

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 51 Thursday 18 December 2003

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements		Proclamations	3208
Estates of Deceased Persons		Government and Outer Budget Sector	
Andrew G. J. Rowan	3188	Agencies Notices	3209
Andrew P. Melville	3188	Orders in Council	3256
Arthur J. Dines & Co.	3188	Acts: Cemeteries;	
Beck Legal Pty Ltd	3188	Crown Land (Reserves);	
Borchard & Moore	3188	Electricity Industry;	
Bruce M. Cook & Associates	3189	Local Government;	
Chessell Williams	3189	Parliamentary Committees;	
G. A. Black & Co.	3189	Shop Trading Reform;	
Hardham Dalton & Sundberg	3189	Water Industry	
Henderson & Ball	3189		
Howie & Maher	3190		
Littleton Hackford	3190		
Mark Walters	3190		
Mills Oakley Lawyers	3190		
Mosley & Palmer	3190		
Power & Bennett	3190		
Ralph James Smith	3191		
Rennick & Gaynor	3191		
Roberts Partners	3191		
Wills & Probate Victoria	3191		
Sales by the Sheriff			
Francesco (Frank) Pascuzzi	3191		
Neil Ian Fleming, Helen Maree Fleming	3192		
Unclaimed Moneys			
Lower Murray Water	3192		
Mornington Peninsula Shire Council	3193		
Stockdale & Leggo (St Albans)	3207		

Advertisers Please Note

As from 18 December 2003

The last Special Gazette was No. 240 dated 17 December 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
-

**PUBLICATION OF THE VICTORIA GOVERNMENT GAZETTE (GENERAL)
CHRISTMAS WEEK**

Please Note:

The Victoria Government Gazette for Christmas week (G52/03) will be published on **Wednesday 24 December 2003**.

Copy deadlines:

Private Advertisements **9.30 am on Friday 19 December 2003.**

Government and Outer

Budget Sector Agencies Notices **9.30 am on Monday 22 December 2003.**

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

JENNY NOAKES
Government Gazette Officer

**PUBLICATION OF THE VICTORIA GOVERNMENT GAZETTE (GENERAL)
NEW YEAR WEEK**

Please Note:

The Victoria Government Gazette for New Year week (G1/04) will be published on **Friday 2 January 2004**.

Copy deadlines:

Private Advertisements **9.30 am on Monday 29 December 2003.**

Government and Outer

Budget Sector Agencies Notices **9.30 am on Tuesday 30 December 2003.**

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

JENNY NOAKES
Government Gazette Officer

PRIVATE ADVERTISEMENTS

HELEN MARION LAIDLAW, late of Room 48, Strathdon, 17-23 Jolimont Road, Forest Hill, Victoria, spinster, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 August 2003, are required by Equity Trustees Limited, ACN 004 031 298, the proving executor of the Will of the deceased, to send particulars of their claims to the executor in the care of the undermentioned solicitor by 18 February 2004 after which date the executor may convey or distribute the assets having regard only to the claims of which it then has notice.

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

JOHN PETER HARPER, late of 40 Albert Street, Daylesford, Victoria, retired medical practitioner, 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 Equity Trustees Limited, ACN 004 031 298, the proving executor of the Will of the deceased, to send particulars of their claims to the executor in the care of the undermentioned solicitor by 18 February 2004 after which date the executor may convey or distribute the assets having regard only to the claims of which it then has notice.

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

Creditors, next-of-kin and others having claims against the estate of LEONARD HOGGART, late of 5 Garden Street, Williamstown, Victoria, retired, who died on 24 June 2003, are required to send particulars of their claims to Kathleen Mary Hoggart C/- Andrew P. Melville, solicitors of 110 Main Street, Rutherglen 3685, the personal representative on or before 19 February 2004 after which date Kathleen Mary Hoggart may convey or distribute the assets having regard only to the claims of which she then has notice.

ANDREW P. MELVILLE,
barristers & solicitors,
110 Main Street, Rutherglen 3685.

ZISIS TSAKMAKIS, late of 66 Memorial Avenue, Epping, 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 9 December 2003, are required by the executors, Peter Tsakmakis and Anna Morihovitis, care of Arthur J. Dines & Co., solicitors, 2A Highlands Road, Thomastown, in the said State, to send particulars to them by 20 February 2004 after which date the executors may convey or distribute the assets having regard only to the claims to which they have notice.

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

Re: ELIZABETH FRANCES EVANS, late of Strath-Haven Homes for the Aged, Condon Street, Bendigo, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 3 August 2003, are required by the trustee of the deceased, Ian Charles Vlaeminck of 56 Homebush Drive, Junortoun, Victoria, office manager, leave being reserved to Daryl Thomas Watts, the other executor named therein to come and prove the Will at any time, to send particulars to the trustee by the expiration of fourteen (14) days from the date of publication of this notice, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

BECK LEGAL PTY LTD, lawyers,
110 Pall Mall, Bendigo, Victoria.

Re: MYKOLA DEREWIANKO, late of 12 Liege Avenue, Noble Park, Victoria, retired labourer, 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 trustees, Victor Tkacz of 30 Fairway Road, Doncaster, Victoria, retired engineer, Nina Vyshneva of 58 Killara Street, Sunshine, Victoria, home duties, and Tamara Skropeta of Unit 1, 21 View Street, Hightett, Victoria, home

duties, to send particulars to the trustees by 26 February 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

BORCHARD & MOORE, solicitors,
44 Douglas Street, Noble Park 3174.

Re: Estate of ELIZABETH JANE MCKENZIE, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of ELIZABETH JANE MCKENZIE, of 491 Dryburgh Street, North Melbourne, in the State of Victoria, who died on 1 August 2003 are to send particulars of their claims to the personal representative/s care of the undermentioned solicitors by 19 February 2004 after which date the personal representative/s will distribute the assets having regard only to the claims of which they then had notice.

BRUCE M. COOK & ASSOCIATES,
barristers & solicitors,
Level 19, AMP Tower,
535 Bourke Street, Melbourne, Vic. 3000.

Re: Estate of TOMAS ANTOLIN GASCO.

Creditors, next-of-kin or others having claims in respect of the estate of TOMAS ANTOLIN GASCO, late of 337 Orrong Road, East St Kilda, Victoria, who died on 29 August 2003 are to send particulars of their claims to the personal representative/s care of the undermentioned solicitors by 19 February 2004 after which date the personal representative/s will distribute the assets having regard only to the claims of which they then had notice.

BRUCE M. COOK & ASSOCIATES,
barristers & solicitors,
Level 19, AMP Tower,
535 Bourke Street, Melbourne, Vic. 3000.

Re: OENONE MARY DEASEY.

Creditors, next-of-kin and others having claims against the estate of OENONE MARY DEASEY, late of 96 Power Street, Hawthorn, Victoria, widow, who died on 30 June 2003, are requested to send particulars of their claims to the executors care of the undermentioned solicitors by 23 February 2004 after which date

they will distribute the assets having regard only to the claims on which date they then have notice.

CHESSELL WILLIAMS, solicitors,
379 Collins Street, Melbourne 3000.

Re: JAMES HERCULES AUSTIN, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of JAMES HERCULES AUSTIN, late of 31 Michael Court, Woori Yallock, Victoria 3139, but formerly of Unit 1, 1 Torrens Avenue, Boronia, Victoria 3155, retired, deceased, who died on 17 December 2002, are to send particulars of their claims to the executor care of the undermentioned solicitors by 20 February 2004 after which date the executor will distribute the assets having regard only to the claims of which the executor then has notice.

G. A. BLACK & CO., solicitors,
222 Maroondah Highway, Healesville.

Creditors, next-of-kin and others having claims in respect of the estate of JOHN PERCIVAL YOUNG, late of 190B Riversdale Road, Hawthorn, Victoria, retired, deceased, who died on 12 July 2003, are requested by the executors of the last Will of the deceased, Bruce Sundberg and Cameron Gropi, to send particulars to them care of the undermentioned solicitors by a date not later than two (2) months from the date of publication hereof, after which date they will distribute the assets having regard only to the claims of which notice has been received.

HARDHAM DALTON & SUNDBERG,
solicitors,
271 William Street, Melbourne, Vic. 3000.

Re: SHIRLEY MARY CUMMINS, late of 2 Mill Street, Wahgunyah, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 July 2002, are required by the trustee, Robert Joseph Cummins of 1009 Quay West, 26 Southbank Avenue, Southbank, Victoria, salesman, the son, to send particulars to the trustee by 18 February 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

HENDERSON & BALL, solicitors,
722 High Street, East Kew 3102.

Re: EVELYN MARY THOMPSON, late of 2 Rhodes Drive, Glen Waverley, but formerly of 16 Bendigo Street, Prahran, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 29 March 2003, are required by the trustee, Lesley Bernadette French of 2 Rhodes Drive, Glen Waverley, Victoria, housewife, daughter, to send particulars to the trustee by 17 February 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

HOWIE & MAHER, solicitors,
Level 3, 116 Hardware Street, Melbourne 3000.

Creditors, next-of-kin and others having claims in respect of the estate of FRANK NORMAN GODENZI, late of 10 Conway Court, Traralgon, Victoria, retired clerk, deceased, who died on 7 November 2003, are to send their claims to the trustee, Jean Sylvia Godenzi of 10 Conway Court, Traralgon, Victoria, care of the belowmentioned solicitors by 17 February 2004 after which date she will distribute the assets of the deceased having regard only to the claims of which she then has notice.

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

CARLO PAOLI, late of Unit 3, 60 Louis Street, Doveton, Victoria, retired knitting mechanic, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 10 August 2003, are required by Marcello Paoli (also known as Max Paoli) the executor of the Will of the deceased, to send particulars of their claims to him care of the undermentioned solicitor by 20 March 2004 after which date he will convey or distribute the assets, having regard only to the claims of which he then has notice.

MARK WALTERS, solicitor,
72 Queen Street, Bendigo, Victoria 3550.

JUNE LILLIAN GIBBONS, late of 12 Huntingdale Court, Craigieburn, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 November 2003, are required by the executor, ANZ Executors & Trustee Company Limited (ACN 006 132 332) of 530 Collins Street, Melbourne, Victoria, are required to send particulars to it by 18 February 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.

Re: BRIAN WALKER NIXON, late of Lakes Entrance Aged Care Facility, 38 Alexandra Avenue, Lakes Entrance, Victoria, retired administrative officer. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 October 2003, are required by Maxwell John Nixon of Duggans Road, Orbost, Victoria and Bradley John Nixon of 196 Riverview Road, Bundaberg, Queensland, the executors appointed in the Will, to send particulars to their solicitor within sixty days from the date of publication of this notice, after which date the executors may convey or distribute the assets having regard only to the claims of which they then have notice.

MOSLEY & PALMER, solicitors,
PO Box 243, Orbost 3888.

Creditors, next-of-kin and others having claims in respect of the Will of DOROTHY ANN WHELDON, late of 17 Olympic Street, Horsham, Victoria, retired journalist, deceased, who died on 6 September 2003, are requested to send particulars of their claims to the executors, Trust Company of Australia Limited, William Ernest Richmond and Maurice David Lawson, care of the undermentioned legal practitioner by 12 March 2004, after which date they may convey or distribute the assets having regard only to the claims of which they then have notice.

POWER & BENNETT, lawyers,
12 Pynsent Street, Horsham, Vic. 3400.

Re: JOHN BRAY STONEMAN, deceased.

Take notice that Barbara Ann Stoneman of 155 Kees Road, Lara, Victoria, the executrix named in the Will dated 20 October 1966 of JOHN BRAY STONEMAN, formerly of 6 Grace Street, Moonee Ponds, Victoria, engineer, but late of 155 Kees Road, Lara, Victoria, will, fourteen days after publication of this advertisement, apply to the Supreme Court of Victoria for a grant of probate of the Will.

RALPH JAMES SMITH, solicitor,
6 Gindalbie Court, Lara 3212.

ALFRED ANGUS MURPHY, late of 266 Huntingdale Road, Huntingdale, Victoria, retired, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 30 September 2003, are required by the executor, David Anthony Rush of 431 Riversdale Road, Hawthorn East, Victoria, to send particulars to him (care of the undersigned) by 18 February 2004 after which date the executor may convey or distribute the assets having regard only to the claims of which he then has notice.

RENNICK & GAYNOR, solicitors,
431 Riversdale Road, Hawthorn East.

Re: EILEEN MURIEL HUMPHREYS, late of 13 Pender Avenue, Mornington, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 8 November 2003, are required by the trustees, David Robert Humphreys of Unit 3, 353 Main Road, Wellington Point, Queensland, salesman, the son, and Keith Roy Humphreys of 30 Kooyonga Grove, Mornington, postal delivery officer, the son, to send particulars to the trustees by 18 February 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

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

Re: NORMA GWENDOLINE FERRIS, late of Unit 19, 150 Tyabb Road, Mornington, retired radio producer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 29 October 2003, are required by the trustees, Graeme Wicks of 14 Blake Place, Mawson, Australian Capital Territory, retired, brother-in-law and Adrian Triaca of 216 Main Street, Mornington, Victoria, lawyer, to send particulars to the trustees by 18 February 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

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

Re: JOHN CUMMING WYLIE, late of 4 Windoo Street, Frankston North, Victoria.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 20 July 2002, are required to send particulars of their claims to the executor C/- Permanent Trustee Company Limited, 151 Rathdowne Street, Carlton South 3053 by 5 March 2004 after which date the executor may convey or distribute the assets having regard only to the claims of which they may then have notice.

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

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

To the Highest Bidder at the Best Price Offered

On Wednesday 21 January 2004 at 2.30 p.m. at the Sheriff's Office, 8-20 King Street, Oakleigh. (Unless process be stayed or satisfied).

All the estate and interest (if any) of Francesco (Frank) Pascuzzi of 33 Vanessa Crescent, Mulgrave, as shown on Certificate of Title as Francesco Pascuzzi, joint proprietor with Maria Pascuzzi of an estate in fee simple in the land described on Certificate of Title Volume 8970 Folio 395 upon which is erected a residence known as 33 Vanessa Crescent, Mulgrave.

Registered Mortgage No. X433644Y and Caveat No. AB565383W affect the said estate and interest.

No Reserve set
 Terms – Cash/Eftpos
 (Debit Card only. No Credit Cards).
 CW-03-008265-3
 Dated 18 December 2003

V. PARKIN
 Sheriff's Office

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

On Friday 23 January 2004 at 11.00 a.m. at the Sheriff's Office, 3/148 Welsford Street, Shepparton. (Unless process be stayed or satisfied).

All the estate and interest (if any) of Neil Ian Fleming and Helen Maree Fleming of RMB 1290, Singapore Road, Yarroweyah, as joint proprietors of an estate in fee simple in the following properties:—

Firstly – Certificate of Title Volume 10412 Folio 820 upon which is erected a home known as Lot 1, RMB 1290, Singapore Road, Yarroweyah.

Registered Mortgage No. V943161V affects the said estate and interest.

Secondly – Certificate of Title Volume 10412 Folio 821 consisting of approximately 48.56 hectares upon which is erected a home, swing-over dairy, steel calf shed, machinery shed and a hay shed known as Lot 2, RMB 1290, Singapore Road, Yarroweyah.

Registered Mortgage Nos. X883333A and AB693673V affect the said estate and interest.

The property can be located by travelling to the township of Cobram. Travel approximately nine kilometres south west along the Murray Valley Highway and Singapore Road is located on the left hand side.

Terms – Cash only
 CW-03-006772-6
 Dated 18 December 2003

V. PARKIN
 Sheriff's Office

Unclaimed Moneys Act 1962

Register of Unclaimed Moneys held by the —

<i>Name of Owner on Books and Last Known Address</i>	<i>Total Amount Due to Owner</i>	<i>Description Of Unclaimed Money</i>	<i>Date when Amount first became Payable</i>
LOWER MURRAY WATER			
	\$		
A. D. & G. Jennings, 2 Mitchell Court, Mildura South	153.05	Cheque	31/08/00

03291
 CONTACT: MAUREEN MAY, PHONE: (03) 5051 3412.

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>
MORNINGTON PENINSULA SHIRE COUNCIL			
	\$		
Smart Builders, PO Box 429, Rye	250.00	Cheque	04/10/93
Wilkinson Builders, 2 Diane Crescent, Somerville	250.00	"	07/10/93
Eagle Homes, 3 Frankston Gardens Drive, Carrum Downs	250.00	"	13/10/93
G. & E. Jennings, 29 Sussex Road, Frankston	250.00	"	"
G. & G. Galtieri, 42 Hoffmans Road, Essendon	250.00	"	15/10/93
M. & J. Barton, 28 Rendlesham Avenue, Mt Eliza	250.00	"	18/10/93
B. Walpole, 69 Volitans Avenue, Mt Eliza	250.00	"	19/10/93
G. Cranwell, 34 Boronia Road, Boronia	250.00	"	21/10/93
Hoban Hynes, 364 Main Street, Mornington	250.00	"	25/10/93
Civil Design & Construction, 51 Dunns Road, Mt Martha	250.00	"	04/11/93
E. A. Crocker, 24 Hakea Drive, Mt Martha	250.00	"	09/11/93
Barreck Construction, 5 Ullara Crescent, Frankston	250.00	"	23/11/93
G. Wescott, & K. Gordon, 38 Ellerina Road West, Mt Martha	250.00	"	29/11/93
Lyndways P/L, 2819 Point Nepean Road, Blairgowrie	250.00	"	30/11/93
M. James, 53 Bluff Road, St Leonards	250.00	"	06/12/93
Baden Pool Development, 16 Skye Road, Frankston	250.00	"	07/12/93
Just-in-Housing, 11 Hillpark Drive, Mornington	250.00	"	10/12/93
S. Brooks, 3 Seaview Parade, Dromana	250.00	"	13/12/93
C. Sullivan Building, 9 Shelley Street, Mornington	250.00	"	20/12/93
J. Jeffrey, 17 Humphries Road, Frankston	250.00	"	21/12/93
W. & G. Goulding, 30 Queen St, Mornington	250.00	"	"
T. Crow & D. McMahon, 8 Oxford Court, Mornington	250.00	"	23/12/93
G. & T. Kerkhof Builders, 17 Gillards Road, Mt Eliza	250.00	"	29/12/93
Beachside Builders, 34 Mountain View Road, Mt Eliza	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
C. R. Homes, 78 Baden Powell Drive, Frankston	250.00	"	"
R. Neil, 13 Watson Road, Mount Martha	250.00	"	11/01/94
A. V. Jennings Homes, 690 Springvale Road, Mulgrave	250.00	"	12/01/94
V. Skinner, 7 Strachans Road, Mornington	250.00	"	17/01/94
C. & K. Kaye, 7 Moonah Drive, Mount Eliza	250.00	"	24/01/94
J. & J. Dingwall, 11 Gray Street, Mt Martha	250.00	"	"
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	"	"
Bafto Homes Pty Ltd, 70-80 Fontaine Terrace, Narree Warren North	250.00	"	27/01/94
R. Smith Builders, 407 Dandenong Road, Brighton	250.00	"	01/02/94
C. & C. Stewart, 9 Arthurs Street, Hastings	250.00	"	07/02/94

Wilkinson Builders, 2 Diane Crescent, Somerville	250.00	''	''
Peninsula Pools, New & Rosella Streets, Frankston	250.00	''	10/02/94
M. & R. Haines, 52 Kalimna Drive, Mornington	250.00	''	14/02/94
T. Reid, 244 Eramosa Road, Mount Eliza	250.00	''	15/02/94
S. & J. Battaglin, 7 Foulds Court, Berwick	250.00	''	23/02/94
B. & F. Jordan, 19 Melinga Way, Mornington	250.00	''	28/02/94
W. Pec & Associates, PO Box 939, Frankston	250.00	''	01/03/94
O. & J. Sorensen Construction, 118 Tower Road, Mt Eliza	250.00	''	''
Joseph Holdings P/L, 3 Frankston Gardens Drive, Carrum Downs	250.00	''	02/03/94
JCW Construction P/L, 10 St Ives Avenue, Frankston	250.00	''	10/03/94
R. & K. Wells, 26 Nunns Road, Mornington	250.00	''	11/03/94
Wilkinson Builders, 2 Diane Crescent, Somerville	250.00	''	15/03/94
B. Cuthbertson, PO Box 74, Mornington	250.00	''	22/03/94
Port Phillip Construction, 3 Koornalla Crescent, Mt Eliza	250.00	''	24/03/94
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	25/03/94
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	28/03/94
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	''
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	''
Coal Park Development	250.00	''	''
New Dimension Homes, PO Box 708, Frankston	250.00	''	31/03/94
C. & S. Anderson, 9 Ginnie Court, Mornington	250.00	''	''
L. & J. Anson, 3 Ryde Avenue, Mornington	250.00	''	''
K. & A. Kearney, 19 Rosemary Road, Beaumaris	250.00	''	07/04/94
J. & C. Wilkinson Builders, 2 Diane Court, Somerville	250.00	''	11/04/94
J. & C. Wilkinson Builders, 2 Diane Court, Somerville	250.00	''	''
J. & C. Wilkinson Builders, 2 Diane Court, Somerville	250.00	''	''
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	12/04/94
R. & RKF To, 1 Consort Avenue, Vermont	250.00	''	15/04/94
G. Saunders, 4/85 Bardia Avenue, Seaford	250.00	''	18/04/94
Barreck Construction, 5 Ullara Court, Frankston Nth	250.00	''	19/04/94
W. F. Lewis, 37 Mackay Street, Springvale	250.00	''	''
M. Attwood & J. Good, 820 Esplanade, Mornington	250.00	''	22/04/94
K. & S. Sugden, 82 Wimbeldon Avenue, Mt Eliza	250.00	''	27/04/94
P. & G. Hendriksen, 714 Dandenong Hastings Road, Skye	250.00	''	27/04/94
F. Bailey, 7 Koornalla Crescent, Mt Eliza	250.00	''	02/05/94
G. Alexander Homes P/L, 1 Channel Street, Mornington	250.00	''	''
Lucas Morris Homes, Clay Drive & Doncaster Road, Doncaster	250.00	''	04/05/94
Inness Builders, 94 Quinns Parade, Mt Eliza	250.00	''	05/05/94
Kelso Construction, 4/85 Bardia Avenue, Seaford	250.00	''	11/05/94
L. J. & W. J. Mills, PO Box 709, Mornington	250.00	''	12/05/94
L. J. & W. J. Mills, PO Box 709, Mornington	250.00	''	''
Franson Homes P/L, 3A Peninsula Bvd, Seaford	250.00	''	17/05/94
M. King & Cedarking, 6 Robinson Street, Mt Martha	250.00	''	18/05/94
M. Buhlert, 1 Toolern Avenue, Dromana	250.00	''	19/05/94
New Dimension Homes, 85 Bardia Avenue, Seaford	250.00	''	23/05/94
W. Pec Nominees P/L, PO Box 399, Frankston	250.00	''	25/05/94
W. Pec Nominees P/L, PO Box 399, Frankston	250.00	''	''
E. & J. Grech & Associates	250.00	''	31/05/94
New Dimension Homes, 85 Bardia Avenue, Seaford	250.00	''	''
Bonanza Homes P/L, 24 Carisbrooke Street, Balnarring	250.00	''	01/06/94
A. Day, 595 Robinson Road, Langwarrin	250.00	''	07/06/94

Campbell Juem Smith, 29 Lower Crescent, Mt Eliza	250.00	''	08/06/94
Bolton Homes, 11 Woodland Close, Mt Eliza	250.00	''	09/06/94
Berglen Homes, PO Box 310, Mornington	250.00	''	10/06/94
S. & T. Warner, 27 Dickinson Grove, Mt Martha	250.00	''	''
Bafto Homes, 1/44 Melverton Drive, Hallam	250.00	''	''
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	14/06/94
Blue Chip Developments, PO Box 1303, Dandenong	250.00	''	16/06/94
C. R. Homes Pty Ltd, 78 Baden Powell Drive, Frankston	250.00	''	''
A. R. & M. J. Leigh, 4 Sherwood Crescent, Mt Martha	250.00	''	''
P. Hyde, 3 Van Ness Avenue, Mornington	250.00	''	''
New Home Builders, 493 Riversdale Road, Camberwell	250.00	''	''
G. Wharington, 33 Beleura Hill Road, Mornington	250.00	''	21/06/94
Oaktree Developments, 2 Diane Court, Somerville	250.00	''	22/06/94
Oaktree Developments, 2 Diane Court, Somerville	250.00	''	''
Oaktree Developments, 2 Diane Court, Somerville	250.00	''	''
Henderson Building Services, 25 Beachurst Avenue, Dromana	250.00	''	23/06/94
B. & J. Kingman Builders, 27-29 Higgins Close, Dingley	250.00	''	27/06/94
M. Downward, 95 Herbert Street, Mornington	250.00	''	28/06/94
Eagle Homes, 3 Frankston Gardens Drive, Carrum Downs	250.00	''	29/06/94
Telcrest Pty Ltd, PO Box 304, Mornington	250.00	''	30/06/94
D. Benson, 72 Ellinbank Crrescent, Mornington	250.00	''	''
T. & H. Dixon, 22 Mitchell Street, Mornington	250.00	''	01/07/94
Anbrerow Nominees, 4 Como Court, Mt Eliza	250.00	''	04/07/94
Triline Australia, 211 Waverley Road, East Malvern	250.00	''	07/04/94
M. Ivanovic, 8 Mitchell Street, Mornington	250.00	''	18/07/94
M. & W. O'Meara, 29 Marine Avenue, Mornington	250.00	''	19/07/04
C. M. Haigh, 26 Creedmore Drive, Rye	250.00	''	''
Timbrick Homes, 32 Spring Square, Hallam	250.00	''	21/07/04
D. R. Clark, 3/16 Nelson Street, Mornington	250.00	''	18/07/94
R. & R. Carroll, PO Box 169, Mt Martha,	250.00	''	10/08/94
Blue Chip Developments, PO Box 1303, Dandenong	250.00	''	''
R. Boyce, 335 Canadian Bay Road, Mount Eliza	100.00	''	08/12/95
I. Fraser, 22 Daveys Bay Road, Mount Eliza	300.00	''	''
L. J. Westall, 20 Lowe Street, Mount Eliza	100.00	''	''
R. A. Donald, 47 Watts Parade, Mount Eliza	100.00	''	''
G. A. Mace, 10 Darvell Lane, Mt Eliza	100.00	''	''
L. W. Ritter & Son, 107 Canadian Bay Road, Mt Eliza	300.00	''	''
M. A. Pierce, 97 Bellbird Road, Mt Eliza	100.00	''	''
B. & L. Adams, 17 McCutcheon Close, Mt Eliza	100.00	''	''
Dr S. D. Webster, 10 Mt Eliza Way, Mt Eliza	100.00	''	''
Staff Building & Con P/L, 6 Quinton Court, Mt Eliza	100.00	''	''
A. & H. Dunne Cons, 13 Dudson Close, Mt Eliza	100.00	''	''
H. & L. Dankers, 2 Lorrimore Close, Mt Eliza	300.00	''	''
Coastal Pools & Spas, 46 Walkers Road, Mt Eliza	100.00	''	''
D. & J. Karadeas, 4 McCutcheon Close, Mt Eliza	100.00	''	''
Lyndways Pty Ltd, 12 Taroon Close, Mt Eliza	300.00	''	''
J. & D. Fisher, 1 Denistoun Avenue, Mt Eliza	100.00	''	''
Scott Constructions, 1534 Nepean Highway, Mt Eliza	100.00	''	''
Coastal Pools, 83-85 Two Bays Road, Mt Eliza	100.00	''	''
Spectrum Pools, 20 Blake Court, Mt Eliza	100.00	''	''
Marklew Construction, 44 Erang Drive, Mt Eliza	100.00	''	''
C. & E. Smith, 9 Dudson Close, Mt Eliza	100.00	''	''
F. & R. Bennett, 2 Ocean Grove, Mt Eliza	100.00	''	''

Mt Eliza Country Club, 32 Old Mornington Road, Mt Eliza	300.00	''	''
Chelsea Demolition, 48–50 Williams Road, Mt Eliza	100.00	''	''
Feature Pools Pty Ltd, 22 Meadow Lane, Mt Eliza	100.00	''	''
Lyndways Pty Ltd, 14 Taroon Close, Mt Eliza	300.00	''	''
Maranox Pty Ltd, 2 Como Court, Mt Eliza	100.00	''	''
Creative Landscapes Pools & Spas, 75 Mather Road, Mt Eliza	100.00	''	''
B. & J. Baden Hop, 123 Bellbird Road, Mt Eliza	100.00	''	''
B. & J. Baden Hop, 2 Lorrimore Close, Mt Eliza	100.00	''	''
Connell Wagner—C/- D. Stanfield, 103 Canadian Bay Road, Mt Eliza	300.00	''	''
Peter McKenna, 5 Jan Court, Mt Eliza	100.00	''	''
E. Batur Industrial Painting Pty Ltd, 75 Fulton Road, Mt Eliza	300.00	''	''
G. & E. Jennings, 22 Humphries Road, Mt Eliza	100.00	''	''
Sharon Hajdu, 17 Stephens Road, Mt Eliza	100.00	''	''
C. R. Paterson, 63 Millbank Drive, Mt Eliza	100.00	''	''
M. Harrison, 66 Fulton Road, Mt Eliza	100.00	''	''
Col Sullivan Building, 71 Fulton Road, Mt Eliza	100.00	''	''
B. & E. Jones, 9 Taroon Close, Mt Eliza	100.00	''	''
Brock Muller Construction, 42 Bellbird Road, Mt Eliza	100.00	''	''
Franson Homes, 97 Baden Powell Drive, Mt Eliza	100.00	''	''
G. & J. Sellman, 19–23 Winona Road, Mt Eliza	100.00	''	''
N. & K. Townsend, 89 Mather Road, Mt Eliza	100.00	''	''
D. M. Blackman, 5 McCutcheon Close, Mt Eliza	100.00	''	''
Mackie & Staff, 104 Humphries Road, Mt Eliza	100.00	''	''
Cabel Pty Ltd, 7 Mt Eliza Way, Mt Eliza	100.00	''	''
Stonehaven Homes P/L, 188 Humphries Road, Mt Eliza	100.00	''	''
Natural Swimming Pools Pty Ltd, 9 Barton Dve, Mt Eliza	300.00	''	''
L. & D. Brancatisano, 3 Bright Crescent, Mt Eliza	300.00	''	''
P. & P. Relocation Renovation, 4 Clarkestown Ave, Mt Eliza	100.00	''	''
Peninsula Pools, 74 Mather Road, Mt Eliza	100.00	''	''
Victorian Traditional Builders, 19 Taroon Close, Mt Eliza	100.00	''	''
Trevor Lone & Co., 73 Winona Road, Mt Eliza	100.00	''	''
I. & L. Wetcott, 10 Jerula Avenue, Mt Eliza	300.00	''	''
S. J. Pyers & R. D. Phillips, 54 Pembroke Drive, Somerville	400.00	''	10/09/90
Mr Charlie Dale, 44 Cranbourne Road, Frankston	400.00	''	29/10/90
J. R. & W. E. Thompson, 21 Solway Street, Ashburton	400.00	''	14/11/90
R. J. Patterson, 17 Healy Street, Moorabbin	400.00	''	21/11/90
Shalmont P/L—W. L. Milburn, 50 Station Street, Somerville	400.00	''	23/11/90
Michael Powell, 65 Stumpy Gully Road, Balnarring	400.00	''	12/07/90
F. J. & M. L. Kennedy P/L, 94 Partridge Way, Mooroolbark	200.00	''	24/12/90
Lanford-Jones Homes, 3 Scanlan Street, East Bentleigh	400.00	''	13/02/91
P. D. Watson, 21 Bowman Street, Mount Waverley	400.00	''	14/03/91
Mr Hugh Paton, 4 Isabella Grove, Hawthorn	400.00	''	05/03/91
A. P. & R. A. Hyland, 9 Lurline Street, Cranbourne	400.00	''	24/05/91
Marklew Construction, Pty Ltd, 1703 Point Nepean Road, Rosebud West	400.00	''	25/06/91
John Seegers—Nu-Steel Homes, 10 Stephenson Road, Bayswater	200.00	''	07/11/91
Mr W. A. Bate, 6 Chapman Street, East Brighton	200.00	''	24/07/91
Mr J. A. C. Mackie, 3 Madigan Street, Hackett	400.00	''	25/07/91
National Australia Bank, 271 Collins Street, Melbourne	400.00	''	08/12/91
C. R. & A. N. Beard, 35 Titan Drive, Carrum Downs	200.00	''	14/08/91
Mr B. Clarke—Ampol Road Pantry, Ellis Street, Thurgoona	400.00	''	09/05/91

Mr Daniel W. Hills—Country Cottages, 3 Dandenong—Hastings Road, Tyabb	400.00	”	16/09/91
G. R. Wells, Lot 1, Eramosa Road, Moorooduc	400.00	”	17/09/91
P. & L. & G. & C. Surace, 101 Mentone Parade, Mentone	400.00	”	18/09/91
S. Jennings & S. Aliphon, 19 Lumea Road, Glen Iris	400.00	”	03/10/91
A. J. Walles, 11 Spray Avenue, Mordialloc	200.00	”	04/10/91
Country Express Homes, 32 Irvine Street, Mt Evelyn	400.00	”	11/10/91
Country Express Homes, 32 Irvine Street, Mt Evelyn	400.00	”	”
Boronia Demolition Company, 264 Boronia Road, Boronia	400.00	”	16/10/91
P. & J. Appleford—J. A. Nicholas, Lot 2, Purves Road, Main Ridge	200.00	”	25/11/91
Lindsay Sinclair, 65 Tyabb Road, Mornington	400.00	”	02/12/91
Melbourne Anglican Trust Corporation, 203 Flinders Lane, Melbourne	400.00	”	27/12/91
D. J. & J. E. Sonneveld, 3 Ostend Street, Bittern	200.00	”	”
D. G. & M. Beasley, 292 Frankston—Flinders Road, Balnarring	400.00	”	15/01/92
P. Neve, 34 Johnstone Street, Seaford	400.00	”	29/01/92
D. J. Dawson, F. O. D. & M. Construction, 209 Jumping Creek Road, Warrandyte	400.00	”	27/03/92
Mrs Z. Kelleher, Lot 5, Union Road, Langwarrin	400.00	”	31/03/92
Challister Limited, 152 Chapel Street, St Kilda	800.00	”	02/06/92
Mr S. D’Andrea, 243 Hawthorn Road, Caulfield	800.00	”	15/06/92
Highview Homes, (Rex Sheppard), 11 Beach Street, Frankston	400.00	”	23/06/92
R. J. & J. C. Tucker, PO Box 83, Frankston	400.00	”	30/06/92
Manual Quesado, Quist Building, 1 Seaford Road, Seaford	400.00	”	03/07/92
Alan Anderson Constructions, Lot 1, Factory 4, Beresford Road, Lilydale	400.00	”	06/07/92
Colin Boyd, PO Box 664, Rye	200.00	”	03/08/92
J. D. & V. L. Roberts, Unit 1, 32 Clarendon Drive, Somerville	800.00	”	03/09/92
W. P. Beavan, 496 Parkland Avenue, Somers	400.00	”	25/09/92
P. F. & W. J. Raleigh, PO Box 82, Baxter	400.00	”	09/10/92
Pioneer Homes, (B. Harper), 245 Middleborough Road, Box Hill	400.00	”	”
P. G. Mackie & C. D. Doherty, 4 Ryder Street, Rye	800.00	”	19/10/92
Glenton Nominees Pty Ltd, 77 Weeden Drive, Vermont South	400.00	”	13/11/92
R. Renzalla, 54 Hunts Road, Bittern	200.00	”	17/11/92
J. A. Alsop, PO Box 282, Red Hill	200.00	”	19/11/92
G. L. J. Black, 10 Lancaster Avenue, Narre Warren	400.00	”	27/11/92
Scott Woolley, 15 Koornalla Crescent, Mt Eliza	400.00	”	03/12/92
David A. Jones, 49 Red Bluff Street, Black Rock	200.00	”	16/12/92
Rosemary Redston, 10 Graydens Road, Moorooduc	200.00	”	17/12/92
Robyn Roberts, Lot 6, Blumm Road, South Belgrave	445.00	”	21/12/92
M. A. & P. Schembri, 185 Palm Beach Drive, Patterson Lakes	400.00	”	”
K. & J. Sierak, 183 Mornington—Tyabb Road, Tyabb	400.00	”	”
Country Cottages Pty Ltd, 3 Dandenong—Hastings Road, Tyabb	800.00	”	22/01/93
P. W. Huntley, 6 Craig Avon lane, Merricks North	400.00	”	08/02/93
Tallerk Pty Ltd—Kevin Lay, 3 Salmon Bay, Patterson Lakes	400.00	”	12/02/93
Len Harris, 1 Brae Court, Rye	400.00	”	12/03/93
G. Hayes, 234 Coolart Road, Somerville	400.00	”	17/03/93
M. K. Bibby & D. A. West, 3/1088 Nepean Highway, Highett	400.00	”	05/04/93
John P. Gleeson, 46 Rowans Road, Highett	200.00	”	08/04/93

Tambry Developments, 96 Yarralumba Drive, Langwarrin	800.00	''	14/04/93
Tallerk Pty Ltd— Kevin, Lay, 3 Salmon Bay, Patterson Lakes	400.00	''	15/04/93
Ian Saunders, 14 Matlock Street, West Preston	400.00	''	20/04/93
Michael Wearne	800.00	''	26/04/93
Peter Katalinic—Byron Homes, 15 Lathams Road, Carrum Downs	400.00	''	27/04/93
Serge Fernando, 16 Devilliers Drive, Dandenong	400.00	''	05/05/93
H. Brouwer, 30 Wellington Road, Tyabb	400.00	''	07/05/93
R. G. Dorr, 2 Oxford Street, Tyabb	400.00	''	12/05/93
Mei-Nard Design & Drafting, 2C Mason Street, Dandenong	400.00	''	''
K. J. Smith, 12 Muriel Street, Crib Point	400.00	''	31/05/93
Noble Building Construction, 2/34 Ascot Drive, Noble Park	400.00	''	29/06/93
Westernport Investment Co. Pty Ltd, 136 Salmon Street, Hastings	400.00	''	''
Westernport Investment Co. Pty Ltd, 136 Salmon Street, Hastings	200.00	''	''
Rodney Hogben of Rodian Homes, 11 Eucalypt Court, Langwarrin	400.00	''	15/07/93
Gary Waite, PO Box 1055, Dandenong	400.00	''	19/07/93
Format Builders Pty Ltd, PO Box 465, South Yarra	400.00	''	21/07/93
David Gutteridge, 51 Dunns Road, Mt Martha	400.00	''	30/08/93
A. E. Henderson, 25 Beachurst Avenue, Dromana	400.00	''	06/09/93
John Castles Architect, 339 Queensberry Street, North Melbourne	400.00	''	10/09/93
Peter Scott May, 21 Bembridge Avenue, Frankston	200.00	''	''
Lorraine Watkins of Macardon Homes, PO Box 1013, Frankston	400.00	''	21/09/93
Gary Anthony Waite of Blue Chip Development, 3/50 Thomas Street, Dandenong	400.00	''	22/09/93
Richardson Christopher Russell, 2/222 Nepean Highway, Seaford	400.00	''	24/09/93
Lorraine Watkins of Macardon Homes, PO Box 1013, Frankston	400.00	''	12/10/93
Tomkin Homes Vic. Pty Ltd, 467 Church Street, Richmond	400.00	''	15/10/93
P. & S. Brown, 62 Tyabb—Mornington Road, Tyabb	200.00	''	08/11/93
E. I. Clarke, T/A Clarkedale, 63 Canterbury Road, Montrose	400.00	''	15/11/93
Anton & Maria Vrzina, 9 Rowell Street, Rosanna	400.00	''	03/12/93
Gail Hudson Behalf of Fasham John, 1173 High Street, Armadale	400.00	''	06/12/93
Gail Hudson Behalf of Fasham John 1173 High Street, Armadale	400.00	''	''
Gail Hudson Behalf Fasham John 1173 High Street, Armadale	400.00	''	''
Gail Hudson Behalf Fasham John 1173 High Street, Armadale	400.00	''	''
Gail Hudson Behalf Fasham John 1173 High Street, Armadale	400.00	''	''
Gail Hudson Behalf Fasham John 1173 High Street, Armadale	400.00	''	''
Gail Hudson Behalf Fasham John 1173 High Street, Armadale	400.00	''	''
H. John Mould Pty Ltd, 121 Red Hill Road, Red Hill	400.00	''	09/12/93
D. & P. Staave-Fischer, 187 Jones Road, Somerville	400.00	''	20/01/94

D. Hewson of Marklew Construction, 1703 Point Nepean Road, Rosebud West	400.00	''	28/01/94
S. A. Davies, 494 Stony Point Road, Bittern	400.00	''	01/02/94
M. B. Tucker, Lot 7, Harding Road, Macclefield	400.00	''	07/02/94
D. A. & L. G. Carter, 107 Jones Road, Somerville	400.00	''	21/03/94
D. J. & D. M. Churcher, 40 Seaview Avenue, Mornington	400.00	''	24/03/94
S. W. & J. Easdale, 410 Baxter–Tooradin Road, Baxter	400.00	''	27/04/94
Lorraine Watkins of Macardon Homes, 300 Ballarto Road, Carrum Downs	400.00	''	''
James Wilson of Masterplan Builders, 388 Canterbury Road, Surrey Hills	400.00	''	02/05/94
Peter T. Newman, Chief Executive, Coolstore Road, Hastings	800.00	''	26/05/94
Con Angeletos, 19 Hinkler Road, Mordialloc	400.00	''	27/05/94
S. Williams, 5/57 Buckley Street, Noble Park	400.00	''	27/05/94
Dean Tiernan of View Homes P/L, 11 Cloverlea Drive, Kilsyth	400.00	''	30/05/94
Myers Bryan, 230 Myers Road, Bittern	400.00	''	''
Turp Steven John, Racecourse Road, Mornington	200.00	''	15/06/94
B. & D. Manning, 25 Hopetoun Avenue, Mount Martha	400.00	''	28/06/94
Andrew Jago, PO Box 43, Balnarring	400.00	''	30/06/94
Kirk & Lisa Vines, 26 Boes Road, Hastings	200.00	''	''
G. J. Rodgers, 52–54 Station Street, Mount Eliza	200.00	''	''
Grant Tucker, PO Box 51, Red Hill South	400.00	''	12/07/94
C. R. Homes, 78 Baden Powell Drive, Frankston	400.00	''	21/07/94
S. S. Varcoe-Cocks, 5 Kyup Street, Mt Eliza	400.00	''	28/07/94
Guy Saunders of Kelso Construction, 4/85 Bardia Avenue, Seaford	400.00	''	04/08/94
R. H. & I. J. Saville, PO Box 4145, Dandenong South	400.00	''	30/08/94
Andrew Jago, PO Box 43, Balnarring	400.00	''	08/09/94
E. & J. Bafto, 1/42–44 Melverton Drive, Hallam	400.00	''	21/09/94
B. Van De Zand, 83 Thomas Road, Red Hill South	200.00	''	21/09/94
R. H. Sullivan, 17 Wellington Road, Bittern	200.00	''	28/09/94
Brita Constructions, 61 Remersyde Drive, Berwick	400.00	''	29/09/94
M. J. & B. R. Simmonds, 6 Elka Place, Frankston	400.00	''	03/10/94
M. Hefford, 39 Hedgwa Drive, Berwick	400.00	''	13/10/94
F. G. & J. M. Upton, 15 Seabreeze Street, Balnarring	400.00	''	''
T. & S. Martin, 12 Unthank Court, Somerville	400.00	''	14/10/94
Blue Chip Developments Pty Ltd, PO Box 1303, Dandenong	400.00	''	27/10/94
Brita Construction P/L, 61 Remersyde Drive, Berwick	400.00	''	03/11/94
A. Van Stekelenburg, 2 Westport Street, Balnarring	200.00	''	09/11/94
C. King, 5/29 Dean Street, Frankston	200.00	''	10/11/94
Ron & Anne Tyrell, 1 Lardner Road, Frankston	400.00	''	21/11/94
P. & Y. M. Griffin, 257 Hodgins Road, Hastings	400.00	''	25/11/94
Somerville Auto Services, PO Box 166, Somerville	400.00	''	''
G. & T. Kerkhof, PO Box 296 Mt Eliza	200.00	''	28/11/94
Frenken Homes, 26 Mayfield Road, Cranbourne	400.00	''	29/11/94
P. J. & A. M. Kennedy, 2 Snow Gum Place, Somerville	400.00	''	''
Oaktree Development	400.00	''	''
Rojo Construction, PO Box 712, Mornington	400.00	''	''
Team Three Architects, 445 Graham Street, Port Melbourne	400.00	''	09/12/94
L. R. & K. M. Dickens, 11 Park Lane, Somerville	200.00	''	15/12/94
Debra L. Valente, Lot 3, 101 Coolart Road, Bittern	400.00	''	20/12/94

J. Cunningham of Macardon Homes			
PO Box 203, Moorabbin	400.00	''	28/12/94
Frenken Homes, 26 Mayfield Road, Cranbourne	400.00	''	19/01/95
A. & A. W. Buckingham, 45 Jacka Street, Crib Point	400.00	''	06/02/95
Blue Chip P/L, PO Box 1303, Dandenong	400.00	''	09/02/95
John & Sybil Frindt, 93 Albert Road, Hallam	400.00	''	15/02/95
Amaroo Builders	400.00	''	22/02/95
Elpor P/L, Unit 6, 601 Elgar Road, Box Hill North	400.00	''	23/02/95
Shane Thomas P/L, Suite 6, 424 Nepean Highway, Frankston	400.00	''	24/02/95
D. J. M. Builders Consultants	400.00	''	27/02/95
G. Hammerstein, 20A Logan Street, Canterbury	400.00	''	06/03/95
Bevnol Homes	400.00	''	10/03/95
M. D. & W. J. Sullivan, 17 Edward Street, Hastings	400.00	''	17/03/95
David Murphy	400.00	''	27/03/95
Louisville Homes	400.00	''	29/03/95
D. R. & B. W. & D. Aitken, PO Box 194, Hastings	400.00	''	05/04/95
K. & M. E. Salomons, 17 Stephens Place, Somerville	400.00	''	18/04/95
W. R. & A. N. Lucas, 26 Pallant Street, Balnarring	200.00	''	19/04/95
P. Drummond	200.00	''	02/11/95
A. & L. Knight P/L, 37 Kentucky Road, Merricks North	400.00	''	''
Len Harris, 1 Brae Court, Rye	260.00	''	''
40th Messiah Pty Ltd, 8/445 Toorak Road, Toorak	285.00	''	''
A. C. M. Constructions, 440 Rathdowne Street, Carlton North	285.00	''	''
Alan Bail P/L, 11 Vision Avenue, Sorrento	260.00	''	''
Allan Miller Construction	960.00	''	''
J. & S. Alexiou, 293 Childs Road, Mill Park	285.00	''	''
G. & R. Aliquo, 2A McIntyre Avenue, Roxburgh Park	205.00	''	''
Alrex Homes Pty Ltd, PO Box 138, Rye	1,345.00	''	''
D. Amiccucci, 58 Sheahans Road, Bulleen	285.00	''	''
I. Anderson	285.00	''	''
R. W. Anderson	210.00	''	''
Andreanopoulos Nominees, 40 Johnston Street, Collingwood	960.00	''	''
P. Angelopoulos	280.00	''	''
Mr & Mrs A. Archer, 21 Charles Street, Rye	280.00	''	''
J. G. Armstrong, 8 McCleod Place, Mount Waverley	205.00	''	''
P. Ashman, 22 Hartigan Court, Rosebud	285.00	''	''
C. N. Aspomonte, 2 Miriam Street, Rosanna,	260.00	''	''
Mr Atanasoukki, 179 Dalton Road, Lalor	285.00	''	''
Aussie Dream Homes Pty Ltd, 40 Flinders Avenue, Rosebud	260.00	''	''
Kenneth & Pauline Austenberg, PO Box 37, Rye	300.00	''	''
Best Construction, 422 High Street, Preston	285.00	''	''
B. P. Australia Limited, GPO Box 5222BB, Melbourne	300.00	''	''
R. Bateman, 24 Bangor Drive, Frankston	285.00	''	''
Mark Beasley, 2 Carroustic Court, Frankston	260.00	''	''
D. & P. J. Beckman, 10 Higgins Court, Rye	285.00	''	''
F. C. & G. C. Beel P/L, PO Box 110, Dromana	205.00	''	''
J. H. Bellen & Associates, 3 Rebound Court, Narre Warren	260.00	''	''
B. & A. Bergamin, 14 Wilson Boulevard, Reservoir	285.00	''	''
Binting Brothers	210.00	''	''
S. A. Boehmer, 7 Tamar Street, Bayswater	285.00	''	''
Bossington Builders P/L, 919 Point Nepean Road, Rosebud	285.00	''	''
K. & M. Bowler, 6 Homewood Court, Rosanna	285.00	''	''
G. & D. Boyer, C/- 1B Riddell Parade, Elsterwick	260.00	''	''

P. & J. Bradfordfarm Buildings, Lot 1 Baldry's Road, Main Ridge,	960.00	''	''
K. J. Bridgen, 15 Kinlora Drive, Somerville	285.00	''	''
M. & J. Brodie, 767 Orang Road, Toorak	280.00	''	''
J. R. Brown, Lot 10 Evans Grove, Wandin North	285.00	''	''
M. A. Brown	210.00	''	''
Denis J. Browne, 195 Bass Meadows Boulevard, Rye	285.00	''	''
D. J. & I. M. Buckley Pty Ltd, 18 Rae Street, Rosebud West	210.00	''	''
R. & J. Bugeja, 189 The Boulevard, Thomastown	285.00	''	''
G. G. & J. E. Bulka, Glenvue Holiday Park P/L, Rye	260.00	''	''
I. Burton	285.00	''	''
C. & L. Genis, 37 Hygeia Street, Rye	210.00	''	''
J. M. Cain, 89 Bay Road, Mount Martha,	485.00	''	''
Christopher Cairns, 55 Bimbiang Crescent, Rye	600.00	''	''
M. Campisi, 24 Tirana Street, Mitcham	210.00	''	''
Care Nominees Pty Ltd, 2 Holowko Crt, Taylors Lakes	285.00	''	''
Carizma Pty Ltd, 1 St Pauls Road, Sorrento	260.00	''	''
Carry-On-Victoria, 1 Elizabeth Street, Melbourne	560.00	''	''
Catalando & Krieg, 1649 Point Nepean Road, Rosebud	285.00	''	''
M. & P. Cave, 11 Grandison Street, Moonee Ponds	260.00	''	''
Cemac Constructions	210.00	''	''
Mark J. Chadwick, PO Box 698, Rye	285.00	''	''
Cherick Homes Pty Ltd, 91 Wangarra Road, Frankston	285.00	''	''
R. & J. Child, 3 You Yang Avenue, Dromana	285.00	''	''
C. Christmas	285.00	''	''
Clarkedale Construction Pty Ltd, 3 Archer Drive, Mornington	285.00	''	''
D. C. & B. M. Cochrane, 8 Abbott Street, Sandringham	285.00	''	''
Neil Colvin, 3/2475 Point Nepean Road, Rye	260.00	''	''
Community Park Developments, 188 Humphries Road, Mount Eliza	570.00	''	''
T. Consolo, 36 Prendergast Street, Pascoe Vale	280.00	''	''
R. Conti, 135 Edgars Road, Thomastown	285.00	''	''
Cottage View Pty Ltd, 8 Loch Fyne Court, Sorrento	280.00	''	''
Country Express Homes, School House Road, Woori Yallock	285.00	''	''
Craighleith Construction, 67 Parkers Road, Parkdale	260.00	''	''
S. M. Cusmano, 16 Albert Street, Springvale	285.00	''	''
D. P. M. Builders P/L, 11 Hooper Road, Wonga Park	260.00	''	''
Davney Nominees P/L, 28 Karoonda Street, Rosebud	280.00	''	''
A. F. Pope, 117 Franklin Road, Portsea	260.00	''	''
T. Dawson, 17 Arabil Street, Frankston	285.00	''	''
Diver Demolitions, 14 Leonie Avenue, Mount Waverley	260.00	''	''
P. & C. Donisi	205.00	''	''
D. J. Dunn, 105 Pleasant Road, Templestowe Lower	285.00	''	''
Tana & Bruno B. Duse, 28 Golf Course Circle, Safety Beach	285.00	''	''
A. R. Eagle, 15 Woodland Close, Blairgowrie	1,030.00	''	''
G. D. & E. Eastwood, 87 Eastbourne Road, Rosebud	285.00	''	''
M. & L. Eggleston, 1 John Street, Frankston	285.00	''	''
R. H. & N. H. Ellis, 2719 Point Nepean Road, Rye	285.00	''	''
Environ Homes Pty Ltd	420.00	''	''
R. A. & C. M. Erskin, 2 Faye Court, Tootgarook	280.00	''	''
Estate Partners, 371 Fitzroy Street, Fitzroy	285.00	''	''
Swenrick Building Constructions, 790 Princes Highway, Springvale	545.00	''	''

Fabris Nominees P/L, 3 Rocklea Road, Bulleen	285.00	''	''
Fairleigh Homes P/L, 15 Cardigan Place, Albert Park	285.00	''	''
Robert Fairweather, 291 Dundas Street, Rye	280.00	''	''
Fasham Johnson Pty Ltd, PO Box 242, Armadale	260.00	''	''
Maxwell Fenn, 28 Godfrey Street, Blairgowrie	260.00	''	''
L. & D. Fennell	285.00	''	''
J. & J. Fermanis	285.00	''	''
Fifth Beach Nominees P/L, 2nd Floor, High Street, Kew East	260.00	''	''
N. Florentzou, E. Preston	260.00	''	''
G. L. Flowers	260.00	''	''
A. Follone	285.00	''	''
F. Fotopoulos, 10 Moss Street, Prahan	280.00	''	''
Franson Developments Pty Ltd, 330 Nepean Hwy, Frankston	210.00	''	''
Frederick Di Kgroaf	260.00	''	''
Frenchill Pty Ltd, 926–928 Point Nepean Road, Rosebud	560.00	''	''
C. & B. Gadsby, 13 The Avenue, McCrae	285.00	''	''
T. & F. Gargarno, 1 Avocet Street, East Doncaster	285.00	''	''
I. M. Gaylard, 38 Flower Street, Ferntree Gully	285.00	''	''
C. & L. Genis Construction, 37 Hygeia Street, Rye	260.00	''	''
D. & N. Georgiou, 21 Cumberland Road, Pascoe Vale	285.00	''	''
Giullano A. & G., 12 Bargrove Court, Thomastown	280.00	''	''
Glenvill Homes P/L, 480 St Kilda Road, Melbourne	285.00	''	''
P. J. Grace, 362 Dundas Street, Rye	285.00	''	''
F. M. R. Maclean, 23 Lloyd Avenue, Deer Park	285.00	''	''
C. A. Grave	560.00	''	''
Barry Gray, 19 Marlow Street, Mooroolbark	285.00	''	''
P. D. Griffiths	260.00	''	''
Gunn Graeme P/L, 8 Hull Street, Richmond	285.00	''	''
G. D. J. Hall	205.00	''	''
Len Harris, 1 Brae Court, Rye	260.00	''	''
R. & S. Harris, PO Box 138, Rye	280.00	''	''
Harrison G. D. & Associates	545.00	''	''
B. Hart, 31 Cain Street, Rosebud	300.00	''	''
S. Hatzianestis, 4/24 Park Street, West St Kilda	285.00	''	''
Hellyear Homes P/L, PO Box 380, Dromana	260.00	''	''
J. Hettrith	260.00	''	''
Highview Homes, 11 Beach Street, Frankston	285.00	''	''
Hilota Fluer P/L, 624 Swanston Street, Carlton	280.00	''	''
Hilton Point P/L, 306–314 Yan Year Road, Plenty	260.00	''	''
Hmyos A. & A., 20 Ester Crescent, South Clayton	285.00	''	''
R. E. Humphreys	155.00	''	''
G. Indomenico, 25 Molberg Street, Moonee Ponds	285.00	''	''
M. Indonaco, 1 Vimy Court, Pascoe Vale	285.00	''	''
J. & L. Innes, PO Box 12, Rye	280.00	''	''
Integrated Management, 36 Norman Avenue, Frankston	210.00	''	''
Interact Homes, PO Box 369, Rosebud	260.00	''	''
J. Moody & Co. Builders Pty Ltd, 2867 Nepean Highway, Blairgowrie	260.00	''	''
Jat Investments Pty Ltd, 44 Coburn Avenue, McCrae	260.00	''	''
E. Jansons, 9 Dove Court, Templestowe Lower	285.00	''	''
Jansz A. & C., 25 Heyfield Road, Rye	260.00	''	''
Jayson Builders P/L, 65 Green Island Avenue, Mount Martha	555.00	''	''
Jedward Nominees, C/- Planned Living, PO Box 12, Rye	285.00	''	''

Jenmar Construction, 46 Duells Road, Rosebud	280.00	''	''
Jennings Prospect Management, 3/209 Toorak Rd, South Yarra	285.00	''	''
Jervis Nominees P/L, 1447 Nepean Highway, Rosebud	560.00	''	''
B. J. Johnson, 109 Tawti Avenue, Mornington	280.00	''	''
M. C. Johnson	285.00	''	''
E. C. Johnson, 14 Wanda Close, Portsea	285.00	''	''
G. Jones, 2 Quil Court, Mount Martha	280.00	''	''
S. Kane, 2 Prospect Hill Road, McCrae	285.00	''	''
Karabatsos A. & M., 45 Hammond Street, Thornbury	260.00	''	''
D. R. Kerr, 378 Dundas Street, Rye	285.00	''	''
T. Knight, PO Box 84, Rye	260.00	''	''
G. Kontoudis, 3 Sara Drive, Wheelers Hill	285.00	''	''
Mr Kourakis, 14 Deakin Street, Malvern East	300.00	''	''
Kroywen, 1 Walsh Street, South Yarra	285.00	''	''
A. Lah, 236 Hawthorn Road, Vermont South	300.00	''	''
M. Lanyon, 48 Armstrong Road, Rosebud	285.00	''	''
D. C. Leod	285.00	''	''
P. M. & K. Leonard, 60 Raheen Avenue, Wantirna	285.00	''	''
P. Licata	285.00	''	''
John T Lindsay, 6 Acacia Avenue, Mentone	285.00	''	''
G. Lithoxopoulos, 27 Birchgrove Crescent, Templestowe	285.00	''	''
M. Lyberis, 60 Ivanhoe Avenue, St Albans	280.00	''	''
Lyndways Pty Ltd, 2819 Point Nepean Road, Blairgowrie	1,065.00	''	''
Macnaughton & Lumley, 2 Gulls Way, Frankston	260.00	''	''
W. Maddick	260.00	''	''
Michael Mann, 25 Cain Road, Rye	285.00	''	''
Manor Ridge P/L, 317 Main Street, Mornington	285.00	''	''
D. & M. Marando, 16 Sherwood Drive, Thomastown	285.00	''	''
M. Marazakis, 45 Somerset Drive, North Dandenong	285.00	''	''
J. & M. Marcoulakis, 608 Neerim Road, Oakleigh	285.00	''	''
Marklew Constructions Pty Ltd, G44 Balcombe Road, Mentone	520.00	''	''
V. Marziano, 689 Gilbert Road, Reservoir	285.00	''	''
Jude Mayer, 8 Cobham Street, St Albans	260.00	''	''
T. McConchie, 657 Nepean Highway, Carrum	285.00	''	''
J. & G. McNeill	210.00	''	''
L. J. McGeeghan, 6 Cass Street, Rosebud	285.00	''	''
J. & Y. McGrath	260.00	''	''
L. J. & P. M. McInnes, 242 Lower Dandenong Road, Mordialloc	285.00	''	''
W. L. & J. M. McNamara	280.00	''	''
Gregory J. Meaden, 8 Jamieson Crt, Cape Schanck	285.00	''	''
J. Melilli, 8 Orelans Road, Avondale Heights	280.00	''	''
Merchant Builders, 350 Wellington Road, Mulgrave	210.00	''	''
Merton Builders, 131 Latrobe Pde, Dromana	260.00	''	''
Miramo J. & A., 239 St Helena Road, Greensborough	285.00	''	''
R. B. & J. M. Mitchell, 259 Dundas Street, Rye	280.00	''	''
M. Mobrici, 22 Kareela Drive, Rye	210.00	''	''
G. Monitto, 73 Church Street, Keilor	210.00	''	''
J. Moody & Co. Builders Pty Ltd, 2867 Nepean Highway, Blairgowrie	3,210.00	''	''
S. & J. Moore, PO Box 677, Rye	280.00	''	''
John R. Morgan, PO Box 237, Dromana	285.00	''	''

W. & L. Horgan, 120 Shafer Road, Blackburn North	260.00	''	''
Mountain Home Builders Pty Ltd, PO Box 116, Rosebud	280.00	''	''
T. & M. Murie, 235 Ferntree Gully Road, Mount Waverley	280.00	''	''
V. T. Mustica, 60 Percy Street, Fawkner	280.00	''	''
E. & A. Myroforidis, 32 Blackburn Street, Lalor	285.00	''	''
P. Nassiancos, 19 Brosnan Road, Bentleigh East	285.00	''	''
G. & H. New, Lot 47, Glenvue Road, Rye	285.00	''	''
New World Design Pty Ltd	260.00	''	''
Nilev P/L, C/- Masters Draft P/L			
1449 Nepean Highway Rosebud	960.00	''	''
P. Noumerteis, 36 Power Street, Balwyn	285.00	''	''
Robert B. Novotny, 14 Bromley Street, Rosebud	260.00	''	''
Clare M. O'Donohue & John N. O'Donohue,			
55 Loders Road, Moorooduc	300.00	''	''
L. O'Dwyer, 12 Sunhill Avenue, McCrae	285.00	''	''
E. Ogden, 36 Carrathool Avenue, Rosebud	285.00	''	''
D. C. Oliver, 183A Nepean Highway, Aspendale	210.00	''	''
P. B. M. Concrete, Mt Shamrock Road, Pakenham	285.00	''	''
S. & J. Packer, 49 Kennington Road, Rosebud	285.00	''	''
D. E. Rowlands, 8 Roslyn Street, Hawthorn East	285.00	''	''
A. G. Pagles, 148 Surrey Road, Blackburn	285.00	''	''
C. Panvccio, 3 Amery Street, Reservoir	285.00	''	''
F. Paoletti	210.00	''	''
P. Pappalardo, 135 Dryburgh Street, North Melbourne	285.00	''	''
B. Paramboukis, 36 Hunter Street, Richmond	280.00	''	''
R. W. Parker, PO Box 3, Rosebud	285.00	''	''
V. L. Pearson, 78 Vicent Street, Sandringham	285.00	''	''
J. & R. Peel, 157 Hotham Street, East Melbourne	260.00	''	''
M. Pella Gatta	280.00	''	''
Peninsula Paving Co P/L, 49 Peninsula Avenue, Rye	585.00	''	''
G. A. Petrosino, C/- Rosebud RSL, PO Box 130, Rosebud	980.00	''	''
G. Pipjmo, 5 Huxtable Avenue, Altona North	285.00	''	''
Pitman, A. & R., PO Box 128, Sorrento	820.00	''	''
T. Pitt, 409 Melbourne Road, Blairgowrie	985.00	''	''
Portsea Building Co	585.00	''	''
R. T. Potter Nominees P/L	280.00	''	''
R. A. Poulter, Albany Rider Street, Heatherton	285.00	''	''
R. & N. Constructions, 16 Highland Avenue, Mitcham	260.00	''	''
R. J. & J. A. Rollings Pty Ltd, PO Box 50, McCrae	560.00	''	''
Ralston, J. & Laurie B.,			
86-88 Corriedale Crescent, Park Orchards	285.00	''	''
L. & M. Ray, 35 Gray Street, Doncaster	260.00	''	''
R. F. & B. J. E. Reilly, PO Box 130, Sorrento	580.00	''	''
G. & M. Reindel, 116 Waterfall Gully Road, Rosebud	495.00	''	''
Residential Construction P/L, 130 Mount Street, Heidelberg	260.00	''	''
Richaroad J. Bartolornew	260.00	''	''
A. J. Rickard	420.00	''	''
D. & P. Ricotti, 18 Highbury Road, Rye	260.00	''	''
Rigby, M. & H.	260.00	''	''
Robert Robertson P/L, C/- 10 Oban Street, South Yarra	285.00	''	''
D. & L. Robins	285.00	''	''
Antonio Rosi, 18 Glencairn Avenue, Deer Park	285.00	''	''
J. Rossborough, 24 Glendale Grove, McCrae	260.00	''	''
Hotel Sorrento Pty Ltd, 5 Hotham Road, Sorrento	960.00	''	''
K. W. Rowell (Goldwell Dev)	210.00	''	''

Russamanda Nominees, 25 Weeroona Street, Rye	545.00	''	''
Sainsbury Homes	260.00	''	''
J. R. & C. M. Sakareassen	210.00	''	''
S. Salace, 37 Diana Avenue, Blackburn	285.00	''	''
K. & M. Salomons, 17 Stephens Place, Somerville	285.00	''	''
Sanmer Nominees, PO Box 95, Dromana	985.00	''	''
Mr & Mrs Sartori, 6 Hillcraft Street, Reservoir	280.00	''	''
P. & H. Scholten, PO Box 37, Mornington	285.00	''	''
M. & M. L. Schwind	285.00	''	''
Emilio Scimenes, 18 Worverton Drive Gladstone Park	260.00	''	''
J. Scire	210.00	''	''
C. J. Scott, 11 Arthur Street, Dromana	280.00	''	''
D. H. Scott, 21 Waratah Avenue, Selby	260.00	''	''
Seizis P. & C., 10 Botany Court, Clarinda	285.00	''	''
G. M. & G. M. Smith, 6 Fern Court, Rosebud	285.00	''	''
P. Smith	285.00	''	''
Ricky Smith, PO Box 165, Dromana	260.00	''	''
The Sorrento Building Co., PO Box 293, Sorrento	825.00	''	''
Span Group Architects, 361 Queen Street, Melbourne	280.00	''	''
D. Speranza, 10 Ida Street, Westall	260.00	''	''
St Mary's Church, 155 Weeroona Street, Rye	560.00	''	''
P. Stambanis, 2005 Point Nepean Road, Tootgarook	260.00	''	''
Nunzio Starvaggi, 6 Gwent Street, Springvale South	285.00	''	''
W. J. Stephens, 12 Whitehead Street, Blairgowrie	285.00	''	''
Suggett Plumbing & Construction P/L, 51 Volitans Avenue, Mount Eliza	285.00	''	''
Supa Industries, 130 Herald Street, Cheltenham	260.00	''	''
Syntex Design & Construction, 561 Burwood Road, Hawthorn	285.00	''	''
G. & F. Taranto, 16 Oberon Avenue, Clayton North	285.00	''	''
Tedwin Pty Ltd, 30 Davey Street, South Oakleigh	205.00	''	''
The Parsonage Building Co., 12 Goulburn Drive, Rowville	300.00	''	''
R. F. Thomas, 296 Laurence Road, Mount Waverley	280.00	''	''
Townsend Cont Builders, 395 Canterbury Road, Vermont	205.00	''	''
Trettel Constructions P/L, 43 Somerset Street, Wantirna	260.00	''	''
Trimboli, Balmer Street, Brunswick	260.00	''	''
N. & C. Trusis, C/- 123 Hotham Road, Sorrento	255.00	''	''
B. T. & S. C. Tunnlecliff, 59 Spencer Street, Keilor Park	205.00	''	''
T. & L. Unthalk, 4 Scott Grove, Somerville	285.00	''	''
W. & M. Vanderlust, 7 Coolbrook Avenue, Mount Waverley	210.00	''	''
G. A. Watt & G. J. Murfett, 23 Raymond Court, Blackburn	260.00	''	''
G. & J. E. R. Webb, 34 Somers Avenue, Rosebud	210.00	''	''
B. C. Weir, 47 Claredon Street, Dromana	260.00	''	''
R. L. Welsh, 4 Cullena Place, Frankston	205.00	''	''
Whitane P/L and Lighthouse Prop, C/- 733 Point Nepean Road, McCrae	300.00	''	''
Glenn A. Wilson, 18 Carramar Street, Rye	280.00	''	''
V. & J. Winther, 2/34 Bella Vista Drive, Rye	285.00	''	''
K. J. Winwaroad, 51 South Road, Brighton	280.00	''	''
D. & W. Wood, PO Box 346, Somerville	280.00	''	''
Catherina A. Wright, 117 Belgrave-Gembrook Road, Selby	285.00	''	''
W. L. Cotes, 3 Alphington Street, Fairfield	260.00	''	''
Zavona & Bonarrigo, 532 Bell Street, Preston	300.00	''	''
Bozo Zouko, 5 Tyers Court, Sunshine North	285.00	''	''
Drago Kosovac, 6 Tinarra Court, Wantirna	260.00	''	''
M. & J. Dakic P/L, 12 Accra Street, Keysborough	260.00	''	''

T. Georgauski, 16 Megan Close, Thomastown	260.00	''	''
P. & T. Alildgaard, 2 Spray Street, Merricks	260.00	''	''
S. & A. Hollowood, 46 Sussex Road, Rye	260.00	''	''
Donald McGhee, PO Box 424, Rye	260.00	''	''
Sensi P. & A., 506 Murry Road, Preston	280.00	''	''
Shane Thomas & Co., Suite 1, 51 McClelland Drive, Langwarrin	285.00	''	''
Bradley J. Shilling	280.00	''	''
W. J. Shorter, 15/91 Ormond Esp., Elwood	280.00	''	''
Sibbel Builders, 44 Husseys Lane, Warrandyte	300.00	''	''
Sims Whittaker & Associates Pty Ltd, 374 Hoddle Street, Clifton Hill	300.00	''	''
L. Sinclair, C/- Peninsula Timber, 1 Colchester Road, Rosebud	255.00	''	''
Giuseppe Mancini, North Coburg Concrete, 223 Melville Road, Pascoe Vale	260.00	''	''
R & R Construction, 137 Cape Schanck Road, Cape Schanck	285.00	''	''
Absolute Construction P/L, 8/445 Toorak Road, Toorak	285.00	''	''
City House Pty Ltd, PO Box 59, Blackrock	260.00	''	''
G. Velgakis, 12 Kingston Street, Mount Waverley	260.00	''	''
G. & D. Depretto, 6 Tudor Court, Graigieburn	260.00	''	''
Peninsula Timber Pty Ltd, 1-5 Colchester Road, Rosebud	560.00	''	''
Gianforte Development P/L, Suite 4, 653 Mountain Highway, Bayswater	260.00	''	''
Justin Housing, PO Box 598, Mt Eliza	260.00	''	''
B. & P. Curtin, 16 Koetong Road, Mt Eliza	260.00	''	''
Giusseppe Tardio, 33 Lincoln Avenue, Coburg	300.00	''	''
D. England, 9 Vision Avenue, Sorrento	260.00	''	''
Mr Charles Young, PO Box 204, Sorrento	260.00	''	''
Coates R. J & J. P., 45 Longview Road, Croydon	260.00	''	''
Gary Georgiou, 13 Whalley Drive, Wheelers Hill	260.00	''	''
Mr D. Janceski, 31 Gladstone Street, Thomastown	260.00	''	''
Tashinny Park Stud Pty Ltd, 311 Glenferrie Road, Malvern	260.00	''	''
Nicholas J. Appleford, 70 White Cliffs Road, Rye	260.00	''	''
Master Drafting Pty Ltd, 1449-1451 Point Nepean Road, Rosebud	260.00	''	''
A. P. T. Design & Construction Pty Ltd, 7 Somers Pde, Altona	260.00	''	''
M. & F. Darcey, 53 Fernhill Road, Sandringham	260.00	''	''
RRRR Pty Ltd, 6/443 Little Collins Street, Melbourne	260.00	''	''
R. & K. Builders, 10-12 Greenlaw Crescent, Mount Martha	260.00	''	''
Hiotis, Unit 1, 850 Cooper Street, Somerton	260.00	''	''
J. Moody & Sons Builders, 2867 Point Nepean Road, Blairgowrie	260.00	''	''
C. T. Bradley, 23 Yandilla Street, North Balwyn	260.00	''	''
Mr & Mrs Pulla, 42 Burbank Drive, Reservoir	260.00	''	''
Lodovico Buccheri, 37 Greens Street, Airport West	260.00	''	''
G. L. & L. Mahomed, 22 Hardy Avenue, Cannons Creek	260.00	''	''
Mr & Mrs P. Kelly, 57 Shepperd Road, Mount Waverley	260.00	''	''
A. Borgatsis, 8 Somertin Crescent, St Albans	260.00	''	''
T. H. Smale, 8 Avondale Court, Rye	260.00	''	''
Patricia E. Hooper, 77 Seaview Avenue, Safety Beach	260.00	''	''
A. V. Jennings Holdings Ltd, 6 Lakeside Drive, Burwood East	260.00	''	''
Don Scott, 82 St Pauls Road, Sorrento	260.00	''	''

Moria Pty Ltd, 53–55 Waverley Road, East Malvern	260.00	''	''
Mr R. Smith, 14 Collingwood Street, Rye	260.00	''	''
Steven Smith, PO Box 412, Sorrento	260.00	''	''
V. Caputi, 5 Barak Street, Beileign	260.00	''	''
Tim Brick Homes, 32 Spring Square, Hallam	260.00	''	''
Kain Constructions Vic. Pty, 28–34 Rooney Street, Richmond	260.00	''	''
L. Roache, 87 South Road, Rosebud	260.00	''	''
Andrianopoulos Nominees Pty Ltd, 40 Johnston Street, Collingwood	260.00	''	''
Lachlan J. White, PO Box 510, Rosebud	260.00	''	''
D. Norwood,	260.00	''	''
J. Sevastopoulos, 18 Cricklewood Drive, Templestowe	260.00	''	''
Padua College,			
C/- Francis Colcott, 2 Inglewood Crescent, Rosebud	260.00	''	''
Dara Home Constructions, 24 Hopburn Road, Doncaster	260.00	''	02/11/00
Gregory J. Lawrence, 22 Hayes Avenue, Rosebud	260.00	''	''
Aaa Maisonnave, PO Box 236, Rye	260.00	''	''
Mr T. Crow, PO Box 206, Mount Martha	1,560.00	''	''
Guerra A., 6 Monkhouse Drive, Endeavour Hills	260.00	''	''
Tri Line Australia Pty Ltd, 211 Waverley Road, Malvern East	260.00	''	''
Eumar Investments Pty Ltd, 55 Somers Avenue, Mulgrave	260.00	''	''
KMP, 3 Lake Drive, Dingley	560.00	''	''
House & Villa Constructions Pty Ltd, 12 Torley Rd, Emerald	260.00	''	''
Swenrick Builders, 790 Princes Highway, Springvale	260.00	''	''
B. Pristel, 50 Meggs Street, East Doncaster	260.00	''	''
S. Melilli, 2 Everingham Court, Greenvale	260.00	''	''
G. Wilson, 7 Rokeby Close, Hallam	260.00	''	''
R. W. & C. F. Champion, 25 Lockhart Drive, Rosebud	260.00	''	''
P. & J. Watson, 44 Curran Way, Tootgarook	260.00	''	''
Rosebud RSL, 117 Eastbourne Road, Rosebud	560.00	''	''
C. & M. Tsakoumis, 48 Livingstone Street, Ivanhoe	260.00	''	''

03239

CONTACT: NARAYAN BANERJEE, PHONE: (03) 5986 0328

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</i>
			<i>when Amount first became Payable</i>
STOCKDALE & LEGGO (ST ALBANS)			
\$			
A. Desta	300.00	Cheque	05/01/02

03289

CONTACT: MS TAMARA BALIGAC: (03) 9366 2154.

PROCLAMATIONS

ACT OF PARLIAMENT

Proclamation

I, John Landy, Governor of Victoria, declare that I have today assented in Her Majesty's name to the following Bill:

No. 114/2003 **Gambling Regulation Act 2003**

Given under my hand and the seal of Victoria at Melbourne on 16 December 2003.

(L.S.) JOHN LANDY
Governor
By His Excellency's Command

STEVE BRACKS MP
Premier

No. 114/2003 **Gambling Regulation Act 2003**

- (1) This Part and section 12.1.4 come into operation on the day after the day on which this Act receives the Royal Assent.
- (2) Subject to sub-sections (3) and (4), the remaining provisions of this Act come into operation on a day or days to be proclaimed.
- (3) Section 12.1.5 comes into operation on 1 July 2009.
- (4) If a provision referred to in sub-section (2) (other than section 12.1.5) does not come into operation before 1 July 2005, it comes into operation on that day.

Port Services (Port Management Reform) Act 2003

PROCLAMATION OF COMMENCEMENT

I, John Landy, Governor of Victoria, with the advice of the Executive Council and under section 2(2) of the **Port Services (Port Management Reform) Act 2003**, fix 1 January 2004 as the day on which sections 5(2), 5(3), 9,

23, 26(1), and 29 of that Act come into operation.

Given under my hand and the seal of Victoria on the 16th day of December 2003.

(L.S.) JOHN LANDY
Governor
By His Excellency's Command

PETER BATCHELOR
Minister for Transport

Wrongs and Other Acts (Law of Negligence) Act 2003

PROCLAMATION OF COMMENCEMENT

I, John Landy, Governor of Victoria, with the advice of the Executive Council and under section 2(4) of the **Wrongs and Other Acts (Law of Negligence) Act 2003**, fix 1 January 2004 as the day on which Part 5 of that Act comes into operation.

Given under my hand and the seal of Victoria on the 16th day of December 2003.

(L.S.) JOHN LANDY
Governor
By His Excellency's Command

JOHN LENDERS
Minister for Finance

Wrongs and Limitation of Actions Acts (Insurance Reform) Act 2003

PROCLAMATION OF COMMENCEMENT

I, John Landy, Governor of Victoria, with the advice of the Executive Council and under section 2(2) of the **Wrongs and Limitation of Actions Acts (Insurance Reform) Act 2003**, fix 1 January 2004 as the day on which sections 3, 17 and 18 of that Act come into operation.

Given under my hand and the seal of Victoria on 16th day of December 2003.

(L.S.) JOHN LANDY
Governor
By His Excellency's Command

JOHN LENDERS
Minister for Finance

**GOVERNMENT AND OUTER BUDGET
SECTOR AGENCIES NOTICES**

ARARAT RURAL CITY COUNCIL
Road Deviation and Exchange
Parish of Yallock

Under Section 207E and Clause 2, Schedule 10 of the **Local Government Act 1989** the Ararat Rural City Council at its ordinary meeting held on 16 December 2003 formed the opinion and resolved that the part road shown cross-hatched on the plan below is not reasonably required as a road for public use and that the part road shown hatched on the plan below is opened as a road and exchanged with the land shown cross-hatched.

WILLIAM EDWARD BRAITHWAITE
Chief Executive Officer

MOONEE VALLEY CITY COUNCIL

Erratum

Notice is hereby given that the Gazette notice published on Page 2253 of the Victoria Government Gazette G34 dated 21 August 2003 is to be amended to remove rights saved in favour of Moonee Valley City Council.

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

PLAN FOR ROAD CLOSURE PURPOSES

PART OF CROWN ALLOTMENT 14
PARISH OF DOUTTA GALLA
SECTION 4

PETER BLACK
Chief Executive

ALPINE SHIRE
MYRTLEFORD FLOOD
MANAGEMENT STUDY

A formal community based committee has been appointed and they have extensively investigated various options and queries raised from a previous public process.

A further Option known as Option H has been developed and public comment on this option is now being sought.

Option H is very similar to Option E and will provide a significant reduction to flood levels and damages.

A copy of the report on Option H is available from the Myrtleford Library and public submissions are invited by 12 January 2004.

ALPINE SHIRE,
Great Alpine Road,
Bright 3741.
Phone: (03) 5755 0555.
Fax: (03) 5755 1811

PORT PHILLIP CITY COUNCIL

Notice is hereby given that Council at its meeting on 24 November 2003 resolved to make the following Order under Section 26 of the **Domestic (Feral & Nuisance) Animals Act 1994** (the Act).

That with effect from 1 January 2004, Council amend Order No. 2 under Section 26 of the **Domestic (Feral & Nuisance) Animals Act 1994** as detailed below, by declaring 'the beach (south of Point Ormond between the rock groyne and a point adjacent to the beach access ramp 35 metres south east of Normandy Road) a dog off-leash beach during the summer period of 1 November to 30 April between 5:30 am and 8:30 am'. In particular the Order be amended to include the following:

- Beach F (as defined) between 5:30 am and 8:30 am.
- Beach F means the area of land and/or sand south west of Ormond Esplanade extending from the sea wall to the low water mark between the rock groyne south of Point

Ormond and an imaginary line at the beach access ramp, 35 metres south east of Normandy Road (extending in a south westerly direction to the low water mark).

- Consequential amendments to include 'Beach F' as required throughout the Order.

DAVID SPOKES
Chief Executive Officer

Planning and Environment Act 1987

BAYSIDE PLANNING SCHEME

Notice of Amendment

Amendment C36

The City of Bayside has prepared Amendment C36 to the Bayside Planning Scheme.

Land affected by the Amendment:

- The Passchendaele/Favril Reserve located at the south-east corner of Favril Street and Passchendaele Street, Hampton.

The Amendment proposes to change the Bayside Planning Scheme by:

- rezoning the Passchendaele/Favril Reserve from Residential 1 Zone (R1Z) to Public Park and Recreation Zone (PPRZ).

A copy of the Amendment can be inspected, free of charge, during office hours, at: Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne, Vic. 3000; Department of Sustainability and Environment, South East Metropolitan Office, 12 Lakeside Drive, East Burwood, Vic. 3153; Bayside City Council, Corporate Centre, Royal Avenue, Sandringham, Vic. 3191; Brighton Library, 14 Wilson Street, Brighton, Vic. 3186; Sandringham Library, Waltham Street, Sandringham, Vic. 3191; Beaumauris Library, Reserve Road, Beaumauris, Vic. 3193 and Hampton Library, Service Street, Hampton, Vic. 3188.

A full copy of the Amendment can be viewed on Council's website at www.bayside.vic.gov.au

Submissions about the Amendment must be in writing and be sent to: Chief Executive Officer, Bayside City Council, PO Box 27, Sandringham, Vic, 3191.

Submissions may support, oppose or make comment about any element of the proposed Amendment. Submissions should include your name and address.

Submissions to this Amendment should be received by 20 February 2004.

IAN WILSON
Chief Executive

Planning and Environment Act 1987
CAMPASPE PLANNING SCHEME
Notice of Preparation of an Amendment
Amendment C28

The Campaspe Shire Council has prepared Amendment C28 to the Campaspe Planning Scheme.

The land affected by the Amendment is Lot 7, PS 4030985B, Parish of Wharparilla, commonly known as 43-101 Murray Valley Highway, Echuca.

The Amendment proposed to amend Planning Scheme Map No. 7 by rezoning an area of approximately 6.04 hectares consisting of part Public Use Zone Education (PUZ2) and part Public Park and Recreation Zone (PPRZ).

The land currently zoned Public Use Zone Education (PUZ2) is to be rezoned Public Park and Recreation Zone (PPRZ).

The land currently zoned Public Park and Recreation Zone (PPRZ) is to be rezoned Special Use Zone 2 Private Schools (SUZ2).

The purpose of the rezoning is to enable land to be set aside for use as a school as contemplated by the Echuca West Residential Development Outline Plan and Amendment C3 to the Campaspe Planning Scheme.

The person who requested the Amendment and the applicant for the permit is Brian Harland, C/- Planright, on behalf of Coliban Region Water Authority.

You may inspect the Amendment and any documents that support the Amendment, and the Explanatory Report about the Amendment at the office of the Planning Authority, Shire of Campaspe, Echuca Headquarters, corner of Hare and Heygarth Streets, Echuca. 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 19th January 2004. A submission must be sent to Richard Whiting, Planning and Development Manager, Shire of Campaspe, PO Box 35, Echuca, Victoria 3564.

WAYNE HARVEY
Chief Executive Officer

Planning and Environment Act 1987

**GREATER DANDENONG
PLANNING SCHEME**

Notice of Preparation of Amendment
Amendment C36

The Greater Dandenong City Council has prepared Amendment C36 to the Greater Dandenong Planning Scheme.

The land affected by the Amendment is land bordered generally in the north by the proposed Dingley Freeway reservation, in the south by Huttons Road and Greens Road, in the east in line with the Industrial 2 Zone Buffer, and in the west by the Keysborough Golf Club and generally by Chapel Road, but also including allotments between Chapel Road and the Keysborough Golf Club and land to the south between Greens and Perry Roads.

The Amendment proposes to rezone land from a Rural Zone to a Residential 1 Zone and to include the land in an Environmental Audit Overlay, a Development Plan Overlay and a Design and Development Overlay. Part of the land will also be included in a Public Acquisition Overlay for road purposes.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the offices of the planning authority, Greater Dandenong City Council. Council office addresses are — 39 Clow Street, Dandenong; 397-407 Springvale Road, Springvale; Shop 7A, Parkmore Shopping Centre, Keysborough; 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 in writing to the planning authority.

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

The closing date for submissions is 16 February 2004.

A submission must be sent to: The Manager Strategic and Statutory Planning, City of Greater Dandenong, PO Box 200, Dandenong 3175.

ANDREW McCULLOCH
Manager Strategic
and Statutory Planning

Planning and Environment Act 1987

GREATER SHEPPARTON PLANNING SCHEME

Notice of Amendment

Amendment C34

The Greater Shepparton City Council has prepared Amendment C34 to the Greater Shepparton Planning Scheme.

The land affected by the Amendment consists of two portions of land of approximately 374 hectares in area, known as 250 Toolamba Road, Mooroopna. The western portion of the site is bounded by Simson Road to the north, agricultural land to the west, Pyke Road to the south and Toolamba Road to the east. The eastern portion of the site is bounded by Toolamba Road and the rail line to the west, rural land to the south, flood prone land within the Public Conservation and Resource Zone to the east, and rural land to the north.

The Amendment proposes to:

- include the western portion of the subject site (approx. 269.85 ha) in the Industrial 1 Zone (IN1Z);
- apply a Development Plan Overlay (DPO5) to the western portion of the site to guide the future development of the site;
- apply a Public Acquisition Overlay (PAO4) to the site to facilitate the acquisition of the site by the Greater Shepparton City Council;

- amend Schedules to the Rural Zone (RUZ), the Land Subject to Inundation (LSIO) and Floodway Overlay (FO);
- make minor amendments to the Municipal Strategic Statement of the Greater Shepparton Planning Scheme, as follows:
 - include reference to the facilitation of the Goulburn Valley Freight Logistics Centre on the subject site at 250 Toolamba Road, Mooroopna at Clause 21.05; and
 - include reference to the freight logistics centre in the Industrial Framework Plan for Shepparton and Mooroopna at Clause 21.05.

A copy of the Amendment, any documents that support the Amendment and the explanatory report about the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, North Eastern Regional Office, 50–52 Clark Street, Benalla; Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the Greater Shepparton City Council, 90 Welsford Street, Shepparton and the Council Service Centre, Casey Street, Tatura.

Any person who may be affected by the Amendment may make a submission to the planning authority. The closing date for submissions is 2 February 2004. Submissions must be sent to the Greater Shepparton City Council, Locked Bag 1000, Shepparton, Vic. 3632.

Planning and Environment Act 1987

MORNINGTON PENINSULA PLANNING SCHEME

Notice of the Preparation of an Amendment to a Planning Scheme

Notice of an Application for Planning Permit Amendment C64

Application CP03/003

The land affected by the Amendment is 3405 Point Nepean Road, Sorrento, Lot 1 on TP 675125Y, Vol. 09256, Fol. 614.

The land affected by the application is 3405 Point Nepean Road, Sorrento, Lot 1 on TP 675125Y, Vol. 09256, Fol. 614.

The Amendment proposes to:

- delete from the land Schedule 2 to the Design and Development Overlay; and,
- introduce a new Development Plan Overlay Schedule 12 and apply it to the land to facilitate the development of 22 dwellings as detailed in the permit application.

The application is for a permit for demolition of part existing building and development of 22 dwellings and associated buildings and works.

The person who requested the Amendment and the applicant for the permit is Hansen Partnership on behalf of Sorrento House Developments.

You may inspect the Amendment and the application, and any documents that support the Amendment and application, and the explanatory report about the Amendment and application, at the office of the planning authority, the Mornington Peninsula Shire Mornington Office – Queen Street, Mornington; Hastings Office – Marine Pde, Hastings; Rosebud Office – Besgrove Sreett, Rosebud; 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 or by the granting of the permit may make a submission to the planning authority.

The closing date for submission is 2 February 2004. A submission must be sent to: The Manager – Strategic Planning, Mornington Peninsula Shire Council, Private Bag 1000, Rosebud 3939.

LYNTON SHEDDEN
Manager – Strategic Planning
Mornington Peninsula Shire Council

Planning and Environment Act 1987
WANGARATTA PLANNING SCHEME
Notice of Amendment
Amendment C16

The Rural City of Wangaratta has prepared an amendment to the Wangaratta Planning Scheme.

The Amendment proposes to introduce a Wildfire Management Overlay into the Wangaratta Planning Scheme. The Amendment

affects land in the Rural City of Wangaratta, which has been identified as wildfire prone due to existing vegetation, land aspect and topography.

The Amendment can be inspected free of charge during office hours at: Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; Department of Sustainability and Environment, North East Region, 35 Sydney Road, Benalla; and the Rural City of Wangaratta, 64–68 Ovens Street, Wangaratta.

Any person who may be affected by the Amendment can make a submission to the Rural City of Wangaratta. Submissions in writing about the Amendment must be sent to Frank Darke, Manager, Planning, PO Box 238, Wangaratta 3676 by close of business 20 February 2004.

FRANK DARKE
Manager, Regulatory Services

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 20 February 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.

CAMKIN, Peggy Olive, late of Unit 8, Baxter Retirement Village, 168 Robinsons Road, Baxter, Victoria 3911, pensioner and who died on 11 October 2003.

CHWALEK, Raymond, late of PO Box 20, Beechworth Hospital, retired and who died on 1 November 2003.

KEANE, Thomas, late of Unit 31, 1049 Whitehorse Road, Box Hill 3128, and who died on 21 September 2003.

KOWALDO, Alexander Siegmund, late of Flat 2, 47 Sutherland Road, Armadale, pensioner and who died on 28 August 2003.

KEPPEL, Margaret Ellen, late of Unit 79, 695–707 Hawthorn Road, Brighton East, Victoria 3187, retired and who died on 14 October 2003.

MAHER, Sylvia Florence, formerly of 15 Woolert Street, Ashwood, but late of Clovelly Cottage, 16 Stewart Street, Boronia, home duties, and who died on 18 October 2003.

MORCOS, Rosa, late of 139 Keon Parade, Keon Park, pensioner and who died on 26 September 2003.

MACROKANIS, Nicholas, late of Flat 2, 10 Donald Street, Brunswick, pensioner and who died on 5 October 2003.

MEANY, Elva Laurena, late of 9 Donald Street, Springvale, retired and who died on 24 October 2003.

MOORE, Alfred Hugh, late of Room 86, Glengollan Village, 1 Lording Street, Ferntree Gully, retired accountant and who died on 26 November 2003.

RAMBARAN, Bhrambah Kumar, late of 66 Carlisle Drive, Epping, Victoria 3076, retired and who died on 9 November 2003.

RIDOUT, Herbert Colin, also known as Colin Ridout, late of Medina Manor, 200A Smith Street, Thornbury, pensioner and who died on 24 October 2003.

SIROTIC, Victor, late of 4 Armadale Street, Thornbury, Victoria 3071, retired and who died on 22 September 2003.

TEASDALE, Norma, late of Bellhaven Lodge, 547 Bell Street, Preston, pensioner and who died on 20 September 2003.

Dated 12 December 2003

LAURIE TAYLOR
Estate Manager
State Trustees Limited

EXEMPTION

Application No. A399/2003

The Victorian Civil and Administrative Tribunal, has considered an application pursuant to Section 83 of the **Equal Opportunity Act 1995** by Netkey Pty Ltd for exemption from Sections 13, 14, 42, 100 and 195 of that Act. The application for exemption is to enable the applicant to engage in the specified conduct.

In this exemption 'the specified conduct' means—

- (A) to conduct dance parties for men only at the Peel Hotel, Collingwood, and at other venues in the Melbourne metropolitan area and in regional Victoria;

- (B) to employ men only as staff on these occasions;

- (C) to advertise in respect of those services and that employment.

Upon reading the material submitted in support of the application and upon hearing submissions from Mr Brown QC, Mr McFeely, Mr Hayho and Mr Stephen and for the Reasons for Decision given by the Tribunal on 12 December 2003, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 14, 42, 100 and 195 of the Act to engage in the specified conduct.

The Tribunal hereby grants an exemption to the applicant from the operation of Sections 13, 14, 42, 100 and 195 of the **Equal Opportunity Act 1995** to enable the applicant to engage in the specified conduct.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 17 December 2006.

Dated 15 December 2003.

C. MCKENZIE
Deputy President

EXEMPTION

Application No. A447/2003

The Victorian Civil and Administrative Tribunal has considered an application pursuant to Section 83 of the **Equal Opportunity Act 1995** by Anglicare Victoria. The application for exemption is to enable the applicant to advertise for and employ a male social worker to assist in the Peaceful Warriors program operated by the applicant.

Upon reading the material submitted in support of the application the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 14, 100 and 195 of the Act to enable the applicant to advertise for and employ a male social worker to assist in the Peaceful Warriors program operated by the applicant.

In granting this exemption the Tribunal noted:

- The applicant is an organisation which provides community welfare services across Victoria.

- At its Yarra Ranges site it provides a 'Peaceful Warriors' program targeted in particular at isolated and at risk boys within the age range 9–12 years.
- Typically, the boys who attend this program have experienced the lack of a father or other significant male relationship, or significant conflict in the father/son relationship. Some of these boys have a history of child abuse or neglect.
- The boys who attend this program have experienced difficulty in developing and sustaining relationships with others, particularly males, exhibit aggressive and other challenging behaviours and social withdrawal.
- The Program aims to provide these boys with a male role model who can help them to develop and sustain positive male relationships, to explore and understand the transition to manhood, to develop positive male images, to learn to communicate effectively with men and to express their feelings without aggression, to manage anger and other challenging behaviours and to enable them to lead richer and more fulfilling lives.

The Tribunal hereby grants an exemption to the applicant from the operation of Sections 13, 100 and 195 of the **Equal Opportunity Act 1995** to enable the applicant to advertise for and employ a male social worker to assist in the Peaceful Warriors program operated by the applicant.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 17 December 2006.

Dated 15 December 2003

C. McKENZIE
Deputy President

EXEMPTION

Application No. A362 of 2003

In the matter of an application pursuant to s. 83 of the **Equal Opportunity Act 1995** ("the Act") for an exemption from the operation of provisions of the Act.

APPLICANTS:

BOEING AUSTRALIA HOLDINGS PTY LIMITED
BOEING AUSTRALIA LIMITED
AEROSPACE TECHNOLOGIES OF AUSTRALIA LIMITED
HAWKER DE HAVILLAND HOLDINGS PTY LTD
HAWKER DE HAVILLAND EQUIPMENT PTY LTD
HAWKER DE HAVILLAND VICTORIA PTY LTD
PRESTON AVIATIONS SOLUTIONS PTY LTD

Other companies which are now or may in the future be related entities to Boeing Australia Holdings Pty Limited .

Officers and employees of any company which is otherwise an applicant.

The Victorian Civil and Administrative Tribunal has considered an application, pursuant to section 83 of the Act, by Boeing Australia Holdings Pty Ltd and its wholly owned subsidiaries. The application for exemption is to enable the applicants to meet the requirements of the Department of State of the United States of America, the United States Department of Commerce and the United States Federal Aviation Authority, contained in or referable to the International Traffic in Arms Regulations or the Export Administration Regulations, so far as those requirements apply directly or indirectly to work carried by or on behalf of, at the request of or under the control or supervision of an applicant and so far as those requirements require that persons who are US or Australia Nationals only have access to technical data or be involved in or have access to certain occupations.

In particular, the application for exemption is to enable the Applicants to do the following specifically identified things:

- (a) ask existing and future employees to advise their exact nationality and citizenship status;
- (b) require existing and future employees to wear a Boeing Secure Badge which will distinguish between US, Australian and Canadian Boeing employees;
- (c) prevent unauthorised employees from accessing controlled technology and performing particular roles within the Applicants' organizations that require access to controlled technology;
- (d) ask existing and future employees to complete a Boeing Export Control Compliance Verification Form to ensure that foreign persons are not placed into positions or physical locations where controlled technology is accessible and to limit the employees' computer access to prevent the employee from electronically accessing controlled technology.

Upon reading the material submitted in support of the application the Tribunal is satisfied that it is appropriate to grant an exemption from the application of sections 6(1), 13, 14, 15, 98, 100 and 195 of the Act .

In granting this exemption the Tribunal noted:

- were it not for the definition of "race" in s.4 of the Act to include nationality, the exemption sought would be unnecessary because the range of persons to be included in the definition of "national" in the United States requirements to be adopted by the Applicants is sufficiently wide to include persons of various racial backgrounds;
- the exemption is necessary by virtue of the definition of "race" in s.4 of the Act.
- there are no general or specific exemptions in the Act which apply.
- there was no response to the public advertisement of the exemption application;
- the exemption is only to apply in circumstances where the Applicants have not taken reasonable steps to avoid or reduce the adverse effect of any otherwise discriminatory conduct;
- the exemption is in the community interest.

The Tribunal hereby grants an exemption to Boeing Australia Holdings Pty Limited and its associated companies from the operation of sections 6(1), 13, 14, 15, 98, 100 and 195 of the Act upon the following terms:

- (a) the exemption applies only in respect of actions or omissions which are reasonably necessary for the Applicants to meet the requirements of the Department of State of the United States of America, the United States Department of Commerce and the United States Federal Aviation Authority, contained in or referable to the International Traffic in Arms Regulations, and the Export Administration Regulations, so far as those requirements apply directly or indirectly to work carried on by or on behalf of, at the request of or under the control or supervision of an Applicant;
- (b) for an Applicant to take the benefit of the exemption in relation to an action or omission which adversely affects an existing or potential employee, it must take reasonable steps to avoid or reduce the adverse effect.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 18 December 2006.

Dated 12 December 2003.

Mrs S. DAVIS
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 MELANIE PATTERSON for the purpose of providing chemical information as specified under Section 45(1) of the **Agricultural and Veterinary Chemicals (Control of Use) Act 1992**.

Dated 8 December 2003.

PETER J. BAILEY
Director Quality Assurance
Department of Primary Industries

Associations Incorporation Act 1981

SUB-SECTION 36E(5)

Notice is hereby given that the incorporation of the associations mentioned below are cancelled in accordance with Section 36E(5) of the **Associations Incorporation Act 1981**.

A Professional Association for Women in Design Inc., A.F.F.I. C.O.O.P. Inc., AFL Player Agents' Association Inc., African Women's Voices Inc., Aotearoa Whanau Inc., Ararat Highland Dancing Club Inc., Artistic Club "Cafe Muse" Inc., Asia Outreach Support Foundation Inc., Asia Pacific Oracle Users Inc., Association of Greek Elderly Citizens Clubs of Melbourne & Victoria Inc., Assyrian Council of Victoria Inc., Australia—Henan Association Inc., Australasian Bariatric Association Inc., Australia—India Tamil Sangam Inc., Australian Chinese Cultural Foundation Inc., Australian Harness Racing Amateur Drivers Association Inc., Australian Independent Authors Association Inc., Australian International Traders Association Inc., Australian Racing Services Association Inc., Australian Recreational Fishing Alliance Inc., Australian Syrian Chamber of Commerce Inc., Bacchus Marsh District Anti-cancer Support Group Inc., Bears who Care Inc., Bendigo YMCA Basketball Club Inc., Benjeroop — Murrabit West Drainage Group Inc., Berwick Volleyball Association Inc., Bikes for Kids Inc., Blairgowrie Traders & Friends Association Inc., Case Management Society of Australia Inc., Central Victorian Roller Sports Club Inc.,

Christian Organisation of Peace Inc., Christians for Youth Support Inc., Church of the Word Ministries Inc., Colac Comeback Country Inc., Curdievale Darts Social Club Inc., Dance to America Inc., Dingley City Social Soccer Club Inc., Domain Business Association Inc., Domestic Animal Registries Inc., Dong Xanh Inc., Easter Festival Kennel Club Inc., Faithful Creek Preservation Committee Inc., Fawcner Homing Pigeon Club Inc., Forgotten Family Foundation Inc., Friends of the Mansfield Botanic Park Inc., Friends of the Red Bluff Inc., Garden State Kennel Club Inc., Gateway BBS Camperdown Inc., Geelong Makedonia Social & Sports Club Inc., Girls' Schools Association Inc., Greville Street Precinct Committee Inc., Hadfield Village Action Committee Inc., Hands Across the ocean (Australia) Inc., Heartbeat Christian Centre Inc., Heartbeat Youth Centre Inc., Heidelberg United Alexander Soccer Club Inc., Hepatitis C Support Group, Hume Region Inc., Heyfield Netball Club Inc., Hindmarsh Police Citizens Youth Club Inc., Hume Regional Disability Services Inc., Kelso Adult Riding Club Inc., Knox Pony Club Inc., Kooyong Valley Civic Group Inc., Lake Mountain Ski Club Inc., Lara Netball Club Inc., Lucky 7 St. Albans Bingo Association Inc., Macedon Ranges Art Group Inc., Mariffa and Fitness Inc., McLean House Inc., Melbourne Assessment Prison Cycling Club Inc., Melbourne Islamic Centre Inc., Melbourne Rugby League Referees Association Inc., Melbourne Turkish Chamber of Commerce and Industry Inc., Melbourne Wholesale Fish Market Tenants Association Inc., Melbourne, Mallarme and The 20th Century Festival Inc., Mildura and District Holiday Apartments Inc., Moorabbin Central Traders Association Inc., Mt. Clear Junior Football Club Inc., Murray Darling Community Care Inc., Murrindindi Aviation Group Inc., Native Bushlands Preservation Group Inc., Nillumbik Tourism Association Inc., North East Community Health Centre Alliance Inc., Northern Birmingham Roller Club Inc., Old Girls' Association of Sirimavo Bandaranayake Balika Vidyalaya, Colombo Inc., Orthomolecular Medical Association of Australia Inc., Pest Industry Association Inc., Pharmacy Society of Complementary Medicine Inc., Planning for Development Excellence Inc., Power House Basketball Club, Preston City Oval Management Committee Inc., Printnet Special Projects Inc., Q.B.N. Melbourne Chapter Inc., Racof: Richmond Action Coalition On Freeways Inc.,

Radasteya Association of Australia Inc., Regional Arts Action — Central Victoria Inc., Rutherglen Festival Committee Inc., Sanctuary Christian Fellowship Inc., Selimiye Foundation Women's Association Inc., Seven Creeks Assembly of God Inc., SGCIA—Southern Gippsland Community Internet Association Inc., Sherbrooke Pre-School Association Inc., Somali Fiki Walal Rescue Association of Australia (CRSS Support Group) Inc., South West Lean Young Beef Group Inc., Stratford Regional Group Inc., Sunsupport Inc., Swan Attack Inc., Swan Hill Blue Light Disco Inc., Swan Hill—Kerang Superules Football Club Inc., Tambo Playgroup Inc., Tarraville District Cricket Club Inc., TCB Art Inc., The Ararat Quickshears Association Inc., The Australian NESB Welfare Professionals Association Inc., The Bullioh Progress Association Inc., The Eastern Safety Group Inc., The Giftware Group Inc., The Global Chinese Entrepreneur's Convention Inc., The Golfer's Foundation Inc., The Hampton Park Tavern Angling Club Inc., The John Bell Future Youth Foundation Inc., The Lebanese—Australian Kawat Charitable Association Inc., The Macedonian—Australian Chamber of Trade and Commerce Inc., The Pyramid Society Australia Inc., The Victorian Mental Health Resource Guide Inc., The Warburton Centre Inc., Thomastown Dart and Social Club Inc., Tranquillity Festival Inc., Travelling Light Inc., Trentham Cricket Club Inc., UE Social Club Inc., V.U.T./Tottenham Cricket Club Inc., VFL Trainers & Staff Association Inc., Victorian Chinese Sports Association Inc., Victorian Internet Exchange Inc., Victorian Music Teachers' Association Inc., Victorian Turkish Chamber of Business & Trade Inc., Victorian Weekend Wanderers Inc., Warburton Valley Woodworkers Inc., Warragul Athletic Club Inc., Waverley Lakers Basketball Club Inc., Werribee Environment Group Inc., Whitfield Concerned Residents Inc., Women's Victorian Basketball League Inc., Wonthaggi Library Friends Inc., World Federation of Hungarian Freedom Fighters—Australian Chapter Inc., Yanac Water Society Inc., Yarra Ethnic Communities Council Inc., Young Australians Fighting Friedreich's Ataxia Inc., Youth A Light Group Inc.

Dated 16 December 2003

ANN HAMMANN
Deputy Registrar of
Incorporated Associations

Catchment and Land Protection Act 1994

The North Central Regional Catchment Strategy has been accredited by the Commonwealth and Victorian Governments against the national criteria agreed by the Natural Resource Management Ministerial Council. The Chair of the North Central Catchment Management Authority Board was advised of this in a letter dated 28 November 2003, signed by David Kemp, Minister for the Environment and Heritage; Warren Truss, Minister for Agriculture, Fisheries and Forestry; John Thwaites, Deputy Premier of Victoria and Victorian Minister for Environment, Water, and Victorian Communities; and Bob Cameron, Victorian Minister for Agriculture.

Environment Protection Act 1970

Act No. 8056

Grant of Accreditation

The Environment Protection Authority under section 26B of the **Environment Protection Act 1970**, granted accreditation on 21 October 2003 to the following licence holder — Nestle Australia Ltd, in respect of licence EM32140 for its premises situated in Drummond Street, Dennington.

MICHAEL ROBERT TONTA
Acting Director Corporate Governance
Environment Protection Authority

Co-operatives Act 1996

LARA LAKE PRIMARY SCHOOL
COUNCIL CO-OPERATIVE LTD
RESERVOIR HIGH SCHOOL
CO-OPERATIVE LTD
UPWEY HIGH SCHOOL
CO-OPERATIVE LTD

Notice is hereby given in pursuance of Section 316(1) of the **Co-operatives Act 1996** and Section 601AB(3)(e) of the **Corporations Act 2001** that, at the expiration of two months from the date hereof, the names of the aforementioned Co-operatives will, unless cause is shown to the contrary, be struck off the register and the Co-operatives will be dissolved.

Dated at Melbourne 12 December 2003

ANDREW LEVENS
Deputy Registrar of Co-operatives

Medical Practice Act 1994

NOTICE

Re: Dr Sabi Lal

A Panel of the Medical Practitioners Board of Victoria on Monday 8 December 2003 concluded a formal hearing into the professional conduct of Dr Sabi Lal.

The Panel determined pursuant to Section 45A(1)(a) of the **Medical Practice Act 1994** ("the Act") that Dr Sabi Lal had engaged in unprofessional conduct of a serious nature.

The Panel determined pursuant to Section 45A(2)(h) of the Act that the registration of Dr Lal be cancelled effective immediately.

Dated 8 December 2003

JOHN H. SMITH
Deputy Chief Executive Officer

INTERIM CREDITING RATE —
STATE SUPERANNUATION FUND

For the purposes of the sub-sections 46(1) and 58(1) of the **State Superannuation Act 1988**, sub-section 35(1) of the **Transport Superannuation Act 1988** and sub-section 37(1) of the **State Employees Retirement Benefits Act 1979**, the Government Superannuation Office has determined an annual rate of 1.0% to be applied as an interim crediting rate on exits on or after 19 December 2003.

PETER J. WYATT
Chief Financial Officer

Fisheries Act 1995

FISHERIES NOTICE NO. 14/2003

I, Bob Cameron, Minister for Agriculture, after consultation with the Fisheries Co-Management Council, the Victorian Recreational Fishing peak body (VRFish) and the Victorian Commercial Fishing peak body (Seafood Industry Victoria) make the following Fisheries Notice:

Dated 1 December 2003

BOB CAMERON
Minister for Agriculture

FISHERIES (DUSKY FLATHEAD) NOTICE NO. 14/2003

1. **Title**
This Notice may be cited as the Fisheries (Dusky Flathead) Notice No. 14/2003.
2. **Objectives**
The objective of this Notice is to take precautionary measures to protect stocks of dusky flathead (*Platycephalus fuscus*) by introducing stricter recreational fishing catch limits.
3. **Authorising provision**
This Notice is made under sections 152(1)(a) and 152(1)(f) of the **Fisheries Act 1995**.
4. **Commencement**
This Notice comes into operation on the day on which it is published in the Victoria Government Gazette.

5. Catch limit

- (a) For the purposes of section 68A(3) of the Act, the daily catch limit with respect to the—
- (i) taking of dusky flathead from Victorian waters; or
 - (ii) possession of dusky flathead in, on or next to Victorian waters—
- is 5 fish, of which no more than one fish may exceed 60cm in length, measured from the tip of the snout with the mouth closed, to the end of the tail fin.
Penalty: 20 penalty units (currently \$2,000)
- Note:** It is an offence under section 68A(3)(b) for a person to take or have in his or her possession more fish than the catch limit for that species of fish.
- (b) Paragraph 5(a) does not apply to the holder of an access licence or any person acting under that licence or an aquaculture licence in accordance with the Fisheries Regulations 1998.

6. Application to Fishing Reserves

This notice also applies to any declared fisheries reserve in which recreational fishing is permitted.

7. Revocation

Unless sooner revoked, this Notice will be automatically revoked 12 months after the day on which this Fisheries Notice commences.

Fisheries Act 1995**FISHERIES NOTICE NO. 15/2003**

I, Bob Cameron, Minister for Agriculture, after consultation with the Fisheries Co-Management Council, Victorian Recreational Fishing peak body (VRFish), the Victorian Commercial Fishing peak body (Seafood Industry Victoria) and the Victorian National Parks Association make the following Fisheries Notice:

Dated 15 December 2003

Bob Cameron, MP
Minister for Agriculture

FISHERIES (GIPPSLAND LAKES BREAM) NOTICE NO. 15/2003**1. Title**

This Notice may be cited as the Fisheries (Gippsland Lakes Bream) Notice No. 15/2003

2. Objectives

The objective of this Notice is to apply increased restrictions on commercial and recreational fishing for bream in the Gippsland Lakes to protect breeding stocks in those waters.

3. Authorising provision

This Notice is made under sections 152 of the **Fisheries Act 1995**.

4. Commencement

This Notice comes into operation on the day on which it is published in the Victoria Government Gazette

5. Use of Mesh nets

For the purposes of section 67(1)(c) of the Act, the holder of an access licence or a person acting under an access licence must not on or before 31 January 2004 use any mesh net within a distance of 500 metres from—

- (i) any part of the mouth of any river, creek or stream flowing into the Gippsland Lakes; and
- (ii) any channel or cut in the northern bank of the Mitchell River near Eagle Point.

Note: It is an offence under section 67(3) of the Act for a person to contravene a prohibition on the use of specified fishing methods. The penalty for that offence is 100 penalty units (currently \$10,000) or 6 months imprisonment or both.

6. Catch Limits

(1) For the purposes of section 68A(3) of the Act, the daily catch limit on or before 31 January 2004 with respect to the—

- (i) taking of bream from the waters of the Gippsland Lakes and all its tributaries; or
- (ii) possession of bream in, on or next to the waters of Gippsland Lakes and all its tributaries—

is 5 fish.

Note: It is an offence under section 68A(3)(b) for a person to take or have in his or her possession more fish than the catch limit for that species of fish. The penalty for that offence is 20 penalty units (currently \$2,000).

(2) Sub-clause (1) does not apply to the holder of an access licence or any person acting under that licence or an aquaculture licence in accordance with the Fisheries Regulations 1998.

7. Size Limit

A person must not take, possess or sell any bream from the Gippsland Lakes or any of its tributaries if that bream is less than 28 cm, measured from the tip of the snout with the mouth closed, to the end of the tail fin.

Penalty: 20 penalty units (currently \$2,000)

8. Revocation

Unless sooner revoked, this Notice will be automatically revoked 12 months after the day on which this fisheries notice commences.

Flora and Fauna Guarantee Act 1988

The **Flora and Fauna Guarantee Act 1988** enables members of the public to nominate species, communities and potentially threatening processes for listing under the Act. Nominations under the Act are considered by a Scientific Advisory Committee, which makes recommendations to the Minister.

The Committee has made a number of final and preliminary recommendations. A short Recommendation Report has been prepared for each final and preliminary recommendation. Copies of the reports can be obtained from the Head Office and major country offices of the Department of Sustainability and Environment (formerly NRE). The **Flora and Fauna Guarantee Act 1988** and the Flora and Fauna Guarantee Regulations 2001 can be viewed at these offices.

Submissions supplying evidence that confirm or contradict the preliminary recommendations will be accepted until 23 January 2004. Please note that the Scientific Advisory Committee considers only nature conservation issues.

There is no public comment period for final recommendations. Submissions marked CONFIDENTIAL should be sent to:

Scientific Advisory Committee, C/- Dept. Sustainability and Environment, 4/250 Victoria Parade. (PO Box 500), East Melbourne 3002.

For inquiries regarding the **Flora and Fauna Guarantee Act 1988** please contact Martin O'Brien (03) 9412 4567. For information on specific items please contact flora and fauna staff at DSE offices.

MARTIN O'BRIEN
Executive Officer,
Scientific Advisory Committee

FINAL RECOMMENDATIONS OF THE SCIENTIFIC ADVISORY COMMITTEE

The Scientific Advisory Committee has made final recommendations on the evidence available, in accordance with Section 15 of the Act, that the nominations for listing of the following items be supported or not supported in accordance with Section 11 of the **Flora and Fauna Guarantee Act 1988**.

Items supported for listing		Criterion/ criteria satisfied	
666	<i>Abutilon oxycarpum</i> var. <i>subsagittatum</i>	Flannel Weed	1.2.1, 1.2.2
667	<i>Acacia binervia</i>	Coast Myall	1.2.1, 1.2.2
687	<i>Acacia caerulescens</i>	Limestone Blue Wattle	1.2.1, 1.2.2, 1.2.3
691	<i>Accipiter novaehollandiae</i>	Grey Goshawk	1.2.1, 1.2.2
668	<i>Alectryon subcinereus</i>	Native Quince	1.2.1, 1.2.2
684	<i>Anseranas semipalmata</i>	Magpie Goose	1.1, 1.2, 1.2.1, 1.2.2
670	<i>Aristida jerichoensis</i>	Jericho Wire-grass	1.2.1
671	<i>Aristida obscura</i>	Rough-seed Wire-grass	1.2.1
672	<i>Aristida personata</i>	Purple Wire-grass	1.2, 1.2.1
673	<i>Asperula ambleia</i>	Stiff Woodruff	1.1.1
674	<i>Callistemon kenmorrisonii</i>	Betka Bottlebrush	1.2.1, 1.2.2
675	<i>Cardamine franklinensis</i>	Franklin Bitter-cress	1.2.1, 1.2.2
676	<i>Cardamine gunni</i>	Tuberous Bitter-cress	1.2, 1.2.1
665	<i>Craspedia canens</i>	Grey Billy-buttons	1.2.1
677	<i>Daviesia laevis</i>	Grampians Bitter-pea	1.2.1
683	<i>Egernia guthega</i>	Alpine Egernia	1.2, 1.2.1
Items supported for listing		Criterion/ criteria satisfied	
678	<i>Epilobium brunnescens</i> ssp. <i>beagleholei</i>	Bog Willow-herb	1.2.1, 1.2.2
679	<i>Eucalyptus alligatrix</i> ssp. <i>limaensis</i>	Lima Stringybark	1.1.2, 1.2.1, 1.2.2
680	<i>Eucalyptus molyneuxii</i>	Little Desert Peppermint	1.2.1
685	<i>Grevillea infecunda</i>	Anglesea Grevillea	1.2, 1.2.1, 1.2.3
681	<i>Hakea macraeana</i>	Willow Needlewood	1.2.1
658	<i>Hesperilla flavescens flavescens</i>	Yellow Sedge-skipper Butterfly	1.1, 1.2, 1.2.1
660	<i>Hypochrysops ignitus ignitus</i>	Fiery Jewel Butterfly	1.1, 1.2, 1.2.1
692	<i>Hypocreopsis</i> sp. 'Nyora'	Clasping Hypocreopsis	1.2.1, 1.2.2
690	<i>Muehlenbeckia gracillima</i>	Slender Lignum	1.2.1, 1.2.2
661	<i>Ogyris genoveva araxes</i>	Purple Azure Butterfly	1.1, 1.2, 1.2.1
682	<i>Sminthopsis leucopus</i>	White-footed Dunnart	1.2, 1.2.1
659	<i>Trapezites luteus luteus</i>	Yellow Ochre Butterfly	1.2, 1.2.1
688	<i>Westringia lucida</i>	Shining Westringia	1.2.1, 1.2.2
650	Wetland loss and degradation as a result of change in water regime, dredging, draining, filling and grazing (potentially threatening process).		5.1, 5.1.1
664	Inappropriate fire regimes causing disruption to sustainable ecosystem processes and resultant loss of biodiversity (potentially threatening process).		5.1, 5.1.1, 5.1.2
689	Infection of Amphibians with Chytrid Fungus, resulting in Chytridiomycosis (potentially threatening process).		5.1.1, 5.2.1

Item not supported for listing

663 Camphor Laurel trees as a threatening process in Victoria (potentially threatening process).

The reason that the nomination is not supported is the item does not satisfy at least one primary criterion of the set of criteria maintained under Section 11 of the Act.

PRELIMINARY RECOMMENDATIONS OF THE SCIENTIFIC ADVISORY COMMITTEE

The Scientific Advisory Committee has made preliminary recommendations on the evidence available, in accordance with Section 14 of the Act, that the nominations for listing of the following items be supported in accordance with Section 11 of the **Flora and Fauna Guarantee Act 1988**.

Items supported for listing		Criterion/ criteria satisfied
669 <i>Caladenia</i> sp. aff. <i>fragrantissima</i> (Central Victoria)	Bendigo Spider-orchid	1.2.1, 1.2.2
693 <i>Correa lawrenceana</i> var. <i>genoensis</i>	Mountain Correa	1.2.1, 1.2.2
701 <i>Deyeuxia pungens</i>	Narrow-leaf Bent-grass	1.2.1, 1.2.2
702 <i>Euphrasia crassiuscula</i> ssp. <i>glandulifera</i>	Thick Eyebright	1.2.1, 1.2.2
695 <i>Ficus coronata</i>	Sandpaper Fig	1.2.1
696 <i>Philotheca difformis</i> ssp. <i>difformis</i>	Small-leaf Wax-flower	1.2.1

Preparation of Action Statements

Under Section 19 of the **Flora and Fauna Guarantee Act 1988**, the Secretary to the Department of Sustainability and Environment is required to prepare an Action Statement (or management plan) for each listed item. Action Statements set out what has been done and what is intended to be done to conserve or manage that item.

Groups or individuals wishing to comment on a particular action statement at the draft stage, if and when the above items are listed by the Governor in Council on the recommendation of the Minister, should express their interest to:

Rod Gowans, Executive Director Biodiversity and Natural Resources Division, Dept. Sustainability and Environment, PO Box 500, East Melbourne 3002.

Marine Act 1988**SECTION 15 NOTICE**

I, Tony Middleton, Director of Marine Safety, on the recommendation of the Shire of Strathbogie, hereby give notice under subsection 15(1) of the **Marine Act 1988** that for the periods listed below, the operation of vessels is prohibited on the waters of Lake Nagambie south east of an imaginary line between the water's edge at the western prolongation of Racecourse Road and the northern point of Vickers Island (Chinaman's Bridge Caravan Park), excluding vessels—

- (a) associated with the conduct of the events detailed in the list; and
- (b) vessels travelling at less than 5 knots and directly transiting between Chinaman's Bridge Caravan Park boat ramp and the Goulburn River via the waters west of Dellah Island.

Dates	Event or Organisation	Closure period
9–11 January 2004	National Sprint Canoe G.P.	6 am to 5 pm each day
15 February 2004	Victorian Canoe Regatta	8 am to 11 am
21 February 2004	Universities Regatta	6 am to 6 pm
22 February 2004	Nagambie Rowing Regatta	6 am to 6 pm
28 February 2004	Canoeing Victoria Regatta	8 am to 3 pm
6 March 2004	Scotch–Merces Regatta	6 am to 5 pm
7–14 March 2004	National Rowing Championship and Kings Cup	6 am to 6 pm each day
26–27 March 2004	APS Regatta (Heads of the River)	12 pm 26 March 2004 to 6 pm 27 March 2004

Reference No. 54/2003

Dated 12 December 2003

TONY MIDDLETON
Director of Marine Safety

Geographic Place Names Act 1998

NOTICE OF REGISTRATION OF GEOGRAPHIC NAMES

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

File No.	Place Name	Proposer & Location
GPN 537	Eildon Lions Leisure Park	Murrindindi Shire Council. Located to the west of the lower Eildon pondage area in Riverside Drive, Eildon.
GPN 578	Futurefish Eildon Fishing Trails	Murrindindi Shire Council. Circular trails along the lower Eildon pondage area and linear trail along the upper pondage area, approximately 6km in length.

Office of the Registrar of Geographic Names

c/- **LAND VICTORIA**

15th Floor
570 Bourke Street
Melbourne 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Occupational Health and Safety Act 1995 (Vic)
Essential Services Commission Act 2001 (Vic.)
MEMORANDUM OF UNDERSTANDING BETWEEN
THE ESSENTIAL SERVICES COMMISSION AND
THE VICTORIAN WORKCOVER AUTHORITY

THIS MEMORANDUM is made on 8 December 2003

PARTIES: ESSENTIAL SERVICES COMMISSION (the “Commission”)
and THE VICTORIAN WORKCOVER AUTHORITY (the “Authority”)

BACKGROUND:

- A. The Authority is a prescribed agency for the purposes of the ESC Act.
- B. The parties have entered into this memorandum of understanding to provide for consultation between them and the integration and co-ordination of their regulatory and other activities, in accordance with sections 15 and 16 of the ESC Act.
- C. This memorandum does not deal with the Commission’s functions in regard to the Authority as a statutory insurer which involve advising the Minister for WorkCover under section 10B of the ESC Act.

OPERATIVE PROVISIONS:

1. Definitions

In this memorandum, including the background:

“**OHS Act**” means the **Occupational Health and Safety Act 1995 (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 occupational health and safety 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) to 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.
- 4. The role of the Authority**
- 4.1 The Authority is a statutory authority established under the **Accident Compensation Act 1985** (Vic.) and is the manager of Victoria's workplace safety system.
- 4.2 The Authority's statutory functions are spelt out in several Acts of Parliament including:
- (a) health, safety and welfare in the workplace under the OHS Act;
 - (b) workers compensation and the rehabilitation of injured workers under the **Accident Compensation Act 1985** and the **Accident Compensation (WorkCover Insurance) Act 1993**;
 - (c) employer insurance under the **Accident Compensation (WorkCover Insurance) Act 1993**;
 - (d) regulating explosives and other dangerous goods under the **Dangerous Goods Act 1985**; and
 - (e) regulating high risk equipment used in public places and on private premises under the **Equipment (Public Safety) Act 1994**.
- 4.3 The specific functions of the Authority most relevant to this memorandum are set out in the OHS Act and include:
- (a) to inquire into and report to the Minister within the time specified by the Minister upon any matters referred to it by the Minister;

- (b) to make recommendations to the Minister with respect to—
 - (i) the operation and administration of the OHS Act and the regulations; and
 - (ii) regulations or codes of practice which it or the Minister proposes should be made or approved;
- (c) to examine, review and make recommendations in relation to existing and proposed registration or licensing schemes relating to occupational health safety and welfare;
- (d) to provide advice to and co-operate with Government departments, public authorities, trade unions, employer organisations and other interested persons in relation to occupational health safety and welfare;
- (e) to formulate standards specifications or other forms of guidance for the purpose of assisting employers, self-employed persons and employees to maintain appropriate standards of occupational health safety and welfare;
- (f) to promote education and training and approve courses in occupational health and safety;
- (g) to devise in co-operation with educational authorities or bodies courses in relation to occupational health safety and welfare and to recommend that such courses be integrated into programmes in educational institutions;
- (h) to recommend to the Minister the establishment of public inquiries into any matter relating to occupational health and safety;
- (i) to collect and disseminate information on occupational health safety and welfare; and
- (j) to commission and sponsor research into occupational health safety and welfare—and include any other functions assigned to it by or under the OHS Act.

5. How the parties will consult

- 5.1 Where relevant, the Commission will, as early as practicable, consult with the Authority:
- (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 The Authority 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 having regard to their respective roles in relation to each regulated industry will:
- (a) consult with and involve the other in 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) on request, provide the other with timely advice on regulatory matters for which it is responsible;
 - (d) provide the other with timely relevant information on industries or industry issues for which both parties have some responsibility;

- (e) promptly inform the other of any material changes to its role or to the regulatory arrangements it administers;
- (f) exchange details of annual work programs to the extent that they are relevant to the role of the other;
- (g) 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;
- (h) identify opportunities to coordinate strategic planning and undertake knowledge sharing initiatives to optimise material understanding of roles and strategic directions;
- (i) identify relevant project officers to allow for the coordination of particular regulatory projects; and
- (j) 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 Andrew Chow, and the contact officer for the Authority is Mr Brian Cook. Each party will give notice of any change to its contact officer to the other, promptly after the change is made.
- 6.3 Each party will ensure that its contact officer:
- (a) makes themselves (or an alternate) 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) instigates 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) arranges (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.
- 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 each party's contact officer must promptly:
- (a) brief the party's Chairperson (or a nominee of the party's Chairperson) of details of the relevant dispute; and
 - (b) arrange with the other's contact officer for a meeting of the Chairpersons of the parties (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 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 of a party relating to the disclosure or use of information; and
- (b) any right of a party concerning information obtained otherwise than under this memorandum.

8. Privacy

8.1 The Authority and the Commission respectively:

- (a) assure each other that any Personal or Health Information as defined in the Privacy Legislation to be disclosed by one to the other in connection with this memorandum will have been collected in accordance with applicable Privacy Legislation, that the collector will have taken reasonable steps to ensure that the individual to whom the information relates is aware of the identity of the organisation collecting the information and of the other matters in respect of which such steps are required under applicable Privacy Legislation, and that the disclosure of the information to, and its use by, the organisation to which it is disclosed is authorised by the individual or by law;
- (b) agree not to use, disclose, store, transfer or handle Personal Information collected in connection with this memorandum except in accordance with applicable Privacy Legislation; and
- (c) agree to co-operate with any reasonable request of the other relating to the protection of Personal Information or the investigation of a complaint about the handling of Personal Information.

8.2 Privacy Legislation means laws in respect of privacy and the protection of personal and health information including, without limitation, the **Information Privacy Act 2000** (Vic.), the **Health Records Act 2001** (Vic.) and the **Privacy Act 1988** (Cth).

9. Amendment or Variation

9.1 This memorandum is effective from the date of signing and continues until termination by both parties in writing.

9.2 This memorandum may be amended, varied or modified by a further memorandum in writing duly executed by the parties.

EXECUTED AS A MEMORANDUM BY:

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

JOHN C. TAMBLYN
 Chairperson

EXECUTED by the VICTORIAN)
 WORKCOVER AUTHORITY by its)
 Chief Executive on the)
 8th day of December 2003)

GREG TWEEDLY
 Chief Executive

Sustainable Energy Authority Victoria Act 1990
Essential Services Commission Act 2001 (Vic.)
MEMORANDUM OF UNDERSTANDING BETWEEN
THE ESSENTIAL SERVICES COMMISSION AND
SUSTAINABLE ENERGY AUTHORITY VICTORIA

THIS MEMORANDUM is made on 8 December 2003

PARTIES: ESSENTIAL SERVICES COMMISSION (the “Commission”)
and SUSTAINABLE ENERGY AUTHORITY VICTORIA (“SEAV”)

BACKGROUND:

- A. SEAV is a prescribed agency for the purposes of the ESC Act.
- B. The parties have entered into this memorandum of understanding to provide for consultation between them and the integration and coordination of their regulatory and other activities, in accordance with sections 15 and 16 of the ESC Act.

OPERATIVE PROVISIONS:

1. Definitions

In this memorandum, including the background:

“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;

“SEAV Act” means the Sustainable Energy Authority Victoria Act 1990.

2. Objectives and purpose of this memorandum

This memorandum seeks to:

- (a) ensure that the decision making and advisory processes of the parties in relation to regulated industries are closely integrated and better informed;
- (b) provide for sharing information between the parties in the context of their respective roles in relation to regulated industries;
- (c) promote the adoption of a best practice approach to regulation; and
- (d) assist in ensuring that the Commission is in a position to have regard to relevant environmental legislation and sustainable energy opportunities and incentives 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) to 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 is required by section 23A of the **Electricity Industry Act 2000** to consult with SEAV before issuing or amending any guidelines specifying information concerning greenhouse gas emissions which must be included in an electricity bill.
- 4. The role of SEAV**
- 4.1 SEAV currently has functions relating to promoting and facilitating the use and development of renewable and distributed energy and the implementation of energy efficiency. The specific functions of SEAV are set out in the SEAV Act and are to:
- (a) ensure that the objectives of SEAV are met to the maximum extent that it is practicable;
 - (b) provide information and advice on the efficient use of energy, including renewable energy, and the resulting benefits to all sectors of the Victorian community;
 - (c) encourage and promote the use of renewable energy and energy efficiency and to facilitate the implementation of energy efficiency measures in all sectors of the Victorian economy including government, business and households;
 - (d) encourage and promote the development of an economically viable renewable energy and energy efficiency industry in Victoria;
 - (e) monitor and evaluate research and development on energy efficiency and renewable energy;
 - (f) advise the Minister on policies concerning energy efficiency and renewable energy and related greenhouse gas issues.
- 4.2 SEAV's primary objective in performing these functions is to accelerate progress towards a sustainable energy future by bringing together the best available knowledge and expertise to stimulate innovation and provide Victorians with greater choice in how they can take action to significantly improve energy sustainability.

5 How the parties will consult

- 5.1 Where relevant, the Commission will, as early as practicable, consult with SEAV:
- (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 SEAV 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 having regard to their respective roles in relation to each regulated industry will:
- (a) consult with and involve the other in the performance of any function that has or is likely to have material implications for the other¹;
 - (b) ensure that such consultation occurs as early as practicable in the parties' regulatory, advisory or decision making processes;
 - (c) on request, provide the other with timely advice on matters for which it is responsible;
 - (d) provide the other with timely relevant information on industries or industry issues for which both parties have some responsibility;
 - (e) promptly inform the other of any material changes to its role or to the arrangements it administers;
 - (f) exchange details of annual work programs to the extent that they are relevant to the role of the other;
 - (g) 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;
 - (h) identify opportunities to coordinate strategic planning and undertake knowledge sharing initiatives to optimise mutual understanding of roles and strategic directions;
 - (i) identify relevant project officers to allow for the coordination of particular projects of mutual interest; and
 - (j) 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, Chief Executive Officer, and the contact officer for SEAV is Rosemary Bissett. Each party will give notice of any change to its contact officer(s) to the other, promptly after the change is made.

¹ For example, the Commission proposes to give SEAV the opportunity to sit on the Commission's working groups in conducting major reviews or inquiries.

- 6.3 Each party will ensure that its contact officer:
- (a) makes themselves (or an alternate) 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) instigates periodic 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) arranges (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 ESC with the Chief Executive of SEAV 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 each party's contact officer must promptly:
- (a) brief the Chairperson of the ESC (or a nominee of the Chairperson) and the Chief Executive of SEAV (or a nominee of the Chief Executive) in regard to details of the relevant dispute; and
 - (b) arrange with the other's contact officer for a meeting of the parties listed in subparagraph 6.4 (a) (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 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 of a party relating to the disclosure or use of information; and
 - (b) any right of a party concerning 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)

JOHN C. TAMBLYN
 Chairperson

EXECUTED for and on behalf of)
 SUSTAINABLE ENERGY AUTHORITY)
 VICTORIA (ABN 35 995 002 908):)

DAVID YOUNG
 Chief Executive

Private Agents Act 1966**NOTICE OF RECEIPT OF APPLICATION FOR COMMERCIAL AGENT'S LICENCE
UNDER THE PROVISIONS OF THE PRIVATE AGENTS ACT 1966**

I, the undersigned, being the Registrar of the Magistrates' Court at Dandenong hereby give notice that application, as under, has been lodged for hearing by the said Court on the date specified.

Any person desiring to object to any of such application must—

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

<i>Full Name of Applicant or in the case of a Firm or Corporation, of the Nominee</i>	<i>Place of Abode of Applicant or Nominee</i>	<i>Name of Firm or Corporation</i>	<i>Address for Registration</i>	<i>Type of Licence</i>	<i>Date of Hearing of Application</i>
Graeme Kelvin Da Costa	11 McLean Court, Wantirna South	Southern Collections Pty Ltd	11 McLean Court, Wantirna South	Commercial Agent's Licence	02/01/04

Dated 10 December 2003

KEITH J. TURNER
Registrar of the
Dandenong Magistrates' Court

Victorian Qualifications Authority Act 2000

(AS AMENDED NOVEMBER 2003)

In accordance with the **Victorian Qualifications Act 2000**, as amended November 2003, fees for the following categories have been fixed by the Minister from 1 January 2004.

- (1) Investigation of a vocational education and training course or part of a vocational education course to determine whether it should be registered as accredited;
- (2) Registration of training organisations with respect to the provision of accredited vocational education and training (VET) courses and/or issuance of VET recognised qualifications;
- (3) Registration of training organisations with respect to additional VET accredited courses and/or recognised qualifications;
- (4) Approval of providers of courses for overseas students; and
- (5) Delegation to registered training organisations of the power to accredit courses which the RTO provides or intends to provide and extend their scope of registration to provide accredited VET courses and/or issue recognised VET qualifications.

The fees set out in the following table are fixed for a period of twelve months.

Victorian Qualifications Authority Fee Schedule Accreditation and Registration 2004		
Category	Assessment costs	Annual VQA fees
(1) Accreditation	VQA management of course assessment panel is \$1023	NA
(2) Registration as an RTO to: <ul style="list-style-type: none"> • deliver accredited courses and/or • issue recognised qualifications 	<p>Negotiated directly with the TRC</p> <p>or</p> <p>For applications lodged directly with the registering authority the fee is \$85 per hour to maximum fee of \$1534</p>	<p>Schools — \$511 per year</p> <p>Community based organisations — \$511 per year</p> <p>Other providers — \$1023 per year (Payable on registration and due every year on that date)</p>
(3) Extension to scope of registration	<p>Negotiated directly with the TRC</p> <p>or</p> <p>for applications lodged directly with the registering authority</p> <ul style="list-style-type: none"> • for the first additional course the fee is \$85 per hour to a maximum fee of \$409, and • for each additional course applied for at the same time as the first the fee is \$85 per hour up to a maximum of \$307 	NA
(4) Approval to provide courses to overseas students: <p>a) in the case of a course, the curriculum which relates only to the learning of the English language and which requires at least 25 hours face to face teacher-contact each week for the duration of the course</p> <p>b) in the case of any other course (or any other course plus courses in category a)</p>	<p>a) National ELT Accreditation Scheme (NEAS) accreditation required:</p> <p>b) Negotiated directly with the TRC; or</p> <ul style="list-style-type: none"> • for applications lodged directly with the registering authority, the fee is \$85 per hour (to a maximum of \$1534) • NEAS accreditation required for any course in category (a) 	<p>a) \$511 per year</p> <p>b) \$1023 per year</p>

(5) Victorian Qualifications Authority Fee Schedule New Service - RTO delegations 2004		
Category	Annual fee [including initial assessment costs]	Annual VQA Audit fee for compliance with AQTF standards for delegates
Delegation to self-manage the accreditation of courses which the RTO provides or intends to provide.	\$450	\$450
Delegation to self-manage the extension to scope process to deliver an accredited course(s) and/or to award a qualification.	\$450	\$450
Delegation to both <ul style="list-style-type: none"> ● self-manage the accreditation of courses which the RTO provides or intends to provide and ● self-manage the extension to scope. 	\$550	\$550

Melbourne City Link Act 1995

NOTICE UNDER SECTION 71(1)

Under section 71(1)(b) of the **Melbourne City Link Act 1995** ("the Act"), CityLink Melbourne Limited ABN 65 070 810 678 (the relevant corporation in relation to the Link road) hereby fixes tolls which are payable in respect of the use of vehicles (as set out herein) on toll zones on the Link road.

For the purposes of this Notice, the following definitions apply:

Boulton Parade includes the off-ramp connecting the rest of the Link road to Boulton Parade;

Burnley Tunnel means the eastbound tunnel between Sturt Street and Burnley Street;

Bus is a Motor Vehicle having more than 12 seating positions (including that of the driver);

Car is a Motor Vehicle, other than:

- (a) a Motor Cycle;
- (b) a Light Commercial Vehicle;
- (c) a Heavy Commercial Vehicle; or
- (d) a Taxi;

even if such a Motor Vehicle is towing a trailer or caravan;

Domain Tunnel means the westbound tunnel between Punt Road and Sturt Street;

Full Link road is the road included within both the Link road and the Extension road;

Full Link Taxi Trip is a Trip by a Taxi on:

- (a) one or more of the toll zones described in this Notice as toll zones 1, 2 and 3; and
- (b) one or more of the toll zones described in this Notice as toll zones 4, 5, 6, 7, 8, 9, 10 and 11;

Half Link Taxi Trip is a Trip by a Taxi on:

- (a) one or more of the toll zones described in this Notice as toll zones 1, 2 and 3; or
- (b) one or more of the toll zones described in this Notice as toll zones 4, 5, 6, 7, 8, 9, 10 and 11, and no other toll zone;

Heavy Commercial Vehicle or **HCV** is a Motor Vehicle, other than a Taxi, which is:

- (a) a rigid Truck with three or more axles;
- (b) an articulated Truck;
- (c) a Bus; or
- (d) a two axle rigid Truck having a gross vehicle mass which exceeds 4.5 tonnes;

Light Commercial Vehicle or **LCV** is a Motor Vehicle, other than a Taxi, which is a two axle rigid Truck having a gross vehicle mass which exceeds 1.5 tonnes, but does not exceed 4.5 tonnes;

Motor Cycle is a two wheeled Motor Vehicle (and includes such a Motor Vehicle even if it has a trailer, fore car or side car attached) other than a Taxi;

Motor Vehicle is a vehicle which is used or intended to be used on a highway or in a public place and which has its own motive power (other than human or animal power) but does not include:

- (a) a vehicle intended to be used on a railway or tramway; or
- (b) a motorised wheel chair capable of a speed of not more than 10 kilometres per hour which is used solely for the conveyance of an injured or disabled person;

Swan Street Intersection means the intersection between Swan Street and Batman Avenue;

Taxi is, at any particular time, a Motor Vehicle in relation to which a commercial passenger vehicle licence (issued under the **Transport Act 1983**) then subsists, being a licence allowing for the operation of the Motor Vehicle as a Taxi-Cab (within the meaning of the **Transport Act 1983**);

the Agreement has the same meaning as in the Act;

the Integration and Facilitation Agreement has the same meaning as in the Act;

Trip is the passage of a vehicle on one or more toll zones:

- (a) uninterrupted by exit and subsequent re-entry; or
- (b) if so interrupted, the interruption consists only of travel directly between:
 - (i) that part of the Link road between Bulla Road and the West Gate Freeway; and
 - (ii) that part of the Link road between Sturt Street and Glenferrie Road;

Truck is a Motor Vehicle other than a Bus which has a cab-chassis construction and a gross vehicle mass which exceeds 1.5 tonnes; and

vehicle has the same meaning as in the Act.

Under section 71(1)(b) of the Act and in accordance with the Agreement, the tolls listed in Table One are payable in respect of the use of vehicles on toll zones on the Link road, where those vehicles are a Car, a LCV or a HCV:

Table One			
Toll Zone	Toll		
	Car	LCV	HCV
1. That part of the Link road between Moreland Road and Brunswick Road.	1.33	2.12	2.52
2. That part of the Link road between Racecourse Road and Dynon Road.	1.33	2.12	2.52
3. That part of the Link road between Footscray Road and the West Gate Freeway.	1.66	2.66	3.15
4. That part of the Link road being the Domain Tunnel and that part of the Link road leading into that Tunnel between the eastern portal of that Tunnel and Punt Road, other than that part of the Link road— (a) being the eastbound carriageways of the Link road; (b) between Punt Road and the exit to Boulton Parade; and (c) comprising Boulton Parade.	1.66	2.66	3.15
5. That part of the Link road being the Burnley Tunnel and that part of the Link road leading out of that Tunnel between the eastern portal of that Tunnel and Burnley Street.	2.99	4.78	5.67
6. That part of the Link road being the eastbound carriageways between Punt Road and Burnley Street other than that part of the Link road being the Burnley Tunnel and that part of the Link road leading out of that Tunnel between the eastern portal of that Tunnel and Burnley Street.	1.33	2.12	2.52

Toll Zone	Toll		
	Car	LCV	HCV
<p>7. That part of the Link road between Burnley Street and Punt Road and including that part of the Link road—</p> <p>(a) between Punt Road and the exit to Boulton Parade, other than the eastbound carriageways; and</p> <p>(b) comprising Boulton Parade, other than:</p> <p>(i) the eastbound carriageways between Burnley Street and Punt Road; and</p> <p>(ii) that part of the Link road being the Burnley Tunnel and that part of the Link road leading out of that Tunnel between the eastern portal of that Tunnel and Burnley Street.</p>	1.33	2.12	2.52
<p>8. That part of the Link road being the eastbound carriageways between Burnley Street and Glenferrie Road.</p>	1.33	2.12	2.52
<p>9. That part of the Link road between Glenferrie Road and Burnley Street, other than the eastbound carriageways.</p>	1.33	2.12	2.52
<p>10. That part of the Link road being the eastbound carriageways between Swan Street Intersection and Punt Road, other than—</p> <p>(a) that part of the Link road being the Burnley Tunnel; and</p> <p>(b) that part of the Link road comprising Boulton Parade.</p>	0.83	1.33	1.58
<p>11. That part of the Link road between Punt Road and Swan Street Intersection, other than—</p> <p>(a) the eastbound carriageways;</p> <p>(b) that part of the Link road being the Burnley Tunnel;</p> <p>(c) that part of the Link road:</p> <p>(1) between Punt Road and the exit to Boulton Parade; and</p>			

Toll Zone	Toll		
	Car	LCV	HCV
(2) comprising Boulton Parade; and (d) that part of the Link road being the Domain Tunnel and that part of the Link road leading into that Tunnel between the eastern portal of that Tunnel and Punt Road.	0.83	1.33	1.58

For the avoidance of doubt, a reference in this Notice to the specification of a toll zone by reference to Burnley Street refers to that point on the Link road where Burnley Street would cross the Link road if Burnley Street continued in a straight southerly direction from its southernmost extremity. For the avoidance of doubt, a reference in this Notice to "eastbound" means in a general easterly direction from the eastern end of the West Gate Freeway towards Glenferrie Road.

Notwithstanding anything to the contrary in Table One, under section 71(1)(b) of the Act and in accordance with the Agreement, the maximum tolls payable in respect of the use of a vehicle on a toll zone on the Link road where that vehicle is a Car, a LCV or a HCV for a Trip are as listed in Table Two:

Table Two			
Trip Cap	Toll		
	Car	LCV	HCV
1. Where the passage of the vehicle on the last toll zone comprising the Trip before exiting the Full Link road occurs between 6 am and 8 pm on the same day.	4.98	6.64	6.64
2. Where the passage of the vehicle on the last toll zone comprising the Trip before exiting the Full Link road occurs between 8 pm on the one day and 6 am on the next.	4.98	4.98	4.98

Under Section 71(1)(b) of the Act, and in accordance with the Agreement, the tolls listed in Table Three are payable in respect of the use of vehicles on toll zones on the Link road where those vehicles are Taxis:

Table Three	
Taxis	Toll
Each Half Link Taxi Trip	2.20
Each Full Link Taxi Trip	3.85

For the avoidance of doubt, this Notice does not set Charge Tolls, Maximum Charge Tolls or Taxi Tolls for the purposes of Schedule 3 (the Toll Calculation Schedule) of the Agreement, or Schedule 4 (the Toll Calculation Schedule) of the Integration and Facilitation Agreement.

For the avoidance of doubt, this Notice also:

- (i) revokes or repeals; or, in the alternative
- (ii) amends—

the NOTICE UNDER SECTION 71(1) dated 15 September 2003 and published in the Victoria Government Gazette No. G 38 (pages 2466 to 2470), dated 18 September 2003 (“the Last Notice”).

This notice takes effect on 1 January 2004 and for the avoidance of doubt, the Last Notice ceases to have effect when this Notice takes effect, and the revocation, repeal, amendment or ceasing to have effect of the Last Notice shall not:

- (a) revive anything not in force or existing at the time at which the revocation, repeal, amendment or ceasing to have effect becomes operative;
- (b) affect the previous operation of the Last Notice or anything duly done or suffered under the Last Notice;
- (c) affect any right, privilege, obligation or liability acquired, accrued or incurred under the Last Notice;
- (d) affect any penalty, forfeiture or punishment incurred in respect of any offence committed relating (directly or indirectly) to or in respect of the Last Notice; or
- (e) affect any investigation, legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment as is mentioned in paragraphs (c) and (d)—

and any such investigation, legal proceeding or remedy may be instituted, continued or enforced, and any such penalty, forfeiture or punishment may be imposed, as if the Last Notice had not been revoked or repealed or amended or had not expired, lapsed or otherwise ceased to have effect.

For the avoidance of doubt, the revocation, repeal, amendment or ceasing to have effect of the Last Notice does not in any way affect the direct amendments made in or by the Last Notice to, or the operation or effect of those amendments to, any NOTICE UNDER SECTION 71(1) published in the Victoria Government Gazette prior to the publication of the Last Notice.

Dated 12 December 2003

The common seal of
CITYLINK MELBOURNE LIMITED
is fixed to this document by:

P G B O’SHEA
Company Secretary
CityLink Melbourne Limited
(ABN 65 070 810 678)

G R PHILLIPS
Director
CityLink Melbourne Limited
(ABN 65 070 810 678)

Melbourne City Link Act 1995

NOTICE UNDER SECTION 71(1)

Under section 71(1)(b) of the **Melbourne City Link Act 1995** ("the Act"), City Link Extension Pty Limited ABN 40 082 058 615 (the relevant corporation in relation to the Extension road) hereby fixes tolls which are payable in respect of the use of vehicles on the toll zone on the Extension road where those vehicles are the subject of a CityLink Pass for that use.

For the purposes of this Notice, the following definitions apply:

Bus is a Motor Vehicle having more than 12 seating positions (including that of the driver);

Car is a Motor Vehicle, other than a Motor Cycle, a Light Commercial Vehicle, a Heavy Commercial Vehicle or a Taxi even if such a Motor Vehicle is towing a trailer or caravan;

CityLink is CityLink Melbourne Limited ABN 65 070 810 678, the relevant corporation for the purposes of section 73C of the Act;

CityLink Pass is a 24 Hour Pass or a Weekend Pass;

Full Link road is the road included within both the Link road and the Extension road;

Heavy Commercial Vehicle or **HCV** is a Motor Vehicle, other than a Taxi, which is:

- (a) a rigid Truck with three or more axles;
- (b) an articulated Truck;
- (c) a Bus; or
- (d) a two axle rigid Truck having a gross vehicle mass which exceeds 4.5 tonnes;

Light Commercial Vehicle or **LCV** is a Motor Vehicle, other than a Taxi, which is a two axle rigid Truck having a gross vehicle mass which exceeds 1.5 tonnes, but does not exceed 4.5 tonnes;

Motor Cycle is a two wheeled Motor Vehicle (and includes such a Motor Vehicle even if it has a trailer, fore car or side car attached) other than a Taxi;

Motor Vehicle is a vehicle which is used or intended to be used on a highway or in a public place and which has its own motive power (other than human or animal power) but does not include:

- (a) a vehicle intended to be used on a railway or tramway; or
- (b) a motorised wheel chair capable of a speed of not more than 10 kilometres per hour which is used solely for the conveyance of an injured or disabled person;

Taxi is, at any particular time, a Motor Vehicle in relation to which a commercial passenger vehicle licence (issued under the **Transport Act 1983**) then subsists, being a licence allowing for the operation of the Motor Vehicle as a Taxi-Cab (within the meaning of the **Transport Act 1983**);

the Extension Agreement has the same meaning as in the Act;

the Integration and Facilitation Agreement has the same meaning as in the Act;

Trip is the passage of a vehicle on one or more toll zones:

- (a) uninterrupted by exit and subsequent re-entry; or
- (b) if so interrupted, consists only of travel directly between:
 - (i) that part of the Link road between Bulla Road and the West Gate Freeway; and
 - (ii) that part of the Link road between Sturt Street and Glenferrie Road;

Truck is a Motor Vehicle other than a Bus which has a cab-chassis construction and a gross vehicle mass which exceeds 1.5 tonnes;

24 Hour Pass is an agreement with CityLink to register a vehicle (other than a Taxi) under Part 4 of the Act for use of any or all toll zones comprising the Full Link road for a fixed 24 hour period commencing at the time of the first Trip by the vehicle on a specified day;

vehicle has the same meaning as in the Act; and

Weekend Pass is an agreement with CityLink to register a Car or Light Commercial Vehicle under Part 4 of the Act for use of any or all toll zones comprising the Full Link road for a fixed period commencing at 12.00 pm on the Friday immediately before a specified Saturday and ending at

midnight on the Sunday immediately following that specified Saturday. The fact that CityLink also registers that Car or Light Commercial Vehicle for an additional period at no extra charge does not prevent the agreement from being a Weekend Pass.

Under section 71(1)(b) of the Act and in accordance with the Extension Agreement, the tolls listed in Table One are payable in respect of the use of vehicles on the toll zone on the Extension road where the vehicle is the subject of a 24 Hour Pass for that use.

Table One			
24 Hour Pass	Toll		
	Car	LCV	HCV
	\$9.55	\$15.25	\$18.10

Under section 71(1)(b) of the Act and in accordance with the Extension Agreement, the tolls listed in Table Two are payable in respect of the use of vehicles on the toll zone on the Extension road where the vehicle is the subject of a Weekend Pass for that use.

Table Two		
Weekend Pass	Toll	
	Car	LCV
	\$ 9.55	\$ 15.25

For the avoidance of doubt, this Notice does not set Charge Tolls or Day Tolls for the purpose of Schedule 1 (the Toll Calculation Schedule) of the Extension Agreement or Schedule 4 (the Toll Calculation Schedule) of the Integration and Facilitation Agreement.

For the avoidance of doubt, this Notice also:

- (i) revokes or repeals; or, in the alternative
- (ii) amends—

the NOTICE UNDER SECTION 71(1) dated 15 September 2003 and published in the Victoria Government Gazette No. G 38 (pages 2471 to 2473), dated 18 September 2003 (“the Last Notice”).

This Notice takes effect on 1 January 2004, and for the avoidance of doubt, the Last Notice ceases to have effect when this Notice takes effect, and the revocation, repeal, amendment or ceasing to have effect of the Last Notice shall not:

- (a) revive anything not in force or existing at the time at which the revocation, repeal, amendment or ceasing to have effect becomes operative;
- (b) affect the previous operation of the Last Notice or anything duly done or suffered under the Last Notice;
- (c) affect any right, privilege, obligation or liability acquired, accrued or incurred under the Last Notice;
- (d) affect any penalty, forfeiture or punishment incurred in respect of any offence committed relating (directly or indirectly) to or in respect of the Last Notice; or
- (e) affect any investigation, legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment as is mentioned in paragraphs (c) and (d)—

and any such investigation, legal proceeding or remedy may be instituted, continued or enforced, and any such penalty, forfeiture or punishment may be imposed, as if the Last Notice had not been revoked or repealed or amended or had not expired, lapsed or otherwise ceased to have effect.

For the avoidance of doubt, the revocation, repeal, amendment or ceasing to have effect of the Last Notice does not in any way affect the direct amendments made in or by the Last Notice to, or the operation or effect of those amendments to, any NOTICE UNDER SECTION 71(1) published in the Victoria Government Gazette prior to the publication of the Last Notice.

Dated 12 December 2003

The common seal of
CITY LINK EXTENSION PTY LIMITED
is fixed to this document by:

P G B O'SHEA
Company Secretary
City Link Extension Pty Limited
(ABN 40 082 058 615)

G R PHILLIPS
Director
City Link Extension Pty Limited
(ABN 40 082 058 615)

Melbourne City Link Act 1995

NOTICE UNDER SECTION 71(1)

Under section 71(1)(b) of the **Melbourne City Link Act 1995** (“the Act”), City Link Extension Pty Limited ABN 40 082 058 615 (the relevant corporation in relation to the Extension road) hereby fixes tolls which are payable in respect of the use of vehicles (as set out herein) on the toll zone on the Extension road.

For the purposes of this Notice, the following definitions apply:

Bus is a Motor Vehicle having more than 12 seating positions (including that of the driver);

Car is a Motor Vehicle, other than:

- (a) a Motor Cycle;
- (b) a Light Commercial Vehicle;
- (c) a Heavy Commercial Vehicle; or
- (d) a Taxi;

even if such a Motor Vehicle is towing a trailer or caravan;

Heavy Commercial Vehicle or **HCV** is a Motor Vehicle, other than a Taxi, which is:

- (a) a rigid Truck with three or more axles;
- (b) an articulated Truck;
- (c) a Bus; or
- (d) a two axle rigid Truck having a gross vehicle mass which exceeds 4.5 tonnes;

Light Commercial Vehicle or **LCV** is a Motor Vehicle, other than a Taxi, which is a two axle rigid Truck having a gross vehicle mass which exceeds 1.5 tonnes, but does not exceed 4.5 tonnes;

Motor Cycle is a two wheeled Motor Vehicle (and includes such a Motor Vehicle even if it has a trailer, fore car or side car attached) other than a Taxi;

Motor Vehicle is a vehicle which is used or intended to be used on a highway or in a public place and which has its own motive power (other than human or animal power) but does not include:

- (a) a vehicle intended to be used on a railway or tramway; or
- (b) a motorised wheel chair capable of a speed of not more than 10 kilometres per hour which is used solely for the conveyance of an injured or disabled person;

Taxi is, at any particular time, a Motor Vehicle in relation to which a commercial passenger vehicle licence (issued under the **Transport Act 1983**) then subsists, being a licence allowing for the operation of the Motor Vehicle as a Taxi-Cab (within the meaning of the **Transport Act 1983**);

the Extension Agreement has the same meaning as in the Act;

the Integration and Facilitation Agreement has the same meaning as in the Act;

Truck is a Motor Vehicle other than a Bus which has a cab-chassis construction and a gross vehicle mass which exceeds 1.5 tonnes; and

vehicle has the same meaning as in the Act.

Under section 71(1)(b) of the Act and in accordance with the Extension Agreement, the tolls listed in Table One are payable in respect of the use of vehicles on the toll zone on the Extension road, where those vehicles are a Car, a LCV or a HCV:

Table One			
Toll Zone	Toll		
	Car	LCV	HCV
12. The Extension road	0.83	1.33	1.58

For the avoidance of doubt, this Notice does not set Charge Tolls for the purposes of Schedule 1 (the Toll Calculation Schedule) of the Extension Agreement, or Schedule 4 (the Toll Calculation Schedule) of the Integration and Facilitation Agreement.

For the avoidance of doubt, this Notice also:

- (i) revokes or repeals; or, in the alternative
- (ii) amends—

the NOTICE UNDER SECTION 71(1) dated 15 September 2003 and published in the Victoria Government Gazette No. G 38 (pages 2477 to 2478), dated 18 September 2003 (“the Last Notice”).

This Notice takes effect on 1 January 2004, and for the avoidance of doubt, the Last Notice ceases to have effect when this Notice takes effect, and the revocation, repeal, amendment or ceasing to have effect of the Last Notice shall not:

- (a) revive anything not in force or existing at the time at which the revocation, repeal, amendment or ceasing to have effect becomes operative;
- (b) affect the previous operation of the Last Notice or anything duly done or suffered under the Last Notice;
- (c) affect any right, privilege, obligation or liability acquired, accrued or incurred under the Last Notice;
- (d) affect any penalty, forfeiture or punishment incurred in respect of any offence committed relating (directly or indirectly) to or in respect of the Last Notice; or
- (e) affect any investigation, legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment as is mentioned in paragraphs (c) and (d)—

and any such investigation, legal proceeding or remedy may be instituted, continued or enforced, and any such penalty, forfeiture or punishment may be imposed, as if the Last Notice had not been revoked or repealed or amended or had not expired, lapsed or otherwise ceased to have effect.

For the avoidance of doubt, the revocation, repeal, amendment or ceasing to have effect of the Last Notice does not in any way affect the direct amendments made in or by the Last Notice to, or the operation or effect of those amendments to, any NOTICE UNDER SECTION 71(1) published in the Victoria Government Gazette prior to the publication of the Last Notice.

Dated 12 December 2003

The common seal of
CITY LINK EXTENSION PTY LIMITED
is fixed to this document by:

P G B O’SHEA
Company Secretary
City Link Extension Pty Limited
(ABN 40 082 058 615)

G R PHILLIPS
Director
City Link Extension Pty Limited
(ABN 40 082 058 615)

Melbourne City Link Act 1995

NOTICE UNDER SECTION 71(1)

Under section 71(1)(b) of the **Melbourne City Link Act 1995** (“the Act”), CityLink Melbourne Limited ABN 65 070 810 678 (the relevant corporation in relation to the Link road) (“CityLink Melbourne”) hereby fixes tolls which are payable in respect of the use of vehicles on toll zones on the Link road where those vehicles are the subject of a CityLink Pass for that use.

For the purposes of this Notice, the following definitions apply:

Bus is a Motor Vehicle having more than 12 seating positions (including that of the driver);

Car is a Motor Vehicle, other than a Motor Cycle, a Light Commercial Vehicle, a Heavy Commercial Vehicle or a Taxi even if such a Motor Vehicle is towing a trailer or caravan;

CityLink Pass is a 24 Hour Pass, a Tulla Pass or a Weekend Pass;

Full Link road is the road included within both the Link road and the Extension road;

Heavy Commercial Vehicle or **HCV** is a Motor Vehicle, other than a Taxi, which is:

- (a) a rigid Truck with three or more axles;
- (b) an articulated Truck;
- (c) a Bus; or
- (d) a two axle rigid Truck having a gross vehicle mass which exceeds 4.5 tonnes;

Light Commercial Vehicle or **LCV** is a Motor Vehicle, other than a Taxi, which is a two axle rigid Truck having a gross vehicle mass which exceeds 1.5 tonnes, but does not exceed 4.5 tonnes;

Motor Cycle is a two wheeled Motor Vehicle (and includes such a Motor Vehicle even if it has a trailer, fore car or side car attached) other than a Taxi;

Motor Vehicle is a vehicle which is used or intended to be used on a highway or in a public place and which has its own motive power (other than human or animal power) but does not include:

- (a) a vehicle intended to be used on a railway or tramway; or
- (b) a motorised wheel chair capable of a speed of not more than 10 kilometres per hour which is used solely for the conveyance of an injured or disabled person;

Taxi is, at any particular time, a Motor Vehicle in relation to which a commercial passenger vehicle licence (issued under the **Transport Act 1983**) then subsists, being a licence allowing for the operation of the Motor Vehicle as a Taxi-Cab (within the meaning of the **Transport Act 1983**);

the Agreement has the same meaning as in the Act;

the Integration and Facilitation Agreement has the same meaning as in the Act;

Trip is the passage of a vehicle on one or more toll zones:

- (a) uninterrupted by exit and subsequent re-entry; or
- (b) if so interrupted, consists only of travel directly between:
 - (i) that part of the Link road between Bulla Road and the West Gate Freeway; and
 - (ii) that part of the Link road between Sturt Street and Glenferrie Road;

Truck is a Motor Vehicle other than a Bus which has a cab-chassis construction and a gross vehicle mass which exceeds 1.5 tonnes;

Tulla Pass is an agreement with CityLink Melbourne for CityLink Melbourne to register a Car or Light Commercial Vehicle under Part 4 of the Act for use only on that part of the Link road being the Tullamarine Freeway Upgrade, between Bulla Road and Flemington Road including the toll zone between Moreland Road and Brunswick Road, for a fixed 24 hour period commencing at the time of the first Tulla Trip by that Car or Light Commercial Vehicle on a specified day;

Tulla Trip is the passage of a Car or Light Commercial Vehicle on that part of the Link road being the toll zone between Moreland Road and Brunswick Road;

24 Hour Pass is an agreement with CityLink Melbourne to register a vehicle (other than a Taxi) under Part 4 of the Act for use of any or all toll zones comprising the Full Link road for a fixed 24 hour period commencing at the time of the first Trip by the vehicle on a specified day;

vehicle has the same meaning as in the Act; and

Weekend Pass is an agreement with CityLink Melbourne to register a Car or Light Commercial Vehicle under Part 4 of the Act for use of any or all toll zones comprising the Full Link road for a fixed period commencing at 12.00 pm on the Friday immediately before a specified Saturday and ending at midnight on the Sunday immediately following that specified Saturday. The fact that CityLink Melbourne also registers a Car or Light Commercial Vehicle for an additional period at no extra charge does not prevent the agreement from being a Weekend Pass.

Under section 71(1)(b) of the Act and in accordance with the Agreement, the tolls listed in Table One are payable in respect of the use of vehicles on toll zones on the Link road where the vehicle is the subject of a 24 Hour Pass for that use.

Table One			
24 Hour Pass	Toll		
	Car	LCV	HCV
	\$9.55	\$15.25	\$18.10

Under section 71(1)(b) of the Act and in accordance with the Agreement, the tolls listed in Table Two are payable in respect of the use of vehicles on toll zones on the Link road where the vehicle is the subject of a Weekend Pass for that use.

Table Two		
Weekend Pass	Toll	
	Car	LCV
	\$9.55	\$15.25

Under section 71(1)(b) of the Act and in accordance with the Agreement, the tolls listed in Table Three are payable in respect of the use of Cars or Light Commercial Vehicles on the toll zone, consisting of that part of the Link road between Moreland Road and Brunswick Road, where the Car or Light Commercial Vehicle is the subject of a Tulla Pass for that use.

Table Three		
Tulla Pass	Toll	
	Car	LCV
	\$ 3.40	\$ 5.45

For the avoidance of doubt, this Notice does not set Charge Tolls or Day Tolls for the purpose of Schedule 3 (the Toll Calculation Schedule) of the Agreement or Schedule 4 (the Toll Calculation Schedule) of the Integration and Facilitation Agreement.

For the avoidance of doubt, this Notice also:

- (i) revokes or repeals; or, in the alternative
- (ii) amends—

the NOTICE UNDER SECTION 71(1) dated 15 September 2003 and published in the Victoria Government Gazette No. G 38 (pages 2474 to 2476), dated 18 September 2003 (“the Last Notice”).

This Notice takes effect on 1 January 2004, and for the avoidance of doubt, the Last Notice ceases to have effect when this Notice takes effect, and the revocation, repeal, amendment or ceasing to have effect of the Last Notice shall not:

- (a) revive anything not in force or existing at the time at which the revocation, repeal, amendment or ceasing to have effect becomes operative;
- (b) affect the previous operation of the Last Notice or anything duly done or suffered under the Last Notice;
- (c) affect any right, privilege, obligation or liability acquired, accrued or incurred under the Last Notice;
- (d) affect any penalty, forfeiture or punishment incurred in respect of any offence committed relating (directly or indirectly) to or in respect of the Last Notice; or
- (e) affect any investigation, legal proceeding or remedy in respect of any such right, privilege, obligation, liability, penalty, forfeiture or punishment as is mentioned in paragraphs (c) and (d)—

and any such investigation, legal proceeding or remedy may be instituted, continued or enforced, and any such penalty, forfeiture or punishment may be imposed, as if the Last Notice had not been revoked or repealed or amended or had not expired, lapsed or otherwise ceased to have effect.

For the avoidance of doubt, the revocation, repeal, amendment or ceasing to have effect of the Last Notice does not in any way affect the direct amendments made in or by the Last Notice to, or the operation or effect of those amendments to, any NOTICE UNDER SECTION 71(1) published in the Victoria Government Gazette prior to the publication of the Last Notice.

Dated 12 December 2003

The common seal of
CITYLINK MELBOURNE LIMITED
is fixed to this document by:

P G B O'SHEA
Company Secretary
CityLink Melbourne Limited
(ABN 65 070 810 678)

G R PHILLIPS
Director
CityLink Melbourne Limited
(ABN 65 070 810 678)

Planning and Environment Act 1987

BAYSIDE PLANNING SCHEME

Notice of Approval of Amendment

Amendment C32

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

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

The Amendment requires a planning permit for the construction of all roof decks above a second storey level (including single dwellings, multiple dwellings and non-residential buildings) on all land in the Design and Development Overlay Schedule 1 — Coastal Environs.

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 Bayside City Council, Corporate Centre, Royal Avenue, Sandringham.

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

Planning and Environment Act 1987

CARDINIA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C32 Part 2

The Minister for Planning has approved Amendment C32 Part 2 to the Cardinia Planning Scheme.

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

The Amendment rezones an area of land in Kevis Court, Garfield from a Public Park and Recreation Zone to a Residential 1 Zone and removes the reserve status from 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 Cardinia Shire Council, Henty Way, Pakenham.

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

Planning and Environment Act 1987

CASEY PLANNING SCHEME

Notice of Approval of Amendment

Amendment C71

The Minister for Planning has approved Amendment C71 to the Casey Planning Scheme.

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

The Amendment removes the Minister for Planning as the responsible authority for land described as Lot 4 on Plan of Subdivision 314550N, 324 Hallam North Road, Endeavour Hills.

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 Casey City Council, Princes Highway, Narre Warren.

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

Planning and Environment Act 1987

GLEN EIRA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C19 Part 2

The Minister for Planning has approved Amendment C19 Part 2 to the Glen Eira Planning Scheme.

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

The Amendment corrects a number of errors in the Heritage Overlay Schedule and on the Heritage Overlay Maps and includes additional heritage places in the Schedule and on the Maps to the Heritage Overlay.

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 Glen Eira City Council, Municipal Offices, corner of Glen Eira & Hawthorn Roads, Caulfield.

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 C24

The Minister for Planning has approved Amendment C24 to the Hobsons Bay Planning Scheme.

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

The Amendment amends the Hobsons Bay Municipal Strategic Statement to make reference to the Point Gellibrand Coastal Heritage Park Master Plan; amends the Schedule to the Public Park and Recreation Zone to exempt from planning permit requirements any use or development that is in accordance with the Master Plan; amends the Schedule to the Heritage Overlay to exempt from planning permit requirements any development that is in accordance with the Master Plan; and updates the list of incorporated documents to include 'Point Gellibrand Coastal Heritage Park Master Plan – Revised July 2003'.

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
HORSHAM PLANNING SCHEME
Notice of Approval of Amendment
Amendment C17

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

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

The Amendment rezones from Business 4 Zone to a Business 1 Zone land described as Certificates of Title Volume 10716, Folio 500, Volume 10716, Folio 482, Volume 2008, Folio 463, Volume 4153, Folio 454, Volume 9736, Folio 465 and part of former government road shown on Surveyor's plan 5968B fronting Hamilton Street Horsham.

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, Department of Sustainability and Environment, South West Region office 402–406 Mair Street, Ballarat and at the offices of the Horsham Rural City Council, Roberts Avenue, Horsham.

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

Planning and Environment Act 1987

MANNINGHAM PLANNING SCHEME

Notice of Approval of Amendment

Amendment C24

The Minister for Planning has approved Amendment C24 to the Manningham Planning Scheme.

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

The Amendment affects land at 96–100 Deep Creek Drive, Doncaster East, being Lot 2 on PS304285M and:

- rezones land adjoining Deep Creek Drive from a Public Use Zone Education (PUZ2) to a Residential 1 Zone (R1Z);
- rezones part of the land not required for open space purposes from a Public Conservation and Resource Zone (PCRZ) to partly a Residential 1 Zone (R1Z) and partly an Urban Floodway Zone (UFZ);
- rezones a Council tree reserve on Heidelberg—Warrandyte Road and part of the TAFE site required for recreation purposes from a Public Use Zone Education (PUZ2) to a Public Conservation and Resource Zone (PCRZ);
- amends the boundary of the Land Subject to Inundation Overlay (LSIO); and
- amends Clause 21.04 – 3 of the Municipal Strategic Statement (MSS) to correct the Community and Social Equity Framework Plan 5.

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 Manningham City Council, City Offices, 699 Doncaster Road, Doncaster.

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

Planning and Environment Act 1987

WARRNAMBOOL PLANNING SCHEME

Notice of Approval of Amendment

Amendment C35

The Minister for Planning has approved Amendment C35 to the Warrnambool Planning Scheme.

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

The Amendment introduces an interim Heritage Overlay over the land at 90 Skene Street, Warrnambool.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability & Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne and at the offices of the Warrnambool City Council, 25 Liebig Street, Warrnambool.

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

Planning and Environment Act 1987

WELLINGTON PLANNING SCHEME

Notice of Approval of Amendment

Amendment C11

The Minister for Planning has approved Amendment C11 to the Wellington Planning Scheme.

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

The Amendment rezones land on the corner of Raglan Street and Somerton Park Road — Sale, from Industrial 1 Zone (IN1Z) to Residential 1 Zone (R1Z) and removes the Design & Development Overlay 1 (DDO1) that applied to the Industrial 1 Zone 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 Wellington Shire Council, 70 Foster Street, Sale.

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

Planning and Environment Act 1987

WELLINGTON PLANNING SCHEME

Notice of Approval of Amendment
Amendment C21

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

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

The Amendment includes four maps in the schedule to clause 61.01–61.04 which were omitted in error when Amendment C17 to the Wellington Planning Scheme was approved.

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 Wellington Shire Council, 70 Foster Street, Sale.

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

Planning and Environment Act 1987

WHITTLESEA PLANNING SCHEME

Notice of Approval of Amendment
Amendment C49

The Minister for Planning has approved Amendment C49 to the Whittlesea Planning Scheme.

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

The Amendment identifies land to be acquired by the Roads Corporation for the future construction of Edgars Road between Lynette Crescent, Lalor and Cooper Street, Epping. The Amendment also inserts a clause into the Native Vegetation Schedule (Clause 52.17).

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; the VicRoads North West Metropolitan Regional Office, 499 Ballarat Road, Sunshine; and at the offices of the Whittlesea City Council, Civic Centre, Ferres Boulevard, South Morang.

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 C54

The Minister for Planning has approved Amendment C54 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 located at Crown Allotments 3 and 4 (Part), Section 24 on Boundary Road and Palmers Road, Laverton North from Rural Zone to Industrial 2 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, Princes Highway, Werribee.

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 C57

The Minister for Planning has approved Amendment C57 to the Wyndham Planning Scheme.

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

The Amendment inserts a narrow strip of land on the west side of Fitzgeralds Road, between Leakes Road and Westgate Drive, Laverton in a Public Acquisition Overlay to allow land to be purchased for road widening purposes.

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, Princes Highway, Werribee.

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

Planning and Environment Act 1987**YARRA RANGES PLANNING SCHEME**Notice of Approval of Amendment
Amendment C31

The Minister for Planning has approved Amendment C31 to the Yarra Ranges Planning Scheme.

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

The Amendment rezones land at 42 McOwan Crescent, Yarra Junction. The land currently comprises 5 lots and is predominantly in a Residential 1 Zone and partly in a Low Density Residential Zone. The Amendment rezones the rear of the site to a Low Density Residential Zone and a small area at the front of the site to a Residential 1 Zone. The Amendment will allow

a better subdivision layout that has regard to remnant vegetation on the site.

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 Yarra Ranges Shire Council, Anderson St, Lilydale.

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

Planning and Environment Act 1987**YARRA PLANNING SCHEME**Notice of Lapsing of Amendment
Amendment C13

The Yarra City Council has resolved to abandon Amendment C13 to the Yarra Planning Scheme.

The Amendment proposed to rezone the rear portion of 534 to 554 Church Street, Richmond from a Residential 1 Zone to a Business 3 Zone.

The Amendment lapsed on 9 November 2000.

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

ORDERS IN COUNCIL**Crown Land (Reserves) Act 1978****INCORPORATION OF COMMITTEES OF MANAGEMENT AND
APPOINTMENT OF CHAIRMEN**

The Governor in Council under section 14A(1) of the **Crown Land (Reserves) Act 1978**, being satisfied that it is in the public interest to declare to be corporations the Committees of Management appointed under section 14(2) of the Act of the lands described in Column 1 of the schedule hereunder—

- (a) declares that the Committees of Management shall be corporations;
- (b) assigns the names shown in Column 2 to the corporations; and
- under section 14B(3) of the Act, appoints the persons listed in Column 3 to be Chairmen of the corporations.

SCHEDULE

Column 1 Reserve details	Column 2 Corporate name	Column 3 Chairman
Manangatang Public Hall Reserve — Crown allotment 7, Section 2, Township of Manangatang, Parish of Manangatang temporarily reserved for Public Hall by Order in Council of 13 May 1914 (vide Government Gazette of 20 May 1914 —page 2160) [Rs 720].	Manangatang Public Hall Committee Incorporated	Alexander David GRANT
Kyabram Public Recreation Reserve —The remaining land in the Township of Kyabram, Parish of Kyabram East temporarily reserved for Public Recreation by Order in Council of 16 October 1893 (vide Government Gazette of 20 October 1893—page 4200) [Rs 742].	Kyabram Railway Recreation Reserve Incorporated	John Martin SHAW
Glen Valley Public Hall Reserve — Crown allotment 31D, Section 2, Parish of Wollonaby temporarily reserved for Public Hall by Order in Council of 30 June 1941 (vide Government Gazette of 2 July 1941—page 2340) [Rs 4627].	Glen Valley Hall Committee Incorporated	Gordon PIRIE
Bete Bolong Public Purpose Reserve —Part of the land in the Parish of Bete Bolong South temporarily reserved for Public purposes by Order in Council of 13 September 1921 (vide Government Gazette of 21 September 1921—page 3328) and coloured orange on plan “B.B.S./6.6.02” attached to Department of Sustainability and Environment file Rs 2595 [Rs 2595].	Bete Bolong Tennis Club and Hall Committee Incorporated	Roderick Allen KLEINITZ

Column 1 Reserve details	Column 2 Corporate name	Column 3 Chairman
<p>Wy Yung Hall and William McBriar Reserves—The lands in the Parish of Wy-Yung temporarily reserved for Mechanics' Institute by Order in Council of 22 December 1902 (vide Government Gazette of 31 December 1902—page 5076) and Crown allotment 16C, temporarily reserved for Public Recreation by Order in Council of 13 September 1988 (vide Government Gazette of 21 September 1988—page 2868) [Rs 5463 and Rs 13874].</p>	<p>Wy Yung Hall and William McBriar Reserve Committee Incorporated</p>	<p>Andrew John BUTLER</p>
<p>Durham Ox Mechanics Institute and Free Library Reserve—The land in the Township of Durham Ox [formerly Township of Towan-gurr], Parish of Yarrowalla temporarily reserved for Mechanics' Institute and Free Library by Order in Council of 13 May 1908 (vide Government Gazette of 20 May 1908—page 2707) [Rs 1722].</p>	<p>Durham Ox Mechanics Institute Committee Incorporated</p>	<p>Steven John MAXTED</p>
<p>Natte Yallock Recreation Reserve—The land in the Township of Natte Yallock, Parish of Moyreisk temporarily reserved as a site for Recreation purposes by Order in Council of 7 February 1876 (vide Government Gazette of 11 February 1876—page 283) [Rs 2580].</p>	<p>Natte Yallock Recreation Reserve Incorporated</p>	<p>Keith Robert CAIN</p>
<p>Donald Racecourse Reserve—Crown Allotments 1, 2 & 10, Section 14, Parish of Banyenong temporarily reserved as a site for a Racecourse by Order in Council of 26 March 1901 (vide Government Gazette of 4 April 1901—page 1209) [Rs 1289].</p>	<p>Donald Racecourse Reserve Incorporated</p>	<p>Christopher John GUTHRIE</p>
<p>Budgerum West Public Purposes Reserve—The remaining land in the Parish of Budgerum West temporarily reserved for Public purposes by Order in Council of 7 February 1939 (vide Government Gazette of 15 February 1939—page 598) together with the adjoining portion of permanent Public purposes reserve to the Avoca River as coloured blue on plan "B/15.5.39" attached to Dept of Sustainability and Environment file 0606672 [Rs 4915].</p>	<p>Budgerum West Public Purposes Reserve Incorporated</p>	<p>Graeme William KELLY</p>

Column 1 Reserve details	Column 2 Corporate name	Column 3 Chairman
Seaton Recreation Reserve — Crown Allotment 2002, Township of Seaton, Parish of Glenmaggie temporarily reserved for Public Recreation by Order in Council of 1 October 2002 (vide Government Gazette of 3 October 2002—page 2700) [2012185].	Seaton Reserve Committee of Management Incorporated	David Anthony ALLMAN
Neerim Junction Mechanics Institute Reserve —Crown Allotment 9A, Parish of Neerim temporarily reserved for Mechanics' Institute by Order in Council of 24 October 1978 (vide Government Gazette of 1 November 1978—page 3447) [Rs 10484].	Neerim Junction Hall Committee Incorporated	Maria ZAPPULLA
Nerrena Public Hall Reserve — The land in the Parish of Nerrena temporarily reserved for a Public Hall by Order in Council of 27 February 1900 (vide Government Gazette of 2 March 1900—page 836) [Rs 5834].	Nerrena Public Hall Committee Incorporated	Rosemary Clare COULTER
Malone Park Recreation Reserves — Part of the land in the Township of Marong temporarily reserved for Public Recreation by Order in Council of 4 August 1908, and all of the lands in the Township of Marong temporarily reserved for Public Recreation by Orders in Council of 9 June 1942 and 22 June 1976, together with the portion of permanent Public purposes reserve to the Bullock Creek as coloured green on plan "M/1.2.1994" attached to Dept of Sustainability and Environment file 0606688 [Rs 5359].	Malone Park Committee of Management Incorporated	Linda Irene JONES
Longwarry Public Recreation Reserves — The remaining lands in the Township of Longwarry, Parish of Drouin West temporarily reserved for Public Recreation by Orders in Council of 30 October 1893; 19 February 1901 and 8 June 1915 [Rs 438].	Longwarry Recreation Reserve Committee Incorporated	Robert MEADE

Column 1 Reserve details	Column 2 Corporate name	Column 3 Chairman
<p>Willow Grove Recreation Reserves —The remaining lands in the Township of Willow Grove temporarily reserved for Public Recreation by Order in Council of 2 April 1906 (vide Government Gazette of 11 April 1906—page 1776), together with the land in the Parish of Tanjil temporarily reserved for Public Recreation by Order in Council of 16 March 1951 (vide Government Gazette of 30 March 1951—page 2406) [Rs 4789].</p>	<p>Willow Grove Recreation Reserve Committee Incorporated</p>	<p>David BALFOUR</p>
<p>Binginwarri Recreation Reserves—The lands in the Parish of Binginwarri temporarily reserved for a Public Recreation by Orders in Council of 3 March 1915 and 31 December 1918 (vide Government Gazettes of 10 March 1915—page 986 and 8 January 1919—page 68 respectively) [Rs 691].</p>	<p>Binginwarri Recreation Reserve Committee Incorporated</p>	<p>Graeme ROBERTS</p>
<p>Lubeck Plantation and Public Recreation Reserves—The lands in the Township of Lubeck, Parish of Marma temporarily reserved for Plantation purposes by Order in Council of 11 May 1920; for the additional purpose of Public Recreation by Order in Council of 1 June 1948; Crown Allotment 3B, Section 4 temporarily reserved for Plantation and Public Recreation by Order in Council of 9 April 1991 and Crown Allotment 1A, Section 3 temporarily reserved for Public recreation by Order in Council of 28 September 1993 [Rs 2150 & Rs 14228].</p>	<p>Lubeck Soldiers Memorial Park Reserve Committee Incorporated</p>	<p>Ross Frederick WINTER</p>
<p>Poolaijelo Public Hall and Recreation Reserves—The land in the Parish of Mageppa temporarily reserved for Public Hall by Order in Council of 17 May 1960 (vide Government Gazette of 25 May 1960—page 1687) and Crown Allotment 44, Parish of Mageppa deemed permanently reserved for the recreation, convenience or amusement of the people [Rs 7933].</p>	<p>Poolaijelo Soldiers Memorial Hall Incorporated</p>	<p>David Graeme SMITH</p>

This Order is effective from the date on which it is published in the Government Gazette.

Dated 16 December 2003

Responsible Minister
MARY DELAHUNTY
Minister for Planning

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Local Government Act 1989

CONSTITUTION AND NAME ALTERATION FOR WODONGA RURAL CITY COUNCIL

Order in Council

The Governor in Council under section 220Q(g), section 220Q(h) and section 220S(1)(c) of the **Local Government Act 1989** amends the Order in Council made on 18 November 1994 constituting a body corporate as a Rural City Council by the name of the Wodonga Rural City Council by constituting it as a City Council and altering its name to Wodonga City Council.

This Order is effective from the day on which it is made.

Dated 16 December 2003

Responsible Minister
CANDY BROAD MLC
Minister for Local Government

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Shop Trading Reform Act 1996

SPECIAL EXEMPTIONS FROM EASTER SUNDAY CLOSING

Order in Council

The Governor in Council under section 5A of the **Shop Trading Reform Act 1996**, grants an exemption to the general requirement to be closed on Easter Sunday to the shop, class of shops or shops in specified areas, as provided in the Schedule attached to this Order.

Dated 16 December 2003

Responsible Minister
MARSHA THOMSON MP
Minister for Small Business

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Shop Trading Reform Act 1996

SPECIAL EXEMPTION FROM EASTER SUNDAY CLOSING

SCHEDULE TO ORDER IN COUNCIL

1. Under section 5A(1)(b) of the **Shop Trading Reform Act 1996** (the Act) the following specified classes of shops are exempt from the requirement to be closed and kept closed at all times on Easter Sunday if the predominant business carried on in the shop is that of:
 - a hardware shop; or
 - a plant nursery.
 2. Under section 5A(1)(c) and section 5A(4)(b) of the Act, shops in the following specified areas are exempt for a period of five years, that being 2004 to 2008 inclusive, from the requirement to be closed at all times on Easter Sunday:
 - Moira Shire (Cobram and Yarrawonga); and
 - Surf Coast Shire (Torquay).
-

Electricity Industry Act 2000
APPROVAL TO TXU ELECTRICITY LTD
TO COMPULSORILY ACQUIRE EASEMENTS
 Order in Council

The Governor in Council, acting under section 86(1) of the **Electricity Industry Act 2000**, gives approval to TXU Electricity Ltd (ACN 064 651 118) to commence a process to acquire compulsorily easements for the purpose of erecting and maintaining power lines on the land referred to as E1 on the attached plans and described below:

Parish	Certificate of Title of the land on which the easement is being acquired	Description of Easement
Berwick	Volume 9790, Folio 678	Lot 2, PS 210084L

Dated 16 December 2003
 Responsible Minister
THEO THEOPHANOUS
 Minister for Energy Industries

SUDHA KASYNATHAN
 Acting Clerk of the Executive Council

Water Industry Act 1994

WATER INDUSTRY REGULATORY ORDER 2003

The Governor in Council makes the following Order:

GENERAL**1. Title**

This **Order** is called the Water Industry Regulatory Order 2003.

2. Commencement

This **Order** comes into operation on 1 January 2004 and remains in force until it is revoked.

3. Authorising Provision

This **Order** is made under section 4D(1)(a) of the **Act**.

4. Purpose

The purpose of this **Order** is to provide a framework for economic regulation by the **Commission** for services provided by the **regulated water industry** by:

- (a) specifying which goods and services are to be prescribed goods and services in respect of which the **Commission** has the power to regulate prices;
- (b) declaring which goods and services are to be declared goods and services in respect of which the **Commission** has the power to regulate standards and conditions of service and supply;
- (c) specifying the approach to be adopted by the **Commission** in regulating the price of prescribed goods and services;
- (d) specifying particular matters to which the **Commission** must have regard in exercising its powers and functions under this **Order**;
- (e) conferring on the **Commission** certain functions in relation to monitoring, performance reporting and auditing; and
- (f) conferring on the **Commission** certain functions in relation to dispute resolution.

5. Definitions

In this **Order**, unless the contrary intention appears the words and phrases have the meanings given to them in Schedule 1.

COVERAGE**6. Prescribed Services and Declared Services**

The following services supplied by or within the **regulated water industry** are specified as prescribed services in respect of which the **Commission** has the power to regulate price and are declared services in respect of which the **Commission** has the power to regulate standards and conditions of service and supply:

- (a) **retail water services**;
- (b) **retail recycled water services**;
- (c) **retail sewerage services**;
- (d) **storage operator and bulk water services**;
- (e) **bulk sewerage services**;
- (f) **bulk recycled water services**;
- (g) **metropolitan drainage services**;
- (h) **irrigation drainage services**;
- (i) **connection services**;
- (j) services to which **developer charges** apply; and
- (k) **diversion services**.

Nothing in this **Order** is to be taken as precluding services that come within one of the categories of service identified above being regulated, whether as to price, standards and conditions of service and supply, in a different manner from either other services that come within that same category or other services that come within a different category.

REGULATORY PERIOD

7. Regulatory Period

Except in the case of the first **regulatory period**, which shall be the 3 year period commencing on 1 July 2005, the **Commission** must set the term of each **regulatory period**.

REGULATORY APPROACH

8. Decision in relation to prices

Before the commencement of a **regulatory period**, the **Commission** must:

- (a) approve all of the prices which a **regulated entity** may charge for **prescribed services**, or the manner in which such prices are to be calculated or otherwise determined, as set out in the **regulated entity's Water Plan**, until the commencement of the next **regulatory period**; or
- (b) specify the prices which a **regulated entity** may charge for **prescribed services**, or the manner in which such prices are to be calculated or otherwise determined, until the commencement of the next **regulatory period**.

For the avoidance of doubt:

- (c) a decision of the **Commission** under paragraph (a) or (b) is a determination for the purposes of the **ESC Act**.

9. Approval of prices

The **Commission** must give the approval referred to in clause 8(a) if it is satisfied that the prices which the **regulated entity** may charge for **prescribed services** or the manner in which they are to be calculated or otherwise determined (as set out in the **Water Plan**):

- (a) were developed in accordance with the **Procedural Requirements**; and
- (b) comply with the **Regulatory Principles**.

10. Specifying prices

The **Commission** may only specify prices, or the manner in which such prices are to be calculated or otherwise determined, under clause 8(b) if a **regulated entity**:

- (a) fails to deliver to the **Commission** a **Water Plan** within the time specified for such delivery in the **Statements of Obligations** that has been issued to that **regulated entity**; or
- (b) after considering the **Water Plan** and any variations to it made after the issue of the **Commission's** draft decision in relation to the **Water Plan**, the **Commission** is not satisfied that the prices which the regulated entity may charge for prescribed services or the manner in which they are to be calculated or otherwise determined:
 - (i) were developed in accordance with the **Procedural Requirements**; and
 - (ii) comply with the **Regulatory Principles**.

11. Draft decision

Before making a decision under clause 8, the **Commission** must issue a draft decision which either:

- (a) proposes to give the approval referred to in clause 8(a); or
- (b) proposes to refuse to give the approval referred to in clause 8(a) and specifies the reasons for the **Commission's** proposed refusal (which may include suggested amendments to, or action to be taken in respect of, the **Water Plan** that, if adopted

or taken, may result in the **Commission** giving that approval) and the date by which a **regulated entity** must resubmit a revised **Water Plan** or undertake such action as to ensure compliance.

12. Information

In order to be satisfied that prices, or the manner in which such prices are to be calculated or otherwise determined:

- (a) were developed in accordance with the **Procedural Requirements**; and
 - (b) comply with the **Regulatory Principles**,
- the **Commission** may require the regulated entity to provide additional information in support of its **Water Plan**.

PROCEDURAL REQUIREMENTS AND REGULATORY PRINCIPLES

13. Procedural Requirements

In order to be satisfied that prices, or the manner in which such prices are to be calculated or otherwise determined, have been developed in accordance with the **Procedural Requirements**, as required by this **Order**, the **Commission** must be satisfied that the regulated entity has observed the procedural requirements as set out in the **Statement of Obligations**.

14. Regulatory Principles

In order to be satisfied that prices, or the manner in which such prices are to be calculated or otherwise determined, comply with the **Regulatory Principles**, as required by this **Order**, the **Commission** must be satisfied that:

- (a) the prices contained in the **Water Plan** as those which the **regulated entity** proposes it be permitted to charge for **prescribed services** over the term of the **Water Plan**, or the manner in which the **Water Plan** proposes that such prices are to be calculated or otherwise determined, must be such as to:
 - (i) provide for a sustainable revenue stream to the **regulated entity** that nonetheless does not reflect monopoly rents and/or inefficient expenditure by the **regulated entity**;
 - (ii) allow the **regulated entity** to recover its operational, maintenance and administrative costs;
 - (iii) allow the **regulated entity** to recover its expenditure on renewing and rehabilitating existing assets;
 - (iv) allow the **regulated entity** to recover a rate of return on assets as at 1 July 2004 that are valued in a manner determined by, or at an amount otherwise specified by, the **Minister** at any time before 1 July 2004;
 - (v) allow the **regulated entity** to recover a rate of return on investments made after 1 July 2004 to augment existing assets or construct new assets;
 - (vi) provide incentives for the sustainable use of Victoria's water resources by providing appropriate signals to water users about:
 - (A) the costs of providing services, including costs associated with future supplies and periods of peak demands and or restricted supply; and
 - (B) choices regarding alternative supplies for different purposes;
 - (vii) take into account the interests of customers of the **regulated entity**, including low income and vulnerable customers;
 - (viii) provide the **regulated entity** with incentives to pursue efficiency improvements and to promote the sustainable use of Victoria's water resources; and

- (ix) enable customers or potential customers of the **regulated entity** to readily understand the prices charged by the **regulated entity** for **prescribed services**, or the manner in which such prices are to be calculated or otherwise determined;
- (b) the expenditure forecasts contained in the **Water Plan** must reflect the efficient delivery of the proposed outcomes contained in the **Water Plan** and take into account a planning horizon that extends beyond the term of the **Water Plan**.

REGULATION OF SERVICE QUALITY

15. Specifying standards and conditions

The **Commission** may specify standards and conditions of services and supply with which a **regulated entity** is obliged to comply in connection with the provision by it of **declared services**:

- (a) by approving standards and conditions of services and supply which a **regulated entity** has included in its **Water Plan**; or
- (b) by specifying standards and conditions of services and supply in a **Code** issued under section 4F of the Act; or
- (c) by any combination of the means specified in paragraphs (a) and (b).

MONITORING, PERFORMANCE REPORTING AND AUDITING

16. Performance Monitoring and Reporting

The **Commission** has the function of monitoring and reporting publicly on the performance of the **regulated water industry**.

17. Auditing

The **Commission** has the function of carrying out audits in relation to:

- (a) the compliance of **regulated entities** with the standards and conditions of service and supply specified by the **Commission** in any **Code** or set out in their **Water Plans**, and the systems and processes established by the **regulated entity** to ensure such compliance;
- (b) the reliability and quality of information reported by **regulated entities** to the **Commission** and the conformity of that information with any specification issued by the **Commission**; and
- (c) the compliance of **regulated entities** with obligations imposed in any **Statement of Obligations** issued to them in respect of the management of their assets.

In the case of any such audits:

- (d) the **Commission** may decide the scope and frequency of such audits provided that such audits are not conducted more frequently than once in any given **financial year**;
- (e) conducted pursuant to paragraph (c), the **Commission** must include in that audit any matters requested by the **Minister**.

18. Audits requested by Minister

The **Minister** may request the **Commission** to audit the compliance of a **regulated entity** with such obligations as are identified by the **Minister** and as are imposed on that **regulated entity** under the **Statement of Obligations** that is issued to it, in which case the **Commission** must carry out that audit in accordance with that request.

19. Publication of audit results

The **Commission** must publicly report on the results of all audits conducted under clause 17 or 18.

DISPUTE RESOLUTION**20. Disputes between regulated entities**

In such circumstances as the **Commission** determines, the **Commission** has the function of facilitating the resolution of a dispute in relation to prices and standards and conditions of service and supply provided for in an agreement between two **regulated entities** to supply **storage operator and bulk water services, bulk sewerage services and bulk recycled water services**. The **Commission** may carry out this function by requiring mediation or arbitration or by any other means the **Commission** considers appropriate.

Dated 16 December 2003

Responsible Minister:
JOHN THWAITES
Minister for Water

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

SCHEDULE 1**DEFINITIONS**

In this Order:

“**Act**” means the **Water Industry Act 1994**;

“**business day**” means a day on which banks are open for general banking business in Melbourne, not being a Saturday or a Sunday;

“**bulk recycled water service**” means a service provided by **Melbourne Water** in connection with the provision of a supply of recycled water;

“**bulk sewerage service**” means a service provided by **Melbourne Water** in connection with the conveyance, treatment and disposal of wastewater for a **regulated entity**;

“**Code**” means a code under section 4F of the **Act**;

“**Commission**” means the Essential Services Commission established under the **ESC Act**;

“**connection service**” means the connection of a serviced property to a water supply system or sewerage system;

“**declared services**” means the services described in clause 6 of this **Order**;

“**developer charges**” means:

- (a) contributions to the cost of works imposed under sections 28 and 29 of the **Act**;
- (b) contributions to the costs of works imposed under Division 6 of Part 13 of the **Water Act 1989**; and
- (c) contributions to the cost of drainage works imposed under section 280 of the **Melbourne and Metropolitan Board of Works Act 1958**;

“**diversion service**” means a service provided by a **regulated entity** in connection with the management, extraction or use of groundwater or surface water;

“**ESC Act**” means the **Essential Services Commission Act 2001**;

“**financial year**” means a year ending 30 June;

“**irrigation drainage services**” means a service provided by a **Rural Water Authority** in connection with the removal and disposal of run-off from irrigation;

“**Melbourne Water**” means the Corporation as that term is defined in **Melbourne Water Corporation Act 1992**;

“**metropolitan drainage service**” means a service provided by **Melbourne Water** in connection with the performance of its functions under Part X of the **Melbourne and Metropolitan Board of Works Act 1958**;

“**metropolitan retail water company**” means:

- (a) City West Water Limited (ACN 066 902 467);
- (b) South East Water Limited (ACN 066 902 547); or
- (c) Yarra Valley Water Limited (ACN 066 902 501);

- “**Minister**” means the Minister administering the **Act**;
- “**Order**” means this Water Industry Regulatory Order 2003;
- “**prescribed services**” means the services described in clause 6 of this **Order**;
- “**Procedural Requirements**” means the procedures referred to in clause 13 of this **Order**;
- “**Regional Urban Water Authority**” has the meaning given in section 4A of the **Act**;
- “**regulated entity**” has the meaning given in section 4A of the **Act**;
- “**regulatory period**” means a period over which a decision of the **Commission** under clause 8 of this **Order** is to apply;
- “**Regulatory Principles**” means the principles set out in clause 14 of this **Order**;
- “**regulated water industry**” has the meaning given in section 4A of the **Act**;
- “**retail recycled water service**” means a service provided by a **regulated entity** in connection with the provision of a supply of recycled water;
- “**retail sewerage service**” means a service provided by a **metropolitan retail water company** or by a **Regional Urban Water Authority** in connection with the removal, treatment and disposal of sewage and **trade waste**;
- “**retail water service**” means a service provided by a **regulated entity** in connection with the provision of a supply of water to a person other than a **regulated entity**;
- “**Rural Water Authority**” has the meaning given in section 4A of the **Act**;
- “**Statement of Obligations**” means a Statement of Obligations issued by the **Minister** under section 4I(2) or section 8(1) of the **Act**;
- “**storage operator and bulk water service**” means a service provided by a **regulated entity** in connection with the provision of a supply of water to a **regulated entity**;
- “**trade waste**” means any waterborne waste (other than sewage) which is suitable, according to the criteria of a **regulated entity**, for discharge into the **regulated entity’s** sewerage system;
- “**Water Plan**” means a water plan that is required to be delivered to the **Commission** by a **regulated entity** under a **Statement of Obligations**.

Water Industry Act 1994

ORDER VARYING THE WATER AND SEWERAGE LICENCE ISSUED TO CITY WEST WATER LTD

RECITALS

- A. The Governor in Council issued a water and sewerage licence (‘the licence’) to City West Water Ltd, A.C.N. 066 902 467, on 22 December 1994.
- B. Section 14(1)(a) of the **Water Industry Act 1994** provides that a licence or the licence conditions may be varied in accordance with the procedures specified in the licence conditions. Clause 20.1 of the licence enables the Governor in Council, by Order, to vary the licence following consultation between the Minister, the licensee and the Office of the Regulator-General.
- C. Consultation has occurred between the Minister, the licensee and the Essential Services Commission, the successor in law to the Office of the Regulator General under the **Essential Services Commission Act 2001**.

NOW THEREFORE, the Governor in Council, acting under section 14(1)(a) of the **Water Industry Act 1994** and clause 20.1 of the licence, VARIES THE LICENCE AS FOLLOWS—

1. Area

In Part B of the licence, for the area **substitute**—

‘The areas covered by this licence are—

insofar as the licence relates to water supply services, the area delineated on the plans numbered LEGL./03-110, LEGL./94 47-48, LEGL./94 54-69, LEGL./98 35-36, LEGL./03 111-115 and LEGL./03-124 lodged in the Central Plan Office; and

insofar as the licence relates to sewerage services, the area delineated on the plans numbered LEGL./03-116, LEGL./94 71-73, LEGL./94 79-94, LEGL./03-119-123 and LEGL./03-125 lodged in the Central Plan Office.’

2. Commencement

This Order comes into operation on the day it is made.

Dated 16 December 2003

JOHN THWAITES
Minister for Water

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Parliamentary Committees Act 2003

REFERRAL OF INQUIRY TO THE LAW REFORM COMMITTEE OF PARLIAMENT

Inquiry into Forensic Sampling and the Use of DNA Databases in Criminal Investigations

Order in Council

The Governor in Council, under section 33 of the **Parliamentary Committees Act 2003**, hereby amends the Order in Council made on 15 April 2003 under section 4F of the **Parliamentary Committees Act 1968** (as amended by the Order in Council made on 23 September 2003), requiring the Law Reform Committee of Parliament to inquire into, consider and report to the Parliament on forensic sampling and the use of DNA databases in criminal investigations by substituting the date by which the Committee must report to the Parliament on the Inquiry from the last day of the Spring 2003 sittings of Parliament to the first day of the Autumn 2004 sittings of Parliament.

The amendments are to be effective from the date of this Order.

Dated 16 December 2003

Responsible Minister
STEVE BRACKS
Premier

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Parliamentary Committees Act 2003

REFERRAL OF INQUIRY TO THE RURAL AND REGIONAL SERVICES AND
DEVELOPMENT COMMITTEE OF PARLIAMENT

Inquiry into the Cause of Fatality and
Injury on Victorian Farms

Order in Council

The Governor in Council, under section 33 of the **Parliamentary Committees Act 2003**, hereby amends the Order in Council made on 6 May 2003 under section 4F of the **Parliamentary Committees Act 1968** (as amended by the Order in Council made on 3 June 2003), requiring the Rural and Regional Services and Development Committee of Parliament to inquire into, consider and report to Parliament on the causes of fatality and injury on Victorian Farms by substituting the date by which the Committee must report to the Parliament on the Inquiry from 31 December 2003 to 31 August 2004.

The amendments are to be effective from the date of this Order.

Dated 16 December 2003

Responsible Minister
STEVE BRACKS
Premier

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Parliamentary Committees Act 2003REFERRAL OF INQUIRY TO THE FAMILY AND COMMUNITY DEVELOPMENT
COMMITTEE OF PARLIAMENT

Inquiry into the Roles of Community Advisory Committees of Metropolitan Health Services

Order in Council

The Governor in Council, under section 33 of the **Parliamentary Committees Act 2003**, hereby amends the Order in Council made on 6 May 2003 under section 4F of the **Parliamentary Committees Act 1968**, requiring the Family and Community Development Committee of Parliament to inquire into, consider and report to the Parliament on the roles of Community Advisory Committees of Metropolitan Health Services, by substituting the date by which the Committee must report to the Parliament on the Inquiry from 31 December 2003 to 31 March 2004.

The amendments are to be effective from the date of this Order.

Dated 16 December 2003

Responsible Minister
STEVE BRACKS
Premier

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Cemeteries Act 1958

SCALE OF FEES

Order in Council

Under section 17(1) of the **Cemeteries Act 1958**, and on the recommendation of the Minister for Health, the Governor-in-Council consents to the making of the Scales of Fees in respect of the following public cemetery trusts:

Altona
Bendigo
Cheltenham
The Necropolis Springvale
Pine Lodge

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Altona Memorial Park and Williamstown Cemeteries from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

EXISTING PRODUCTS

ITEM	Proposed Fees \$
RIGHT OF BURIAL	
Right of Burial (Altona)	1,535.00
Right of burial—floral/headstone lawn (Williamstown)	1,600.00
Right of burial—monumental (Williamstown)	1,640.00
Right of burial—common foundations (Williamstown)	1,850.00
Right of burial—child—(including interment fee)	875.00

Right of burial—pre-need (Altona)	1,535.00
Right of burial—pre-need—floral/headstone lawn (Williamstown)	1,600.00
Right of burial—pre-need—monumental (Williamstown)	1,640.00
Right of burial—pre-need—common foundations (Williamstown)	1,850.00
INTERMENT	
Interment (Altona)	980.00
Interment—3 deep (Altona)	1,200.00
Interment—3 deep (Williamstown)	1,400.00
Interment (Williamstown)	1,200.00
Interment—child (Altona)	825.00
Interment—child (Williamstown)	825.00
Entombment (mausoleum)	925.00
Interment—cremated remains (Altona)	175.00
Interment—cremated remains (Williamstown)	175.00
Interment—standard—public (Williamstown)	390.00
Interment—child—public (Williamstown)	185.00
Interment—pre-need (Altona)	980.00
Interment—pre-need—3 deep (Altona)	1,200.00
Interment—pre-need (Williamstown)	1,200.00
Interment—pre-need cremated remains (Altona)	175.00
Interment—pre-need cremated remains (Williamstown)	175.00
Entombment—pre-need (mausoleum)	925.00
CREMATION	
Cremation—standard—(repose)	720.00
Cremation—standard—(peace)	720.00
Cremation—NSD	620.00
Cremation—child (Under 12 Years)—with chapel	410.00
Cremation—child (Under 12 Years)—without chapel	360.00
Cremation—pre-need	720.00
CREMATED REMAINS	
Post cremated remains overseas	155.00
MEMORIALS	
Azalea bed position	580.00
Book of Remembrance	105.00
Boulder—name plate (up to 7 letters)	185.00
Boulder—name plate (8–12 letters)	260.00
Conifer—child	470.00
Court of Tranquillity—fountain position and plaque	1,280.00
Court Position—standard rose	2,370.00
Court Position—sundial/fountain	620.00
Extended tenure	260.00
Lavender bed position	580.00

Lilypond—garden	620.00
Lilypond—tree	3,300.00
Mt Olivet—family position—rhododendron	1,690.00
Mt Olivet—family position—standard rose (4 positions)	3,000.00
Mt Olivet—family position—weeping rose/wisteria	4,500.00
Mt Olivet—rose garden position	880.00
Mt Olivet—tree/shrub position	620.00
Mt Olivet—wall “A” position	2,000.00
Mt Olivet—wall “B” position	1,690.00
Mt Olivet—wall “C” position	1,350.00
Niche Wall—Australian war grave position	220.00
Nichewall position	360.00
Rock garden—memorial position	580.00
Rock pool position	670.00
Rose bed—individual	1,960.00
Rose garden bed position	670.00
Rose individual—child	1,290.00
Rose garden bed position—child	515.00
Shrub—memorial	1,550.00
Shrub (camellia) Garden of Music	2,420.00
Tree—memorial	3,300.00
Tree garden position	420.00
Weeping rose—memorial	3,090.00
MISCELLANEOUS	
Attended positioning/strewing	No Charge
Positioning—family memorial	No Charge
Positioning—Australian war grave	26.00
Cancellation	78.00
Certificate transfer	34.00
Copy of certificate	34.00
Exhumation	2,140.00
Maintenance of graves—(Williamstown only)	180.00
Relocation within cemetery	57.00
Search of records (per page)	67.00
Use of chapel (burial)	220.00
Use of chapel (cremation—extra 60 Minutes)	240.00
Weedend/public holiday service—burial	360.00
Weedend/public holiday service—other	360.00
PLAQUES	
Additional inscription (memorial plaques)	22.00
Additional inscription (burial plaques)	26.00
A/P rosette plaque (Court of Gospels)	160.00

Book of Life plaque	750.00
Book of Life plaque (2nd page)	320.00
Book of Life plaque (Blank page)	150.00
Book of Remembrance—inscription	105.00
Coloured plaque (memorial)	26.00
Companion plaque (2 line ribbon)	620.00
Companion plaque (additional 2 line ribbon)	65.00
Companion plaque (additional 5 line ribbon)	105.00
Companion plaque (5 line)	650.00
Computer set bronze plaque (armillary sundial) 381279E	420.00
Emblem—type A, B, or C	42.00
Emblem—type D	75.00
Emblem—special plaque	Cost + 25%
Flower container—floral lawn	No Charge
Flower container—single niche	42.00
Foreign inscription	75.00
Individual plaque—floral lawn (22 x 12)	540.00
Lid & frame (for photos)	230.00
Lilypond—computer plaque (M130065)	125.00
Lilypond—computer plaque (M135115)	160.00
Mausoleum inscription (per letter)	9.00
Mt Olivet family plaque	300.00
Mt Olivet single plaque	160.00
Niche plaque—single (5 x 4)	85.00
Niche plaque—double niche & “A” position	160.00
Photo—black & white	260.00
Photo—black & white—etched	205.00
Photo—coloured	320.00
Plaque (11 x 12)	300.00
Plaque placement (supplied by client)—floral lawn	340.00
Plaque placement (supplied by client)—memorial	165.00
Recondition plaque—lawn (11 x 12 & 22 x 12)	100.00
Recondition plaque—memorial position	65.00
Recondition plaque—rockedge	260.00
Reservation plaque—double niche	62.00
Reservation plaque—memorial position/single niche	42.00
Rockedge book of life	1,550.00
Rockedge book of life—blank page	210.00
Rockedge book of life—2nd page	360.00
Rockedge gold lettering (up to 10 letters)	125.00
Rockedge plaque—additional ribbon	185.00
Rockedge plaque—lawn—individual (864 x 356)	1,010.00

Rockedge plaque—lawn—companion (864 x 356)	1,010.00
Rose garden/rockpool—computer plaque (C114076)	130.00
Additional plaque proofs	35.00
Special plaque—lawn	620.00
Together forever plaque	125.00
Tree garden plaque (with granite base)	190.00
Tree plaque (9 x 7)	160.00
Tree plaque—computer (135 x 115)	160.00
Tree plaque with flower container	170.00
BASES	
Granite base—standard	260.00
Granite base—child	155.00
Granite base—rockedge (correa)	510.00
Granite base—rockedge (beam)	510.00
Granite base—rockedge (floral lawn)	510.00
PLAQUES	
Teddy bear children's plaque (9')	290.00
278291 Heart Children's Plaque	385.00
URNS	
Anakie gold inscription pottery urn (name & dates)	50.00
Anakie large pottery urn (assorted designs)	300.00
Anakie medium pottery urn (assorted designs)	150.00
Anakie miniature pottery urn (cherub & teddy bear)	80.00
Anakie small pottery urn (assorted designs)	80.00
Arrow bronze fidelity urn	500.00
Arrow bronze floral urn (For 2)	1,000.00
Arrow bronze harmonia (rose) urn	800.00
Arrow bronze rectangular urn	250.00
Arrow bronze thira urn	1,000.00
Belgium pewter urn—for 2	350.00
Belgium pewter urn—large	300.00
Belgium pewter urn—medium	175.00
Belgium pewter urn—small	100.00
Rose wood & walnut urn	175.00
Trinket box—medium (rose & butterfly)	50.00
Trinket box (assorted shapes & designs)	25.00
Watson designer urn	300.00
Watson pottery urn (assorted colours and shapes)	80.00
MEMORIAL BOULDERS	
1 Position	1,500.00
2 Positions	2,500.00
3 Positions	3,000.00

4 Positions	4,000.00
5 Positions	5,000.00
6 Positions	6,000.00
TREE POSITIONS	
Avenue tree (4 positions, plus up to 4, 375 x 215 plaques)	5,200.00
Large tree (6 positions)	6,600.00
Medium tree (6 positions)	4,400.00
Small tree (6 positions)	3,200.00
Mt Olivet tree (4 positions)	4,000.00
OTHER	
Court of Tranquillity—standard rose (for 2)	3,000.00
Granite gold emblem	70.00
Granite gold lettering regilding (per letter)	40.00
Modular design plate	80.00
Mt Olivet—family position—standard rose (2 Positions)	2,375.00
Photo frame only	100.00
Plaque base—other	250.00
Right of burial—extended tenure (Altona)	100.00
Right of burial—extended tenure (Williamstown)	100.00
Williamstown Cemetery concrete rest	80.00

JOSEPH A. YACONO, trustee
GARY LEE trustee
HOWARD WHITTAKER, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Bendigo Cemeteries Trust Public Cemeteries from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

Bendigo, Eaglehawk,
Kangaroo Flat, White Hills
& Axedale Public Cemeteries

LAWN, LAWN MONUMENTAL, MONUMENTAL	\$
ADULT SECTION	
ADULT	
Single interment (including right of burial) 1.5 m	1,699.00
First interment (including right to burial and right to second interment) 2.1 m	1,871.00
First interment (including right to burial and right to second and third interments) 2.7 m	2,043.00
Second or subsequent interments	1,080.00
CHILD	

First interment—stillborn or child under 5 years 2.1 m (including right of burial for two additional interments)	1,494.00
CHILDREN'S SECTION	
First interment up to 5 years (1.5 m)	567.00
Second interment up to 5 years	278.00
Interment of stillborn babies (pre-20 weeks) Eaglehawk only (inclusive of cost of plaque)	159.00
GARDEN LAWN	
First interment (including right to burial and right to second interment) 2.1 m	3,108.00
Second or subsequent interment	1,080.00
RIGHT OF BURIAL	
Convert open grave to private	791.00
Certificate of right of burial or cremation	34.00
MEMORIALISATION	
Strewing of cremated remains	92.00
Niche walls (1 position)	571.00
Niche walls (companion position)	1,142.00
Ornamental lake (up to 2 positions)	614.00
Weeping rose (2 positions)	1,242.00
Rose garden (individual bush—2 positions)	852.00
Rose garden (2 positions)	571.00
Memorial/rose garden (premium position—2 positions)	1,242.00
Family garden (4 positions)	2,857.00
Memorial garden (2 positions)	571.00
Native shrubs (up to 2 positions)	426.00
Memorial tree (on application, any tree over 3 m—up to 6 positions)	1,236.00
Small memorial rock—2 positions	419.00
Medium memorial rock—2 positions	614.00
Large memorial rock—2 positions	831.00
Additional position for all memorials if space available	280.00
Shrubs and roses have tenure periods of 25 years; trees,	
(i) Memorials for ex-service personnel who have perpetual tenure, and	
(ii) in the case of more than one interment, the tenure period applies from the date the most recent remains are placed.	
Some memorials for cremated remains are available in perpetuity for the gazetted fee that applies for tenured sites plus 50%	
NEANGAR MEMORIAL PARK CREMATORIUM	
Cremation delivery only pre-11.30 am	632.00
Cremation delivery after 11.30 am	750.00
Cremation including use of chapel	895.00 (time allowed 1 hour)
Cremation—child under 5 years	324.00
Cremation—child stillborn	136.00

Postage of ashes within Australia	86.00
Postage of ashes overseas	143.00
ADDITIONAL CHARGES (MISCELLANEOUS)	
Pre-purchase of any service-gazetted fee plus \$100 administration charge plus GST	
Interments and cremations after 4 pm weekdays, Saturdays and public holidays (if necessary staff resources are available)	426.00
Issue of permit to conduct monumental work in specified monumental sections	10% of contract price with a minimum fee of \$35.00
Interment/cremation where order is given after 3.45 pm on working day prior to funeral	361.00
Late arrival for burial/cremation greater than 30 minutes	62.00
Oversize coffin (greater than 2.1 m x 0.7 m)	124.00
Explosives for graves/rock breaking (selected sites)	505.00
Extra sinking charge per 0.348 m (1ft)	86.00
Interment of cremated remains in grave	274.00
Attendance fee for Strewing or interment of cremated remains	67.00
Exhumation (subject to issue of licence)	2,076.00
Exhumation—Child under 5 years	470.00
Internal vault—lined grave	5,570.00
Use of chapel	95.00
Use of Chapel—viewing	66.00
Use of reception area	95.00
(Time allowed for use of chapel for service and reception area is 2 hours. Half hour extensions may be available at a cost of \$50 per half-hour or part thereof)	
Search of records \$24 for each location	
Purchase of records on CD-ROM (when available)	30.00
Flower containers—supply and installation of flower	65.00
Grave testing—to check for additional interments is gazetted fee plus additional costs incurred for removal of ledgers or other associated works	86.00
Rubbing of plaque	27.00
Plaque care kit	24.00
Book of Remembrance	Contractor/Suppliers price exclusive of GST plus 110%
Plaques, memorials and embellishments for graves other than in monumental sections	Contractors/Suppliers price exclusive of GST plus 110%
Fixing of plaques in lawn grave section when plaque is not supplied by Trust	Contractors/Suppliers price exclusive of GST plus 110%
Memorials not listed in scale of fees eg seats, busts, bird feeder, ornaments etc	Contractors/Suppliers price exclusive of GST plus 110%
	ELAINE McNAMARA, trustee
	JACK TAYLOR, trustee
	KEN PATA, trustee

Cemeteries Act 1958**SCALE OF FEES**

By resolution of the Trust, the following fees will apply in The Cheltenham and Regional Cemeteries Trust from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

All Prices include GST

LAWN AND MONUMENTAL LAWN GRAVES	\$
At need	1,390.00
Pre-need	1,390.00
Special non-standard positions (available on request)	1,950.00
Public burial in common grave prior to 10 am (no chapel use or refreshments weekdays only)	350.00
Public burial in common grave prior to 10 am (with chapel use including refreshments by 9 am weekdays only)	525.00
Special grave in Cheltenham	3,950.00
MONUMENTAL GRAVES	
Monumental grave	1,595.00
Monumental grave—pre-need	1,595.00
In-ground concrete vault (up to 3 interments)	9,950.00
Special grave in Cheltenham	3,950.00
Children's grave—maximum 300 x 800	825.00
Children's grave—maximum coffin size 500 x 1500	1,100.00
MONUMENT PERMIT FEES	
New monument	785.00
Placement of headstone only	405.00
Renovation of monument	115.00
Additional inscription only	55.00
OTHER CEMETERY FEES	
Burial interment fee—at need	890.00
Burial interment fee—third depth (additional)	
Burial interment fee—silver service	905.00
Burial interment fee—gold service	1,060.00
Burial interment at Cheltenham	995.00
Oversize Grave (Extra)	210.00
Interment in children's grave—child under 5 years (coffin size maximum 380 mm x 800 mm)	70.00
Interment in children's grave—child 6–12 years (coffin size maximum 500 mm)	195.00
Interment fee Saturday burial (8 am to 3 pm)—additional	450.00
Interment fee Sunday or public holiday (8 am to 3 pm)—additional	725.00
Exhumation fee	2,200.00
Upkeep of monumental grave—per annum	130.00
Bi-monthly upkeep and polish of burial monument per annum	300.00
Bi-monthly upkeep and polish of bronze plaque and base per annum	150.00
Bi-monthly upkeep of special burial monuments per annum	750.00
Sealing of vaults—Cheltenham	295.00
Selected special sites—per square meter	4,400.00

CREMATION FEES

Adult—no chapel	700.00
Adult TSF	640.00
Adult—with up to 20 photo images and tea and coffee after service	730.00
Adult—with up to 40 photo images and tea and coffee after service	760.00
Children under 12 years with chapel	390.00
Children under 12 years without chapel	320.00
Perinatal to one year with chapel	120.00
Perinatal to one year no chapel	120.00
Weekend/public holiday between 10 am and 2 pm	1,050.00
Cremation viewing room use	120.00
Chapel only during business hours	220.00
Chapel only after business hours (after 4.30 pm week days) per hour	325.00
Catering—cost of supply price plus 110%	
Lounge use only weekends/public holidays between 10 am and 1 pm (maximum 1 hour) can be extended per half-hour at pro rata rate	210.00
Pre need Adult	630.00

OTHER CREMATION FEES

Mail within Australia	105.00
Mail overseas by air	170.00
Scattering of remains	125.00
Interment in a grave	225.00

MEMORIALS

Memorials may be purchased for 25-year tenure or in perpetuity.
 Memorial tenure may be extended at a pro rata rate during the 25-year tenure
 to a maximum of 25 years of tenure in periods 1 year or more.
 Conditions of tenure are listed on the official "Right of Interment" document.
 Plaques, memorials & embellishments—Prices at cost of supply
 plus 130% for 25-year tenure and double the 25-year tenure price for in perpetuity.

MAUSOLEUM CRYPTS

THE 'COURTYARD OF THE PIETA' MAUSOLEUM*

Exterior single crypts (1)—prayer level	11,040.00
—heart & eye level	13,180.00
—heaven level	10,545.00
Exterior tandem crypts (2)—prayer level	17,075.00
—heart & eye level	21,340.00
—heaven level	16,060.00
Exterior side by side companion (2)—prayer level	26,600.00
—heart & eye level	31,620.00
—heaven level	25,700.00
Exterior lakeside single crypts (1)—prayer level	12,430.00
—heart & eye level	14,440.00
—heaven level	11,800.00
Interior single crypts (1)—prayer level	16,060.00
—heart & eye level	18,450.00
—heaven level	15,690.00

Interior single front corridor crypts (1)—prayer level	16,570.00
—heart & eye level	18,950.00
—heaven level	16,070.00
Interior random crypts (2)—prayer level	23,100.00
—heart & eye level	29,110.00
—heaven level	22,100.00
Interior slide over crypts (2)—prayer level	31,370.00
—heart & eye level	35,140.00
—heaven level	30,370.00
Interior tandem front corridor crypts (2)—prayer level	26,600.00
—heart & eye level	30,880.00
—heaven level	25,600.00
Single couch crypts (1)—prayer level	21,960.00
—heart & eye Level	28,360.00
—heaven level	20,710.00
Double couch crypts (2)—prayer level	33,890.00
—heart & eye Level	43,925.00
—heaven Level	32,880.00
Blue pearl double couch crypts (2)—prayer level	41,400.00
—heart & eye Level	46,440.00
—heaven level	36,940.00
Blue pearl side by side companion crypts (2)—prayer level	39,910.00
—heart & eye Level	45,690.00
—heaven Level	38,900.00
*Number of casket spaces shown in brackets(#)	
Cheltenham Mausoleum No 4 and 5	
Couch Crypts (2)—Prayer Level	31,780.00
—Heart & Eye Level	33,940.00
—Heaven Level	30,694.00
Centre Double Couch (2)	57,580.00
* Number of casket spaces shown in brackets(#)	
Cheltenham Mausoleum No 3	
Couch Crypts (2)	
—Heart & Eye Level	30,750.00
—Heaven Level	26,990.00
Westminster Crypts (4)	40,165.00
Mausoleum Wall Niche memorials (including two interments)	2,020.00

J. S. CAMPBELL, trustee

W. M. SODING, trustee

J. M. MOLLER, trustee

J. R. GILBERTSON, Chief Executive Officer

Cemeteries Act 1958

SCALE OF FEES

The Trustees of The Necropolis Springvale
(Incorporating The Necropolis Springvale, St Kilda General Cemetery and
Melbourne General Cemetery)

By resolution of the Trust, the following fees will apply in the Trustees of The Necropolis Springvale from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

Description	Fee
ADMINSTRATION	\$
Attendance next of nin—weekdays (excluding public holidays)	196.00
Attendance next of kin—weekends & public holidays	258.00
Cancellation of location	150.00
Cancellation of cremation deed/right of burial/right of interment	250.00
Conversion of memorial	322.00
Duplicate/re-issued deeds	188.00
Photographs—memorial location	49.00
Plaque—replacement at memorial	98.00
Postage of cremated remains—within Australia	93.00
Postage of cremated remains—overseas	114.00
Postage of plaque	21.00
Scatter from other crematorium—unattended	196.00
Search fee	49.00
Memorial Rrelocation fee—transfer/removal	98.00
Priority allocation fee—memorial gardens	Up to 100% of equivalent product fee
CREMATION	
Pre-paid cremation deed	630.00
Chapel use only	195.00
Crematorium attendance next of kin—weekdays	196.00
Crematorium attendance next of kin—weekends	258.00
Cremation—adult weekday—same day (Blair & Wilson chapels only)	730.00
Cremation—adult weekday—same day (Boyd & Renowden chapels only)	770.00
Cremation—adult (without chapel)—same day	700.00
Cremation—adult (without chapel)—temporary storage facility (TSF) where cremation may occur next working day (at the discretion of The Necropolis)	640.00
Cremation—child under 1 year	95.00
Cremation—child 1–5 years	150.00
Cremation—child 6–12 years	350.00
Cremation—child 13–17 years	590.00
Cremation—Saturday & Sunday—excluding public holidays, With or without chapel, adult or child	955.00
Cremation—public holiday, with or without chapel, adult or child	1,070.00

INTERMENT

Exhumation	2,865.00
Interment—additional depth	350.00
Interment—adult weekday (Springvale)	986.00
Interment—adult weekday (Melbourne & St Kilda)	1,100.00
Interment—child 0 to 5 years weekday	695.00
Interment—child 6 to 17 years weekday	779.00
Interment/removal—cremated remains	320.00
Interment—weekend/public holiday	1,395.00
Interment—mausoleum adult	944.00
Interment—mausoleum cremated remains	944.00
Interment—mausoleum weekend/public holidays	1,207.00
Ledger removal & replacement	190.00

CEMETERY

Plaques, embellishments, motifs, adornments, lettering, photos, vases, inscriptions, bases, borders, colour variations, emblems, flower containers & refinishing	Cost plus 150%
Granite	Cost plus 200%
Affixing approved plaque or granite (supplied by others)	188.00
Mausoleum—moving existing photo	98.00
Mausoleum—removing & replacing of crypt shutter	98.00
Plaque care kit	26.00

MEMORIAL GARDENS

Plaques, urns, keepsakes, miniatures, embellishments, motifs, adornments, lettering, inscriptions, photos, vases, bases, borders, colour variations, emblems, flower containers & refinishing	Cost plus 150%
Granite	Cost plus 200%
Affixing approved plaque or granite (supplied by others)	188.00
Premium locations	Minimum \$500 or up to 50% of location fee
priority allocation fee	Up to 100% of equivalent product fee
Boulder memorial	11,372.00
Columbarium niche (25 years)	740.00
Columbarium niche perpetuity)	1,481.00
Caolumbarium niche (transfer to perpetuity)	740.00
Family memorial garden seat (25 years)	6,227.00
Family memorial garden seat (perpetuity)	12,455.00
Granite book (25 years)	252.00
Granite book (perpetuity)	505.00
Granite book (transfer to perpetuity)	252.00
Ground niche (25 years)	735.00
Ground niche (perpetuity)	1,470.00
Ground niche (transfer to perpetuity)	735.00
Niche—sloan (25 years)	2,355.00

Niche—sloan (perpetuity)	4,709.00
Niche—sloan (transfer to perpetuity)	2,355.00
Plaque on wall (25 years)	252.00
Plaque on wall (perpetuity)	505.00
Plaque on wall (transfer to perpetuity)	252.00
Reflection gardens promenade positions (25 years)	3,424.00
Reflection gardens promenade positions (perpetuity)	5,889.00
Reflection gardens promenade positions (transfer to perpetuity)	2,890.00
Reflection gardens other memorials (25 years)	4,644.00
Reflection gardens other memorials (perpetuity)	8,251.00
Reflection gardens other memorials (transfer to perpetuity)	4,123.00
Rock memorial (25 years)	3,117.00
Rock memorial (perpetuity)	6,233.00
Rock memorial (transfer to perpetuity)	3,117.00
Rose—shared (25 years)	2,178.00
Rose—shared (Perpetuity)	4,355.00
Rose—shared (transfer to perpetuity)	2,178.00
Rose garden position (25 years)	987.00
Rose garden position (perpetuity)	1,974.00
Rose garden position (transfer to perpetuity)	987.00
Rose individual—in garden bed (25 years)	3,363.00
Rose individual—in garden bed (perpetuity)	6,727.00
Rose individual—in garden bed (transfer to perpetuity)	4,860.00
Rose individual—weeping rose (25 years)	4,860.00
Rose individual—weeping rose (perpetuity)	9,719.00
Rose individual—weeping rose (transfer to perpetuity)	4,660.00
Rotunda family garden (25 years)	11,372.00
Rotunda family garden (perpetuity)	22,742.00
Rotunda family garden (transfer to perpetuity)	11,372.00
Rotunda single garden (25 years)	3,219.00
Rotunda single garden (perpetuity)	6,437.00
Rotunda single garden (transfer to perpetuity)	3,219.00
Shrub garden position (25 years)	735.00
Shrub garden position (perpetuity)	1,470.00
Shrub garden position (transfer to perpetuity)	735.00
Shrub individual—in garden bed (25 years) 2	1,856.00
Shrub individual—in garden bed (perpetuity) 2	3,712.00
Shrub individual—in garden bed (transfer to perpetuity) 2	1,856.00
Shrub individual—in lawn (25 years)	2,231.00
Shrub individual—in lawn (perpetuity)	4,462.00
Shrub individual—in lawn (transfer to perpetuity)	2,231.00
Special tree memorial (25 years)	11,372.00

Special tree memorial (perpetuity)	22,742.00
Special tree memorial (transfer to perpetuity)	11,372.00
Tree—shared (25 years)	1,721.00
Tree—shared (perpetuity)	3,444.00
Tree—shared (transfer to perpetuity)	1,721.00
Tree individual (25 years)	4,860.00
Tree individual (perpetuity)	9,719.00
Tree individual (transfer to perpetuity)	4,860.00
Tree in bed (transfer to perpetuity)	2,451.00
Wall—base niche sculptured (25 years)	1,126.00
Wall—base niche sculptured (perpetuity)	2,253.00
Wall—base niche sculptured (transfer to perpetuity)	1,126.00
Wall—niche sculptured (25 years)	1,277.00
Wall—niche sculptured (perpetuity)	2,553.00
Wall—niche sculptured (transfer to perpetuity)	1,277.00
Wall—niche double (25 years)	740.00
Wall—niche double (perpetuity)	1,481.00
Wall—niche double (transfer to perpetuity)	740.00
Wall—niche single (25 years)	370.00
Wall—niche single (perpetuity)	740.00
Wall—niche single (transfer to perpetuity)	370.00
Single position at garden seat (25 years)	1,287.00
Single position at garden seat (perpetuity)	2,574.00
Single position at garden seat (transfer to perpetuity)	1,287.00
Garden seat (25 years)	6,227.00
Garden seat (perpetuity)	12,454.00
Garden seat (transfer to perpetuity)	6,227.00
BOOK OF REMEMBRANCE	
Book—1 to 4 lines	387.00
Book—5 to 9 lines	689.00
Book—10 to 15 lines	998.00
Book—emblem	249.00
Copy—1 to 9 lines	174.00
Copy—more than 9 lines	224.00
Copy with emblem—1 to 9 lines	269.00
Copy—with emblem—more than 9 lines	319.00
Miniature—1st entry	250.00
Miniature—subsequent	174.00
Book—additional line	51.00
Book—addition of date	98.00
Area 4—SG 90 to SG 94	15,555.00
Area 5, 6, 7, 8, 9, & 10 (6th Avenue)—1st release	9,655.00

Area 5, 6, 7, 8, 9, & 10 (6th Avenue)—2nd release	9,655.00
Area 11, 12, 13, 14 & 15 (14th Avenue)—doubles	20,662.00
Area 11, 12, 13, 14 & 15 (14th Avenue)—singles	9,655.00
Area 16—EG 1 to EG 14	7,510.00
Area 17—JAR 1 to JAR 5	11,801.00
Area 18—JIR 1 to JIR 10	16,601.00
Area 19—YNN 1	16,601.00
Area 20—MMR 1	16,601.00
Area 21—YR 1 to YR 2	16,601.00
Area 22—WR 1 to WR 2	16,601.00
Area 23—V 1 (Double)	33,203.00
MONUMENTAL PERMITS	
Additional inscription	41.00
Minor works	114.00
Major renovation works	310.00
New work/monuments	810.00
ROCCO SURACE MAUSOLEUM COMPLEX—SPRINGVALE	
STAGE 1	
Atrium (A) Single	13,083.00
Atrium (B) Single	14,638.00
Atrium (C) Single	13,083.00
Atrium (D) Single	11,633.00
Atrium (E) Single	11,883.00
Atrium (F) Single	9,344.00
Atrium (A) True	23,671.00
Atrium (B) True	26,164.00
Atrium (C) True	23,671.00
Atrium (D) True	21,177.00
Atrium (E) True	18,377.00
Atrium (F) True	15,882.00
Chapel (A) Single	23,671.00
Chapel (B) Single	26,159.00
Chapel (C) Single	23,671.00
Chapel (D) Single	21,177.00
Chapel (E) Single	18,377.00
Chapel (F) Single	15,882.00
Chapel (A) Pair	47,341.00
Chapel (B) Pair	52,324.00
Chapel (C) Pair	47,341.00
Chapel (D) Pair	42,047.00
Chapel (E) Pair	36,754.00
Chapel (F) Pair	31,770.00

Colonnade (A) Single	11,833.00
Colonnade (B) Single	13,083.00
Colonnade (C) Single	13,083.00
Colonnade (D) Single	11,833.00
Colonnade (E) Single	9,344.00
Colonnade (F) Single	6,539.00
Colonnade (A) True	16,510.00
Colonnade (B) True	18,377.00
Colonnade (C) True	16,510.00
Colonnade (D) True	14,638.00
Colonnade (E) True	12,460.00
Colonnade (F) True	10,588.00
Vestibule (A) True	40,802.00
Vestibule (B) True	44,853.00
Vestibule (C) True	40,802.00
Vestibule (D) True	36,753.00
Premium location fee	Minimum \$500 up to 50% of location fee
Pre-need (Reservation fee)	196.00
Pre-selection fee	196.00
Grave—children's lawn	924.00
Grave—children's lawn (interment of cremated remains)	924.00
Grave—concrete lined	8,643.00
Grave—concrete lined (pre-used)	6,398.00
Grave—single row with foundations	Head to head grave price plus 15%
Grave—dual row with foundations	2,216.00
Grave—dual row with foundations premium length	2,658.00
Grave—dual row without foundations	1,684.00
Grave—Jewish denominational with foundations —Single row	Head to head grave price plus 15%
Grave—Jewish lawn headstone	3,412.00
Grave—Jewish lawn plaque	2,402.00
Grave—Jewish lawn rose & headstone	4,296.00
Grave—lawn	1,684.00
Grave—monumental lawn single	7,357.00
Grave—monumental lawn double	15,228.00
Grave—monumental lawn triple	22,806.00
Grave—sloan standard	8,078.00
Grave—sloan premium	8,494.00
Headstone lawn—standard (Alex T)	8,977.00
Headstone lawn—superior (Alex T)	9,745.00
Materials & labour charge for grave shoring	Cost plus 150%
Oversized graves with foundations	Min. \$500 or up to 100% of the grave fee

Headstone inscription—Jewish	Cost plus 150%
Menorah	Cost plus 150%
Star of David	Cost plus 150%
Grave—lawn with concrete beam	1,684.00
Grave—headstone lawn	5,414.00
SONG HA YUAN GRAVES	
Family grave	93,788.00
Premium grave (double) 1st row	45,288.00
Premium grave (single) 1st row	29,818.00
Premium grave (double) 2nd row	40,958.00
Super Deluxe grave (double) 1st row	20,528.00
Super Deluxe grave (double) 2nd row	19,498.00
Super Deluxe grave (single) 1st row	12,268.00
Deluxe grave 1st row	12,268.00
Deluxe grave 2nd row	11,148.00
Deluxe grave (remaining rows)	10,918.00
Standard grave	9,808.00
Lawn grave	6,198.00
MGC GRAVES	
Area 1—EA 1	24,674.00
Area 1—EA 2 to EA 11	24,674.00
Area 2—AAW 357 to AAW 975	21,455.00
Area 2—AAW 329A, AAW 329B, AAW 330A, AAW330B, AAW341, AAW356	21,455.00
Area 3—MC 1—MC 2 (doubles)	44,170.00
Area 3—MC 3—MC 32 (doubles)	44,170.00
Area 3—MC 4—MC 31	21,455.00
Area 4—SG 72 to SG 89	15,555.00
Area 4—SG 90 to SG 94	15,555.00
Vestibule (E) True	33,015.00
Vestibule (F) True	29,276.00
STAGE 2	
Atrium 3 & 4 (A) Single	14,638.00
Atrium 3 & 4 (B) Single	15,882.00
Atrium 3 & 4 (C) Single	15,882.00
Atrium 3 & 4 (D) Single	14,638.00
Atrium 3 & 4 (E) Single	11,833.00
Atrium 3 & 4 (F) Single	9,344.00
Atrium 3 & 4 (A) True	23,671.00
Atrium 3 & 4 (B) True	26,164.00
Atrium 3 & 4 (C) True	26,164.00
Atrium 3 & 4 (D) True	23,671.00
Atrium 3 & 4 (E) True	18,377.00

Atrium 3 & 4 (F) True	13,083.00
Atrium 5 & 6 (A) Single	11,833.00
Atrium 5 & 6 (B) Single	13,083.00
Atrium 5 & 6 (C) Single	13,083.00
Atrium 5 & 6 (D) Single	11,833.00
Atrium 5 & 6 (E) Single	9,344.00
Atrium 5 & 6 (F) Single	6,539.00
Atrium 5 & 6 (A) True	15,882.00
Atrium 5 & 6 (B) True	18,377.00
Atrium 5 & 6 (C) True	18,377.00
Atrium 5 & 6 (D) True	15,882.00
Atrium 5 & 6 (E) True	13,083.00
Atrium 5 & 6 (F) True	9,344.00
Colonnade (A) Single	11,833.00
Colonnade (B) Single	13,083.00
Colonnade (C) Single	13,083.00
Colonnade (D) Single	11,833.00
Colonnade (E) Single	9,344.00
Colonnade (F) Single	6,539.00
Courtyard (A) Pair	31,770.00
Courtyard (B) Pair	34,258.00
Courtyard (C) Pair	34,258.00
Courtyard (D) Pair	31,770.00
Courtyard (E) Pair	26,164.00
Courtyard (F) Pair	19,932.00
Courtyard (A) Single	15,571.00
Courtyard (B) Single	17,132.00
Courtyard (C) Single	17,132.00
Courtyard (D) Single	15,571.00
Courtyard (E) Single	13,083.00
Courtyard (E) Single	10,588.00
Crypt Linar—Single	Cost plus 150%
Crypt Linar—Pair/True Companion	Cost plus 150%
MELBOURNE GENERAL	
Mausoleum—Chapel (A) Pair	42,047.00
Mausoleum—Chapel (B) Pair	44,853.00
Mausoleum—Chapel (C) Pair	44,853.00
Mausoleum—Chapel (D) Pair	42,047.00
Mausoleum—Chapel (E) Pair	36,753.00
Mausoleum—Chapel (F) Pair	26,164.00
Mausoleum—Chapel (A) Single	21,182.00
Mausoleum—Chapel (B) Single	22,426.00

Mausoleum—Chapel (C) Single	22,426.00
Mausoleum—Chapel (D) Single	21,182.00
Mausoleum—Chapel (E) Single	18,377.00
Mausoleum—Chapel (F) Single	13,083.00
Mausoleum—Colonnade (A) True Companion	23,671.00
Mausoleum—Colonnade (B) True Companion	26,164.00
Mausoleum—Colonnade (C) True Companion	26,164.00
Mausoleum—Colonnade (D) True Companion	23,671.00
Mausoleum—Colonnade (E) True Companion	19,932.00
Mausoleum—Colonnade (F) True Companion	15,882.00
Mausoleum—Family Room 18 casket spaces	654,064.00
Mausoleum—Family Room 24 casket spaces	822,274.00

L. R. ROSSETTI, trustee
 R. S. REED, trustee
 H. B. GOETZE, trustee
 R. J. ALLISON, CEO

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Pine Lodge Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

SITE FEE:	\$
Lawn grave—adults	760.00
Lawn grave—infant	220.00
Memorial shrub	350.00
Memorial tree	490.00
INTERMENT FEE:	
Weekdays—adults	485.00
Weekdays—infant	220.00
Weekends and public holidays—extra	255.00
Ashes	90.00
BRONZE PLAQUES—LAWN SECTION:	
Single—adult	275.00
Single—infant (including 1 emblem)	130.00
Dual conversion	350.00
BRONZE PLAQUES—TREE OR SHRUB:	
Single	200.00
Flower container	20.00

Ceramic tiles—5 cm x 7 cm:	
Black and white	180.00
Colour	215.00
Exhumation fee—when authorised	1,270.00

Cr ANNE McCAMISH (Mayor), trustee
Cr KEVIN RYAN (Deputy Mayor), trustee
Cr CHRIS HAZELMAN, trustee

Dated 16 December 2003

Responsible Minister:
HON BRONWYN PIKE MP
Minister for Health

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Cemeteries Act 1958

SCALE OF FEES

Order in Council

Under section 17(1) of the **Cemeteries Act 1958**, and on the recommendation of the Minister for Health, the Governor-in-Council consents to the making of the Scales of Fees in respect of the following Public Cemetery Trusts:

Andersons Creek
Emerald
Maffra
Nyora
Rye
Strathbogie
Talgarno
Warragul

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Anderson's Creek Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Children's lawn grave maximum coffin length 1.2 m	1,380.00

JOHN CHAPMAN, trustee
TERENCE V. SLOAN, trustee
ROBERT C. WHITE, trustee

Cemeteries Act 1958**SCALE OF FEES**

By resolution of the Trust, the following fees will apply in the Emerald Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

MONUMENTAL SECTION	\$
Grave digging	Contract Price plus 50%
Cancellation of order to sink (if commenced)	Contract Price plus 10%
Remove and replace ledger	Contract Price plus 10%
MISCELLANESOUS CHARGES	
Public grave — No monuments (Right of Burial issued to Emerald Cemetery Trust)	600.00
Ashes — only plots (specific plots allocated by the Trust: no monuments — plaques only)	450.00
Pre-digging before placement of monument on unused grave	Contract Price plus 10%
Monumental fee	10% of total cost (\$25.00 minimum)
Improvements to a grave	Fee to be decided by the Trust, after consultation
Exhumation fee (when authorised)	1,650.00
Search fee (for family history)	20.00
	JUNE HOWARD, trustee
	LEONIE SMITH, trustee
	JENNY ELLIOTT, trustee

Cemeteries Act 1958**SCALE OF FEES**

By resolution of the Trust, the following fees will apply in the Maffra Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

MONUMENTAL SECTION: GENERAL CEMETERY	\$
2.44 m x 1.22 m Trustees selection for two interments	715.00
Second interment (re-open)	485.00
Monumental fees on all monuments erected	10% of costs with a minimum of \$55.00
Removal of slab/ledger and opening sealed graves	66.00
Burial of ashes in grave	100.00
Digging of grave for child under 12 years	160.00
Digging of grave for child under 3 years	100.00
Memorial, permission to erect plus plaque and cement ledger	110.00 Contract price plus 30%
BRONZE LAWN SECTION	
First interment — land 2.44 m x 1.22 m	858.00
Plaque and flower container	Contract price plus 30%
Second interment	726.00
Plaque	Contract price plus 30%
Reservation fee	605.00
For first interment — digging, plaque and flower container	Contract prices plus 30%

MONUMENTAL LAWN SECTION	
First interment — land 2.44 m x 1.22 m	858.00
Second interment	726.00
Reservation fee	620.00
For first interment — digging fee	Contract price plus 30%
BABY LAWN SECTION	
Land 1.22 m x 0.61 m	215.00
Plaque, flower container	Contract price plus 30%
CHILDREN'S MEMORIAL GARDEN	35.00
Plaque	Contract price plus 30%
MEMORIAL ROSE GARDEN	245.00
Rose, plaque and concrete ledger	Contract price plus 30%
Second interment of ashes in rose garden	100.00
Plaque and concrete ledger	Contract price plus 30%
COLUMBARIUM	
Single niche	200.00
Plaque and vase	Contract price plus 30%
Double niche	245.00
Plaque and vase	Contract price plus 30%
Second interment of ashes in double niche	90.00
Reservation niche wall	55.00
MISCELLANEOUS CHARGES	
Interment on Saturdays, Sundays and public holidays	165.00
Sinking of oversize graves	150.00
EXHUMATION	
Exhuming the remains of a body when authorised	770.00
	ALAN ROBERT REYNOLDS, trustee
	COLIN JOHN SEMMENS, trustee
	JOHN SARGENT, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Nyora Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
New grave	630.00
Re-opening	600.00
	JAN JOHAN VAN DOOGN, trustee
	BRUCE WILFRED THOMPSON, trustee
	JOHN BERTRAM HALLAS, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Rye Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

FEES FOR RIGHT OF BURIAL	\$
Lawn area — non denominational (single headstone or bronze plaque area)	815.00
Lawn area — children's section (headstone or plaque)	277.00
Reservation of a Right of Burial — all areas (excluding children's section)	815.00
INTERMENT FEES — LAWN AND DENOMINATIONAL SECTIONS	
Week days — lawn and denominational sections	602.00
Week days — children's area — stillborn to less than 5 years (one interment per grave)	144.00
Interment on a weekend or public holiday or outside the hours of 9.00 am to 4.00 pm weekdays	1,250.00
Interment fee for cremated remains into previously purchased grave site	242.00
Casket or oversize coffin fee (additional to interment fee)	180.00
Interment under 24 hours notice (additional to interment fee)	210.00
Cancellation of order to inter (after commencement of digging)	210.00
The removal and reinstatement of any monumental work necessary to prepare a grave for burial, must be arranged by the Funeral Director or the family, directly with a monumental mason.	
LAWN CEMETERY BRONZE PLAQUES:	
Plaques can be ordered through the Cemetery Trust and payment received before the order is placed with the engravers.	
Standard cemetery bronze plaque size is 381 mm x 279 mm with up to eight lines of inscription (single)	440.00
Optional cemetery bronze plaque size is 381 mm x 279 mm providing for three lines of inscription plus a small five line attachable plaque (dual)	495.00
Second matching attachable plaque (payable when second inscription is ordered)	152.00
EXHUMATION FEE	
When legally authorised as required by the Cemeteries Act 1958	1,450.00
CANCELLATION FEE	
Fee for cancellation of any reserved Right of Burial	75.00
MONUMENTAL PERMIT FEES:	
Payable when submitting monumental permit application.	
New monumental work — all areas	182.00
Renovation or repair to existing monumental work	182.00
Additional inscription on existing headstone	75.00
Large full monuments	300.00
	Plus 15% of the cost of monument

Monumental work is arranged by the owner of the Right of Burial or his/her executor with a monumental mason of his/her choice.

MEMORIAL AND CREMATED REMAINS INTERMENT FEES:

WALL NICHE (one interment only per niche)

Interment of cremated remains	241.00
Bronze plaque with five lines of inscription, size 8" x 6"	188.00
Alternative 10" x 8" bronze plaque, 5 line inscription	252.00
Flower bud vase	22.00
Prepayment for reserving wall niche (includes interment fee)	242.00

POSITION AROUND A SHRUB GARDEN

Interment of cremated remains	335.00
Bronze plaque with five lines of inscription, size 8" x 6"	188.00
Pre-payment for reserving shrub garden (includes interment fee)	335.00
Interment fee for additional cremated remains at a previously purchased shrub	242.00

FAMILY ROSE MEMORIAL IN A GARDEN BED

First interment fee for cremated remains incl. rose	662.00
10 year rose guarantee will apply, after which if the rose needs to be replaced it will be the responsibility of the family of the deceased.	
Bronze plaque with five lines of inscription size 8" x 6"	188.00
Bronze plaque with four lines of inscription size 10" x 4"	198.00
Interment fee for additional cremated remains at a previously purchased rose	242.00

Note: A maximum total of three plaques can be placed at each Family Rose Memorial

CANCELLATION FEE

Fee for cancellation of any memorial	75.00
--------------------------------------	-------

CEMETERY BURIAL AREAS

Fee for interment of cremated remains into a previously purchased grave/ right of burial in the lawn or denominational cemetery areas	242.00
Fee for the lifting of cremated remains or interment at another site	100.00

Note: Written authority of holder of right of burial or executor is required.

ADDITIONAL FEE

Additional fee for interment of cremated remains outside weekday hours of 9.00 am to 4.00 pm or on weekends or public holidays, at any memorial or grave location	275.00
---	--------

FLOWER CONTAINERS

To be placed at memorials within the Rye Cemetery	30.00
---	-------

PLAQUES

Extra lines for bronze plaques will be charged at \$30.00 per line

D. L. HEYLBUT, trustee
NIGEL EDWARDS, trustee
LYNETTE MAGUIRE, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Strathbogie Public Cemetery from the date of approval by the Governor-in-Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Sale of plot. Single or double plot	300.00
Interment fee	100.00
	N. J. SMITH, trustee
	M. R. DASH, trustee
	IAN BEATTIE, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Talgarno Public Cemetery from the date of approval by the Governor-in-Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Land (2.44 m x 1.22 m)	170.00
Admin. fee per interment	80.00
All contract work	10% of Contract price
Memorial wall niche	100.00
Second interment	80.00 admin. fee
Exhumation	1,030.00
Search fees	20.00
Brick or peg	35.00
Stillborn	105.00
	KEITH HORE, trustee
	STUART WOOD, trustee
	GRAHAM REDMAN, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Warragul Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Monumental lawn section	1,320.00
ROSE GARDEN	
Land	220.00

Interment	209.00
Plaque	<u>275.00</u>
	Total \$ <u>704.00</u>
	Plus \$110.00 if a standard rose is preferred
Search fee	35.00 per hour
All prices include GST	

KENT WILSON, trustee
 NORM TOLLEY, trustee
 TED TYRRELL, trustee

Dated 16 December 2003
 Responsible Minister:
 HON BRONWYN PIKE MP
 Minister for Health

SUDHA KASYNATHAN
 Acting Clerk of the Executive Council

Cemeteries Act 1958

SCALE OF FEES

Order in Council

Under section 17(1) of the **Cemeteries Act 1958**, and on the recommendation of the Minister for Health, the Governor-in-Council consents to the making of the Scales of Fees in respect of the following Public Cemetery Trusts:

- Brighton
- Bruthen
- Fawkner
- Maldon
- Newstead
- Smythesdale
- Trafalgar

Cemeteries Act 1958

SCALE OF FEES FROM 1/1/2004

By resolution of the Trust, the following fees will apply in the Brighton Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

1 RIGHT OF BURIAL	New Fee includes GST \$
a) Lawn/monumental	4,500.00
b) Child under five	1,050.00

2 INTERMENT — PRIVATE	
a) Adult — Lawn/monumental	1,160.00
b) Child — under five	450.00
c) Cremated remains	315.00
3 INTERMENT — PUBLIC	
a) Adult — Lawn/monumental	335.00
b) Child — under five	95.00
4 MISCELLANEOUS	
a) Extra depth fee	160.00
b) Ledger removal — minimum	160.00
c) Oversize coffin/casket	175.00
d) Exhumation fee	1,900.00
e) Research fee	35.00
5 CREMATED REMAINS INTERMENT	
5.1 INDIVIDUAL NICHE WALL	
a) top two rows	410.00
b) middle two rows	370.00
c) remaining rows	335.00
5.2 DOUBLE NICHE WALL	
a) top two rows	825.00
b) middle two rows	765.00
c) remaining rows	720.00
5.3 MEMORIAL WALL	
Cremated remains scattered memorial plaque on wall	130.00
5.4 MEMORIAL ROSES	
Preferred position — along main driveway	2,750.00
Additional interments	950.00
a) Roses — two interments	1,865.00
b) Additional interments	825.00
c) Garden — two interments	1,130.00
d) Additional interments	630.00
5.5 MEMORIAL GARDENS	
a) Rock — two interments	1,450.00
b) additional interments	350.00
c) Tree — two interments	1,665.00
6 OTHER FEES	
a) Granite slab	800.00
b) Flower vase	50.00
c) Right to burial certificate	50.00
d) Reservation for pre-need	125.00
e) Concrete lined vaults	7,500.00
f) Placement of cremated remains in memorials	75.00

7 PLAQUE FEES

a) 559 mm x 305 mm	700.00
b) 380 mm x 280 mm	460.00
c) 275 mm x 205 mm	400.00
d) 152 mm x 114 mm	230.00
e) Recondition fee	230.00
f) Detachable plates	145.00
g) Plaque placement	50.00

KERRY MARTIN, trustee

ERIC JONES, trustee

RAY FRANKLIN, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Bruthen Public Cemetery from the date of approval by the Governor-in-Council. All other fees are rescinded to the extent to which they conflict with this scale.

Bruthen Cemetery Trust

Changes and additions (*) to existing Scale of Fees

PRIVATE GRAVES MONUMENTAL SECTION	New Fee
	\$
Land single 2.44 m by 1.22 m	310.00
Double width 2.44 m by 2.44 m	615.00
Re-open in monumental	300.00
LAWN SECTION	
Land 2.44 m by 1.22 m	340.00
* Land cremation plot (including digging fees)	150.00
Exhumation fee	1,030.00
Re-opening fee	275.00

DAVID THOMAS, trustee

HOWARD YOUNG, trustee

GEOFFREY STANTON, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Fawkner Crematorium and Memorial Park Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

All prices are inclusive of GST

CEMETERY	\$
FEE FOR RIGHT OF BURIAL	
Lawn graves — bronze plaque memorials	1,440.00
Lawn graves – restricted masonry headstone	1,440.00
Special monumental lawn (FMP) — approved masonry headstone	5,980.00
Special monumental lawn (NMP) — approved masonry headstone	7,125.00
Children’s lawn — bronze plaque memorials (Fee includes interment)	930.00
General monumental areas	1,440.00
Vault — maximum two caskets	9,300.00
INTERMENT FEE	
GENERAL	
(i) Weekdays (or as specified)	930.00
(ii) Child under 12 years	550.00
(iii) Weekends or public holidays (adult & child)	1,320.00
(iv) Additional for interment at 2700 level in earth grave	170.00
(v) Human tissue	50.00
PUBLIC AREA (WITHOUT EXCLUSIVE RIGHT OF BURIAL)	
(i) Child under five years (including stillborn)	120.00
(ii) All others	490.00
INTERMENT OF CREMATED REMAINS — MAXIMUM OF FOUR IN ANY ONE GRAVE	
(i) Unattended	200.00
(ii) Mourners present (weekdays)	350.00
(iii) Mourners present (weekends or public holidays)	430.00
Exhumation fee (when authorised)	2,040.00
MISCELLANEOUS CHARGES	
Annual maintenance — single grave	330.00
Use of Chapel — service other than cremation	150.00
Cancellation of right of burial	20% of fee paid
Sand for backfilling grave	150.00
Remove and replace ledger — standard	330.00
Remove and replace ledger — non standard	550.00
NORTHERN MEMORIAL PARK ONLY — FOUNDATION FEE (MANDATORY)	
(i) Monumental areas	810.00
(ii) Headstone areas	160.00
(iii) Special areas	2,400.00
CONCRETE RESTS	
Large	130.00
GRANITE RESTS	
240 x 240. Mahogany, Jade Green, Jet Black	160.00
Second. 240 x 240. Mahogany, Jade Green, Jet Black	130.00

240 x 240. St Andrew Grey, Cherry Blossom, Dragon Red	140.00		
Second. 240 x 240. St Andrew Grey, Cherry Blossom, Dragon Red	110.00		
250 x 275. St Andrew Grey, Cherry Blossom	270.00		
250 x 275. Dragon Red	410.00		
250 x 275. Jet Black, Jade Green, Mahogany	550.00		
560 x 225. St Andrew Grey, Cherry Blossom	990.00		
550 x 225. Dragon Red	1,430.00		
560 x 225. Jet Black, Jade Green, Mahogany	1,980.00		
GRANITE ROSE RINGS			
1200 x 120. St Andrew Grey, Cherry Blossom	800.00		
1200 x 120. Other colours	Cost plus 150%		
MISCELLANEOUS PRODUCTS & SERVICES			
Labour per hour (plus overtime premium if applicable)	80.00		
Materials & services	Cost plus 50%		
Preferred position — applicants selection — (fee for Right of Burial plus 50%)	Standard plus 50%		
Granite products, plaques, urns, keepsakes, miniatures, embellishments, motifs, adornments, lettering, inscriptions, photos, vases, bases, borders, colour variations, emblems, flower containers, refinishings, timbers and miscellaneous items	Cost plus 150%		
GRAVES PLAQUES			
Lawn grave plaque 560 mm x 305 mm			
(i) Single interment	810.00		
(ii) Dual interment — includes first nameplate	820.00		
(iii) Additional nameplate	160.00		
Note: These plaques include vase where appropriate			
Lawn grave plaque 560 mm x 305 mm — Book of Life Design			
(i) First page	930.00		
(ii) Second page	330.00		
Lawn plaque 380 mm x 280 mm			
(i) Single interment	440.00		
(ii) Dual interment	550.00		
CERAMICS — reproduction on 560 mm x 305 mm plaques. Supply of ceramic and frame ordered with plaque, oval or rectangular, including attaching:			
(i) Black & white	250.00		
(ii) Coloured	310.00		
Affixing bronze plaque supplied by others (plus fee for concrete base)	150.00		
HOLY ANGELS MAUSOLEUM — ARCHANGEL RAPHAEL			
Chapel	Double front	A	46,650.00
Chapel	Double front	B	54,320.00
Chapel	Double front	C	52,190.00
Chapel	Double front	D	43,080.00
Chapel	Double front	E	38,410.00

Chapel	Double front	F	36,280.00
Chapel	Single	A	24,980.00
Chapel	Single	B	26,090.00
Chapel	Single	C	26,090.00
Chapel	Single	D	21,530.00
Chapel	Single	E	19,200.00
Chapel	Single	F	18,150.00
Colonnade chapel	Double front	A	31,180.00
Colonnade chapel	Double front	B	37,820.00
Colonnade chapel	Double front	C	36,710.00
Colonnade chapel	Double front	D	28,230.00
Colonnade chapel	Double front	E	23,560.00
Colonnade chapel	Double front	F	21,430.00
Colonnade	Tandem	A	26,510.00
Colonnade	Tandem	B	32,150.00
Colonnade	Tandem	C	31,200.00
Colonnade	Tandem	D	24,000.00
Colonnade	Tandem	E	20,030.00
Colonnade	Tandem	F	18,220.00
Couch	Single	A	35,490.00
Couch	Single	B	38,810.00
Couch	Single	C	38,260.00
Couch	Single	D	33,220.00
Couch	Single	E	30,880.00
Couch	Single	F	29,820.00
Gallery	Double front	A	40,440.00
Gallery	Double front	B	47,380.00
Gallery	Double front	C	46,230.00
Gallery	Double front	D	36,710.00
Gallery	Double front	E	32,040.00
Gallery	Double front	F	29,920.00
Gallery	Single	A	21,090.00
Gallery	Single	B	23,330.00
Gallery	Single	C	22,770.00
Gallery	Single	D	18,340.00
Gallery	Single	E	16,020.00
Gallery	Single	F	14,960.00
Gallery	Tandem	A	34,370.00
Gallery	Tandem	B	40,280.00
Gallery	Tandem	C	39,300.00
Gallery	Tandem	D	30,770.00
Gallery	Tandem	E	26,790.00

Gallery	Tandem	F	24,990.00
Garden	Double front	A	24,330.00
Garden	Double front	B	33,750.00
Garden	Double front	C	31,180.00
Garden	Double front	D	23,600.00
Garden	Double front	E	16,980.00
Garden	Double front	F	14,860.00
Garden	Single	A	13,260.00
Garden	Single	B	16,870.00
Garden	Single	C	14,920.00
Garden	Single	D	10,820.00
Garden	Single	E	8,490.00
Garden	Single	F	7,430.00
HOLY ANGELS MAUSOLEUM — ARCHANGEL MICHAEL			
Chapel	Single	A	33,700.00
Chapel	Single	B	35,360.00
Chapel	Single	C	32,050.00
Chapel	Single	D	26,000.00
Chapel	Single	E	19,830.00
Chapel	Tandem	A	57,480.00
Chapel	Tandem	B	60,300.00
Chapel	Tandem	C	54,680.00
Chapel	Tandem	D	44,390.00
Chapel	Tandem	E	33,610.00
Chapel	Double front	A	69,880.00
Chapel	Double front	B	73,310.00
Chapel	Double front	C	66,450.00
Chapel	Double front	D	53,910.00
Chapel	Double front	E	40,740.00
Colonnade	Tandem	A	30,890.00
Colonnade	Tandem	B	32,430.00
Colonnade	Tandem	C	31,200.00
Colonnade	Tandem	D	24,000.00
Colonnade	Tandem	E	20,030.00
Colonnade	Tandem	F	18,220.00
Colonnade	Double front	A	37,710.00
Colonnade	Double front	B	39,600.00
Colonnade	Double front	C	36,710.00
Colonnade	Double front	D	28,960.00
Colonnade	Double front	E	23,580.00
Colonnade	Double front	F	21,430.00
Garden	Single	A	19,270.00

Garden	Single	B	20,250.00
Garden	Single	C	18,300.00
Garden	Single	D	14,800.00
Garden	Single	E	11,090.00
Garden	Single	F	7,430.00
Garden	Double front	A	40,000.00
Garden	Double front	B	42,000.00
Garden	Double front	C	38,000.00
Garden	Double front	D	30,710.00
Garden	Double front	E	23,030.00
Garden	Double front	F	15,350.00
Upper Chapel	Single	B	28,410.00
Upper Chapel	Single	C	25,770.00
Upper Chapel	Single	D	20,920.00
Upper Chapel	Single	E	15,850.00
Upper Chapel	Tandem	B	48,490.00
Upper Chapel	Tandem	C	44,010.00
Upper Chapel	Tandem	D	35,770.00
Upper Chapel	Tandem	E	27,140.00
Upper Gallery	Single	B	23,790.00
Upper Gallery	Single	C	21,580.00
Upper Gallery	Single	D	17,540.00
Upper Gallery	Single	E	13,310.00
Upper Gallery	Tandem	B	40,630.00
Upper Gallery	Tandem	C	36,890.00
Chapel	Single	C	26,090.00
Chapel	Single	D	21,530.00
Chapel	Single	E	19,200.00
Chapel	Single	F	18,150.00
Colonnade	Double front	A	31,180.00
Colonnade	Double front	B	37,820.00
Colonnade	Double front	C	36,710.00
Colonnade	Double front	D	28,230.00
Colonnade	Double front	E	23,560.00
Colonnade	Double front	F	21,430.00
Colonnade	Tandem	A	26,510.00
Colonnade	Tandem	B	32,150.00
Colonnade	Tandem	C	31,200.00
Colonnade	Tandem	D	24,000.00
Colonnade	Tandem	E	20,030.00
Colonnade	Tandem	F	18,220.00
Couch	Single	A	35,490.00

Couch	Single	B	38,810.00
Couch	Single	C	38,260.00
Couch	Single	D	33,220.00
Couch	Single	E	30,880.00
Couch	Single	F	29,820.00
Gallery	Double front	A	40,440.00
Gallery	Double front	B	47,380.00
Gallery	Double front	C	46,230.00
Gallery	Double front	D	36,710.00
Gallery	Double front	E	32,040.00
Gallery	Double front	F	29,920.00
Gallery	Single	A	21,090.00
Gallery	Single	B	23,330.00
Gallery	Single	C	22,770.00
Gallery	Single	D	18,340.00
Gallery	Single	E	16,020.00
Gallery	Single	F	14,960.00
Gallery	Tandem	A	34,370.00
Gallery	Tandem	B	40,280.00
Gallery	Tandem	C	39,300.00
Gallery	Tandem	D	30,770.00
Gallery	Tandem	E	26,790.00
Gallery	Tandem	F	24,990.00
Garden	Double front	A	24,330.00
Garden	Double front	B	33,750.00
Garden	Double front	C	31,180.00
Garden	Double front	D	23,600.00
Garden	Double front	E	16,980.00
Garden	Double front	F	14,860.00
Garden	Single	A	13,260.00
Garden	Single	B	16,870.00
Garden	Single	C	14,920.00
Garden	Single	D	10,820.00
Garden	Single	E	8,490.00
Garden	Single	F	7,430.00
Upper Gallery	Tandem	D	30,010.00
Upper Gallery	Tandem	E	22,820.00
Upper Garden	Single	B	16,190.00
Upper Garden	Single	C	14,650.00
Upper Garden	Single	D	11,840.00
Upper Garden	Single	E	8,870.00

BOOK OF REMEMBRANCE

(a) 2 lines	240.00
(b) each additional line	60.00
(c) emblem, flower or motif (only available with five or more lines)	180.00
(d) copy of entry in holder	220.00

Note: Memorials are subject to availability.

With the exception of a Book of Remembrance entry memorials have a tenure period of 25 years from date of interment.

MISCELLANEOUS MEMORIAL SERVICES

Removal of cremated remains from a memorial for collection (including collection fee)	140.00
Second and subsequent removal of cremated remains from a memorial for collection (including collection fee)	70.00
Cancellation/transfer of memorial (plus maintenance fee based on the period of tenure — minimum 25%)	40.00

MEMORIALS ESTABLISHMENT

Small niche	150.00
Small niche — including vase	230.00
Medium memorial	280.00
Large memorial	340.00
Additional nameplate	160.00
Engraving additional inscription — including removal and refit	180.00
Plaque reconditioning — small	130.00
— medium	160.00
— large	330.00
Flower containers — wall niche (retrofitted)	110.00
— rose garden	130.00

K. W. JOYCE, trustee

H. C. CURWEN-WALKER, trustee

ROSEMARY KERR, trustee

IAN RODDICK, general manager

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Maldon Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

MONUMENTAL SECTION	\$
Land 2.44 m x 1.22 m	195.00
Own selection of land (extra)	130.00
Interment fee	90.00
Number peg or label	18.00
Sinking grave	Contract price
Each additional 0.3 m	Contract price
Sinking oversize grave	Contract price

Re-opening of grave — no cover	Contract price
Re-opening of grave (with cover & kerbing)	Contract price
Administration fee per interment	105.00
Explosives for graves/rock breaking (selected sites)	Contract price
MISCELLANEOUS CHARGES	
Interment outside prescribed hours on Saturday, Sunday, public holiday or without due notice	150.00
Certificate of Right of Burial	25.00
Exhumation (subject to issue of licence)	Contract price
Administration fee (all ashes)	50.00
Interment of ashes in private grave	130.00
Interment of ashes in memorial garden	115.00
Memorial garden plaque & flower container/s	Contract price
Search of records for each location	20.00
Permission to erect a headstone, monument or construct a brick grave, erect any stone, kerb, brick, tile work or concrete. Including the issue of a permit	100.00
	JOHN LONG, trustee
	NEVILLE ANNAND, trustee
	LYLE CULPH, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Newstead Public Cemetery from the date of approval by the Governor-in-Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Land 2.44 m x 1.22 m	175.00
Interment fee	80.00
Number plate	15.00
Wall niche	125.00
Sinking & re-opening of graves	Contract price
Interment of ashes in private grave	80.00

ROBERT MAXWELL BUTLER, trustee
ROBERT IVO McNABB, trustee
MERVYN JOHN LORRAINE, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Smythesdale Public Cemetery from the date of approval by the Governor-in-Council. All other fees are rescinded to the extent to which they conflict with this scale.

	Product fees 2004
MONUMENTAL SECTION	\$
Private grave	450.00
Re-open grave	320.00
Interment of ashes in grave	100.00
Reservation of designated plot	400.00
LAWN SECTION	
Lawn grave	650.00
Re-open lawn grave	400.00
Interment of ashes in lawn grave	100.00
Reservation of designated grave	400.00
MEMORIAL WALL	
To be built during 2004	100.00
Exhumation fee	1,130.00

ROSEMARY J. ANGUS, trustee
PAMELA J. RICHARDS, trustee
LINDSAY CAHILL, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Trafalgar Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Digging of grave	330.00
Removal of soil from grave (where requested)	100.00
Digging using shoring device (where required)	410.00
All monument permit fees to be	10% of contract price (GST inclusive)
Avenue of Honour memorial tree	250.00
Attaching of plaques not purchased through Trust	80.00
Cancellation of Certificate of Right of Burial	50.00

P. J. WALKER, trust member
D. J. FARMER, trust member
P. S. FARMER, trust member

Dated 16 December 2003

Responsible Minister:
HON BRONWYN PIKE MP
Minister for Health

SUDHA KASYNATHAN
Acting Clerk of the Executive Council

Cemeteries Act 1958

SCALE OF FEES

Order in Council

Under section 17(1) of the **Cemeteries Act 1958**, and on the recommendation of the Minister for Health, the Governor in Council consents to the making of the Scales of Fees in respect of the following public cemetery trusts:

Ararat
 Ballarat
 Ferntree Gully
 Hopetoun
 Inverloch
 Melton
 Phillip Island
 Traralgon

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Ararat Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

LAWN SECTION	\$
First interment	765.00
Second interment	435.00
MONUMENTAL SECTION	
First interment	685.00
Second interment	435.00
PENSIONER SECTION	
Single interment only	335.00
CHILDREN'S LAWN SECTION	
Stillborn to 3 months	300.00
3 months to 14 years	400.00
Sinking of graves to be charged at contract rates	
Convert public grave to private	465.00
CREMATED REMAINS	
Interment in existing grave	150.00
Niche wall	180.00
Individual rose tree	460.00
Placing of additional ashes	150.00
Bronze plaques	At cost + \$40.00 admin. fee
Attaching additional plaques	55.00
Monumental fees	10% of contract price to maximum of \$250.00

DAVID J. DUNN, trustee
 KENNETH W. ROBSON, trustee
 JUDITH BARRY, trustee

Cemeteries Act 1958**SCALE OF FEES**

By resolution of the Trust, the following fees will apply in the Ballaarat Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

CEMETERY

FEES FOR RIGHT OF BURIAL	\$
Convert public grave to private (including open ground)	
Child (under 12 Years)	341.00
Other	814.00
MONUMENTAL AREAS	
Land 2.74 m x 1.22 m for 2 interments	814.00
LAWN AREAS	
Beam lawn & garden lawn	
Land—5' depth	814.00
Land—7' depth	858.00
Land—9' depth	1,056.00
DOVETON GARDENS	
Land—2.74 m x 1.22 m for 2 interments	1,397.00
TANDERRA & FOUNTAIN GARDENS	
Land—3.35 m x 1.22 m for 2 interments	2,794.00
CHILDREN'S LAWN SECTION	
Land 0.93 m x 0.61 m and interment of child to 12 months	341.00
Land 2.74 m x 1.22 m and interment of child to 12 years	606.00
INTERMENT FEE	
Lawn, Monumental, Tanderra and Doveton gardens	1,078.00
Interments on Saturdays additional	429.00
MISCELLANEOUS	
Exhumation	1,881.00

CREMATORIUM

CREMATION FEES	
Weekdays use of chapel and organ	770.00
Weekdays without use of chapel	715.00
Weekdays after 3.30 pm and Saturdays 9 am to 3 pm—additional	341.00
MEMORIALS	
Wall niche permanent placement lower 2 rows	385.00
Wall niche permanent placement	517.00
Wall niche upgraded to permanent placement 2 memorials at same time	440.00
Rose garden memorial (tenure 25 years)	528.00
Additional placements at rose or shrub already established (with 25 year tenure)	440.00

Individual rose or shrub permanent additional placement	396.00
Perimeter placement permanent	825.00
Perimeter placement tenure 25 years	528.00
Garden perimeter memorial	825.00

EDWIN JAMES GAY, trustee
 ROBERT WILLIAM DOBSON, trustee
 GRAEME DAVID HEWITT, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Ferntree Gully Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

	\$
Re-open lawn	1,005.40
Re-open monumental	1,134.00
FIRST INTERMENT (PLOTS PURCHASED PRE-2002)	
Lawn	502.70
Monumental	567.00
DIGGING OF RENEWED TENURE GRAVES	
Lawn	1005.40
Monumental	1,134.00
ASHES INTERMENT—SINGLE	
Non prime—25 years	672.00
Non prime—perpetual	1,344.20
Prime—25 Years	740.30
Prime—perpetual	1,481.70
Ashes in private grave	201.30
Oversize grave extra	176.55
Additional digging 3 interments	222.20
Removal chip top/ledger	222.20
Removal & replace chip top	336.60
Exhumation	2,022.90
Monumental	Contract price GST inclusive plus 10%
Plaque	Contract price GST inclusive plus 15%
Concrete blocks	Contract price GST inclusive plus 10%
Installation	41.80
Right of burial	3,000.00
Vaults	6,000.00
Renewal of tenure	385.00

BEN SMITH, trustee
 JENNY MOORE, trustee
 KARIN ORPEN, trustee

Cemeteries Act 1958

SCALE OF FEES

In pursuance of the powers conferred upon them by the **Cemeteries Act 1958** the Trustees of the Hopetoun Public Cemetery hereby make the following scale of fees, which shall come into operation on 1 August 2003 or on publication in the Government Gazette, whichever is the later. As of the date of gazettal of the fees listed below all other previously Gazetted fees for the Hopetoun Public Cemetery are rescinded

PUBLIC GRAVES	\$
Interment in grave without exclusive right (stillborn child)	105.00
Interment in grave without exclusive right—others	210.00
Number peg or label	35.00
PRIVATE GRAVE LAWN SECTION—First Interment	
Land	270.00
First interment	180.00
PRIVATE GRAVE LAWN SECTION—Second Interment	
Re-opening	155.00
Second interment	155.00
PRIVATE GRAVE MONUMENTAL SECTION—First Interment	
Land	150.00
First interment	110.00
PRIVATE GRAVE MONUMENTAL SECTION—Second Interment	
Second interment	
Re-opening (removal of headstone/monument at owners risk)	150.00
Second interment	95.00
SINKING CHARGES FOR PRIVATE GRAVE	
Sinking grave 1.83 m deep	Contract price (incl. GST) plus 10%
Each additional 0.3 m	80.00
Sinking oversize grave (extra)	80.00
OTHER CHARGES	
Administration per interment	105.00
Number plate or brick	35.00
Exhumation charge—when authorised	1,030.00
Interment of ashes in private grave	180.00
Memorial wall niche (excluding plaque)	100.00
Search fees	20.00
Permission to erect a headstone, monument or construct a brick grave, erect any stone, kerb, brick, tile work or concrete, either by a stonemason & approved by the Cemetery Trust	100.00
Interment of baby/infant across portion of grave	105.00
Plus cost of land, administration fee, sinking grave	Contract price (incl. GST) plus 10%

GRAEME ROBERTS, trustee

T. R. GUNN, trustee

MARGARET GUNN, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Inverloch Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

INVERLOCH CEMETERY TRUST	\$
Cemetery administration charge	100.00
Fixing of plaque	60.00
Lawn grave	600.00
Interment	175.00
CREMATION SECTION	
Garden niche	120.00
Interment	120.00

NEIL SOMMERS, trustee
NOELLE GREEN, trustee
JOAN S. GINN, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Melton Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

GRAVE SITES	AT NEED	PRE-NEED
Lawn	\$1,100.00	\$1,200.00
Monumental	\$1,000.00	\$1,100.00
INTERMENTS		
Lawn	\$900.00	
Monumental	\$900.00 (accessible)	
	\$1,250.00 (inaccessible)	
CHILD GRAVES		
Stillborn child	\$400.00	
Child 1–5 yrs	\$600.00	
Child 6–10 yrs	\$660.00	
INTERMENTS		
Stillborn child	\$300.00	
Child 1–5 yrs	\$300.00	
Child 6–10 yrs	\$430.00	
RE-OPEN		
Lawn	\$900.00	
Monumental	\$900.00 without cover	
Monumental	\$1,100.00 with pebble cover	
Monumental	\$1,500.00 With slab	

ASHES, MEMORIALS AND GARDENS

(Cost of plaque not included)

Floral memorial	\$400.00
Gateway memorial	\$450.00
Memorial seat	\$250.00
Rose garden beds	\$400.00
Niche wall	\$400.00
Other memorial	\$400.00
Red and white rose gardens	\$2,300.00 (incl. 2 black headstones with 5 lines of gold lettering. Extra lines at \$4.50 per letter)

AGONAS TREE MEMORIAL

(includes 5 sites per tree and first plaque and interment) \$1,150.00

Additional interments at need including plaque \$450.00

AGONAS STANDARD ROSE MEMORIAL

(2 interments per rose & includes plaque) \$1,500.00

MISCELLANEOUS CHARGES

Interment of oversize coffin \$170.00

Interment outside normal working hours \$500.00

Sinking to triple depth where possible \$200.00

Exhumation fee \$3,280.00

Removal of ashes \$70.00

Cancellation of pre-need site. 10% of original cost

Plaque fixing fee for lawn graves \$80.00

Approved bronze memorial plaque supplied by others \$100.00

All memorial works at 10% of contract price

Certificate of Right of Burial \$30.00

Family tree investigations \$30.00

Cancellation of order to dig a grave \$200.00

Late arrival fee for 5 minutes or more \$100.00

Attendance at ashes interment \$125.00

Interments on Saturdays,

Sundays & public holidays \$500.00

Interments ranging outside of standard

working hours Monday–Friday \$250.00

Interment of ashes in a grave site \$150.00

Bronze vases for lawn graves \$100.00

Plastic vases for lawn graves \$40.00

Bronze vases for niche wall \$46.00

Sand and special material for backfilling \$200.00

GARRY PHILLIP STOCK, trustee

H. S. ELLIOTT, trustee

SOPHIE RAMSEY, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Phillip Island Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

LAWN SECTION	\$
First interment	1,084.90
Second interment	661.00
Placing of ashes in existing graves	61.00
MONUMENTAL SECTION	
First interment	638.70
Second interment	542.90
Second interment where concrete/granite slab needs to be removed	602.90
Placing of ashes in existing grave	61.00
GARDEN OF REMEMBRANCE	
Standard section—takes one lot of ashes	
Interment of ashes	323.40
OWN CHOICE	
Interment of ashes	119.90
NICHE WALL	
Interment of ashes	368.45
Reservation fee in all sections	119.90
Exhumation fee when authorised	1,030.00

GIMI STOPPA, trustee
JACK HOBBS, trustee
LORRAINE ROY, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Traralgon Public Cemetery from the date of approval by the Governor in Council. All other fees are rescinded to the extent to which they conflict with this scale.

MONUMENTAL SECTION incl. GST	\$
Land 2.44 metres x 1.22 metres	435.00
Land 1.22 metres x 0.61 metres	140.00
Sinking to 2 metres	363.00
Re-opening grave (Digging charge only. Private arrangements are to be made for removal of head stones, ledgers etc)	363.00
EXTRA CHARGES	
Sinking on Saturdays	245.00
Sinking on Sundays or public holidays	305.00
Sinking & re-opening after 3 pm Monday to Friday	245.00
Interment fee	85.00
Digging oversize frave	50.00

MISCELLANEOUS CHARGES

Certificate of Right of Burial	7.00
Annual maintenance charge	96.00
Interment of cremated remains	96.00
Sinking. For vault only	845.00
Vault as supplied	2,695.00
Monument for monumental lawn (does not include lettering)	1,500.00

MONUMENTAL FEES

On all monuments erected	15% of cost of materials (with minimum \$30.00)
Exhumation permit	1,350.00

LAWN SECTION

Land 2.44 metres x 1.22 metres	435.00
Sinking for each opening	363.00
Land 1.22 metres x 0.61 metres and including sinking for infant	140.00
(Optional) plaque for each opening	305.00

EXTRA CHARGES

Sinking on Saturdays	245.00
Sinking on Sundays or public holidays	305.00
Sinking after 3 pm Monday to Friday	245.00
Interment fee	85.00
Maintenance fee	96.00
Digging oversize grave	50.00

MISCELLANEOUS CHARGES

Certificate of Right of Burial	7.00
Interment of cremated remains	96.00
(Optional) Plaque for interment of cremated remains	305.00

CREMATORIUM

Cremation—adult	601.00
Cremation—child 2–10 years	218.00
Cremation—child 0–2 years	109.00
Cremation—delivery only Monday to Friday	574.00
Cremation—Saturday	842.00
Collection or postage of cremated remains—in Australia	63.00
Overseas	87.00

Strewing of ashes	58.00
Extra ash boxes—per box	10.00

OTHER CHARGES

Use of chapel (if available)	180.00
Search of records	\$16.00 GST inclusive
Search of records per hour	\$32.50 GST inclusive

FAMILY MEMORIALS

Description	Memorial Fee	Optional: Each—Plaque/ Flower Vase Fee
Tree—individual up to 6 units	\$,1850.00	\$285.00
Tree—sector: 2 units	\$815.00	\$285.00
Rose—standard: 2 units	\$1,115.00	\$285.00
Rose—shrub: 2 units	\$790.00	\$285.00
Shrub—ordinary: 2 units	\$750.00	\$285.00

MEMORIALS PROVIDING FOR ONE PLAQUE ONLY PER LOCATION

Description	Memorial Fee	Optional Each—Plaque/ Flower Vase Fee
Rose—standard 1 unit	\$430.00	\$285.00
Rose—shrub 1 unit	\$345.00	\$285.00
Shrub—ordinary 1 unit	\$265.00	\$285.00
Wall Niche—Walls 5–6, 1 unit	\$260.00	\$240.00
Wall Niche—Walls 3–4, 1 unit	\$250.00	\$150.00

PRIVATE MAUSOLEA CHARGES

Maximum 6 crypts (2 wide, 3 high)		
Right of burial per crypt		\$370.00
Endowment care per crypt		\$1,650.00
Cemetery fee		\$550.00
Interment fee		\$330.00

HAROLD J. BICKERTON, trustee
LAWRENCE J. WOOF, trustee
MICHAEL TEMPLETON, trustee

Dated 16 December 2003
Responsible Minister:
HON BRONWYN PIKE MP
Minister for Health

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:

- | | | | |
|-----------------------------|--|-----------------------------|--|
| 147. <i>Statutory Rule:</i> | Victims of Crime Assistance (Delegation) Regulations 2003 | 153. <i>Statutory Rule:</i> | Valuation of Land (General Valuation) Regulations 2003 |
| <i>Authorising Act:</i> | Victims of Crime Assistance Act 1996 | <i>Authorising Act:</i> | Valuation of Land Act 1960 |
| <i>Date of making:</i> | 16 December 2003 | <i>Date of making:</i> | 16 December 2003 |
| 148. <i>Statutory Rule:</i> | Estate Agents (Contracts) (Amendment) Regulations 2003 | 154. <i>Statutory Rule:</i> | Firearms (Handguns) Regulations 2003 |
| <i>Authorising Act:</i> | Estate Agents Act 1980 | <i>Authorising Act:</i> | Firearms Act 1996 |
| <i>Date of making:</i> | 16 December 2003 | <i>Date of making:</i> | 16 December 2003 |
| 149. <i>Statutory Rule:</i> | Electricity Safety (Management) (Amendment) Regulations 2003 | 155. <i>Statutory Rule:</i> | Police (Amendment) Regulations 2003 |
| <i>Authorising Act:</i> | Electricity Safety Act 1998 | <i>Authorising Act:</i> | Police Regulation Act 1958 |
| <i>Date of making:</i> | 16 December 2003 | <i>Date of making:</i> | 16 December 2003 |
| 150. <i>Statutory Rule:</i> | National Parks (Fees and Charges) (Amendment) Regulations 2003 | 156. <i>Statutory Rule:</i> | Transport Accident (Prescribed Severe Injury) Regulations 2003 |
| <i>Authorising Act:</i> | National Parks Act 1975 | <i>Authorising Act:</i> | Transport Accident Act 1986 |
| <i>Date of making:</i> | 16 December 2003 | <i>Date of making:</i> | 16 December 2003 |
| 151. <i>Statutory Rule:</i> | Subordinate Legislation (Royal Botanic Gardens Regulations 1994 - Extension of Operation) Regulations 2003 | 157. <i>Statutory Rule:</i> | Occupational Health and Safety (Asbestos) (Amendment) Regulations 2003 |
| <i>Authorising Act:</i> | Subordinate Legislation Act 1994 | <i>Authorising Act:</i> | Occupational Health and Safety 1985 Dangerous Goods Act 1985 |
| <i>Date of making:</i> | 16 December 2003 | <i>Date of making:</i> | 16 December 2003 |
| 152. <i>Statutory Rule:</i> | Land Act (Fees) Regulations 2003 | | |
| <i>Authorising Act:</i> | Land Act 1958 | | |
| <i>Date of making:</i> | 16 December 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:

145. *Statutory Rule:* Fisheries
(Recreational Fees
and Levies)
Regulations 2003
- Authorising Act:* Fisheries Act 1995
- Date first obtainable:* 16 December 2003
- Code A*
146. *Statutory Rule:* Electricity Safety
(Equipment)
(Amendment)
Regulations 2003
- Authorising Act:* Electricity Safety
Act 1998
- Date first obtainable:* 16 December 2003
- Code A*

**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 550065