

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 34 Thursday 19 August 2004

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements		Government and Outer Budget Sector	
Dissolution of Partnership		Agencies Notices	2258
Grubissa White Barristers and Solicitors	2251	Orders in Council	2327
Estates of Deceased Persons		Acts:	
Alan Wainwright J. Okno & Co.	2251	Cemeteries;	
Andrew G. J. Rowan	2251	Children and Young Persons;	
Arthur J. Dines & Co.	2251	Corrections;	
Brennan & Georgiou	2251	Fisheries;	
Dwyer Mahon & Robertson	2252	Forests;	
E. P. Johnson & Davies	2252	Health Services;	
G. A. Black & Co.	2252	Parliamentary Committees;	
Garden & Green	2252	Victorian Plantations Corporation	
Harris & Chambers	2252		
Ingpen & Bent	2253		
Littleton Hackford	2253		
Lucas Neale	2253		
McNab McNab & Starke	2253		
Mahons with Yuncken & Yuncken	2254		
Pearce Webster Dugdales	2254		
Peter Gardiner	2254		
Roberts Beckwith Partners	2254		
Taylor Splatt & Partners	2255		
T. J. Mulvany & Co.	2255		
Wisewoulds	2255		
Sales by the Sheriff			
Robyn Adele Course	2256		
Theophil Mathilde Dassy	2256		
Gary Patterson	2256		
Montisse Tarantello	2256		
Unclaimed Moneys			
Stephen Farmer & Associates	2257		

Advertisers Please Note

As from 19 August 2004

The last Special Gazette was No. 182 dated 13 August 2004.

The last Periodical Gazette was No. 1 dated 17 June 2004.

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
-

Copies of recent Special Gazettes can now be viewed at the following display cabinets:

- 1 Treasury Place, Melbourne (behind the Old Treasury Building), and
 - Craftsman Press Pty Ltd, 125 Highbury Road, Burwood 3125
(front of building).
-

PRIVATE ADVERTISEMENTS**DISSOLUTION OF PARTNERSHIP**

Notice is hereby given that the partnership previously subsisting between Jennifer Margaret Grubissa and Matthew Leonard White carrying on business as lawyers at 65 Elgin Street, Carlton 3053 under the style or firm of Grubissa White Barristers and Solicitors will be dissolved as from 20 August 2004.

Dated 13 August 2004

JENNIFER MARGARET GRUBISSA
Partner

MATTHEW LEONARD WHITE
Partner

Re: HERMANN NATOWIC (also known as HERMAN NATOWIC), late of 518 Dandenong Road, North Caulfield, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 June 2004, are required by the trustee, Jacob Franklin Okno of 6 Kilrush Street, Brighton, Victoria, to send particulars to the trustee care of Alan Wainwright J. Okno & Co., solicitors, of 3/170 Queen Street, Melbourne, Victoria, by 22 October 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

ALAN WAINWRIGHT J. OKNO & CO.,
lawyers,
3/170 Queen Street, Melbourne.

MYRA MAY FEALY, late of 1 Cameroun Court, Berwick, Victoria, retired school teacher, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 March 2004, 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 20 October 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,
239 Church Street, Richmond 3121.

PETER DONCHOS (also known as PANTELIS DONCHOS), late of 19 Bali Place, Lalor, 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 24 April 2003, are required by the executrix, Evangelia Donchos, care of Arthur J. Dines & Co., solicitors, 2A Highlands Road, Thomastown, in the said State, to send particulars to her by 23 October 2004, after which date the executrix may convey or distribute the assets having regard only to claims to which she has notice.

Dated 10 August 2004

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

VICTOR DINES, late of 18 Thomas Street, Thomastown, in the State of Victoria, maintenance fitter, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 3 February 2004, are required by the executrix, Rita Dines, care of Arthur J. Dines & Co., solicitors, 2A Highlands Road, Thomastown, in the said State, to send particulars to her by 23 October 2004 after which date the executrix may convey or distribute the assets having regard only to claims to which she has notice.

Dated 10 August 2004

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

Re: WALTER PAUL NIMICZECK, deceased.

Creditors, next-of-kin and others having claims against the estate of WALTER PAUL NIMICZECK, late of 33 Beddoe Road, Vermont, Victoria, who died on 6 February 2004, are required by the executors to send particulars of their claim to the undermentioned firm by 29 October 2004 after which date the executors will proceed to convey or distribute the assets having regard only to the claims of which the executors then have notice.

BRENNAN & GEORGIU, lawyers,
Suite 2, 1st Floor,
427 Blackburn Road, Mount Waverley.

Re: Estate of ALBERT MALCOLM KING.

Creditors, next-of-kin or others having claims in respect of the estate of ALBERT MALCOLM KING, late of 14 Mulbar Street, Swan Hill, in the State of Victoria, retired, deceased, who died on 27 May 2004, are required to send particulars of their claim to the executors care of the undermentioned legal practitioners by 5 November 2004 after which the executors will distribute the assets having regard only to the claims of which they then have notice.

DWYER MAHON & ROBERTSON,
legal practitioners,
Beveridge Dome, 194–208 Beveridge Street,
Swan Hill.

Re: RAYMOND DENNIS MOTT, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of RAYMOND DENNIS MOTT, late of 125 Westgarth Street, Northcote, retired, deceased, who died on 26 October 2003, are to send particulars of their claims to the administrators care of the undermentioned solicitors by 29 October 2004 after which date the administrators will distribute the assets having regard only to the claims of which the administrators then have notice.

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

Re: ADA MAY GOODING, late of 19-20 Lalors Road, Healesville, Victoria 3777, but formerly of 6/90 Maroondah Highway, Healesville, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 May 2004, are required by the trustees, Barbara Joan Gooding of 19/7 Chamberlain Street, Rochdale South, Queensland, public servant, daughter, and Jennifer Margaret Cramond of 2/76 Brice Avenue, Mooroolbark, Victoria, sales person, daughter, to send particulars to the trustees by 18 October 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

G. A. BLACK & CO., solicitors,
222 Maroondah Highway, Healesville 3777.

Re: ALAN THOMAS ATHORN, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 9 May 2004, are required by the trustee, Graeme Robert Sutton, to send particulars to him by 20 October 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which he has notice.

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

Re: JUNE MARY HAMPSON, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 March 2004, are required by the trustees, Jeffery Lloyd Hampson, Murray Brian Hampson and Judith Ann Marion, to send particulars to them by 20 October 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which they have notice.

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

Re: RICHARD JAMES WILLIAMS, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 14 April 2004, are required by the trustee, Gladys Patricia Williams, to send particulars to her by 3 November 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which she has notice.

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

THELMA BEATRICE EDWARDS, late of East Ringwood Manor, 35 Mt Dandenong Road, Ringwood East, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 23 June 2004, are required by the trustees, care of Harris & Chambers, lawyers of 338 Charman Road, Cheltenham to send particulars, to them by 20 October 2004 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees then have notice.

HARRIS & CHAMBERS, lawyers,
338 Charman Road, Cheltenham 3192.

KENNETH GORDON McINTYRE, late of Unit 3, 6A Huntingdon Street, Newtown, Victoria, retired solicitor, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 20 May 2004, are required by the trustee, Peter John Illingworth of 441 Moorabool Street, Geelong, Victoria, to send particulars of their claims to the trustee, care of the undermentioned legal practitioners by 30 November 2004 after which date the trustee may convey or distribute the assets having regard only to the claims of which he then has notice.

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

NORMA JESSIE ULDRICH, late of "Noble Gardens", 55 Thomas Street, Noble Park, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 11 May 2004, are required by the trustees, Gary Lindsey Bent and Peter Charles Gillham, legal practitioners, both of 95 Yarra Street, Geelong, Victoria, to send particulars of their claims to the trustees care of the undermentioned legal practitioners by 30 November 2004 after which date the trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

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

Creditors, next-of-kin and others having claims in respect of the estate of KEITH LESLIE HINDE, late of Glenwood, 70 Henry Street, Traralgon, Victoria, retired overseer, deceased, who died on 8 August 2004, are to send their claims to the trustee, Gail Elizabeth Howes of 36 Fern Street, Buranda, Queensland, care of the below-mentioned solicitors by 18 October 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.

In the Will of ALBERT ERNEST KERR, late of 2 Edgar Street, Drouin, engineer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 6 May 2004, are required by the executor, David Lucas of 26 Station Street, Ferntree Gully, Victoria, solicitor, to send particulars of their claims to him care of the undermentioned solicitors, Lucas Neale, by 19 October 2004, after which date he will distribute the assets having regard only to the claims of which he then has notice.

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

In the Will of SYLVIA LONG, late of 104 Morris Road, Upwey, Victoria, TAB operator/barmaid, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 28 January 2003, are required by the executor, Daniel Long of 104 Morris Road, Upwey, Victoria, plumber, to send particulars of their claims to him care of the undermentioned solicitors, Lucas Neale, by 19 October 2004, after which date he will distribute the assets having regard only to the claims of which he then has notice.

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

EDWARD THOMAS VINE, late of 794 Mount Dandenong Road, Kilsyth in the State of Victoria.

Creditors, next-of-kin and others having claim in respect of the estate of the above deceased, who died on 13 February 2004, are required by the executors and trustees of the said deceased, Kevin Edward Vine, Ian Bruce McNab and Alastair Finlay McNab, care of McNab McNab & Starke, solicitors of 21 Gorge Road, South Morang, to send particulars to them by 30 November 2004 after which date the trustees may convey or distribute the assets having regard only to the claims of which they then have notice.

McNAB McNAB & STARKE, solicitors,
21 Gorge Road, South Morang 3752.
Telephone: 9404 1244

Re: ADAM TERRY WITTS, late of Flat 2, 540 New Street, Elsternwick, Victoria, newsagent, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 4 March 2004, are required by the trustee, Noela Katherine Foote, to send particulars to the trustee care of Mahons with Yuncken & Yuncken by 18 October 2004, after which date the trustee may convey or distribute the assets having regard only to the claims of which the trustee has notice.

MAHONS with YUNCKEN & YUNCKEN,
solicitors,
178 Whitehorse Road, Blackburn 3130.

Re: ROBERT SIMPSON, late of Burwood Hill Private Nursing Home, 14 Edwards Street, Burwood, Victoria, but formerly of 28 Pine Crescent, Boronia, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 30 May 2004, are required by the trustee, Carmel Whiting of 4/25 Veronica Street, Northcote, Victoria, retired, to send particulars to the trustee by 30 October 2004, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

PEARCE WEBSTER DUGDALES, solicitors,
4th Floor, 379 Collins Street, Melbourne 3000.

Creditors, next-of-kin and others having claims against the estate of KAREN PATRICIA OLIVER, late of 141 Research Road, Warrandyte in the State of Victoria, mathematician, deceased, who died on 15 March 2004, are required to send particulars of the claims to the executors, Anthony Darryl Oliver and John Charles Lattanzio, care of the undermentioned solicitor by 26 October 2004 after which date they will distribute the estate of the deceased having regard only to the claims of which they then have notice.

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

Re: EDGAR PETER POWER, late of Camelia Court Nursing Home, Mount Martha, Victoria, but formerly of 2 Lansdown Road, Hampton, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 21 May 2004, are required by the trustees, Patricia Ann Judith Whitaker in the Will called Patricia Ann Whitaker of 23 Settlers Way, Mount Martha, Victoria, home duties, daughter and Carolyne Cato in the Will called Carolyn Cato of 23 Hyperno Way, Mount Martha, Victoria, home duties, daughter, to send particulars to the trustees by 19 October 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 BECKWITH PARTNERS, solicitors,
216 Main Street, Mornington 3931.

Re: LAWRENCE BEVERLEY MILES, late of RSL Care, Overport Road, Frankston, Victoria, but formerly of RSL Park, Overport Road, Frankston, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 4 May 2004, are required by the trustee, Leonard Charles De Bono of 14 Barkly Street, Mornington, Victoria, retired, cousin, to send particulars to the trustee by 19 October 2004 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Re: MARGOT TOMLINS, late of Unit 3, 5 Beatty Parade, Mornington, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 25 April 2004, are required by the trustees, Charles Edward Beckwith and Adrian John Triaca, both of 216 Main Street, Mornington, Victoria, legal practitioners, to send particulars to the trustees by 19 October 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 BECKWITH PARTNERS, solicitors,
216 Main Street, Mornington 3931.

Creditors, next-of-kin or others having claims in respect of the estate of DAVID ROBERTSON HILL CLARK, late of 3 Angela Court, Frankston, Victoria, finance broker, deceased, who died on 17 November 2003, are to send particulars of their claims to the executor, Alan Henry Splatt, care of the undermentioned solicitors by 21 October 2004 after which date the executor will distribute the assets having regard only to the claims of which he then has notice.

TAYLOR SPLATT & PARTNERS, solicitors,
454 Nepean Highway, Frankston.

JUNE MARY FITZGERALD, late of 49 Halifax Street, Brighton, Victoria, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 27 March 2004, are required to send particulars of their claims to the executor, Leonard James Fitzgerald, care of the undermentioned solicitors by 26 October 2004, after which date the said executor will distribute the assets having regard only to the claims of which he then has notice.

T. J. MULVANY & CO., solicitors,
2nd Floor, 51 Queen Street, Melbourne 3000.

DOUGLAS THOMAS GEORGE, late of 202 Mountain View Road, Briar Hill, Victoria, master builder, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 14 May 2004, are required to send particulars of their claims to the executor, Marcia Valerie George, care of the undermentioned solicitors by 26 October 2004, after which date the said executor will distribute the assets having regard only to the claims of which she then has notice.

T. J. MULVANY & CO., solicitors,
2nd Floor, 51 Queen Street, Melbourne 3000.

JUDIT JULIANNA GUNTHER, late of 144 Maltravers Road, East Ivanhoe, Victoria, chartered accountant, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 21 November 2002, are required to send particulars of their claims to the executor, Yudit Tamassy Gunther, care of the undermentioned solicitors by 26 October 2004, after which date the said executor will distribute the assets

having regard only to the claims of which she then has notice.

T. J. MULVANY & CO., solicitors,
2nd Floor, 51 Queen Street, Melbourne 3000.

RICHARD BERNARD REMFRY, late of Yarra Valley Aged Care, 21 Hoddle Street, Yarra Junction, Victoria, SEC worker, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 15 December 2001, are required to send particulars of their claims to the executor, Timothy John Mulvany, care of the undermentioned solicitors by 26 October 2004, after which date the said executor will distribute the assets having regard only to the claims of which he then has notice.

T. J. MULVANY & CO., solicitors,
2nd Floor, 51 Queen Street, Melbourne 3000.

JEAN WILSDON, late of 18 Hammence Street, Glen Waverley, Victoria, home duties, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 31 December 2003, are required to send particulars of their claims to the executor, Mary Rose Wilsdon, care of the undermentioned solicitors by 26 October 2004, after which date the said executor will distribute the assets having regard only to the claims of which she then has notice.

T. J. MULVANY & CO., solicitors,
2nd Floor, 51 Queen Street, Melbourne 3000.

DOROTHY ANNA CASSELLS, late of 10/7 Wallace Avenue, Toorak, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 26 May 2004, are required by the executors, Ian Hudson Munro of 16 Kerferd Road, Albert Park and Terrence Horace Onslow Rance of 7 A.I.F. Street, Balwyn, to send particulars to the executors by 21 October 2004 after which date the executors intend to convey or distribute the assets of the estate having regard only to the claims of which the executors may have notice.

WISEWOULDS, solicitors,
459 Collins Street, Melbourne.

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

On Wednesday 15 September 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 Robyn Adele Course of 401 Yarraview Road, Yarra Glen, proprietor of an estate in fee simple in the land consisting of approximately 54 acres as described on Certificate of Title Volume 8083, Folio 871 upon which is erected a home known as 401 Yarraview Road, Yarra Glen.

Registered Mortgage No. AC513963M and Covenant as to part K564610 affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
CW-04004264-0

Dated 12 August 2004

V. PARKIN
Sheriff's Office

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

On Wednesday 15 September 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 Theophil Mathilde Dassy of 11 Chesterfield Road, Somerville, as shown on Certificate of Title as Theo Mathilde Dassy, joint proprietor with Helena Maria Dassy of an estate in fee simple in the land described on Certificate of Title Volume 9886, Folio 486 upon which is erected a house known as 11 Chesterfield Road, Somerville.

Registered Mortgage No. S179228W and Covenant in Instrument R309085M affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
SW-04-001856-1

Dated 12 August 2004

V. PARKIN
Sheriff's Office

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

On Wednesday 15 September 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 Gary Patterson of 145 Gold Street, Clifton Hill, as shown on Certificate of Title as Gary Russell Patterson, joint proprietor with Melinda Jane Patterson of an estate in fee simple in the land described on Certificate of Title Volume 8207, Folio 855 upon which is erected a dwelling known as 145 Gold Street, Clifton Hill.

Registered Mortgage No. AB497506K and Caveat No. AC683595M and Unregistered Dealing No. AC961102R affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
SW-03-002329-7

Dated 12 August 2004

V. PARKIN
Sheriff's Office

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

On Wednesday 15 September 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 Montisse Tarantello, also known as Montisse Mifsud, of 24 Northern Crescent, Craigieburn, as shown on Certificate of Title as Montisse Tarantello, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 8328, Folio 711 upon which is erected a dwelling known as 24 Northern Crescent, Craigieburn.

Registered Mortgage No. W517633W affects the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
SW-04-002728-4

Dated 12 August 2004

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>
STEPHEN FARMER & ASSOCIATES			
	\$		
Scott Maurice Burridge, 7 Nicole Court, Skye	347.79	Cheque	07/10/02

04003

CONTACT: STEPHEN FARMER, PHONE: (03) 9670 5588.

**GOVERNMENT AND OUTER BUDGET
SECTOR AGENCIES NOTICES**

— City of —
STONNINGTON

Road Discontinuance

At its meeting on 13 April 2004 and acting under clause 3 of schedule 10 to the **Local Government Act 1989** Stonnington City Council resolved to discontinue the road shown as Lots 1 and 2 on the plan below.

The road is to be sold subject to any right, power or interest held by South East Water Limited in the road in connection with any sewers, drains or pipes under the control of that authority in or near the road.

Mr HADLEY SIDES
Chief Executive Officer

CITY OF MELBOURNE
Public Highway Declaration

Under Section 204(1) of the **Local Government Act 1989** ("the Act"), Melbourne City Council, on 11 August 2004 resolved to declare Private Lane no. 5181 located at the rear of 448-456 Abbotsford Street, North Melbourne, as shown on the plan hereunder, as a Public Highway for the purposes of the Act.

Dated 12 August 2004

DAVID PITCHFORD
Chief Executive

Road Discontinuance – Pilloud Street Extension

At a Special meeting on 12 August 2004 and acting under Clause 3 of Schedule 10 to the **Local Government Act 1989**, Golden Plains Shire Council resolved to discontinue the road extending through the Wabdallah Reserve shown hatched on the plan below.

DAVID MADDEN
Acting Chief Executive Officer

ALPINE SHIRE COUNCIL

Notice is hereby given that at a meeting of the Alpine Shire Council held on 3 August 2004 Council resolved to the following order pursuant to section 26(2)(a) of the **Domestic (Feral and Nuisance) Animals Act 1994**:-

- to prohibit the presence of dogs and cats in the Porepunkah Airfield, to take effect from 1 September 2004.

DOUG SHARP
Chief Executive Officer

HOBSONS BAY CITY COUNCIL
Road Discontinuance

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Hobsons Bay City Council has formed the opinion that the road at the front of 18, 18A, 18B and 20 Cypress Avenue, Brooklyn, as shown hatched on the plan below, is not reasonably required as a road for public use and resolved to discontinue the road and to sell the land from the road by private treaty to the abutting property owners.

BILL JABOOR
Chief Executive Officer

BANYULE CITY COUNCIL
Road Discontinuance

Pursuant to Section 206 and Schedule 10 Clause 3 of the **Local Government Act 1989**, Banyule City Council, at its ordinary meeting held on 19 July 2004, having formed the opinion that the section of "road" shown cross hatched on the plan below is not reasonably required as a "road" for public use, resolved to discontinue the "road" and sell the land by private treaty to the abutting owners subject to any right, power or interest held by Banyule City Council and Yarra Valley Water Ltd in connection with any drains, pipes and sewer under control of those authorities in or near the section of "road".

BAYSIDE CITY COUNCIL

Notice of Amendment to
 Streets & Roads Local Law No. 3
 (Amendment No. 1)

Bayside City Council ("Council") at its Meeting held on 23 December 2002 adopted the following amendment to Local Law No. 3 (Streets & Roads) ("the principal local law") pursuant to the provisions of the **Local Government Act 1989**.

The purpose of the amendment to the Local Law is to:

- (a) introduce new provisions which protect Council assets and require a person to provide to the Council a guarantee or bond against damage to Council roads and

- assets in the vicinity of land on which building work is proposed to be commenced or is being undertaken;
- (b) make other miscellaneous amendments; and
- (c) provide for peace order and good government of the municipal district of the Council;

The general purport of the local law is as follows:

- to amend the definition of "Building Works" and "Outdoor Eating Facility" in the principal local law;
- to require payment of a guarantee where it is the opinion of a Nominated Officer there may be a risk of damage to Council roads, land or assets;
- to establish the criteria for the payment and refund of such a guarantee;
- to require the fencing of construction sites to restrict public access to the site and retain any refuse and debris on the site;
- to require the installation of a protective barrier around any tree which is located within 30 metres of a construction site and which is located on a road or land owned or managed by the Council;
- to amend Schedule 1 of the principal local law to include additional matters for which the Nominated Officer must have regard to when determining a permit for advertising signs, goods displayed for sale on a road and outdoor eating facilities;
- to amend Schedule 11 of the principal local law by adding penalties for offences under the local law.

Copies of the local law may be inspected at or obtained from the Corporate Centre, 76 Royal Avenue, Sandringham Vic. 3191.

IAN WILSON
 Chief Executive

BRIMBANK CITY COUNCIL

Proposal to make a Road Asset
 Management Plan

The Road Management Act (2004) passed in May, has a significant impact on road authorities. The primary objective of the Act is to establish a coordinated management system for public roads that will promote safe and

efficient road networks and the responsible use of road reserves.

The Act sets out specific requirements for local government authorities including the need for a Road Management Plan.

The purpose of a Road Management Plan is to establish a management system for road management functions and to establish relevant standards in relation to the discharge of duties in accordance with road management functions.

Brimbank Council, as the responsible road authority for local roads in Brimbank, has prepared a Draft Road Asset Management Plan which is available for review together with the necessary Register of Public Roads.

Council encourages all Brimbank residents to review the Road Asset Management Plan and the Register of Public Roads. Upon reviewing these documents, any resident who wishes to comment upon the contents may do so by making written submissions and forwarding them to Mr Tony Mangiardi, Brimbank City Council, PO Box 70, Sunshine, VIC. 3020, by no later than 5pm, 16 September 2004.

Copies of the above documents can be viewed and/or downloaded from Council's website – www.brimbank.vic.gov.au. Hard copies can also be obtained and inspected from Council's Keilor Office, Old Calder Highway, Keilor; Council's Customer Service Centre Harvester Site, Sunshine and Council Libraries at Deer Park St Albans, Sunshine Keilor.

Local Law No. 2 – Municipal Places

Notice is hereby given pursuant to Section 119 of the **Local Government Act 1989** that at a meeting of the Council of Benalla Rural City held on Wednesday 18 August 2004, the Council resolved to make Local Law No. 2 – Municipal Places.

The purpose of the Local Law is to regulate and control behaviour in the municipal district, enabling people to carry out their day to day activities and to enjoy their recreational pursuits without having their peace and enjoyment interfered with or destroyed.

The Local Law No. 2 – Municipal Places came into operation on Wednesday 18 August 2004.

A copy of the Local Law is available at the Benalla Civic Centre, Fawckner Drive, Benalla during office hours.

TONY McILROY
Chief Executive Officer

General Local Law No. 1 – 2004

In accordance with Section 119 of the **Local Government Act 1989**, Council has the power to make Local Laws. On 9 August 2004 Council adopted a local law titled General Local Law No. 1 – 2004 which is to come into effect on 1 September 2004.

The purpose of the local law is to –

- repeal Council's existing General Local Law No. 1
- provide for the peace, order and good government of the municipality
- provide for the safety and health of the municipality so that the community can enjoy a quality of life that meets its expectations
- provide for the safe and fair use and enjoyment of municipal places
- provide for the protection and enhancement of the amenity and environment of the municipality
- provide for the fair and reasonable use and enjoyment of private land; and provide for the uniform and fair administration of this local law.

The general purport of the local law is to govern the following matters –

- public behaviour
- erection of signs
- cleaning up of dog excrement
- alcohol in public places
- solicitation or collection of gifts or subscriptions
- placement of clothing recycling bins
- operation of amusements, circuses or carnivals in municipal places

- placement of bulk waste containers
- repair of vehicles on roads or municipal places
- unauthorised use of motor vehicles in municipal places
- use of boats in municipal places
- trading activities on a road or in a municipal place
- obstruction on roads
- dangerous and unsightly land
- unauthorised use of caravans and camping
- open air burning
- keeping and repairing heavy motor vehicles
- unregistered and abandoned vehicles
- placement of disused household goods on a road or in a municipal place
- domestic waste
- filling of land
- use of scareguns
- abandoned shopping trolleys
- building works code of practice
- asset protection permits
- keeping of animals
- responsibility for removing wasp nests
- structures for the housing of animals
- wandering stock
- application for permits under the local law
- obeying the direction of authorised officers
- power of authorised officers in urgent circumstances
- power of Council to impound items
- creation of certain offences of the local law
- issue of infringement notices
- penalties

Additionally, to regulate the following matters Council adopted the following codes of practice:

- Building and Works Code of Practice
- Scareguns Code of Practice
- Clothing Recycle Bins Code of Practice
- Domestic Waste and Recyclables Code

Copies of the Local Law and associated codes of practice can be inspected or purchased at the Council's Municipal Offices, at 1079

Pascoe Vale Road, Broadmeadows, Macedon Street, Sunbury and Craigieburn Road West, Craigieburn during office hours. They can also be downloaded from Council's website at www.hume.vic.gov.au.

DARRELL TRELOAR
Chief Executive Officer

Knox City Council
Serving the People of Knox

Notice of Intention to Make Local Law
Proposed General Provisions
Local Law No. 1 of 2004

Notice is given that the Knox City Council proposes to make the General Provisions Local Law No. 1 of 2004 pursuant to the **Local Government Act 1989**.

The Local Law is made for the purpose of providing the:

- (a) Safe and fair use and enjoyment of public places
- (b) Safe and fair use of roads
- (c) Regulation of street activities
- (d) Keeping and control of animals
- (e) Fair and reasonable use and enjoyment of private land
- (f) Uniform and fair administration of the Local Law

This Local Law will repeal Council's General Provisions Local Law No. 2 of 1999 and will apply throughout the municipality.

Part 2 of the Local Law provides controls in regards to the following activities in public places: behaviour, trading activities including the display and selling of goods or services and placement of advertising or promotional signs or the placement of tables and chairs for the purpose of outdoor eating, consumption of alcohol, placement of recycle bins, waste collection services, trade waste, collections of money, construction of temporary or permanent vehicle crossings, property numbers, derelict

and abandoned vehicles and the removal of animal excrement.

Part 3 of the Local Law relates to the secure confinement of animals and animal housing.

Part 4 deals with general amenity and includes condition of land, open air burning, keeping of long vehicles, temporary dwellings, environmental weeds and obstruction on roads and footpaths.

There are 27 separate guidelines that support the Local Law. Submissions on the guidelines are also invited.

Copy of the proposed General Provisions Local Law No. 1 of 2004 and guidelines may be obtained from: Knox City Council offices and Rowville Customer Service Centre; and Council's website at www.knox.vic.gov.au.

Any person may make a submission relating to the proposed Local Law and guidelines. Submissions are to be received by Council no later than 5.00pm on Wednesday, 6 October 2004 and will be considered in accordance with Section 223 of the **Local Government Act 1989**. Any person requesting to be heard in support of a written submission is entitled to appear before a committee of Council on Monday, 18 October 2004 at 7.00pm at the Civic Centre, 511 Burwood Highway, Wantirna South either personally or by person acting on their behalf. Those wishing to be heard must indicate their desire to do so in their submission.

Written submissions may be lodged at the Council offices, in person or posted to the Chief Executive Officer, Knox City Council, Locked Bag 1, Wantirna South, 3152 or email to knoxcc@knox.vic.gov.au.

Privacy Statement

Any personal information provided in relation to your submission will be used solely by Council for the primary purpose or directly related purposes pertaining to the statutory process concerning the making of the Local Law. Notice is given that your personal information may be published in Council agenda and minute documents.

GRAEME EMONSON
Chief Executive Officer

Seeking Feedback on Road Management Plan

A Road Management Plan has been prepared by Wellington Shire in response to the **Road Management Act 2004**. The plan was developed to establish requirements for the responsible management of public roads in Wellington Shire and provides information on how Council will manage its road infrastructure to affordable service levels and community needs.

The Council has responsibility for over 3,350 kms of sealed and unsealed roads in Wellington (described on the Register of Public Roads). Those roads in the Wellington Shire that Council is not responsible for, which typically include arterial roads, private streets, multi-unit developments and tracks in state parks, are managed by other road authorities such as VicRoads, Department of Sustainability and Environment (DSE) and corporate bodies.

The Road Management Plan will be finalised for adoption by Council in spring 2004. The community's feedback on the draft is now being sought.

A copy of the Road Management Plan is available for viewing at the Council's Sale and Yarram service centres, and on Council's website www.wellington.vic.gov.au. Alternatively contact Wellington Shire on 1300 366 244 to receive a copy.

Feedback should be submitted in writing by Wednesday 22 September 2004 and addressed to: Chief Executive Officer, Wellington Shire Council, PO Box 506, Sale, Vic. 3850.

SHIRE OF YARRA RANGES

Notice of Intention to make a Road Management Plan

The Shire of Yarra Ranges proposes to make a Road Management Plan in accordance with Division 5 and Schedule 1 of the **Road Management Act 2004**.

The purpose of this Plan is to set out the basis for a road management system for those roads for which the Shire is the road authority. The Plan outlines the road hierarchy to be used and the respective maintenance practices for each classification of road in this hierarchy.

A copy of the draft Plan can be viewed at Shire Offices, Anderson Street, Lilydale, or at the Shire Service Centres in Healesville, Yarra Junction, Monbulk and Upwey.

The draft Plan can also be viewed on the Shire's website at www.yarraranges.vic.gov.au.

Written submissions on the proposed Road Management Plan may be made to the following address: Road Management Plan, Shire of Yarra Ranges, PO Box 105, Lilydale, Vic. 3140.

Submissions will be received up to 20 September 2004.

Planning and Environment Act 1987

BALLARAT PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C76

The Ballarat City Council has prepared Amendment C76 to the Ballarat Planning Scheme.

The land affected by the Amendment is Lots S2 and S3 PS346969S, Township of Ballarat, which is a 1.6 hectare strip of land on the west side of Vale Street, Alfredton, between Leopold Street and Napier Avenue, and 2,400m[≈] strip of land on the south side of Leopold Street, 40 metres west of Vale Street.

The Amendment proposes to rezone the land to the Residential 1 Zone.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, Ballarat City Council, Phoenix Office, 25 Armstrong Street South, Ballarat; at the Western Region Office, Department of Sustainability and Environment, State Government Offices, corner of Doveton and Mair Streets, Ballarat; at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

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

Any person who may be affected by the Amendment may make a submission to the planning authority. Submissions about the Amendment must be sent to the Chief Executive Officer, City of Ballarat, PO Box 655, Ballarat, Vic. 3353, and will be accepted until 5.00pm Monday 20 September 2004. All submissions should clearly state all of the grounds on which you support or oppose the Amendment and indicate whether you wish to be heard in respect of the submission at any subsequent panel hearing.

HEATH MARTIN
Manager Strategic Planning

Planning and Environment Act 1987

BOROONDARA PLANNING SCHEME

Notice of Amendment to a Planning Scheme

Amendment C42

The City of Boroondara has prepared Amendment C42 to the Boroondara Planning Scheme.

The land affected by the Amendment is:

- 168A Mont Albert Road, Canterbury;
- 1245 Burke Road, Kew; and
- 6 Mont Albert Road, Canterbury.

The Amendment proposes to include the above heritage places in the Schedule to the Heritage Overlay of the Boroondara Planning Scheme to provide local heritage protection of these properties.

The schedule to Clause 81 is also amended to include the incorporated document 'Mountfield' Estate Incorporated Plan May 2004. The Amendment also lists the incorporated document in the schedule to the Heritage Overlay for 6 Mont Albert Road, Canterbury.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne; or the Strategic Planning Department, City of Boroondara, First Floor, 8 Inglesby Road, Camberwell.

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 Boroondara City Council, being the planning authority for this Amendment.

The closing date for submissions is Monday 20 September 2004. A submission must be sent to the City of Boroondara, Strategic Planning Department, Private Bag 1, Camberwell 3124.

PHILLIP STORER
Director City Planning

Planning and Environment Act 1987

KINGSTON PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C46

The Kingston City Council has prepared Amendment C46 to the Kingston Planning Scheme.

The Amendment applies to land throughout the municipality.

The Amendment proposes to amend the Schedule to the Heritage Overlay and the Planning Scheme maps to provide heritage controls to various places identified in Council's Heritage Study. The Amendment further seeks to modify the Kingston Municipal Strategic Statement and introduce new planning scheme provisions in reference to heritage.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, City of Kingston, Customer Service Centre, Brindisi Street, Mentone 3194; and at the Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne.

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

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

Names and contact details for submitters are required for Council to consider submissions and to notify submitters of the opportunity to attend Council meetings and any hearings held to consider submissions. In accordance with the **Planning and Environment Act 1987**, Council must make a copy of any submissions available for any person to inspect. Therefore, any submissions lodged will be available for public viewing.

The closing date for submissions is Thursday 30 September 2004. A submission must be sent to: the Chief Executive Officer, City of Kingston, PO Box 1000, Mentone 3194, Attention: Rosa Zouzoulas, Team Leader Strategic Planning.

Planning and Environment Act 1987

MORNINGTON PENINSULA

PLANNING SCHEME

Notice of the Preparation of an Amendment to a Planning Scheme and Notice of an Application for a Planning Permit

Amendment C66

Application CP03/005

The land affected by the Amendment is the site known as the Port Phillip Plaza Shopping Centre at 37 McCombe Street, Rosebud, the Safeway supermarket at 1403 Point Nepean Road, Rosebud and surrounding car parking areas.

The land affected by the application is the Port Phillip Plaza Shopping Centre at 37 McCombe Street, Rosebud and surrounding car parking areas, including the car parking area for the Safeway supermarket (but not the supermarket itself).

The Amendment proposes to:

- extend the area affected by the Development Plan Overlay Schedule 8 (DPO8), to include the Safeway supermarket and the surrounding car parking area;
- increase the maximum retail floor area permitted from 14,600 square metres to 22,000 square metres and thereby facilitate the issuing of a planning permit to expand the shopping centre by approximately 4,000 square metres. The remaining additional floor area permitted relates to the inclusion of the existing Safeway supermarket;

- increase the minimum number of car spaces to be provided from 600 to 1,024. This is in effect a net increase of 163 spaces, the remaining increase relates to the inclusion of existing spaces.

The application is for a permit to:

- extend the Port Phillip Plaza Shopping Centre by approximately 4,000 square metres. No works are proposed in relation to the existing Safeway supermarket building;
- alter the frontage of the centre, together with streetscape works;
- realign the western section of McCombe Street further north, construct a new signalised intersection with Boneo Road, and close the northern access to the car park from Boneo Road. The Red Rooster restaurant would be demolished;
- provide 163 additional car parking spaces overall, generally located in the south-eastern section of the land (bounded by Rosebrook Street, Hope Street and Donald Street).

The person who requested the Amendment and the applicant for the permit is Gandel Retail Management.

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 Council: Mornington Office – Queen Street, Mornington; Rosebud Office – Besgrove Street, 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 submissions is 21 September 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

MORNINGTON PENINSULA PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C69

The Mornington Peninsula Shire Council has prepared Amendment C69 to the Mornington Peninsula Planning Scheme.

The land affected by the Amendment is the whole of the Mornington Peninsula, and in particular, the Hastings foreshore and adjoining areas of Western Port, being land in the vicinity of Skinner Street, the Western Port Marina, Hastings Jetty and Pelican Pantry.

The Amendment proposes to make changes to the Planning Scheme to facilitate use and development in accordance with the Hastings South Coastal Management Plan and this includes facilitation of a major tourist facility. The Planning Scheme changes will:

- amend the Local Planning Policy Framework to refer to Western Port, correct references to the Victorian Coastal Strategy, introduce the Hastings South Coastal Management Plan as a reference document and insert a new policy affecting Hastings foreshore;
- extend the Public Park and Recreation Zone (PPRZ) into Western Port at Hastings;
- insert an incorporated document and a related PPRZ Schedule entry to allow the following uses on the Hastings foreshore:
 - food and drink premises
 - retail premises for the purpose of selling goods directed to the tourist market;
- insert and apply a new Development Plan Overlay Schedule to facilitate a major tourist facility on the Hastings foreshore.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, Mornington Peninsula Shire Council: Mornington Office – 2 Queen Street, Mornington; Hastings Office – Marine Parade, Hastings; Rosebud Office – Besgrove Street, 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 may make a submission to the planning authority.

The closing date for submissions is 20 September 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

Notice of Preparation of Mornington Peninsula
Planning Scheme Amendment C69

Addendum

This notice is given under section 19(1B) of the **Planning and Environment Act 1987**, in lieu of individual notice, to persons who may be materially affected by Amendment C69. (See main notice for exhibition details).

All persons, including the owners and occupiers of land referred to in sub-section (1)(b) of section 19 of the **Planning and Environment Act 1987** are entitled to make submissions in accordance with sections 21 and 21A of the Act.

Submissions should be sent to Manager – Strategic Planning, Mornington Peninsula Shire, Private Bag 1000, Rosebud 3939 by 20 September 2004.

STATE TRUSTEES LIMITED
ACN 064 593 148
Section 79

Notice is hereby given that State Trustees Limited ACN 064 593 148 intends administering the estate of:-

WILLIAM FULLER, late of Lumeah Private Nursing Home, Bruce Street, Preston, Victoria, retired, deceased, who died on 14 February 2004 leaving a Will dated 20 June 1974.

PETER FRANCIS JOHN MURRAY, late of 71 Clarke Road, Yarrambat, Victoria, retired, deceased, intestate, who died on 2 July 2004.

Creditors, next-of-kin and others having claims against the abovementioned estates are required pursuant to Section 33 of the **Trustee Act 1958** to

send particulars of their claims against the abovementioned estates to State Trustees Limited, 168 Exhibition Street, Melbourne, Victoria on or before 21 October 2004 after which date State Trustees Limited, ACN 064 593 148, may convey or distribute assets of the abovementioned estates having regard only to the claims of which it then has notice.

Creditors, next-of-kin and others having claims against the estate of any of the undermentioned deceased persons are required to send particulars of their claims to State Trustees Limited, ABN 68 064 593 148, 168 Exhibition Street, Melbourne, Victoria 3000, the personal representative, on or before 21 October 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.

BENCE, Alexander Elliott, formerly of 49 Oswin Street, Kew East, but late of Eva Tilley Memorial Home, 24 Nicholson Street, Balwyn North, pensioner and who died on 17 April 2004.

BOYD, Richard Anthony, late of 10/97 Aitkin Street, Williamstown, and who died on 8 May 2004.

CLARKE, James George, late of 2 Laurel Street, Preston, retired and who died on 9 April 2004.

DAVENPORT, Vivien Betty, late of 70 Austin Street, Seddon, Victoria 3011, retired and who died on 5 August 2004.

HEWITT, Ardsley Russell, late of Wattle Glen Nursing Home, 45 Silvan Road, Wattle Glen, retired and who died on 23 April 2004.

HUTTON, Alfred John, late of 7 Price Street, Reservoir, Victoria 3073, retired and who died on 7 June 2004.

JUKES, Amanda, formerly of 1/16 The Avenue, Belmont, Victoria 3216, but late of John Robb House, Colac Grove, Belmont 3216, pensioner and who died on 3 May 2004.

MONTGOMERIE, Mary Paul, formerly of 7/80 Mahoney's Road, Forest Hill, Victoria 3131, but late of 40 Dorking Road, Box Hill, Victoria 3128, pensioner and who died on 24 July 2004.

MULLINS, Kathleen Violet, formerly of 36 Ashley Street, Tottenham, but late of Hobson Bay Nursing Home, 33-35 Rymill Court, Altona North, Victoria 3025, retired and who died on 31 July 2004.

OBERZIG, Gunther Reinhold, late of 41 Fitzgibbon Crescent, Caulfield, retired and who died on 11 June 2004.

SPARENBERG, Roland Gunter, late of 4A Shanahan Crescent, McKinnon, Victoria 3204, gentleman and who died on 15 June 2004.

THURNER, Leopoldine Franziska, formerly of 4/39 Mayston Street, East Hawthorn, but late of 31–41 Elizabeth Street, Bayswater, Victoria, pensioner and who died on 2 June 2004.

Dated 12 August 2004

LAURIE TAYLOR
Estate Manager
State Trustees Limited

worker will need to interview users of the service, mostly women, it is appropriate to employ a female project worker as many users of the service would not avail themselves of the service if male employees were present.

The Tribunal hereby grants an exemption 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 female to the position of project worker.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 19 August 2007.

Dated 12 August 2004.

Mrs S. DAVIS
Deputy President

EXEMPTION

Application No A278 of 2004

The Victorian Civil and Administrative Tribunal has considered an application pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act) by Domestic Violence Victoria (“the applicant”). The application for exemption is to enable the applicant to advertise for and employ a female to position of project worker.

Upon reading the material filed in support of this application, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ a female to position of project worker.

In granting this exemption the Tribunal noted:

- The applicant is a peak advocacy body funded by the Office of Housing, Department of Human Services, which comprises as its membership women's domestic violence services across Victoria. It advocates for the right of women and children to live free of violence; and supports the adoption of good practice models in the provision of services to women and children experiencing family violence.
- The applicant wishes to employ a project worker to develop a Code of Practice for women's domestic violence services. Approximately 95% of clients seeking assistance in the Supported Accommodation Assistance Program, which funds domestic violence services, are women. As the project

EXEMPTION

Application No A279 of 2004

The Victorian Civil and Administrative Tribunal has considered an application pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act) by Domestic Violence Victoria (“the applicant”). The application for exemption is to enable the applicant to offer membership only to women's organisations whose core function is to work with women and their children experiencing domestic violence.

Upon reading the material filed in support of this application, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 59 and 60 of the Act to enable the applicant to offer membership only to women's organisations whose core function is to work with women and their children experiencing domestic violence.

In granting this exemption the Tribunal noted:

- The applicant is a peak advocacy organisation comprising a membership of women's family and domestic violence services operating across the State. As approximately 95% of clients seeking assistance from the programs funding domestic violence services are women, the services represented by the applicant are services run by women for women experiencing family/domestic violence.

- In these circumstances, it is appropriate that the peak advocacy organisation comprise women's organisations whose core function is to work with women and their children experiencing domestic violence.

The Tribunal hereby grants an exemption from the operation of Sections 59 and 60 of the **Equal Opportunity Act 1995** to enable the applicant to offer membership only to women's organisations whose core function is to work with women and their children experiencing domestic violence.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 19 August 2007.

Dated 12 August 2004.

Mrs S. DAVIS
Deputy President

EXEMPTION

Application No A293 of 2004

The Victorian Civil and Administrative Tribunal has considered an application pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act) by the Domestic Violence and Incest Resource Centre ("the applicant"). The application for exemption is to enable the applicant to advertise for and employ female staff to positions in its resource centre.

Upon reading the material filed in support of this application, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ female staff to positions in its resource centre.

In granting this exemption the Tribunal noted:

- the applicant is a statewide service providing support, information and referral for women and children survivors of domestic violence and child sexual assault. It also provides support, consultation, resourcing and information to workers in health and welfare agencies and individual advocacy to women and children survivors;
- it is appropriate to employ only females in this area, as many users of the service would not avail themselves of the service if male employees were present;

- the Tribunal previously granted an exemption to the applicant in 2001 to enable it to advertise for and employ female staff to positions in its resource centre, and the circumstances giving rise to the appropriateness of employing female staff only in its resource centre continue to be relevant.

The Tribunal hereby grants an exemption from the operation of Sections 13, 100 and 195 of the **Equal Opportunity Act 1995** to enable the applicant to advertise for and employ female staff to positions at the Domestic Violence and Incest Resource Centre.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 19 August 2007.

Dated 12 August 2004.

Mrs S. DAVIS
Deputy President

Department of Treasury and Finance

SALE OF CROWN LAND
BY PUBLIC AUCTION

Date of Auction: Saturday 11 September 2004

Reference: 2003/01317

Address of Property: 150A Gladstone Street, Bendigo.

Crown Description: Crown Allotment 16B, Section 120C, Parish of Sandhurst.

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

Area: 0.050 ha.

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

Selling Agent: Trevor Andrew, 33 Wills Street, Bendigo.

JOHN LENDERS MP
Minister for Finance

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**.

412 Fitness Club Inc., Australasian Council of Chinese Medical Association (ACCMA) Inc., Ballarat Antique Bottle and Collectors Club Inc., Bandicoot Burrow Toy Library Inc., Broadford Angling Club Inc., Cats Victoria Inc., Cerberus Junior Netball Club Inc., Chinese Methodist Church of Melbourne Xie En Tang Inc., Colignan Community Recreational Committee Inc., Crossroad Squares Social Club Inc., Friends of The Malleefowl Inc., Fyansford Hotel Fishing Club Inc., G.E. Free Central Victorians Inc., Melbourne Commodore Computer Club Inc., Ozvis Australia Inc., Penhurst Golf Club Inc., Pioneer Owner Drivers Club Inc., Pyramid Hill & District Agricultural & Pastoral Society Inc., Rural Women for Community and Economic Development Inc., Russell Street Newtown Old Time Dance Club Inc., St Kilda Citizens Advice Bureau Inc., St Kilda Welfare Organisation Inc., The Centre of Friendship Inc., The Life Enrichment Centre Inc., United Housing Coalition Inc., Victoria Blue Light Youth Camps Inc., Yinnar Centenary Sports Stadium Inc.

Dated 19 August 2004

ANDREW LEVENS
Deputy Registrar of
Incorporated Associations
PO Box 4567
Melbourne Vic. 3001

Land Acquisition and Compensation Act 1986

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 1 on Plan of Subdivision 315846K, Parish of Narree Worran, comprising 128 square metres and being land described in Certificate of Title Volume 10143, Folio 073, shown as Parcel 2 on Survey Plan 20725.

Interest Acquired: That of Giustino Lizza and all other interests.

Published with the authority of VicRoads.

Dated 19 August 2004

For and on behalf of VicRoads:
BERNARD TOULET
Manager
Property Services Department

Livestock Disease Control Act 1994

NOTICE OF ORDER

Order Declaring a Control Area for Newcastle Disease and Prohibitions on the Entry of Domestic Chickens into Victoria

I, Bob Cameron, Minister for Agriculture give notice of the making of an Order under section 29 of the **Livestock Disease Control Act 1994** declaring the whole of Victoria to be a Control Area in respect of the exotic disease, Newcastle disease, specifying the requirements which are to operate in the Control Area and prohibiting the entry of domestic chicken (*Gallus domesticus*) into the control area except under specified circumstances.

The Order specifies requirements for the owners of commercial poultry flocks in Victoria to vaccinate chickens for Newcastle Disease.

The Order also prohibits the entry of domestic chickens into Victoria for inclusion in a commercial poultry flock unless the chickens:

- have been vaccinated in accordance with the requirements set out in the Order and are accompanied by a vendor declaration attesting to vaccination status; or
- are introduced in accordance with an authority approved by the Manager Animal Health Operations, Department of Primary Industries.

The Order has effect for 12 months from 8 August 2004 unless continued for any further period or periods.

A copy of the Order may be obtained by telephoning the office of the Chief Veterinary Officer on (03) 9217 4246.

Dated 8 August 2004

BOB CAMERON MP
Minister for Agriculture

COMMONWEALTH OF AUSTRALIA

Petroleum (Submerged Lands) Act 1967

DECLARATION OF LOCATION

I, Theo Theophanous, the Designated Authority in respect of the adjacent area in respect of the State of Victoria, hereby declare the block numbers described hereunder, being (3) blocks that are the subject of Exploration Permit VIC/P44 of which Santos Ltd,

Peedamullah Petroleum Pty Ltd and Mittwell Energy Resources Pty Ltd are the registered holders, to be a location, to be known as the Casino Location, for the purposes of Section 37 of the **Petroleum (Submerged Lands) Act 1967** under which this instrument is made.

DESCRIPTION OF BLOCKS

Block numbers 2432, 2433 and 2434 on the Hamilton Map Sheet SJ54 prepared and published for purposes of the **Petroleum (Submerged Lands) Act 1967**.

Dated 2 August 2004

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

THEO THEOPHANOUS
Minister for Resources
Designated Authority

State Superannuation Act 1988

DECLARATION OF ELIGIBLE SALARY SACRIFICE CONTRIBUTORS

I, John Lenders MP, in my capacity as Minister for Finance for the State of Victoria, under paragraph (b) of section 3A of the **State Superannuation Act 1988**, (“the Act”) by this instrument declare officers governed by the Victorian Government Schools Agreement 2004 and its successor industrial instruments and agreements who are members of the:

- i. Original Scheme; or
- ii. Revised Scheme; or
- iii. New Scheme,

(as those terms are defined in the Act) to be eligible salary sacrifice contributors from 12 August 2004.

Dated 6 August 2004

JOHN LENDERS MP
Minister for Finance

State Employees’ Retirement Benefits Act 1979

DECLARATION OF ELIGIBLE SALARY SACRIFICE CONTRIBUTORS

I, John Lenders MP, in my capacity as Minister for Finance for the State of Victoria,

under paragraph (b) of section 2A of the **State Employees’ Retirement Benefits Act 1979**, by this instrument declare employees governed by the Victorian Government Schools Agreement 2004 and its successor industrial instruments and agreements to be eligible salary sacrifice contributors from 12 August 2004.

Dated 6 August 2004

JOHN LENDERS MP
Minister for Finance

Victorian Managed Insurance Authority Act 1996

PUBLIC TRANSPORT INDUSTRY OMBUDSMAN (VICTORIA) LIMITED

Pursuant to section 25A of the **Victorian Managed Insurance Authority Act 1996**, I direct the VMIA to provide insurance to the Public Transport Industry Ombudsman (Victoria) Limited. This direction is effective from 1 July 2004 to 30 June 2005.

The type of insurance to be provided should be determined through discussions between the Victorian Managed Insurance Authority and the Public Transport Industry Ombudsman (Victoria) Limited.

The Victorian Managed Insurance Authority should determine the premium payable by the Public Transport Industry Ombudsman (Victoria) Limited for this insurance, as well as any policy terms and conditions as it sees fit.

JOHN LENDERS MP
Minister for Finance

Victorian Managed Insurance Authority Act 1996

GOVERNMENT RAIL INSURANCE PROGRAM

Pursuant to section 25A of the **Victorian Managed Insurance Authority Act 1996**, I direct the Victorian Managed Insurance Authority (VMIA) to provide insurance to the Government Rail Insurance Program. This insurance cover is to be effective from 1 July 2004, for a period of one year and should continue the existing policy terms. The VMIA should determine the premium payable for the Government Rail Insurance Program.

JOHN LENDERS MP
Minister for Finance

Water Act 1989GOULBURN BROKEN CATCHMENT
MANAGEMENT AUTHORITY

Pursuant to sections 203 and 207 of the **Water Act 1989**, notice is hereby given that the Goulburn Broken Catchment Management Authority has declared flood levels for the Murray River from Bundalong to Echuca East as shown on Plan No. 540237 (Sheets 1 to 15) without alteration following public exhibition.

A further opportunity is now available for any person who is aggrieved by the declaration to write to the Minister for Water, Level 3, 1 Treasury Place, East Melbourne 3002 within 1 month from the date of publication of this Notice seeking a review.

W. J. O'KANE
Chief Executive Officer

Water Act 1989NORTH EAST CATCHMENT
MANAGEMENT AUTHORITY

Pursuant to sections 203 and 207 of the **Water Act 1989**, notice is hereby given that the North East Catchment Management Authority has declared flood levels for the Murray River from Lake Hume to Bundalong as shown on Plan No. 570049 (Sheets 1 to 9) without alteration following public exhibition.

A further opportunity is now available for any person who is aggrieved by the declaration to write to the Minister for Water, Level 3, 1 Treasury Place, East Melbourne 3002 within 1 month from the date of publication of this Notice seeking a review.

J. RIDDIFORD
Chief Executive Officer

Water Act 1989NORTH CENTRAL CATCHMENT
MANAGEMENT AUTHORITY

Pursuant to sections 203 and 207 of the **Water Act 1989**, notice is hereby given that the North Central Catchment Management Authority has declared flood levels for the Murray River from Echuca East to Tyntynder as

shown on Plan No. 560040 (Sheets 1 to 18) without alteration following public exhibition.

A further opportunity is now available for any person who is aggrieved by the declaration to write to the Minister for Water, Level 3, 1 Treasury Place, East Melbourne 3002 within 1 month from the date of publication of this Notice seeking a review.

GAVIN HANLON
Chief Executive Officer

Water Act 1989MALLEE CATCHMENT
MANAGEMENT AUTHORITY

Pursuant to sections 203 and 207 of the **Water Act 1989**, notice is hereby given that the Mallee Catchment Management Authority has declared flood levels for the Murray River from Tyntynder to the South Australian border as shown on Plan No. 550000 (Sheets 1 to 33) without alteration following public exhibition.

A further opportunity is now available for any person who is aggrieved by the declaration to write to the Minister for Water, Level 3, 1 Treasury Place, East Melbourne 3002 within 1 month from the date of publication of this Notice seeking a review.

ANDREW BEAL
Chief Executive Officer

Building Act 1993

BUILDING CODE OF AUSTRALIA 2004

Notice of Amendment and Documents Lodged
with the Clerk of the Parliaments

The Building Code of Australia 2004 has been incorporated into the Building Regulations 1994 effective as of 1 May 2004. The Building Code of Australia 2004 and the following documents incorporated by the amendment have been lodged with the Clerk of the Parliaments.

A copy of the Building Code of Australia 2004 is available for inspection, without charge, by the public during normal office hours at the offices of the Building Commission, Level 27, 2 Lonsdale Street, Melbourne.

Australian Standard No.	Date	Title	
AS 1670		Fire detection, warning, control and intercom systems – Systems design, installation and commissioning	
Part 1	2004	Part 1 – Fire	(replaces AS 1670 1995)
AS 1670		Fire detection, warning, control and intercom systems – Systems design, installation and commissioning	
Part 3	2004	Part 3 – Fire alarm monitoring	(new reference)
AS 1670		Fire detection, warning, control and intercom systems – Systems design, installation and commissioning	
Part 4	2004	Part 4 – Sound systems and intercom systems for emergency purposes	(new reference)
AS 1735		Lifts, escalators and moving walks	
Part 1	2003	Part 1 – General requirements	(new reference)
AS 2327		Composite structures	
Part 1	2003	Part 1 – Simply supported beams	(replaces AS 1670 1995)
AS/NZS 3500		National plumbing and drainage	
Part 3	2002	Part 3 – Stormwater drainage	(new reference)
Part 4	2003	Part 4 – Heated water systems	(new reference)
AS 3700	2001	Masonry structures	
		Amendment 2, Dec 2003	(amends AS 3700)
AS 3740	2004	Waterproofing of wet areas within residential buildings	(replaces AS 3740 1994)
AS 3786	1993	Smoke alarms	
		Amendment 4, Jan 2004	(amends AS 3786)
AS 4428		Fire detection, warning, control and intercom systems – Control and indicating equipment	
Part 4	2004	Part 4 – Intercommunication systems for emergency purposes	(new reference)
AS/ISO 717		Acoustics – Rating of sound insulation in buildings and building elements	
Part 2	2004	Part 2 – Impact sound insulation	(new reference)
ABCB	2004.1	Protocol for House Energy Rating Software	(new reference)
FirstRate	Edition 3	House energy rating software	(new reference)
NatHers	Version 3.32	National House Energy Rating Software	(new reference)
Practice Note 2004 – 55	2004	Residential sustainability measures	(new reference)

PETER NASSAU
Director, Building Quality
Building Commission

Education Act 1958NOTICE OF MAKING OF ORDER UNDER SECTION 13
AND ADMINISTRATIVE ARRANGEMENTS ORDER (NO. 180) 2002

An Order of the Minister for Education Services was made on 13 August 2004 pursuant to section 13(4) of the **Education Act 1958** and Administrative Arrangements Order (No. 180) 2002 amending the constituting Order of a school council to change its name. The change is as follows:

Old name	New name
Council of the State school proposed to be called Mahogany Rise Primary School	Council of the State school called Mahogany Rise Primary School

JACINTA ALLAN
Minister for Education Services

Geographic Place Names Act 1998

NOTICE OF REGISTRATION OF GEOGRAPHIC NAMES

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

File No.	Place Name	Proposer & Location
PNC 1693	Wickliffe	Ararat Rural City Council. Formerly known as Berrambool. As on version 4.4 of the plan showing the town and rural district names and boundaries within the municipality. Copies of this plan may be inspected at the municipal offices or at the office of the Registrar of Geographic Names.

Office of the Registrar of Geographic Names
c/- **LAND VICTORIA**
15th Floor
570 Bourke Street
Melbourne 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Geographic Place Names Act 1998

REGISTRATION OF AMENDMENT OF GEOGRAPHIC NAMES

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

File No.	Place Name	Proposer & Location
PNC 1650	Northcote, Thornbury.	Darebin City Council. As on version 4.3 of the plan showing the suburb names and boundaries within the municipality. Copies of this plan may be inspected at the municipal offices or at the office of the Registrar of Geographic Names.

File No.	Place Name	Proposer & Location
PNC 1819	Malvern, Toorak.	Stonnington City Council. As on version 4.3 of the plan showing the suburb names and boundaries within the municipality. Copies of this plan may be inspected at the municipal offices or at the office of the Registrar of Geographic Names.

Office of the Registrar of Geographic Names
c/- **LAND VICTORIA**
15th Floor
570 Bourke Street
Melbourne 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Supreme Court Act 1986

SUPREME COURT CIRCUITS 2005

Note: The following dates have been fixed by the Supreme Court for the commencement of circuits in 2005. Practitioners should allow for the possibility that depending upon the amount of business available a circuit may last for a full four-week period. Notice whether the sittings will be held will be published on or before the dates shown in the column headed "Notice Published".

Month	Circuit	Cases Set Down By	Notice Published	Sittings Begin	Sittings End
February	Geelong	20 December 2004	3 January 2005	31 January	25 February
March	Sale/ Wangaratta	17 January 2005	31 January	28 February	1 April
April	Hamilton/ Horsham	14 February	28 February	4 April	29 April
May	Warrnambool/ Wodonga	21 March	4 April	2 May	27 May
June	Ballarat	18 April	2 May	30 May	24 June
August	Bendigo	13 June	27 June	25 July	19 August
September	Wangaratta	11 July	25 July	22 August	16 September
October	Warrnambool	8 August	22 August	19 September	14 October
November	Shepparton	12 September	26 September	17 October	18 November
December	Mildura	10 October	24 October	21 November	16 December

Residential Tenancies Act 1997

DECLARATION UNDER SECTION 19

1. The declaration under section 19 of the **Residential Tenancies Act 1997** (“the Act”) made in the Victoria Government Gazette 20 November 2003 is hereby revoked.
2. The Director of Housing, as owner and lessee of the buildings listed in the schedule, has applied for a declaration under Section 19 of the Act that the buildings listed in the schedule are rooming houses for the purposes of this Act.
3. Under section 19 of the Act I declare each of the buildings listed in the schedule a rooming house for the purposes of the Act.

Dated 10 August 2004

CANDY BROAD MLC

Minister for Housing

Street No.	Property Address	Bedrooms
13A/335	Abbotsford Street, NORTH MELBOURNE 3051	2
171	Abbotsford Street, NORTH MELBOURNE 3051	3
6/36	Abbott Street, BENDIGO 3550	2
8	Aberdeen Drive, WODONGA 3690	2
11	Acacia Street, DROUIN 3818	3
1/42	Acacia Street, WODONGA 3690	2
22	Acheron Crescent, WERRIBEE 3030	3
1/17	Adelaide Street, FOOTSCRAY 3011	2
25	Adelaide Street, FOOTSCRAY 3011	2
47	Adelaide Street, FOOTSCRAY 3011	2
2/20	Adelaide Street, ST ALBANS 3021	2
10	Afton Avenue, BENALLA 3672	3
19	Aileen Avenue, CAULFIELD SOUTH 3162	2
11	Airlie Bank Road, MORWELL 3840	3
1/8	Aitken Street, KANGAROO FLAT 3555	2
1/6	Akron Street, FERNTREE GULLY 3156	2
1/23	Alamein Street, NOBLE PARK 3174	2
1/25	Alamein Street, NOBLE PARK 3174	2
2/23	Alamein Street, NOBLE PARK 3174	2
2/25	Alamein Street, NOBLE PARK 3174	2
3/23	Alamein Street, NOBLE PARK 3174	2
3/25	Alamein Street, NOBLE PARK 3174	2
6	Alawa Place, KEILOR DOWNS 3038	3
4/115	Albert Street, BALLARAT 3350	2
74	Albert Street, DAYLESFORD 3460	3

Street No.	Property Address	Bedrooms
3/117	Albert Street, FOOTSCRAY 3011	2
2/111	Albert Street, MORDIALLOC 3195	2
108	Albert Street, SEBASTOPOL 3356	3
5/292	Albert Street, SEBASTOPOL 3356	2
2/119	Albert Street, WARRAGUL 3820	2
2/536	Albion Street, BRUNSWICK WEST 3056	2
25A	Albion Street, CAULFIELD 3162	3
9	Alden Crescent, CHELTENHAM (Bayside) 3192	3
76	Alexander Street, SEDDON 3011	2
32	Alexander Street, SEYMOUR 3660	3
10	Alexandra Avenue, SALE 3850	3
14/40	Alexandra Avenue, SEBASTOPOL 3356	2
1/6	Alfred Street, SEBASTOPOL 3356	2
2/3	Alfred Street, SEBASTOPOL 3356	2
3/3	Alfred Street, SEBASTOPOL 3356	2
14/18	Alfrick Road, CROYDON 3136	2
22	Allandale Road, MENTONE (Kingston) 3194	3
1A	Allens Road, HEATHMONT 3135	2
20	Alleyne Avenue, BONBEACH 3196	3
2	Allison Court, BAIRNSDALE 3875	3
12/125	Alma Road, ST KILDA EAST 3182	2
2/4	Alma Street, FOOTSCRAY 3011	3
4	Aloha Street, SPOTSWOOD 3015	3
35	Amaroo Drive, CHURCHILL 3842	3
47	Amaroo Drive, CHURCHILL 3842	3
8	Amy Court, MILDURA 3500	2
1/90	Anakie Road, BELL PARK 3215	2
2/90	Anakie Road, BELL PARK 3215	2
3/90	Anakie Road, BELL PARK 3215	2
1/119	Anderson Road, SUNSHINE 3020	2
5/74	Anderson Road, SUNSHINE 3020	2
2	Anderson Street, BENTLEIGH EAST 3165	3
12	Andrew Street, SUNSHINE 3020	3
2/3	Angela Court, WARRNAMBOOL 3280	2

Street No.	Property Address	Bedrooms
1/27	Annesley Street, BENDIGO 3550	2
2/27	Annesley Street, BENDIGO 3550	2
66A	Anzac Avenue, SEYMOUR 3660	3
1/28	Appin Street, WANGARATTA 3677	2
108	Appin Street, WANGARATTA 3677	3
2/28	Appin Street, WANGARATTA 3677	2
12	Arbor Terrace, AVONDALE HEIGHTS 3034	3
4	Argus Court, EAGLEHAWK 3556	2
1/8	Argyle Avenue, CHELSEA 3196	2
4/9A	Argyle Street, BENTLEIGH EAST 3165	2
2/8	Argyle Street, MOONEE PONDS 3039	2
6/129	Argyle Street, ST KILDA 3182	2
1/16	Arkell Court, PORTLAND 3305	2
7/21	Arndt Street, PASCOE VALE 3044	2
8	Arnold Court, WOODEND 3442	3
31	Arnoldt Street, SWAN HILL 3585	3
2/12	Arnott Street, ROBINVALE 3549	2
9	Ascot Street, ASCOT VALE (Moonee Valley) 3032	3
2/20	Ashleigh Crescent, MEADOW HEIGHTS 3048	3
10	Ashwood Court, MILDURA 3500	3
1/4	Ausfeldi Drive, SPRING GULLY 3550	2
254	Autumn Street, GEELONG WEST 3218	3
1/76	Baggott Drive, HOPPERS CROSSING 3029	2
10A	Baird Street, BALLARAT 3350	3
1/7	Baker Street, SHEPPARTON 3630	2
1/17	Balaclava Avenue, ALTONA MEADOWS 3028	2
2/17	Balaclava Avenue, ALTONA MEADOWS 3028	2
2	Balcombe Court, THOMASTOWN 3074	3
14	Ballagh Street, ELLIMINYT 3249	3
1/72	Ballantine Street, BAIRNSDALE 3875	2
2/31	Ballarat Road, FOOTSCRAY 3011	2
3/258	Ballarat Road, FOOTSCRAY 3011	2
32/2-4	Ballarat Road, FOOTSCRAY 3011	2
1/35	Balmoral Road, WARRNAMBOOL 3280	2

Street No.	Property Address	Bedrooms
1/96	Balmoral Road, WARRNAMBOOL 3280	3
2/96	Balmoral Road, WARRNAMBOOL 3280	2
2/34	Balmoral Street, PORTLAND 3305	3
1/21	Bancroft Street, PORTLAND 3305	2
20	Banyan Crescent, PORTLAND 3305	3
1/3	Bardsley Street, SUNSHINE 3020	2
2/41	Bardsley Street, SUNSHINE 3020	2
3/8	Baringhup Street, CHELTENHAM (Kingston) 3192	2
4/18-20	Baringhup Street, CHELTENHAM (Kingston) 3192	2
8/12	Baringhup Street, CHELTENHAM (Kingston) 3192	2
26	Barker Avenue, SHEPPARTON 3630	2
4/679	Barkly Street, FOOTSCRAY 3011	2
6/535	Barkly Street, FOOTSCRAY 3011	2
4	Barkly Street, PORTLAND 3305	2
1/50	Barkly Street, ST KILDA 3182	1
10/50	Barkly Street, ST KILDA 3182	1
11/50	Barkly Street, ST KILDA 3182	1
12/50	Barkly Street, ST KILDA 3182	1
13/50	Barkly Street, ST KILDA 3182	1
14/50	Barkly Street, ST KILDA 3182	1
15/50	Barkly Street, ST KILDA 3182	1
16/50	Barkly Street, ST KILDA 3182	1
17/50	Barkly Street, ST KILDA 3182	1
18/50	Barkly Street, ST KILDA 3182	1
19/50	Barkly Street, ST KILDA 3182	1
2/50	Barkly Street, ST KILDA 3182	1
20/50	Barkly Street, ST KILDA 3182	1
21/50	Barkly Street, ST KILDA 3182	1
22/50	Barkly Street, ST KILDA 3182	1
23/50	Barkly Street, ST KILDA 3182	1
24/50	Barkly Street, ST KILDA 3182	1
25/50	Barkly Street, ST KILDA 3182	1
26/50	Barkly Street, ST KILDA 3182	1
27/50	Barkly Street, ST KILDA 3182	1

Street No.	Property Address	Bedrooms
28/50	Barkly Street, ST KILDA 3182	1
29/50	Barkly Street, ST KILDA 3182	1
3/50	Barkly Street, ST KILDA 3182	1
30/50	Barkly Street, ST KILDA 3182	1
31/50	Barkly Street, ST KILDA 3182	1
32/50	Barkly Street, ST KILDA 3182	1
33/50	Barkly Street, ST KILDA 3182	1
34/50	Barkly Street, ST KILDA 3182	1
35/50	Barkly Street, ST KILDA 3182	1
36/50	Barkly Street, ST KILDA 3182	1
37/50	Barkly Street, ST KILDA 3182	1
4/50	Barkly Street, ST KILDA 3182	1
5/50	Barkly Street, ST KILDA 3182	1
6/50	Barkly Street, ST KILDA 3182	1
7/50	Barkly Street, ST KILDA 3182	1
8/50	Barkly Street, ST KILDA 3182	1
9/50	Barkly Street, ST KILDA 3182	1
2/91B	Barkly Street, SUNBURY 3429	2
18	Barkoo Avenue, WANGARATTA 3677	3
20	Barnes Crescent, SUNSHINE 3020	3
27	Barnett Street, YARRAVILLE 3013	3
1/109	Barrabool Road, HIGHTON 3216	2
2/109	Barrabool Road, HIGHTON 3216	2
3/109	Barrabool Road, HIGHTON 3216	2
87	Barry Street, ROMSEY 3434	3
22	Batey Crescent, MILDURA 3500	3
11	Bath Street, COLAC 3250	2
25	Batman Avenue, SHEPPARTON 3630	3
43	Batman Avenue, SHEPPARTON 3630	3
1/12	Baynes Street, TERANG 3264	2
2/31	Baynton Street, KYNETON 3444	2
3/15	Bayswater Road, KENSINGTON 3031	3
7/65	Bayswater Road, KENSINGTON 3031	2
10/20	Bayview Road, FOOTSCRAY 3011	2

Street No.	Property Address	Bedrooms
8/20	Bayview Road, YARRAVILLE 3013	2
3/31	Bayview Street, ALTONA 3018	2
21	Bazley Street, LEONGATHA 3953	3
1/100	Beauchamp Street, KYNETON 3444	2
2/100	Beauchamp Street, KYNETON 3444	2
3/100	Beauchamp Street, KYNETON 3444	2
22	Beckley Street, EAST COBURG 3058	2
4/102	Bedford Road, RINGWOOD 3134	2
1/264	Beechworth Road, WODONGA 3690	2
2/264	Beechworth Road, WODONGA 3690	2
2/82	Beevers Street, FOOTSCRAY 3011	2
1/36	Belair Avenue, GLENROY 3046	2
1/17	Belfort Street, ST ALBANS 3021	2
3	Belinda Court, DANDENONG 3175	3
4/511	Bell Street, BALLARAT 3350	2
2/51	Bellarine Circuit, MORWELL 3840	2
43	Bellarine Circuit, MORWELL 3840	3
1/5	Bellarine Highway, NEWCOMB 3219	2
82	Bellbird Avenue, NORLANE 3214	2
1/92	Benjamin Street, SUNSHINE 3020	2
1/24	Bennett Street, PORTLAND 3305	2
2/2	Bennett Street, SHEPPARTON 3630	2
4/3	Bent Street, EAST MALVERN 3145	2
13	Bent Street, FLEMINGTON 3031	2
3	Bent Street, ST ALBANS 3021	3
5	Bent Street, ST ALBANS 3021	3
4/7	Berkeley Crescent, ALTONA NORTH 3025	2
1/83-85	Bernard Street, CHELTENHAM (Bayside) 3192	2
1/17	Best Street, RESERVOIR 3073	2
34	Betula Street, DOVETON 3177	3
2/3	Biggs Street, ST ALBANS 3021	2
1/30	Billson Street, WONTHAGGI 3995	2
32	Birchwood Boulevard, DEER PARK 3023	3
1/6	Birdwood Avenue, SEBASTOPOL 3356	2

Street No.	Property Address	Bedrooms
42	Birdwood Street, FOOTSCRAY 3011	2
2	Blackmore Avenue, LEONGATHA 3953	3
2/97	Blackshaws Road, SPOTSWOOD 3015	2
1/45	Blackwood Crescent, COBRAM 3644	2
8	Blair Street, BALLARAT 3350	2
15	Blake Street, WANGARATTA 3677	3
48	Blake Street, WANGARATTA 3677	3
1/57	Blantyre Avenue, CHELSEA 3196	2
32	Bodkin Street, KYNETON 3444	3
8	Bonshaw Drive, BALLARAT 3350	3
33	Bonshaw Drive, BALLARAT 3350	3
5	Booth Court, CORIO 3214	3
76	Bowen Street, CAMPERDOWN 3260	3
2/122	Bowes Street, AIRPORT WEST 3042	2
29	Bowman Drive, MILL PARK 3082	3
122	Brassy Street, MARYBOROUGH 3465	3
40	Brauman Street, SHEPPARTON 3630	3
3	Brentwood Street, MOORABBIN 3189	3
5/10	Brentwood Street, MOORABBIN 3189	2
67A	Breton Street, WARRNAMBOOL 3280	2
1/96	Brewer Road, BENTLEIGH EAST 3165	2
1	Brian Road, WOODEND 3442	3
1/59	Brickwood Street, ELSTERNWICK (Glen Eira) 3185	3
1/199-201	Bridge Street, PORT MELBOURNE 3207	1
2/199-201	Bridge Street, PORT MELBOURNE 3207	1
3/199-201	Bridge Street, PORT MELBOURNE 3207	1
4/199-201	Bridge Street, PORT MELBOURNE 3207	1
5/199-201	Bridge Street, PORT MELBOURNE 3207	1
6/199-201	Bridge Street, PORT MELBOURNE 3207	1
7/199-201	Bridge Street, PORT MELBOURNE 3207	1
8/199-201	Bridge Street, PORT MELBOURNE 3207	1
9/199-201	Bridge Street, PORT MELBOURNE 3207	1
10/199-201	Bridge Street, PORT MELBOURNE 3207	1
11/199-201	Bridge Street, PORT MELBOURNE 3207	1

Street No.	Property Address	Bedrooms
12/199–201	Bridge Street, PORT MELBOURNE 3207	1
13/199–201	Bridge Street, PORT MELBOURNE 3207	1
14/199–201	Bridge Street, PORT MELBOURNE 3207	2
15/199–201	Bridge Street, PORT MELBOURNE 3207	2
2/154	Brighton Road, ELSTERNWICK (Glen Eira) 3185	2
2/8	Bristol Road, PASCOE VALE 3044	2
1/43	Brockley Street, WODONGA 3690	2
262	Bromley Road, ROBINVALE 3549	3
6/4	Bronte Court, WILLIAMSTOWN 3016	2
1/10	Brosa Avenue, BENTLEIGH EAST 3165	2
4/42	Brougham Street, NORTH MELBOURNE 3051	2
31	Browne Avenue, ST ALBANS 3021	3
34	Browning Drive, CORIO 3214	3
10	Buckington Street, ST ALBANS PARK 3219	3
1/7	Buckley Street, BENDIGO 3550	3
2/7	Buckley Street, BENDIGO 3550	2
3/19	Buckley Street, BENDIGO 3550	2
1/75	Bulla Road, ESSENDON 3040	3
2/75	Bulla Road, ESSENDON 3040	3
3/75	Bulla Road, ESSENDON 3040	3
4/75	Bulla Road, ESSENDON 3040	2
16	Buna Street, MORWELL 3840	2
2	Buna Street, MORWELL 3840	2
20	Bundeera Road, CAULFIELD SOUTH 3162	3
2/45	Bunney Road, CLARINDA 3169	3
20	Burnett Avenue, BRAYBROOK 3019	3
27	Burnside Street, EAGLEHAWK 3556	3
3/4	Burrows Court, WODONGA 3690	3
2/1	Calder Court, WARRNAMBOOL 3280	2
2	Callander Crescent, HOPPERS CROSSING 3029	3
1/72	Callister Street, SHEPPARTON 3630	2
2/72	Callister Street, SHEPPARTON 3630	2
1/4	Cambridge Road, WARRAGUL 3820	2
27	Camp Street, OMEO 3898	3

Street No.	Property Address	Bedrooms
8	Campaspe Crescent, KEILOR 3036	3
14	Campbell Avenue, WODONGA 3690	3
1/33	Campbell Road, COBRAM 3644	2
1/33A	Campbell Road, COBRAM 3644	2
2/33	Campbell Road, COBRAM 3644	2
2/33A	Campbell Road, COBRAM 3644	2
3/33	Campbell Road, COBRAM 3644	2
49	Campbell Street, HEATHMONT 3135	3
1/435	Campbell Street, SWAN HILL 3585	2
19	Campbell Street, YARRAM 3971	2
32	Canberra Street, MOE 3825	3
1	Canning Close, MILDURA 3500	3
2/79	Canning Street, AVONDALE HEIGHTS 3034	2
1/11	Canny Court, LAVERTON 3028	2
9/14	Canterbury Street, BALLARAT 3350	2
22	Canterbury Street, MOONEE PONDS 3039	3
9/14	Canterbury Street, MOONEE PONDS 3039	2
2/16	Cape Nelson Road, PORTLAND 3305	2
37	Capes Road, LAKES ENTRANCE 3909	3
75	Capes Road, LAKES ENTRANCE 3909	2
1/21	Carmell Drive, WARRNAMBOOL 3280	2
3/9	Carmichael Street, FOOTSCRAY 3011	2
2/67	Carpenter Street, BENDIGO 3550	2
1/33	Carpenter Street, LAKES ENTRANCE 3909	2
22	Carr Street, BRIGHTON EAST 3187	3
1/2	Cartledge Avenue, MOUNT CLEAR 3350	2
6	Cartledge Way, SALE 3850	3
4/71	Cary Street, SUNSHINE 3020	2
3/29	Casey Street, BENDIGO 3550	2
2/23	Cash Street, KINGSBURY 3083	2
22	Castles Crescent, KYNETON 3444	3
22A	Cavallo Drive, MILDURA 3500	2
9	Centennial Street, WEST FOOTSCRAY 3012	3
94	Central Avenue, ALTONA MEADOWS 3028	3

Street No.	Property Address	Bedrooms
790	Centre Road, BENTLEIGH 3204	3
1/646-648	Centre Road, BENTLEIGH EAST 3165	2
782	Centre Road, BENTLEIGH EAST 3165	3
890	Centre Road, BENTLEIGH EAST 3165	3
3/75	Chaffey Avenue, MILDURA 3500	2
4/91-93	Chapel Street, COWES 3922	2
29	Chapple Street, EAGLEHAWK 3556	2
21	Chapple Street, EAGLEHAWK 3556	3
1/26	Charles Street, CHELTENHAM (Bayside) 3192	3
12	Charles Street, MOE 3825	3
1/36	Charles Street, MOOROOPNA 3629	2
2/36	Charles Street, MOOROOPNA 3629	2
1/39	Charlotte Street, NEWPORT 3015	2
2/39	Charlotte Street, NEWPORT 3015	2
5/27	Charlotte Street, SEBASTOPOL 3356	2
2/138	Charman Road, MENTONE (Bayside) 3194	2
1	Chenin Mews, WAURN PONDS 3221	2
13	Chenin Mews, WAURN PONDS 3221	2
24	Chenin Mews, WAURN PONDS 3221	2
1/69	Chesterville Road, CHELTENHAM (Kingston) 3192	2
26	Chisholm Crescent, SEYMOUR 3660	3
52	Chisholm Crescent, SEYMOUR 3660	3
89	Chisholm Crescent, SEYMOUR 3660	3
60	Church Street, GROVEDALE 3216	2
84	Church Street, KANGAROO FLAT 3555	3
1/22	Church Street, LAKES ENTRANCE 3909	2
2/175	Church Street, MANIFOLD HEIGHTS 3218	2
10/14	Churchill Avenue, ASCOT VALE (Moonee Valley) 3032	2
15/61	Churchill Avenue, ASCOT VALE (Moonee Valley) 3032	2
30	Churchill Avenue, MAIDSTONE 3012	3
10	Churchill Avenue, NEWTOWN 3220	3
2	Citrinus Court, ROMSEY 3434	3
114	Civic Parade, ALTONA 3018	3
2/270	Civic Parade, ALTONA 3018	2

Street No.	Property Address	Bedrooms
257	Civic Parade, ALTONA 3018	3
1/92	Clarence Street, GEELONG 3220	2
1/44	Clarendon Street, HAMILTON 3300	2
5/7A	Clarke Street, WEST FOOTSCRAY 3012	2
1/6	Clarkson Street, SEBASTOPOL 3356	2
1/456	Clayton Road, CLAYTON SOUTH 3169	3
2/217	Clayton Street, BALLARAT 3350	2
3	Cleary Avenue, MILDURA 3500	3
5	Cleary Court, CLAYTON SOUTH 3169	3
3	Clover Street, WODONGA 3690	3
9	Club Crescent, BALLARAT 3350	3
1	Coffield Street, BROWN HILL 3350	3
1/113	Colchester Road, KILSYTH 3137	2
12	Coleman Avenue, MILDURA 3500	3
6	College Street, WENDOUREE 3355	3
5	Collins Street, ST ALBANS PARK 3219	3
8	Combay Street, BAIRNSDALE 3875	3
2/72	Condon Street, BENDIGO 3550	2
1/10	Conifer Close, YARRAWONGA 3730	3
1/51	Connor Street, BACCHUS MARSH 3340	2
2/51	Connor Street, BACCHUS MARSH 3340	2
3/11	Conway Court, WODONGA 3690	2
2/1	Cooke Avenue, MOORABBIN 3189	2
1	Coolaroo Place, CHURCHILL 3842	3
3/31	Coorigal Street, CARNEGIE 3163	2
1	Corner Knott & Liardet Street, PORT MELBOURNE 3207	1
2	Corner Knott & Liardet Street, PORT MELBOURNE 3207	1
3	Corner Knott & Liardet Street, PORT MELBOURNE 3207	1
4	Corner Knott & Liardet Street, PORT MELBOURNE 3207	1
5	Corner Knott & Liardet Street, PORT MELBOURNE 3207	1
6	Corner Knott & Liardet Street, PORT MELBOURNE 3207	1
15	Cornish Street, SHEPPARTON 3630	3
8/34-36	Cornwall Road, PASCOE VALE 3044	2
2/118	Cornwall Road, SUNSHINE 3020	3

Street No.	Property Address	Bedrooms
11	Cornwall Street, WENDOUREE 3355	3
2	Costello Close, BACCHUS MARSH 3340	3
12	Coulter Avenue, HAMILTON 3300	3
1/27	Courtney Avenue, HOPPERS CROSSING 3029	2
2/27	Courtney Avenue, HOPPERS CROSSING 3029	2
6/99	Cowper Street, FOOTSCRAY 3011	2
2/7	Cramer Street, WARRNAMBOOL 3280	2
4/6	Cramer Street, WARRNAMBOOL 3280	2
1/21	Crawford Road, CLAYTON SOUTH 3169	3
76	Crawley Street, WARRNAMBOOL 3280	2
1/44	Cribbes Road, WANGARATTA 3677	2
1/90C	Cribbes Road, WANGARATTA 3677	2
2/44	Cribbes Road, WANGARATTA 3677	2
2	Crispian Court, THOMASTOWN 3074	2
6	Crockett Street, DAYLESFORD 3460	3
14	Cromwell Street, WENDOUREE 3355	3
128	Crook Street, BENDIGO 3550	3
50	Crossen Street, ECHUCA 3564	2
23	Crown Street, FLEMINGTON 3031	2
25	Crown Street, FLEMINGTON 3031	2
27	Crown Street, FLEMINGTON 3031	2
59	Crown Street, FLEMINGTON 3031	2
5/19	Daisy Street, ESSENDON 3040	3
2/10	Dakara Close, COOLAROO 3048	2
6/12	Dalny Road, MURRUMBEENA 3163	2
2/11	Dalyston Street, GROVEDALE 3216	2
406B	Dandenong Road, CAULFIELD NORTH 3161	3
37	Danson Street, KANGAROO FLAT 3555	3
5/2-10	Darcy Lane, KENSINGTON 3031	2
1/606A	Darling Street, BALLARAT 3350	2
615	Darling Street, BALLARAT 3350	3
1/18	Darnum Street, DROUIN 3818	2
6	Darriwill Street, BELL POST HILL 3215	3
10	Dart Street, HIGHETT (BAYSIDE) 3190	3

Street No.	Property Address	Bedrooms
3	David Drive, MOOROOLBARK 3138	3
1/1	Davis Street, BELMONT 3216	2
95	Day Street, BAIRNSDALE 3875	3
2	Day Street, BENDIGO 3550	2
1/148	De Kerilleau Drive, WODONGA 3690	2
1/183–185	Deakin Avenue, MILDURA 3500	2
1/300	Deakin Avenue, MILDURA 3500	2
2/183–185	Deakin Avenue, MILDURA 3500	2
3/183–185	Deakin Avenue, MILDURA 3500	2
4/183–185	Deakin Avenue, MILDURA 3500	2
5/183–185	Deakin Avenue, MILDURA 3500	2
6/183–185	Deakin Avenue, MILDURA 3500	2
90	Deakin Street, ESSENDON 3040	3
7	Dean Street, BAIRNSDALE 3875	3
15	Dean Street, BELMONT 3216	2
12	Decarle Street, COBURG 3058	2
2/13	Delatite Road, SEYMOUR 3660	2
2/74	Delaware Street, RESERVOIR 3073	3
21	Denise Road, COBRAM 3644	3
1/4	Denver Street, BENTLEIGH EAST 3165	2
22/10	Derby Street, FAWKNER 3060	2
1	Derson Street, ST ALBANS 3021	3
3	Derson Street, ST ALBANS 3021	3
1/6	Desmond Street, BENDIGO 3550	2
2/6	Desmond Street, BENDIGO 3550	2
56	Deutscher Street, AVONDALE HEIGHTS 3034	3
2/2A	Devonport Court, ALTONA MEADOWS 3028	2
1/85	Diane Crescent, CROYDON 3136	3
3/2	Dick Street, CASTLEMAINE 3450	2
15	Digby Avenue, BELMONT 3216	3
17	Dodsworth Street, WANGARATTA 3677	3
10	Don Maria Court, SHEPPARTON 3630	3
41	Donnington Street, SWAN HILL 3585	3
1/230	Dorset Road, CROYDON 3136	2

Street No.	Property Address	Bedrooms
1/422	Dorset Road, CROYDON 3136	3
2/422	Dorset Road, CROYDON 3136	3
13	Dowding Close, FAWKNER 3060	2
17	Dowling Street, WONTHAGGI 3995	3
82	Drevermann Street, BAIRNSDALE 3875	3
3	Drew Court, BEECHWORTH 3747	3
7	Druitt Street, OAKLEIGH SOUTH 3167	3
4/12-14	Drummartin Street, SUNSHINE 3020	2
3/65	Dublin Road, RINGWOOD 3134	2
12	Dugan Street, SALE 3850	3
10	Duirs Street, WARRNAMBOOL 3280	3
6/54	Duke Street, PRAHRAN 3181	2
1/8	Dulcie Grove, MOORABBIN 3189	2
1/1	Dundee Drive, WODONGA 3690	2
2/1	Dundee Drive, WODONGA 3690	2
1/9	Dunlop Avenue, ORMOND (Glen Eira) 3204	3
3/12	Dunn Street, BENALLA 3672	2
28	Dunstone Street, SWAN HILL 3585	3
49	Eagle Parade, NORLANE 3214	2
1/77	Eaglesham Street, MILDURA 3500	2
21	Ealing Street, WENDOUREE 3355	3
1/32	East Street, DAYLESFORD 3460	3
1/12	Eastern Beach, LAKES ENTRANCE 3909	2
2/12	Eastern Beach, LAKES ENTRANCE 3909	2
155	Eastwood Street, KENSINGTON 3031	2
1/49	Ebden Street, KYNETON 3444	2
4/50	Edgar Street, FOOTSCRAY 3011	2
264	Edgar Street, PORTLAND 3305	3
2/46	Edgar Street, WEST FOOTSCRAY 3012	2
14	Edwards Street, WANGARATTA 3677	3
2/75	Edwards Street, WANGARATTA 3677	2
23	Egmont Street, BENALLA 3672	3
1/267	Eighth Street, MILDURA 3500	2
2/9	Eldon Court, MOORABBIN 3189	2

Street No.	Property Address	Bedrooms
1/17	Eldorado Crescent, MEADOW HEIGHTS 3048	3
10/12	Eldridge Street, FOOTSCRAY 3011	2
10/5	Eldridge Street, FOOTSCRAY 3011	2
6/36	Eldridge Street, FOOTSCRAY 3011	2
42	Eleventh Street, MILDURA 3500	3
381	Eleventh Street, MILDURA 3500	2
2/57	Eleventh Street, MILDURA 3500	2
2/57	Eleventh Street, MILDURA 3500	2
115	Elgin Street, MORWELL 3840	3
1/32	Elizabeth Street, BENTLEIGH EAST 3165	3
4/23	Elizabeth Street, BENTLEIGH EAST 3165	2
8/35	Elizabeth Street, NEWPORT 3015	2
2/26	Elliott Avenue, CARNEGIE 3163	2
6	Elm Court, WAURN PONDS 3221	2
4/55	Elm Grove, ST KILDA EAST 3182	2
5/15	Elphinstone Street, FOOTSCRAY 3011	2
1/23	Emerald Avenue, WODONGA 3690	2
2/23	Emerald Avenue, WODONGA 3690	2
22	Emerald Avenue, WODONGA 3690	3
1/2	Emery Court, WODONGA 3690	2
2/6	Emery Court, WODONGA 3690	2
92	Emma Street, CARRUM 3197	2
4/32	Emma Street, CAULFIELD 3162	2
1/105	English Street, BALLARAT 3350	2
2/105A	English Street, BALLARAT 3350	2
3/105B	English Street, BALLARAT 3350	2
1/123	Epsom Road, ASCOT VALE (Moonee Valley) 3032	2
3/123	Epsom Road, ASCOT VALE (Moonee Valley) 3032	2
2/43	Estcourt Street, TERANG 3264	2
25	Etherington Street, MILDURA 3500	3
1/4	Etherington Street, MILDURA 3500	2
2/4	Etherington Street, MILDURA 3500	3
3/26	Eumeralla Road, CAULFIELD SOUTH 3162	2
1/1	Eureka Street, COLAC 3250	3

Street No.	Property Address	Bedrooms
7/48	Evans Street, MOONEE PONDS 3039	2
7/9-11	Everard Street, GLENROY 3046	2
11	Everard Street, WEST FOOTSCRAY 3012	3
32	Ewing Court, BENDIGO 3550	2
401	Eyre Street, BALLARAT 3350	3
2/3	Fairway Crescent, WARRNAMBOOL 3280	2
14	Farrington Parade, TRARALGON 3844	3
1/5	Farrington Street, BENDIGO 3550	2
2/5	Farrington Street, BENDIGO 3550	2
12	Ferguson Street, MOE 3825	3
4/9	Filbert Street, BENTLEIGH EAST 3165	2
6	Findon Court, HIGHETT (Bayside) 3190	3
14	Finlayson Crescent, TRARALGON 3844	2
2/47	Finsbury Street, FLEMINGTON 3031	2
38	Fitzroy Street, KERANG 3579	3
12	Flanagan Street, WANGARATTA 3677	3
1/22	Fletcher Avenue, WODONGA 3690	2
1/7	Forbes Street, COLAC 3250	2
17	Ford Street, BALLARAT 3350	2
19	Ford Street, BALLARAT 3350	2
2	Ford Street, KANGAROO FLAT 3555	3
7A	Fore Street, BALLARAT 3350	3
1/13	Forrest Street, GEELONG 3220	2
2/13	Forrest Street, GEELONG 3220	2
9/16	Forrest Street, SUNSHINE 3020	2
6	Forster Street, NORLANE 3214	2
1/905	Fourteenth Street, MILDURA 3500	2
1/916	Fourteenth Street, MILDURA 3500	2
2/905	Fourteenth Street, MILDURA 3500	2
927	Fourteenth Street, MILDURA 3500	3
36	Fowler Street, BONBEACH 3196	3
45	Frances Lane, KENSINGTON 3031	2
7	Frances Street, BALLARAT 3350	3
1/82	Francis Street, BAIRNSDALE 3875	2

Street No.	Property Address	Bedrooms
3/209	Francis Street, YARRAVILLE 3013	2
61	Fraser Street, SUNSHINE 3020	3
4/18	Frazer Street, DAYLESFORD 3460	2
2/3	Freeman Street, CAULFIELD 3162	2
1/5	Fulford Court, SWAN HILL 3585	2
2/5	Fulford Court, SWAN HILL 3585	2
7	Fulton Street, COLAC 3250	3
1/35	Furner Avenue, BELL PARK 3215	2
2/35	Furner Avenue, BELL PARK 3215	2
1	Fyffe Street, HAMILTON 3300	3
34	Gainsborough Street, CASTLEMAINE 3450	3
1/37	Galnea Crescent, ST ALBANS 3021	2
1/70	Garden Street, WARRNAMBOOL 3280	2
1/32	Gardenia Road, ELSTERNWICK (Glen Eira) 3185	2
1/9	Garibaldi Street, TRARALGON 3844	2
2/2	Garnfield Place, ST ALBANS PARK 3219	2
52	Gatehouse Drive, KENSINGTON 3031	3
48	Gavan Street, BROADFORD 3658	3
17	Gavin Street, MOORABBIN 3189	3
1/47	Gayview Drive, WODONGA 3690	2
2/47	Gayview Drive, WODONGA 3690	2
1/17	Geddes Street, ASCOT VALE (Moonee Valley) 3032	3
1/702	Geelong Road, BALLARAT 3350	2
2/702	Geelong Road, BALLARAT 3350	2
2/146	Geelong Road, FOOTSCRAY 3011	2
3/349	Geelong Road, FOOTSCRAY 3011	2
737	Geelong Road, MOUNT CLEAR 3350	3
27	Geelong Road, TORQUAY 3228	2
4	Gem Street, WILLIAMSTOWN 3016	3
2B	Genoa Avenue, BONBEACH 3196	3
1/39	Gentles Avenue, CAMPBELLFIELD 3061	2
18	George Avenue, WARRNAMBOOL 3280	3
28	George Street, PORTLAND 3305	2
2/205	Georges Road, SHEPPARTON 3630	2

Street No.	Property Address	Bedrooms
5/20	Gerald Street, CARNEGIE 3163	2
30	Gerbert Street, BROADMEADOWS 3047	2
15	Gibson Street, MOE 3825	3
2/21	Giddings Street, GEELONG NORTH 3215	2
1/101	Giddings Street, NORTH GEELONG 3215	2
2/101	Giddings Street, NORTH GEELONG 3215	2
10/208	Gilies Street, THORNBURY 3071	1
38	Gill Avenue, EAGLEHAWK 3556	3
80	Gillies Street, MARYBOROUGH 3465	3
2/44	Gillingham Crescent, CRAIGIEBURN 3064	2
10/14	Gilmour Street, TRARALGON 3844	2
4	Gina Close, MILDURA 3500	3
10	Gladstone Street, MOE 3825	3
47	Gladwyn Avenue, BENTLEIGH EAST 3165	3
11	Glance Street, FLEMINGTON 3031	2
470B	Glen Eira Road, CAULFIELD 3162	3
4	Glenda Court, BAIRNSDALE 3875	2
5/1316	Glenhuntly Road, CARNEGIE 3163	2
8/1015	Glenhuntly Road, CAULFIELD SOUTH 3162	2
4/1271	Glenhuntly Road, GLENHUNTLY 3163	2
1/3	Gleniffer Avenue, BRIGHTON EAST 3187	2
2	Glover Street, SALE 3850	2
7	Golden Court, COBRAM 3644	3
64	Goldsworthy Road, CORIO 3214	3
65	Goldsworthy Road, CORIO 3214	3
37	Golf Road, NORTH COBURG 3058	2
3	Goorawin Place, CHURCHILL 3842	3
32	Gordon Street, WONTHAGGI 3995	3
12	Gorton Street, COBRAM 3644	3
12	Goulburn Court, ST ALBANS 3021	3
1/23	Governor Road, MORDIALLOC 3195	2
29A	Governor Road, MORDIALLOC 3195	3
1/13	Graemar Court, KANGAROO FLAT 3555	2
15	Graham Street, ALTONA MEADOWS 3028	3

Street No.	Property Address	Bedrooms
4/46	Grandview Grove, MOORABBIN 3189	2
21	Grandview Road, LAKES ENTRANCE 3909	3
1/160	Grange Road, GLENHUNTLY 3163	2
10/194	Grange Road, GLENHUNTLY 3163	2
14/160	Grange Road, GLENHUNTLY 3163	2
3/217	Grange Road, GLENHUNTLY 3163	2
5/127	Grange Road, GLENHUNTLY 3163	2
1/257	Grange Road, ORMOND (Glen Eira) 3204	2
1/279	Grange Road, ORMOND (Glen Eira) 3204	2
2/28	Grant Street, BAIRNSDALE 3875	2
305	Grant Street, BALLARAT 3350	3
2/11	Grant Street, ST ALBANS 3021	2
91	Gray Street, SWAN HILL 3585	2
2/33	Gray Street, YARRAVILLE 3013	3
1/156	Greaves Street, WERRIBEE 3030	2
4	Greene Street, MACEDON 3440	3
16	Gregory Street, MOE 3825	3
2/30	Grenville Street, HAMPTON 3188	2
1/17	Greta Road, WANGARATTA 3677	3
1/169	Grey Street, TRARALGON 3844	2
1/41	Grey Street, WANGARATTA 3677	2
30	Griffin Street, LEONGATHA 3953	3
82	Grubb Avenue, TRARALGON 3844	3
1/2	Gumtree Court, HIGHTON 3216	3
2/2	Gumtree Court, HIGHTON 3216	3
1/1	Gunsynd Street, KEILOR DOWNS 3038	3
292	Gutheridge Parade, SALE 3850	3
6	Hafey Court, BALLARAT 3350	3
17/76	Haines Street, NORTH MELBOURNE 3051	2
20/49	Haines Street, NORTH MELBOURNE 3051	2
1A	Hakea Street, BENDIGO 3550	2
12	Halpin Street, SEYMOUR 3660	3
1/61	Halstead Street, CAULFIELD NORTH 3161	2
2/3	Halstead Street, CAULFIELD NORTH 3161	2

Street No.	Property Address	Bedrooms
1/14	Hamilton Street, ORBOST 3888	2
85	Hamilton Street, SHEPPARTON 3630	3
54	Hammond Road, DANDENONG 3175	3
2/35	Hampton Parade, WEST FOOTSCRAY 3012	2
33	Hampton Parade, WEST FOOTSCRAY 3012	3
2/4	Hancock Street, ALTONA 3018	3
4	Hanley Crescent, SEYMOUR 3660	3
1	Hannah Street, CHELTENHAM (Kingston) 3192	3
37	Hansen Drive, GROVEDALE 3216	3
45	Hansen Drive, GROVEDALE 3216	2
5/25-27	Hanson Street, NIDDRIE 3042	2
84	Hardiman Street, FLEMINGTON 3031	2
5	Hardwick Street, NORTH MELBOURNE 3051	2
2/11	Harold Street, BONBEACH 3196	3
2	Harris Street, EAGLEHAWK 3556	3
3	Harrison Street, CAMPERDOWN 3260	2
5/10	Hartley Avenue, WEST FOOTSCRAY 3012	2
1/6	Harvard Court, WHITTINGTON 3219	2
4	Hasker Court, BENDIGO 3550	3
4/7	Hatfield Court, WEST FOOTSCRAY 3012	2
1/509	Havelock Street, BALLARAT 3350	2
2/509	Havelock Street, BALLARAT 3350	2
3/509	Havelock Street, BALLARAT 3350	2
4/509	Havelock Street, BALLARAT 3350	2
2/6	Havelock Street, WYNDHAM VALE 3024	2
80	Havilah Road, BENDIGO 3550	3
1/100	Hawthorn Grove, MILDURA 3500	2
2/100	Hawthorn Grove, MILDURA 3500	2
3/100	Hawthorn Grove, MILDURA 3500	2
472A	Hawthorn Road, CAULFIELD SOUTH 3162	2
12	Hawthorne Court, KERANG 3579	3
21	Hawthorne Court, KERANG 3579	3
1/14	Hayes Street, SHEPPARTON 3630	3
2/14	Hayes Street, SHEPPARTON 3630	3

Street No.	Property Address	Bedrooms
3/14	Hayes Street, SHEPPARTON 3630	3
4/14	Hayes Street, SHEPPARTON 3630	3
1/106	Hearn Street, COLAC 3250	2
284	Hearn Street, COLAC 3250	3
10	Heath Crescent, MOORABBIN 3189	2
8	Heath Crescent, MOORABBIN 3189	3
2/1	Heather Grove, CHELTENHAM (Bayside) 3192	2
14	Helmer Street, GEELONG EAST 3219	2
4/108	Helms Road, NEWCOMB 3219	2
18	Helms Street, NEWCOMB 3219	3
3/1	Hendry Street, SUNSHINE 3020	2
1/29	Henrietta Street, MOORABBIN 3189	2
16	Henry Street, WARRNAMBOOL 3280	2
2/7	Henry Street, WONTHAGGI 3995	3
6/2	Herald Street, CHELTENHAM (Bayside) 3192	2
4/115	Herald Street, CHELTENHAM (Bayside) 3192	2
49	Hereford Street, WODONGA 3690	3
2/53A	Hertford Road, SUNSHINE 3020	2
32	Hewitt Street, COLAC 3250	3
9/28	Hewitt Street, COLAC 3250	2
5/1	Hick Street, SPOTSWOOD 3015	2
2A	Hicks Crescent, ECHUCA 3564	2
1/32	Higgins Road, BENTLEIGH 3204	2
22	Higgins Street, WANGARATTA 3677	3
1/5	High Street, BAIRNSDALE 3875	2
2/5	High Street, BAIRNSDALE 3875	2
20	High Street, BAIRNSDALE 3875	3
135	High Street, BEECHWORTH 3747	2
4/29	High Street, BEECHWORTH 3747	2
1/212	High Street, BELMONT 3216	2
1/290	High Street, BELMONT 3216	2
253	High Street, ECHUCA 3564	3
5/7	High Street, MORDIALLOC 3195	2
1/89	High Street, NEWPORT 3015	2

Street No.	Property Address	Bedrooms
2/89	High Street, NEWPORT 3015	2
3/153	High Street, SEYMOUR 3660	2
77	High Street, SWAN HILL 3585	3
7/K3	High Street, WINDSOR 3181	2
127	High Street, YEA 3717	3
15	Highton Lane, MANSFIELD 3722	3
2/10	Hilda Street, CHELTENHAM (Bayside) 3192	3
79	Hill Street, SEBASTOPOL 3356	3
13	Hoddinott Street, BAIRNSDALE 3875	3
1/15	Holdsworth Court, NORLANE 3214	2
7/35	Holland Court, FLEMINGTON 3031	3
7/52	Holland Court, FLEMINGTON 3031	3
7/70	Holland Court, FLEMINGTON 3031	3
6/17	Holloway Street, ORMOND (Glen Eira) 3204	3
7	Holmby Road, CHELTENHAM (Kingston) 3192	3
3/8	Homewood Drive, MOOROOPNA 3629	2
37	Homewood Drive, MOOROOPNA 3629	3
7	Homewood Drive, MOOROOPNA 3629	3
72	Hook Street, ALTONA MEADOWS 3028	3
1/112	Hotham Road, NIDDRIE 3042	3
2/49	Hotham Street, SEDDON 3011	2
2/145	Hotham Street, ST KILDA EAST 3183	2
63	Hourigan Road, MORWELL 3840	3
1/74	Hourigan Road, MORWELL 3840	2
10/11-17	Howitt Avenue, CORIO 3214	2
1/509	Howitt Street, BALLARAT 3350	2
2/509	Howitt Street, BALLARAT 3350	2
3/509	Howitt Street, BALLARAT 3350	2
4/509	Howitt Street, BALLARAT 3350	2
5/509	Howitt Street, BALLARAT 3350	2
6/509	Howitt Street, BALLARAT 3350	2
1	Hudson Court, COOLAROO 3048	3
13/8	Hudson Street, CAULFIELD 3162	2
4/12	Hudson Street, COBURG 3058	2

Street No.	Property Address	Bedrooms
3/8	Hughes Street, YARRAVILLE 3013	2
1/69	Hulme Drive, WANGARATTA 3677	2
2/69	Hulme Drive, WANGARATTA 3677	2
193	Humffray Street North, BALLARAT 3350	2
701	Humffray Street North, BALLARAT 3350	2
225B/225	Humffray Street, BALLARAT 3350	2
3/2	Hunter Street, MOE 3825	2
1/32	Hunter Street, WONTHAGGI 3995	2
2/32	Hunter Street, WONTHAGGI 3995	2
3/32	Hunter Street, WONTHAGGI 3995	2
1/81	Huntingfield Road, HOPPERS CROSSING 3029	2
2/81	Huntingfield Road, HOPPERS CROSSING 3029	2
2A	Huntley Street, MOONEE PONDS 3039	2
10	Hutson Street, KYABRAM 3620	3
30	Hyland Crescent, YARRAM 3971	2
8	Hyland Street, HAMILTON 3300	3
7	Iffla Street, SOUTH MELBOURNE 3205	3
9	Iffla Street, SOUTH MELBOURNE 3205	3
72	Illawarra Road, FLEMINGTON 3031	2
12	Illawonga Court, CHURCHILL 3842	3
4/25	Imes Street, PARKDALE 3195	2
4	Inglis Court, COLAC 3250	3
12/618	Inkerman Road, CAULFIELD NORTH 3161	2
3/684	Inkerman Road, CAULFIELD NORTH 3161	2
4/674	Inkerman Road, CAULFIELD NORTH 3161	2
3/128	Inkerman Street, ST KILDA 3182	2
2/3C	Innellan Road, MURRUMBEENA 3163	2
36	Jackel Street, WANGARATTA 3677	3
36	Jackson Street, SALE 3850	3
11	Jacobs Avenue, KYNETON 3444	3
20	James Crescent, HAMPTON 3188	2
18	James Crescent, HAMPTON 3188	3
20	James Street, SHEPPARTON 3630	3
2/2	James Street, WANGARATTA 3677	2

Street No.	Property Address	Bedrooms
20	Jamieson Street, MYRTLEFORD 3737	3
4/94	Jamieson Street, ST ALBANS 3021	2
2/21–25	Janette Close, WARRAGUL 3820	2
2/26B	Jasmine Drive, DELACOMBE 3356	2
1/8	Jasper Close, WODONGA 3690	2
2/46	Jasper Road, MOORABBIN 3189	2
3/37	Jean Street, CHELTENHAM (Bayside) 3192	2
3	Jennings Street, BAIRNSDALE 3875	2
80	Jensen Street, PRESTON 3072	2
10	Joanne Place, ST ALBANS 3021	3
4/14	John Street, ST ALBANS 3021	2
16	Johnson Crescent, COLAC 3250	3
1B	Johnson Lane, WANGARATTA 3677	3
10	Johnstone Crescent, COLAC 3250	2
2/33	June Street, HIGHETT (Bayside) 3190	2
3	Kalimna Street, CARRUM 3197	2
3/5	Kalimna Street, ESSENDON 3040	2
1/20	Kalimna Street, HAMLYN HEIGHTS 3215	2
1/5–7	Kanooka Drive, CORIO 3214	2
1/20	Karana Drive, WARRNAMBOOL 3280	2
2/20	Karana Drive, WARRNAMBOOL 3280	2
1/15	Karen Street, HIGHETT (Bayside) 3190	2
1/36	Keith Street, HAMPTON 3188	2
8/20	Kemp Street, THORNBURY 3071	1
35	Kenna Avenue, HAMILTON 3300	3
68	Kenna Avenue, HAMILTON 3300	2
4/8	Kennedy Street, GLENROY 3046	2
7/49	Kenneth Street, SANDRINGHAM 3191	2
16	Kensington Road, KENSINGTON 3031	2
1/44	Kent Street, MOE 3825	2
2/44	Kent Street, MOE 3825	3
2/62	Kerford Street, ESSENDON NORTH 3041	2
30	Kerrimuir Street, BOX HILL NORTH 3129	3
42	Kershaw Street, MORDIALLOC 3195	3

Street No.	Property Address	Bedrooms
1/7	Kestrel Place, WERRIBEE 3030	2
2/7	Kestrel Place, WERRIBEE 3030	2
8/51	Khartoum Street, CAULFIELD NORTH 3161	2
3/3	King Edward Avenue, SUNSHINE 3020	2
17/18	King Street, ELSTERNWICK (Glen Eira) 3185	2
2/10	King Street, HAMILTON 3300	2
29	King Street, MOE 3825	3
38	King Street, MOE 3825	3
1/3	Kingfisher Drive, WODONGA 3690	2
1/8	Kinnon Avenue, BELMONT 3216	2
2/8	Kinnon Street, BELMONT 3216	2
3/8	Kinnon Street, BELMONT 3216	2
12	Kipling Street, NORTH MELBOURNE 3051	3
1/48	Kneen Street, FITZROY NORTH 3068	2
14	Kookaburra Court, NORLANE 3214	2
4/35	Kooyong Road, CAULFIELD NORTH 3161	3
76	Korumburra Road, WONTHAGGI 3995	3
1/7	Krone Avenue, SHEPPARTON 3630	2
26	Kurt Street, MORWELL 3840	3
4/4	Lachlan Road, SUNSHINE 3020	2
1/55	Laird Drive, ALTONA MEADOWS 3028	2
22	Lambert Street, SUNBURY 3429	2
18	Lampa Road, DROUIN 3818	3
1/19	Latham Street, BENTLEIGH EAST 3165	2
1/33	Latrobe Street, FOOTSCRAY 3011	3
51	Laverock Road, WARRNAMBOOL 3280	3
5	Lawrence Court, COLAC 3250	2
1/112	Lawrence Street, WODONGA 3690	3
1/361	Lawrence Street, WODONGA 3690	2
187	Lawrence Street, WODONGA 3690	3
2/112	Lawrence Street, WODONGA 3690	3
371	Lawrence Street, WODONGA 3690	3
388	Lawrence Street, WODONGA 3690	3
3/20	Lawson Street, ESSENDON 3040	2

Street No.	Property Address	Bedrooms
15	Lawson Street, HAMPTON 3188	3
19	Leander Street, FOOTSCRAY 3011	3
8/160	Lee Street, CARLTON 3053	2
108A	Leith Street, BALLARAT 3350	3
10A	Leongatha Road, KORUMBURRA 3950	3
1/10	Leslie Street, EAGLEHAWK 3556	2
2/10	Leslie Street, EAGLEHAWK 3556	2
3/10	Leslie Street, EAGLEHAWK 3556	2
30	Leslie Street, SALE 3850	2
1/4	Lewin Court, ALTONA MEADOWS 3028	2
6	Lewis Court, SUNSHINE 3020	2
5	Lewis Court, SUNSHINE 3020	3
6	Lewis Street, BALLARAT 3350	2
2	Liepolt Rise, GOLDEN SQUARE 3555	3
32	Lightwood Drive, WODONGA 3690	2
2/6A	Lilac Crescent, BRIGHTON 3186	2
1/66	Lilac Street, BENDIGO 3550	2
66	Lilac Street, GOLDEN SQUARE 3555	2
5/27	Lillimur Road, ORMOND (Glen Eira) 3204	2
71	Lindsay Street, HEYWOOD 3304	3
6/2	Liscard Street, ELSTERNWICK (Glen Eira) 3185	2
24	Little Bendell Street, KENSINGTON 3031	2
1/116	Little Bourke Street, MELBOURNE 3000	1
2/116	Little Bourke Street, MELBOURNE 3000	1
3/116	Little Bourke Street, MELBOURNE 3000	1
4/116	Little Bourke Street, MELBOURNE 3000	1
5/116	Little Bourke Street, MELBOURNE 3000	1
6/116	Little Bourke Street, MELBOURNE 3000	1
7/116	Little Bourke Street, MELBOURNE 3000	1
8/116	Little Bourke Street, MELBOURNE 3000	1
9/116	Little Bourke Street, MELBOURNE 3000	1
4	Llewellyn Court, EAGLEHAWK 3556	3
43	Lloyd Street, BENDIGO 3550	2
201	Lloyd Street, BENDIGO 3550	3

Street No.	Property Address	Bedrooms
1/64	Lloyd Street, BENDIGO 3550	3
1/151	Lloyd Street, MOE 3825	2
1/1	Lock Street, AIRPORT WEST 3042	2
1/10	London Road, WODONGA 3690	3
2/10	London Road, WODONGA 3690	2
3/10	London Road, WODONGA 3690	2
4/10	London Road, WODONGA 3690	2
5/10	London Road, WODONGA 3690	3
85	London Street, BENTLEIGH 3204	3
3/9	Longmore Street, CAMPERDOWN 3260	3
37	Lonsdale Street, GEELONG 3220	2
4/12	Lord Street, BACCHUS MARSH 3340	2
1A	Lorne Street, MOONEE PONDS 3039	2
20	Louvain Street, NORTH COBURG 3058	2
16	Lowan Avenue, NORLANE 3214	3
7	Lowe Court, WANGARATTA 3677	3
3/102	Lower Dandenong Road, PARKDALE 3195	2
10	Lucy Court, WHITTINGTON 3219	3
5	Luxford Street, ST ALBANS EAST 3021	3
2/8	Lyons Street, BALLARAT 3350	2
1/171	Lyttleton Terrace, BENDIGO 3550	2
2/171	Lyttleton Terrace, BENDIGO 3550	2
3/171	Lyttleton Terrace, BENDIGO 3550	2
4/171	Lyttleton Terrace, BENDIGO 3550	2
5/171	Lyttleton Terrace, BENDIGO 3550	2
6/171	Lyttleton Terrace, BENDIGO 3550	2
7/171	Lyttleton Terrace, BENDIGO 3550	2
8/171	Lyttleton Terrace, BENDIGO 3550	2
9/171	Lyttleton Terrace, BENDIGO 3550	2
2/408	Macarthur Street, BALLARAT 3350	2
1/408	Macarthur Street, BALLARAT NORTH 3350	2
6	MacDonald Court, TRARALGON 3844	3
2/7	MacDougal Crescent, TRARALGON 3844	2
1/3	Mackay Avenue, GLENHUNTLY 3163	2

Street No.	Property Address	Bedrooms
111	Mackellar Street, BENALLA 3672	3
20	MacPherson Street, CARLTON 3053	2
5/62	Macpherson Street, FOOTSCRAY 3011	2
7/34	Madden Avenue, GLENHUNTLY 3163	2
20	Madison Drive, HOPPERS CROSSING 3029	3
6	Magnolia Street, WENDOUREE 3355	3
4	Magpie Court, WERRIBEE 3030	3
1/836	Main Road, ELTHAM 3095	2
6	Mair Crescent, KORUMBURRA 3950	3
1/5	Makepeace Street, SWAN HILL 3585	2
2/5	Makepeace Street, SWAN HILL 3585	2
2/5	Malinda Crescent, NORTH GEELONG 3215	2
2A	Manallack Street, GOLDEN SQUARE 3555	3
5	Manna Gum Court, CHELSEA 3196	3
1/1	Mannett Street, HAMILTON 3300	2
2/1	Mannett Street, HAMILTON 3300	2
20	Manneville Street, WENDOUREE 3355	3
1/25	Manor Grove, CAULFIELD NORTH 3161	2
11	Maple Place, WAURN PONDS 3221	2
40	Margaret Street, MOE 3825	2
68	Margaret Street, MOONEE PONDS 3039	3
5/197	Maribyrnong Road, ASCOT VALE (Brimbank) 3032	2
7/209	Maribyrnong Road, ASCOT VALE (Moonee Valley) 3032	2
7/225	Maribyrnong Road, ASCOT VALE (Moonee Valley) 3032	2
6	Marie Crescent, WENDOUREE 3355	3
32	Marigold Street, WENDOUREE 3355	2
1/41	Marion Street, ALTONA EAST 3025	2
1	Markham Way, LAVERTON 3028	3
1/2-4	Marlborough Street, CAULFIELD NORTH 3161	3
4	Marlee Court, WARRNAMBOOL 3280	3
2/96	Marley Street, SALE 3850	2
3/3	Marnoo Court, NORLANE 3214	3
2/6A	Marriott Street, CAULFIELD 3162	2
7/4	Marriott Street, ST KILDA EAST 3183	2

Street No.	Property Address	Bedrooms
2/7	Marshall Street, SEYMOUR 3660	2
3	Martin Street, ELLIMINYT 3249	3
8	Martindale Crescent, SEYMOUR 3660	3
3/14	Marungi Street, SHEPPARTON 3630	2
14	Mary Court, ROBINVALE 3549	3
2/2B	Mary Street, ESSENDON 3040	2
3/2B	Mary Street, ESSENDON 3040	2
3/61	Mason Street, SHEPPARTON 3630	2
47	Mathews Mews, KENSINGTON 3031	2
34	Matthew Flinders Drive, MILDURA 3500	3
1/17	Maude Street, SHEPPARTON 3630	2
3/21	Maude Street, SHEPPARTON 3630	2
1/22	Maurice Street, HERNE HILL 3218	2
1/77	Mayfair Drive, WODONGA 3690	2
1/31	McClean Street, MORWELL 3840	2
1/42	McConnell Street, KENSINGTON 3031	3
7	McCormack Crescent, SEYMOUR 3660	3
2/4	McCracken Street, SHEPPARTON 3630	2
3/4	McCracken Street, SHEPPARTON 3630	2
1/5	McCrae Street, BACCHUS MARSH 3340	2
11	McCubbin Drive, SHEPPARTON 3630	3
1/112	McCurdy Road, HERNE HILL 3218	2
44	McFarland Road, WODONGA 3690	3
30	McGregors Road, WARRNAMBOOL 3280	3
138	McIntosh Road, ALTONA NORTH 3025	3
1	McKiernan Road, WARRNAMBOOL 3280	3
1/184	McKillop Street, GEELONG EAST 3219	2
3/184	McKillop Street, GEELONG EAST 3219	2
5/184	McKillop Street, GEELONG EAST 3219	2
7/184	McKillop Street, GEELONG EAST 3219	2
2/9	McNicol Street, GEELONG WEST 3218	2
44	McNulty Drive, WENDOUREE 3355	2
3	Meddings Court, ALTONA 3018	3
3	Medinah Close, WARRNAMBOOL 3280	3

Street No.	Property Address	Bedrooms
1/4	Melanie Drive, WARRAGUL 3820	2
15/99	Melbourne Road, WILLIAMSTOWN 3016	2
4/81	Melbourne Road, WILLIAMSTOWN 3016	2
1/160	Melbourne Road, WODONGA 3690	2
1/5	Melita Avenue, WERRIBEE 3030	2
130	Melrose Drive, WODONGA 3690	3
4	Menzies Court, BRUNSWICK WEST 3056	3
23	Menzies Street, MOORoopNA 3629	3
38	Mercantile Parade, KENSINGTON 3031	3
1/17	Merlin Crescent, CORIO 3214	2
1/52	Merrin Street, WONTHAGGI 3995	2
49	Merrivale Drive, WARRNAMBOOL 3280	2
55	Merrivale Drive, WARRNAMBOOL 3280	3
1/40	Middle Road, MARIBYRNONG 3032	2
4/23	Middle Road, MARIBYRNONG 3032	2
3/31	Middleton Street, SHEPPARTON 3630	2
35	Milbanke Street, PORTLAND 3305	2
2/9	Miller Court, EAGLEHAWK 3556	2
1/40	Miller Street, KENNINGTON 3550	2
325	Millers Road, ALTONA 3018	3
1	Milne Avenue, WANGARATTA 3677	3
1/37	Milton Avenue, CLAYTON SOUTH 3169	2
10	Mirambeek Road, HOPPERS CROSSING 3029	3
18	Mitchell Crescent, PORTLAND 3305	3
3/14	Mitchell Street, BAIRNSDALE 3875	2
67	Mitchell Street, BRUNSWICK 3056	2
8	Mollison Street, KYNETON 3444	3
22	Monash Street, MORWELL 3840	3
45	Monash Street, SUNSHINE 3020	3
1/5	Monterey Court, WARRNAMBOOL 3280	2
10	Moon Court, BAIRNSDALE 3875	3
2	Moore Court, WERRIBEE 3030	3
1B	Moore Street, CAULFIELD SOUTH 3162	2
3/46	Moore Street, COLAC 3250	2

Street No.	Property Address	Bedrooms
1/20	Moore Street, FOOTSCRAY 3011	2
13	Moran Place, NORLANE 3214	3
3/508	Moreland Road, WEST BRUNSWICK 3055	2
3/15	Morrel Street, WANGARATTA 3677	2
1/194	Morris Road, HOPPERS CROSSING 3029	2
254	Morris Road, WERRIBEE 3030	3
109	Morris Street, SUNSHINE 3020	3
15	Morrison Street, WODONGA 3690	3
3/715	Mt Alexander Road, MOONEE PONDS 3039	2
3/130	Mt Baimbridge Road, HAMILTON 3300	2
21	Muir Crescent, BALLARAT 3350	3
2/20	Mulgrave Street, ELSTERNWICK (Glen Eira) 3185	2
32	Mulkarra Drive, CHELSEA 3196	3
2/9	Munro Avenue, EDITHVALE 3196	3
14	Muntz Street, WANGARATTA 3677	3
2/57	Murchison Crescent, CLAYTON SOUTH 3169	2
1/93	Murdoch Road, WANGARATTA 3677	2
32B	Murdoch Road, WANGARATTA 3677	2
52	Murdock Street, EAGLEHAWK 3556	3
3/18	Murray Street, BRUNSWICK WEST 3056	2
8/33	Murray Street, KERANG 3579	2
12	Murrell Street, PORTLAND 3305	3
3/245	Murrumbeena Road, MURRUMBEENA 3163	2
4/119	Murrumbeena Road, MURRUMBEENA 3163	2
10	Myrtle Street, WERRIBEE 3030	3
1/346	Napier Street, BENDIGO 3550	2
3/183	Napier Street, ESSENDON 3040	2
12/139	Napier Street, ESSENDON 3040	2
1	Narini Court, CALIFORNIA GULLY 3556	2
1/264-266	Neerim Road, CARNEGIE 3163	2
5/619	Neill Street, BALLARAT 3350	2
1/16	Nelson Street, CALIFORNIA GULLY 3556	3
2/16	Nelson Street, CALIFORNIA GULLY 3556	3
3/16	Nelson Street, CALIFORNIA GULLY 3556	3

Street No.	Property Address	Bedrooms
2/1325	Nepean Highway, CHELTENHAM (Kingston) 3192	2
1/1173	Nepean Highway, HIGHETT (Bayside) 3190	2
2/1197	Nepean Highway, HIGHETT (Bayside) 3190	2
271	Nepean Highway, PARKDALE 3195	2
1/1	Nette Court, MOORABBIN 3189	3
2/1	Nette Court, MOORABBIN 3189	2
3/1	Nette Court, MOORABBIN 3189	2
4/1	Nette Court, MOORABBIN 3189	2
5/1	Nette Court, MOORABBIN 3189	2
6/1	Nette Court, MOORABBIN 3189	3
7/1	Nette Court, MOORABBIN 3189	2
6/8	Newstead Street, MARIBYRNONG 3032	2
8/38	Newstead Street, MARIBYRNONG 3032	2
2	Niblick Street, WODONGA 3690	3
1/21	Nicholas Grove, HEATHERTON 3202	3
11	Nicholas Street, COLAC 3250	3
11	Nichols Avenue, SHEPPARTON 3630	3
1/3	Nicholson Crescent, NORTH GEELONG 3215	2
2/3	Nicholson Crescent, NORTH GEELONG 3215	2
1/210	Nicholson Street, BAIRNSDALE 3875	2
1/289	Nicholson Street, CARLTON 3053	2
1/21	Niel Street, CROYDON 3136	3
10	Niela Crescent, MYRTLEFORD 3737	3
4/184	Noble Street, NEWTOWN 3220	2
44	Noonan Street, WANGARATTA 3677	3
5	Noonga Place, MORWELL 3840	3
1/24	Norfolk Street, BENDIGO 3550	2
3/24	Norfolk Street, BENDIGO 3550	2
501	Norman Street, BALLARAT 3350	3
2/32	Normanby Street, GEELONG EAST 3219	2
1/111	Normanby Street, WARRAGUL 3820	2
1/26	North Street, ARDEER 3022	3
2/4	North Street, LAKES ENTRANCE 3909	2
35	Northam Road, BENTLEIGH EAST 3165	3

Street No.	Property Address	Bedrooms
12A	Northern Highway, ECHUCA 3564	3
12B	Northern Highway, ECHUCA 3564	2
2/42	Norton Drive, MOORoopNA 3629	2
7	O'Keefe Crescent, BACCHUS MARSH 3340	3
37	Oak Street, SEYMOUR 3660	3
1/14	O'Dea Crescent, KANGAROO FLAT 3555	2
2/14	O'Dea Crescent, KANGAROO FLAT 3555	2
5/227	Ogilvie Avenue, ECHUCA 3564	3
2/23	Ogilvy Street, LEONGATHA 3953	2
1/24	Olive Avenue, MILDURA 3500	2
4/86-88	Olive Avenue, MILDURA 3500	2
3/17	Olive Grove, MENTONE (Bayside) 3194	2
19	Olivewood Drive, MILDURA 3500	2
19A	Olivewood Drive, MILDURA 3500	2
1	O'Neill Avenue, HOPPERS CROSSING 3029	3
1	Orange Court, WANGARATTA 3677	3
2/5	Orme Street, LAKES ENTRANCE 3909	2
1/45	Ormond Road, GEELONG EAST 3219	3
7/40	Ormond Road, MOONEE PONDS 3039	2
139	Osborne Street, SOUTH YARRA 3141	6
108	Osbourne Street, BENDIGO 3550	2
10	O'Sullivan Road, SEYMOUR 3660	3
34	O'Sullivan Road, SEYMOUR 3660	3
11	Paling Street, BALLARAT NORTH 3350	3
1/3	Pallet Street, GOLDEN SQUARE 3555	2
2/3	Pallet Street, GOLDEN SQUARE 3555	2
3/3	Pallet Street, GOLDEN SQUARE 3555	2
4/3	Pallet Street, GOLDEN SQUARE 3555	2
5/50-54	Palmers Road, LAKES ENTRANCE 3909	2
58	Palmers Road, LAKES ENTRANCE 3909	3
1/9	Palmerston Street, SALE 3850	2
4/9	Palmerston Street, SALE 3850	2
17	Panorama Drive, MILDURA 3500	3
2/1-2	Paramount Court, WODONGA 3690	2

Street No.	Property Address	Bedrooms
5/1-2	Paramount Court, WODONGA 3690	2
53	Paramount Drive, WHITTINGTON 3219	2
7/114	Park Road, MARYBOROUGH 3465	2
6/102	Park Street, BALLARAT 3350	2
48	Parker Street, DAYLESFORD 3460	2
1/5	Parkstone Avenue, PASCOE VALE 3044	2
3/7	Parkview Drive, ASPENDALE 3195	2
5/1051	Pascoe Vale Road, BROADMEADOWS 3047	2
10/854	Pascoe Vale Road, GLENROY 3046	2
1/532	Pascoe Vale Road, PASCOE VALE 3044	2
2/43	Pasley Street, SUNBURY 3429	2
10/48	Passfield Street, WEST BRUNSWICK 3055	2
2/2	Passifield Street, BRUNSWICK WEST 3056	2
3	Patricia Court, GOLDEN SQUARE 3555	3
1/134	Patten Street, SALE 3850	2
118	Pattern Street, SALE 3850	3
2/19	Patterson Road, MOORABBIN 3189	2
20	Patterson Road, SHEPPARTON 3630	3
7	Pattison Avenue, GEELONG NORTH 3215	3
2/51	Patty Street, MENTONE (Bayside) 3194	2
59	Paxton Street, SPOTSWOOD 3015	3
1/1A	Pearce Street, WODONGA 3690	3
4/17	Pekin Road, MARYBOROUGH 3465	2
3	Perry Close, GEELONG EAST 3219	2
11	Perry Street, ORBOST 3888	3
2/9	Perth Street, MURRUMBEENA 3163	2
72	Peter Street, GROVEDALE 3216	3
13	Peterson Street, LAKES ENTRANCE 3909	3
18	Pettit Crescent, NORLANE 3214	2
34	Pettutt Crescent, NORLANE 3214	3
8	Phoenix Street, WARRAGUL 3820	3
1/12	Piccadilly Close, BELL POST HILL 3215	2
2/12	Piccadilly Close, BELL POST HILL 3215	2
3/12	Piccadilly Close, BELL POST HILL 3215	2

Street No.	Property Address	Bedrooms
38	Pilgrim Street, SEDDON 3011	3
1	Pine Court, WAURN PONDS 3221	2
4	Pinetree Crescents, LALOR 3075	3
1/22	Pinniger Street, BROADFORD 3658	3
10	Pioneer Street, WARRAGUL 3820	2
35	Pitt Street, COLAC 3250	3
1/105	Plantation Road, CORIO 3214	2
1/403	Pleasant Street, BALLARAT 3350	3
1/606	Pleasant Street, BALLARAT 3350	2
1/808	Plenty Road, SOUTH MORANG 3752	2
4	Plunkett Avenue, CARNEGIE 3163	2
3/65	Pollock Street, COLAC 3250	2
1/31	Poplar Avenue, SHEPPARTON 3630	2
2/31A	Poplar Avenue, SHEPPARTON 3630	2
3/33	Poplar Avenue, SHEPPARTON 3630	2
10	Power Street, MYRTLEFORD 3737	2
4	Power Street, MYRTLEFORD 3737	2
13	Power Street, ST ALBANS 3021	3
124	Power Street, ST ALBANS EAST 3021	3
28	Powlett Street, ALTONA MEADOWS 3028	3
1/6	Powlett Street, BACCHUS MARSH 3340	2
2/6	Powlett Street, BACCHUS MARSH 3340	2
4/11	Powlett Street, BALLARAT 3350	2
2/93	Princes Highway, BAIRNSDALE 3875	2
3/93	Princes Highway, BAIRNSDALE 3875	2
205	Princes Highway, CORIO 3214	3
4/45	Princes Highway, LUCKNOW 3875	2
37	Princes Highway, NORLANE 3214	2
1/32	Princes Street, BALLARAT 3350	2
16/334	Princes Street, PORT MELBOURNE 3207	2
1/97	Princess Road, CORIO 3214	2
168	Princess Road, CORIO 3214	3
2/97	Princess Road, CORIO 3214	2
22	Purcell Street, SHEPPARTON 3630	2

Street No.	Property Address	Bedrooms
61	Purnell Road, CORIO 3214	3
143	Queen Street, COLAC 3250	2
6	Quirk Court, WODONGA 3690	3
144/126	Racecourse Road, FLEMINGTON 3031	2
161/120	Racecourse Road, FLEMINGTON 3031	3
204/126	Racecourse Road, FLEMINGTON 3031	2
58/126	Racecourse Road, FLEMINGTON 3031	2
94/126	Racecourse Road, FLEMINGTON 3031	2
1	Rae Street, BENTLEIGH EAST 3165	3
1097	Raglan Parade, WARRNAMBOOL 3280	3
736	Raglan Parade, WARRNAMBOOL 3280	3
3/8	Railway Parade, SHEPPARTON 3630	2
4/8	Railway Parade, SHEPPARTON 3630	2
12/47	Railway Place, FLEMINGTON 3031	2
9	Raingill Avenue, WARRNAMBOOL 3280	3
2/97-99	Raleigh Road, MARIBYRNONG 3032	2
6	Rangeview Drive, MYRTLEFORD 3737	3
5/533	Rathdowne Street, CARLTON 3053	3
8/523	Rathdowne Street, CARLTON 3053	3
12	Ratray Avenue, WANGARATTA 3677	3
1/1	Rayner Street, FOOTSCRAY 3011	2
67	Raynes Park Road, HAMPTON 3188	3
5/32	Reserve Road, HOPPERS CROSSING 3029	2
4/304	Richard Street, BALLARAT 3350	2
2/3	Riflebutts Road, KORUMBURRA 3950	2
2/7	Ripon Grove, ELSTERNWICK (Glen Eira) 3185	2
2/203	Ripon Street, BALLARAT 3350	2
2/517	Ripon Street, BALLARAT 3350	2
220	Rippon Road, HAMILTON 3300	3
11	Risbey Court, MILDURA 3500	2
12	Risbey Court, MILDURA 3500	2
1/119	Riversdale Road, CAMBERWELL 3124	2
1/65	Roadknight Street, LAKES ENTRANCE 3909	2
4/65	Roadknight Street, LAKES ENTRANCE 3909	3

Street No.	Property Address	Bedrooms
89	Roberts Street, YARRAVILLE 3013	3
79	Robertson Street, LAKES ENTRANCE 3909	3
65	Robertson Street, MORWELL 3840	3
39	Robin Avenue, NORLANE 3214	3
8	Robinson Court, BENALLA 3672	3
5	Robinson Street, CAMPERDOWN 3260	3
317	Rodier Street, BALLARAT 3350	3
1/69	Rollins Road, BELL POST HILL 3215	2
3/1A	Ronald Avenue, ALTONA NORTH 3025	2
2/24	Ronald Street, ESSENDON 3040	2
1/60	Rose Street, ALTONA 3018	2
2/28	Roseberry Street, ALTONA MEADOWS 3028	2
1/27	Roseberry Street, ASCOT VALE (Moonee Valley) 3032	2
2/15	Rosedale Avenue, GLENHUNTLY 3163	2
8/12	Rosella Street, MURRUMBEENA 3163	2
6/174	Roslyn Road, BELMONT 3216	2
5	Ross Avenue, MOE 3825	2
6	Ross Court, MYRTLEFORD 3737	3
2	Ross Street, ST ALBANS 3021	3
2/238	Rossmoyne Street, THORNBURY 3071	3
1/14	Rowell Avenue, CAMBERWELL 3124	3
1/44	Royal Avenue, GLENHUNTLY 3163	2
4/26	Royal Avenue, GLENHUNTLY 3163	2
8/27	Royal Avenue, GLENHUNTLY 3163	2
1/208	Rubicon Street, BALLARAT 3350	2
16	Rupert Street, BROADFORD 3658	3
7/148	Rupert Street, FOOTSCRAY 3011	2
6/98	Rupert Street, FOOTSCRAY 3011	2
7/108	Rupert Street, FOOTSCRAY 3011	2
17	Russell Avenue, WANGARATTA 3677	3
23	Russell Street, ANGLESEA 3230	3
95	Rutherford Street, SWAN HILL 3585	3
32	Ruthven Street, SUNBURY 3429	2
1/33	Salisbury Street, MOONEE PONDS 3039	2

Street No.	Property Address	Bedrooms
3/51	Saltley Street, SPOTSWOOD 3015	2
2/3	Sanderson Street, SHEPPARTON 3630	2
8/45-47	Sandown Road, ASCOT VALE (Moonee Valley) 3032	2
2/14	Schofield Street, ESSENDON 3040	2
15B	Schulz Street, BENTLEIGH EAST 3165	3
2	Schwartz Court, CORIO 3214	3
1/14	Scotsburn Grove, WERRIBEE 3030	2
27	Scott Street, RUTHERGLEN 3685	2
1/706	Sebastopol Street, BALLARAT 3350	2
4/10	Sebastopol Street, CAULFIELD NORTH 3161	2
4/14	Sebastopol Street, CAULFIELD NORTH 3161	3
4	Selwood Street, COLAC 3250	2
5	Serpentine Street, WODONGA 3690	3
2/1	Service Street, ESSENDON 3040	2
1/248	Seventh Street, MILDURA 3500	2
118	Shaftsbury Street, COBURG 3058	3
2	Shannon Close, WERRIBEE 3030	3
1/12	Shea Street, BACCHUS MARSH 3340	2
26	Shellcotts Road, KORUMBURRA 3950	3
1/27	Shepparson Avenue, CARNEGIE 3163	3
1/32	Shepparson Avenue, CARNEGIE 3163	2
1/25	Sherwood Drive, BENDIGO 3550	2
2/25	Sherwood Drive, BENDIGO 3550	2
5/42	Shiel Street, NORTH MELBOURNE 3051	2
31	Sibley Place, BENDIGO 3550	3
1/22	Sibley Place, BENDIGO 3550	2
2/22	Sibley Place, BENDIGO 3550	2
32A	Silvereye Crescent, WERRIBEE 3030	3
32B	Silvereye Crescent, WERRIBEE 3030	2
1/18	Simmonds Street, OAKLEIGH SOUTH 3167	2
2/18	Simmonds Street, OAKLEIGH SOUTH 3167	2
4/3	Skene Street, COLAC 3250	2
2/133	Skene Street, WARRNAMBOOL 3280	2
2/807	Skipton Street, BALLARAT 3350	2

Street No.	Property Address	Bedrooms
14	Skye Court, CHELSEA HEIGHTS 3196	3
1A	Skye Court, WODONGA 3690	2
15	Smith Street, DAYLESFORD 3460	3
21	Smith Street, DAYLESFORD 3460	3
45	Smith Street, KENSINGTON 3031	2
5/10	Smith Street, PORTLAND 3305	2
3/25	Sobraon Street, SHEPPARTON 3630	2
193	Solar Drive, WHITTINGTON 3219	3
9	Solomon Street, BENDIGO 3550	3
13	Solomon Street, BENDIGO 3550	3
1/11	Solomon Street, BENDIGO 3550	3
2/11	Solomon Street, BENDIGO 3550	3
3/11	Solomon Street, BENDIGO 3550	3
1/45	Songlark Crescent, WERRIBEE 3030	2
547	South Road, BENTLEIGH 3204	3
643	South Road, BENTLEIGH EAST 3165	3
2/101B	South Road, BRAYBROOK 3019	2
1/391	South Road, BRIGHTON EAST 3187	2
116	South Road, YARRAWONGA 3730	3
1/34	South Street, WODONGA 3690	2
2/34	South Street, WODONGA 3690	2
2/33	Southern Crescent, CRAIGIEBURN 3064	2
158a	Spencer Street, SEBASTOPOL 3356	2
16/246	Spencer Street, SEBASTOPOL 3356	2
204	Spencer Street, SEBASTOPOL 3356	3
601	Spencer Street, WEST MELBOURNE 3003	2
1/91	Spring Road, MOORABBIN 3189	3
21	Sproats Lane, DONALD 3480	3
12	Spruhan Avenue, NORLANE 3214	3
30	Spuhan Avenue, NORLANE 3214	3
172	St Albans Road, GEELONG EAST 3219	3
2/32	St Albans Street, ST ALBANS PARK 3219	3
40	St Albans Street, ST ALBANS PARK 3219	3
8	St Columbs Drive, WANGARATTA 3677	3

Street No.	Property Address	Bedrooms
6/27	St Georges Road, ARMADALE 3143	2
7	St Georges Road, NORLANE 3214	2
1/205	St Georges Road, SHEPPARTON 3630	2
1/63	St Georges Road, SHEPPARTON 3630	2
2/205	St Georges Road, SHEPPARTON 3630	2
2/63	St Georges Road, SHEPPARTON 3630	2
2/81	St Georges Road, SHEPPARTON 3630	2
3/81	St Georges Road, SHEPPARTON 3630	2
4/63	St Georges Road, SHEPPARTON 3630	2
2/270	St Kilda Street, BRIGHTON 3186	2
1/8	St Peters Court, BENTLEIGH EAST 3165	3
31	Stamford Street, MOE 3825	3
162	Standish Street, MYRTLEFORD 3737	2
1/29	Stanley Street, ORBOST 3888	2
2/13	Stapley Crescent, ALTONA 3018	2
25	Statesman Drive, BENALLA 3672	3
3/66	Station Street, BAYSWATER 3153	2
30	Station Street, CHELSEA 3196	2
31	Station Street, CHELSEA 3196	2
9/406	Station Street, CHELSEA 3196	2
55	Station Street, NORLANE 3214	2
2/22	Stawell Street, SALE 3850	2
16	Stead Street, SALE 3850	3
2/21	Stead Street, SALE 3850	3
1/81	Stephen Street, HAMILTON 3300	2
20/51	Stephen Street, YARRAVILLE 3013	2
23/154	Stockmans Way, KENSINGTON 3031	3
24/154	Stockmans Way, KENSINGTON 3031	3
25/154	Stockmans Way, KENSINGTON 3031	3
2/16	Stoffers Street, WARRAGUL 3820	2
5/16	Stoffers Street, WARRAGUL 3820	2
27	Stooke Street, YARRAVILLE 3013	3
138	Stradbroke Avenue, SWAN HILL 3585	3
2/122	Stradbroke Avenue, SWAN HILL 3585	2

Street No.	Property Address	Bedrooms
7/4	Sunkist Street, KANGAROO FLAT 3555	2
6	Sunvalley Drive, SHEPPARTON 3630	3
1/14	Susanne Crescent, WARRNAMBOOL 3280	2
23	Sutton Street, MARYBOROUGH 3465	3
43	Swallow Crescent, NORLANE 3214	2
2/151	Swallow Street, SHEPPARTON 3630	2
3/43	Swan Walk, CHELSEA 3196	2
3/147A	Sycamore Street, CAUFIELD NORTH	3
5/147A	Sycamore Street, CAUFIELD NORTH	3
37	Sydenham Avenue, MANIFOLD HEIGHTS 3218	3
2/626	Sydney Road, COBURG 3058	3
14	Sydney Street, FOOTSCRAY 3011	3
20	Sydney Street, FOOTSCRAY 3011	2
24	Sydney Street, FOOTSCRAY 3011	2
2/12	Sydney Street, MURRUMBEENA 3163	2
1/23	Sylvan Grove, PASCOE VALE 3044	2
1/38	Tagell Road, RINGWOOD 3134	2
3/517	Talbot Street, BALLARAT 3350	2
3/908	Talbot Street, BALLARAT 3350	3
5	Tamlyn Street, GEELONG EAST 3219	2
1/114	Tarakan Street, WODONGA 3690	2
2/97	Tarakan Street, WODONGA 3690	2
3/115	Tarcombe Road, SEYMOUR 3660	2
86	Tarcombe Road, SEYMOUR 3660	3
66	Tarrengower Street, YARRAVILLE 3013	2
1	Tatlock Street, HAMILTON 3300	3
2/11	Tattenham Street, CARNEGIE 3163	2
24	Tattenham Street, CARNEGIE 3163	3
13	Taylor Crescent, TRARALGON 3844	3
5/83	Taylors Road, ST ALBANS 3021	2
2/19	Templeton Court, WODONGA 3690	2
15	Tennyson Street, KENSINGTON 3031	3
17	Tennyson Street, KENSINGTON 3031	3
1/126	Tennyson Street, ORBOST 3888	2

Street No.	Property Address	Bedrooms
11	Tennyson Street, TRARALGON 3844	3
129	Thames Promenade, CHELSEA 3196	3
48	The Avenue, MORWELL 3840	3
7/188	The Parade, ASCOT VALE (MooneeValley) 3032	2
12/6	Thistle Grove, HIGHETT (Kingston) 3190	2
21	Thistle Street, BENDIGO 3550	2
5	Thomas Street, MORDIALLOC 3195	3
1/34	Thomson Street, WANGARATTA 3677	2
2/34	Thomson Street, WANGARATTA 3677	2
3/34	Thomson Street, WANGARATTA 3677	2
53	Thurla Street, SWAN HILL 3585	3
28	Tierny Street, WY YUNG 3875	3
21	Tilley Street, CHELTENHAM 3192	3
24/31-33	Timmins Street, SUNBURY 3429	2
37	Tollhouse Road, ST ALBANS 3021	3
3/13	Toolern Street, MELTON SOUTH 3338	2
1/157	Torquay Road, GROVEDALE 3216	2
1/15	Townsend Street, BENDIGO 3550	2
2/15	Townsend Street, BENDIGO 3550	2
3/15	Townsend Street, BENDIGO 3550	2
1/37	Trethowan Avenue, MELTON 3337	2
2	Trivalve Court, TRARALGON 3844	3
15	Truscott Road, MOE 3825	2
2/198	Tucker Road, BENTLEIGH EAST 3165	3
1/4	Tudor Street, BENTLEIGH EAST 3165	3
10	Tulip Street, NORLANE 3214	2
42	Tulloh Street, ELLIMINYT 3249	2
2/52	Turnbull Street, BAIRNSDALE 3875	2
1/14-16	Turner Road, HIGHETT (Bayside) 3190	2
8	Tyson Court, BACCHUS MARSH 3340	3
3/48	Ulupna Road, ORMOND (Glen Eira) 3204	2
1/99	Underbank Boulevard, BACCHUS MARSH 3340	2
9/79	Union Street, BRIGHTON EAST 3187	2
2/30	Union Street, PRESTON 3072	2

Street No.	Property Address	Bedrooms
314	Urquhart Street, BALLARAT 3350	2
7	Valentine Crescent, SALE 3850	3
14	Valetta Street, CARRUM 3197	3
12	Van Heurk Street, CASTLEMAINE 3450	3
31	Vary Street, MORWELL 3840	3
10/4	Vasey Street, ASCOT VALE (Moonee Valley) 3032	2
6/102	Vaughan Street, SHEPPARTON 3630	2
7/102	Vaughan Street, SHEPPARTON 3630	2
3	Verdall Court, GROVEDALE 3216	3
16/42	Verdon Street, WILLIAMSTOWN 3016	2
50	Verner Street, GEELONG 3220	2
1/20	Victoria Street, BENDIGO 3550	2
2/20	Victoria Street, BENDIGO 3550	2
7/60	Victoria Street, FLEMINGTON 3031	3
18	Victoria Street, MOE 3825	2
18	View Street, GLENROY 3046	3
1/50	Vines Road, HAMLYN HEIGHTS 3215	2
1/92	Virgilia Drive, HOPPERS CROSSING 3029	2
1/105	Virgilla Drive, HOPPERS CROSSING 3029	2
49	Wade Street, PORTLAND 3305	3
1	Walker Court, ST ALBANS 3021	3
9	Wallace Street, MOUNT BEAUTY 3699	3
49	Waller Street, BENALLA 3672	3
1/32	Wallowa Street, COBRAM 3644	3
12	Wallowa Street, COBRAM 3644	3
12	Wallowa Street, COBRAM 3644	3
2/32	Wallowa Street, COBRAM 3644	2
6/27	Wallowa Street, COBRAM 3644	2
7/27	Wallowa Street, COBRAM 3644	2
4/72-74	Walmer Avenue, ST ALBANS 3021	2
342	Walnut Avenue, MILDURA 3500	3
375A	Walnut Avenue, MILDURA 3500	2
3/3	Walsh Court, CHURCHILL 3842	3
4/14	Walsh Street, CARNEGIE 3163	2

Street No.	Property Address	Bedrooms
1/11	Walter Street, ASCOT VALE (Moonee Valley) 3032	2
7/8	Waratah Avenue, GLENHUNTLY 3163	2
18	Waratah Crescent, PORTLAND 3305	3
23	Waratah Drive, MORWELL 3840	3
63	Waratah Drive, WARRAGUL 3820	3
21	Waratah Grove, ECHUCA 3564	3
2/8	Waratah Street, GROVEDALE 3216	2
12	Waratah Way, WODONGA 3690	3
29	Waratah Way, WODONGA 3690	3
36	Ware Avenue, WODONGA 3690	3
100	Warren Road, MORDIALLOC 3195	3
733	Warrigal Road, BENTLEIGH EAST 3165	2
1/306	Warrigal Road, CHELTENHAM (Bayside) 3192	2
2/197	Warrigal Road, CHELTENHAM (Kingston) 3192	3
328	Warrigal Road, CHELTENHAM (Kingston) 3192	3
1/197	Warrigal Road, CHELTENHAM 3192	3
2/84	Warrigal Road, MENTONE (Bayside) 3194	2
2/17	Warwick Street, BENTLEIGH EAST 3165	2
85	Waters Drive, ALTONA 3018	3
1/18	Watson Avenue, EAGLEHAWK 3556	2
5/2	Wattle Avenue, GLENHUNTLY 3163	3
21	Wattle Crescent, PORTLAND 3305	3
1	Wattle Drive, SPRING GULLY 3550	2
1/143	Weatherall Road, CHELTENHAM (Bayside) 3192	2
2	Webb Avenue, SEYMOUR 3660	3
32	Webster Drive, SEBASTOPOL 3356	3
1/4	Weddell Street, SHEPPARTON 3630	2
27	Weidlich Drive, GREENSBOROUGH 3088	3
2/117	Wellington Street, FLEMINGTON 3031	2
9/117	Wellington Street, FLEMINGTON 3031	2
12	Welwood Court, CLAYTON SOUTH 3169	2
4	West Street, COLAC 3250	3
1	Western Park Drive, WARRAGUL 3820	2
38	Western Park Drive, WARRAGUL 3820	3

Street No.	Property Address	Bedrooms
10/22	Westgarth Street, NORTHCOTE 3070	2
3	Westminster Street, GROVEDALE 3216	3
2/6	Whatley Street, CARRUM 3197	3
5/1	White Street, PARKDALE 3195	2
4/41	White Street, WANGARATTA 3677	2
2/1	Whitehall Court, CAULFIELD NORTH 3161	2
63	Whites Road, WARRNAMBOOL 3280	2
80	Whites Road, WARRNAMBOOL 3280	3
1/134	Wickham Road, HIGHETT (Bayside) 3190	2
1/4	Wickham Road, HIGHETT (Bayside) 3190	3
2/26	Wilgah Street, ST KILDA EAST 3183	2
44	Willesden Drive, WAURN PONDS 3221	2
3/7	William Street, COBRAM 3644	2
1/34	William Street, WODONGA 3690	2
2/34	William Street, WODONGA 3690	2
1/255	Williamstown Road, YARRAVILLE 3013	2
1/1	Willman Court, WHITE HILLS 3550	2
2/1	Willman Court, WHITE HILLS 3550	2
28	Wills Street, SHEPPARTON 3630	3
2/102	Wilmot Road, SHEPPARTON 3630	2
1/22	Wilpena Court, ST ALBANS 3021	2
3/519	Wilson Street, BALLARAT 3350	2
1/46	Wilson Street, CHELTENHAM (Bayside) 3192	2
31	Wilson Street, WARRNAMBOOL 3280	3
2/36	Wilson Street, WODONGA 3690	2
31	Wilsons Lane, SEBASTOPOL 3356	3
2/514	Windermere Street, BALLARAT 3350	2
86	Windsor Street, FOOTSCRAY 3011	2
4/17	Wingate Avenue, ASCOT VALE (Moonee Valley) 3032	2
1/24	Winston Drive, CAULFIELD SOUTH 3162	2
2/111	Winter Street, BALLARAT 3350	2
1/7	Wirilda Close, WODONGA 3690	2
1/15	Wirraway Crescent, NORLANE 3214	2
2/15	Wirraway Crescent, NORLANE 3214	2

Street No.	Property Address	Bedrooms
2	Wisteria Grove, NORLANE 3214	2
2/6	Woods Road, YARRAWONGA 3730	2
2	Woodvale Court, BELL PARK 3215	3
3/78	Woodville Park Drive, HOPPERS CROSSING 3029	2
2/21	Wornack Road, CARNEGIE 3163	2
41	Wordsworth Avenue, CLAYTON SOUTH 3169	3
42	Worthing Road, MOORABBIN 3189	3
1/4	Wright Avenue, SHEPPARTON 3630	2
1/19	Wyuna Road, CAULFIELD NORTH 3161	2
2/7	Yardley Street, MAIDSTONE 3012	2
178	Yarrowee Street, BALLARAT 3350	3
2/609	York Street, BALLARAT 3350	2
214	York Street, BALLARAT 3350	3
1/5	York Street, BENDIGO 3550	2
2/1	Yorston Court, ELSTERNWICK (Glen Eira) 3185	2
20	Younger Street, WARRNAMBOOL 3280	3
2	Zammit Drive, WARRNAMBOOL 3280	2
	Total Bedrooms	3411
	Total Properties	1538

Planning and Environment Act 1987

CARDINIA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C28

The Minister for Planning has approved Amendment C28 to the Cardinia Planning Scheme.

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

The Amendment rezones Melbourne Water land in Magpie Road, Clematis from a Public Use Zone to a Rural Conservation Zone and includes land formerly within the Yarra Ranges Shire and now within Cardinia Shire, partly within a Rural Conservation Zone and Public Use Zone, and applies the Environmental Significance Overlay and Significant Landscape Overlay to the land in a Rural Conservation 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 Cardinia Shire Council, Henty Way, Pakenham.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

GLENELG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C13

The Minister for Planning has approved Amendment C13 to the Glenelg Planning Scheme.

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

The Amendment rezones the land at Lot 1 on Title Plan 225263Y Surrey River–Gorae Road, Heathmere from Public Conservation and Resource Zone to Rural 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 Glenelg Shire Council, Cliff Street, Portland.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987GREATER DANDENONG
PLANNING SCHEME

Notice of Approval of Amendment

Amendment C49

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

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

The Amendment:

- corrects a mapping error in respect of 4 Craven Street, Noble Park by rezoning the land from a Public Park and Recreation Zone to a Residential 1 Zone;
- rezones three reserves in Dandenong and Keysborough from a Public Park and Recreation Zone to a Public Conservation and Resource Zone;
- rezones a large portion of land at the south of 792–806 Heatherton Road, Springvale from a Mixed Use Zone to a Residential 1 Zone;
- corrects mapping errors across the southern part of Greaves Reserve, Dandenong, and portions of Mile Creek by rezoning them from an Industrial 1 Zone to a Public Park and Recreation Zone and Urban Floodway Zone respectively;
- rezones land at 4–6 Joshua Close, Springvale South from a Residential 1 Zone to a Public Park and Recreation 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 Greater Dandenong City Council, 39 Clow Street, Dandenong.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

MARIBYRNONG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C21

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

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

The Amendment rezones land located at 48 Emu Road, Maidstone from an Industrial 3 Zone to a Residential 1 Zone and applies an Environmental Audit Overlay over 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 Maribyrnong City Council, corner of Napier and Hyde Streets, Footscray.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

MELTON PLANNING SCHEME

Notice of Approval of Amendment

Amendment C34

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

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

The Amendment:

- introduces the Green Wedge Zone over 353.5 hectares of land to the north of the Western Freeway at Rockbank, recently transferred from Commonwealth ownership. The land is described on Certificate of Title Volume 8042, Folio 319, as Crown Allotments 1A, 1B, 2A, 2B, 3, 4A, 4B, 5, 6, 7A, 7B and 8, Section 6, Parish of Kororoit, County of Bourke;
- amends the Schedule to the Green Wedge Zone to create an 'Area C' pertaining to the land where the minimum subdivision area is 40 hectares;
- applies the Environmental Significance Overlay Schedule 1 and 2 to areas of the site to reflect significant wetland, woodland and grassland values of the site and makes reference to the site and the Wetlands and Woodlands Conservation Management Plans in the schedules to the Environment Significance 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 Melton Shire Council, 232 High Street, Melton.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

WHITTLESEA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C57

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

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

The Amendment:

- rezones 4 hectares of land described as part Lot K, PS 503023K (being part of 1065K Yan Yean Road, Doreen) from Residential 1 Zone to Comprehensive Development Zone;

- introduces a schedule to the Comprehensive Development Zone which provides for a range of uses and development application requirements;
- incorporates the Laurimar Town Centre Comprehensive Development Plan into the Whittlesea Planning Scheme;
- applies a Development Plan Overlay (Schedule 17) to the land rezoned to Comprehensive Development Zone;
- deletes a Design and Development Overlay Schedule 1 from the land and includes the land in a Design and Development Plan Overlay Schedule 6;
- inserts the Schedule 6 to the Design and Development Plan Overlay into the planning scheme.

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

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

YARRA RANGES PLANNING SCHEME

Notice of Approval of Amendment
Amendment C23

The Minister for Planning has approved Amendment C23 to the Yarra Ranges Planning Scheme.

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

The Amendment deletes land owned by Melbourne Water on the north side of Magpie Road, Clematis from the Yarra Ranges Planning Scheme. Following a municipal boundary change, the land is now in Cardinia Shire.

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 Street, Lilydale.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

EAST GIPPSLAND PLANNING SCHEME

Notice of Lapsing of Amendment
Amendment C19

The East Gippsland Shire Council has resolved to abandon Amendment C19 to the East Gippsland Planning Scheme.

The Amendment proposed to rezone Lot 6 Plan of Subdivision 434079 from part Low Density Residential Zone and part Public Conservation and Resource Zone to Residential 1, rezone part of the adjoining foreshore from Public Conservation and Resource Zone to Public Park and Recreation Zone, and remove the Incorporated Plan Overlay from the land.

The Amendment lapsed on 17 December 2003.

PAUL JEROME
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

ORDERS IN COUNCIL

Cemeteries Act 1958

PUBLIC CEMETERY TRUSTS

SCALES OF FEES

Order in Council

The Governor in Council, under section 17(1) of the **Cemeteries Act 1958**, consents to the making of the scales of fees in respect of the listed public cemetery trusts:

Elmore Cemetery Trust
 Eltham Cemetery Trust
 Gisborne Cemetery Trust
 Moe Memorial Park Trust
 Mornington Peninsula (Dromana & Flinders)
 Mornington Peninsula (Mornington)
 Mornington Peninsula (Tyabb)
 Trentham Cemetery Trust
 Upper Yarra Cemetery Trust

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Elmore 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 1st BURIAL	\$
Land	440.00
Grave Digging	Contract price plus 10%
Interment fee	160.00
Plaque	Cost plus 10%
RE-OPEN	
Grave digging	Contract price plus 10%
Interment fee	160.00
Plaque	Cost plus 10%
MONUMENTAL SECTION 1st BURIAL	
Land	330.00
Grave digging	Contract price plus 10%
Interment fee	130.00
Number	10.00
RE-OPEN	
Grave Digging	Contract price plus 10%
Interment fee	130.00
(Cover extra)	20.00

Oversize grave extra	50.00
Saturday or Sunday	30.00
Ashes in grave	100.00
INFANT SECTION	Cost of digging & plaque plus 10%
Niche Wall	65.00
Plaque	Plus 10%
Reservation of Niche Wall	125.00
Permit fee for monument.	12%
Exhumation fee	1130.00

WILLIAM JAMES DOW, trustee
LORNA JEAN WILSON, trustee
WILLIAM MARTIN COMER, trustee

Cemeteries Act 1958

SCALE OF FEES

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

	AT NEED	PRE NEED
MONUMENTAL SECTIONS	Subject to availability	
	\$	\$
Anglican	1,955.00	2,575.00
Methodist	1,955.00	2,575.00
Presbyterian	1,955.00	2,575.00
Roman Catholic	1,955.00	2,575.00
LAWN SECTIONS	Subject to availability	
Methodist	1,875.00	2,750.00
Frank Burgoyne	1,875.00	2,750.00
Brian Smyth	1,875.00	2,750.00
Metery Road	1,980.00	2,750.00
Frederick Jones	1,980.00	2,750.00
Candlebark	2,400.00	3,100.00
Stringybark	2,400.00	3,100.00
Manna Gum	2,400.00	3,100.00
Ironbark	2,400.00	3,100.00
Hillcrest	2,900.00	3,500.00
HEADSTONE LAWNS HEADSTONE LAWNS	Subject to availability	
Lakeside Wall	6,560.00	6,560.00
SINKING & INTERMENT CHARGES		\$
2.0 m for standard coffin ¹		1500.00
2.5 m for standard coffin ¹		1600.00

Re-open grave for 2nd or further interment ¹	1500.00
Sinking or reopen for oversized coffin/casket	— additional 330.00
¹ Standard Coffin/Casket measurements do not exceed 2050 mm and/or 625 mm	
ASHES MEMORIALS — RESERVATIONS & INTERMENTS — 25-YEAR TENURE	
Ashes Walk, Roundabout & Nillumbik sections:	
Bluestone Wall Niche; Steps; Paving Slabs	730.00
Rocks; Boulders; Trees	760.00
Bluestone Pedestal; Seats	960.00
Eltham Walk & Native Garden areas	— additional 70.00
Fountain Terrace area	— additional 120.00
Chapel Terrace area	— additional 175.00
Lakeside Memorial area	— additional 410.00
Pool & Waterfall Memorial in perpetuity	57,435.00
CONVERSION OF ASHES MEMORIALS FROM 25-YEAR TENURE TO PERPETUITY ²	
Ashes interment into lawn or monumental graves ³	300.00
² An additional 75% of the current purchase fee at time of conversion	
³ Plaque not included	
ADDITIONAL & MISCELLANEOUS CHARGES	
Interments outside 8 am — 3 pm	— additional 380.00
Interments outside Monday — Friday	— additional 380.00
Permission to erect, restore or repair a monument: with cost up to \$500.00	50.00 plus \$10 per \$100 or part thereof over \$500
Removal of concrete top, slab or ledger to open grave	250.00
Additional inscription of headstone/authorisation of inscription	80.00
Placement of bronze plaque	190.00
Inspecting plan or copy of Register	65.00
Exhumation of body from grave when authorised	2,500.00
Cancellation of order	60.00
Renewal of Right of Burial	65.00
Administration fee relating to change of Right of Burial &/or buyback	500.00
Non-payment on the day for services provided	— additional 50.00

GEOFFREY WATT, trustee

BRUCE CHARLES HOLLAND, trustee

TERRY WOOLLEY, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Gisborne 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.

NAME/DESCRIPTION OF FEE	CEMETERY FEE INCLUDING GST
MEMORIAL SECTION	\$
Plot 2.44 m x 1.22 m selected by Trust	540.00
Opening and resealing memorial grave	127.00
Interment fee — including sinking grave — 1.8 m deep (single)	563.00
Interment fee — including sinking-grave — 2.1 m deep double	641.00
Interment fee — including sinking grave — 2.7 m deep (triple)	719.00
Interment other than between 9.00 am and 5.00 pm on normal working days without due notice — additional fee	262.00
Administration fee — for each interment	102.00
Headstones — permission for stonemason to erect a headstone, monument, stone, tile or concrete surround — 5% of total cost — Minimum charge \$70.00	5 %
LAWN SECTION	
Plot/site 2.44 m x 1.22 m selected by Trust	510.00
Bronze plaque, flower container and concrete surround (single) 7 lines without motif	566.00
Oversize grave extra width or length — extra costs	85.00
Interment fee — including sinking grave — 1.8 m deep (single)	563.00
Interment fee — including sinking grave — 2.1 m deep (double)	641.00
Interment fee — including sinking grave — 2.7 m deep (triple)	719.00
Interment other than between 9.00 am and 5.00 pm on normal working days or without due notice — additional fee	262.00
Administration fee — for each interment	102.00
Detachable pate/plaque 2" interment only	113.00
MEMORIAL WALL (FOR ASHES ONLY)	
Wall niche selected by Trust	192.00
Plaque for wall niche (plaque 184 mm x 299 mm with flat back and screw holes)	155.00
Wall bud vase — screwed connection M121	55.00
Interment fee	86.00
Administration fee — for each interment	102.00
MEMORIAL GARDEN (FOR ASHES ONLY)	
Plot size for ashes in memorial garden	158.00
Plaque for memorial garden	154.00
Garden vase — Glen Bronze M107	55.00
Interment fee	86.00
Administration fee — for each interment	102.00
PUBLIC GRAVES	
Interment in grave without exclusive right — stillborn child	78.00
Interment in grave without exclusive right — other	115.00
MISCELLANEOUS CHARGES	
Children (under 5 years of age) — cost includes land in memorial or land section and sinking fee	600.00
Children — provision of small plaque	66.00

Cancellation of order to sink (if commenced)	312.00
Late fee per half hour (or part thereof after 15 minutes)	56.00
Grave renovations or additional inscriptions	56.00
Exhuming the remains of a body (when duly authorised)	1,134.00
Search fee (per request)	40.00

JOE MORABITO, trustee
DONNA PETROVICH, trustee
MARTIN EVANS, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Moe Memorial Park 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.

DESCRIPTION OF FEE

DESCRIPTION OF FEE	ADJUSTED FEE
LAWN SECTION	
\$	
Land	290.00
Sinking grave (each interment)	240.00
Bronze plaque up to 6 lines, including fitting	310.00
Per line beyond 6	25.00
Fixing plaque to beam	—
Interment fee	120.00
Sinking grave for oversize casket (extra)	75.00
Ashes buried in Lawn area	120.00
Flower container for concrete beam	110.00
Photo on bronze plaque	270.00
Re-opening fee, Extra cover	75.00
Extra no cover	70.00
CHILDREN'S LAWN SECTION	
Land	150.00
Sinking grave	150.00
Bronze plaque up to 6 lines, including fitting	310.00
Per line beyond 6	25.00
Interment fee	120.00
MONUMENTAL LAWN SECTION	
Land	285.00
Sinking grave	230.00
Interment fee	120.00
GENERAL SECTION	
Land	270.00

Land above normal size	350.00
Sinking grave	230.00
Re-opening grave (no monument)	260.00
Re-opening (with monument, no slab)	290.00
Re-opening (with monument and slab)	380.00
Sinking grave for oversize casket (extra)	90.00
Sinking grave for stillborn child	90.00
Sinking grave for child under 7 years	140.00
Interment fee	120.00
Interment of ashes in private grave	130.00
Interment of ashes in Lawn	140.00
Headstone erection	10% Min \$100.00
Sinking grave for a vault	1,000.00
Provision and installation of vault	Cost plus 20% with a minimum of 4,500.00
Exhumation all areas when authorised	1,200.00
MEMORIAL NICHE WALL	
Single wall niche	190.00
Plaque for single niche including fitting	200.00
Double wall niche	250.00
Plaque for double wall niche including fitting	300.00

SIMON L VAREKAMP, trustee
 COLIN J GORDON, trustee
 FRANCIS PATRICK ROCK, trustee

Cemeteries Act 1958

SCALE OF FEES

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

	PROPOSED NEW FEES
FEES FOR RIGHT OF BURIAL	\$
All Areas (Plaque & Monumental) (Fees exclude all Plaques and Monumental Costs)	
Dromana Cemetery only	
2.51 m x 1.22 m	1,155.00
Flinders Cemetery only	
2.51 m x 1.22 m	721.00
INTERMENT FEES	
Weekdays	764.00
Saturday morning or Public Holidays	1,319.00
Interment without 10 hours notice	858.00

Cancellation of order to Interment (if commenced)	192.00
Oversized Interment (Extra charge)	143.00
Additional Depth – each additional 0.30m (Extra charge)	105.00
Interment of Ashes	192.00
Exhumation Fee (when authorised)	1,368.00
RE-OPENING FEES	
Graves Monumental & Lawn Section (No cover)	764.00
Graves Monumental (With cover)	839.00
MISCELLANEOUS CHARGES	
Own Selection (extra) Flinders Cemetery	120.00
CREMATED REMAINS MEMORIALS	
Memorial Walls (can be pre-sold)	
Tenure 50 years from date of purchase (one interment only) Initial Purchase	283.00
With Memorial supplied	396.00
LAWN MEMORIALS FOR PURCHASE	
Standard plaque 380 x 280 — 8 lines	282.00
Detachable Plate Plaque	365.00
Additional Plate	102.00
Installation and Administration fee	302.00

DAVID GEORGE JARMAN, trustee
 BRIAN LEONARD STAHL, trustee
 ANNE LESLEY SHAW, trustee

Cemeteries Act 1958

SCALE OF FEES

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

	PROPOSED NEW FEES
	\$
FEES FOR RIGHT OF BURIAL	
Lawn Areas (Plaque & Monumental) (Fees exclude all Plaques and Monumental Costs)	
CHILDREN'S AREA	
1.22 m x 0.61 m	188.00
ALL OTHERS	
2.51 m x 1.22 m	1,155.00
INTERMENT FEES	
Weekdays	764.00
Saturday morning or Public Holidays	1,319.00

Child under 5 years of age including stillborn (Children's section only)	167.00
Interment without 10 hours notice	858.00
Cancellation of order to Interment (if commenced)	192.00
Oversized Interment (extra charge)	143.00
Additional Depth — each additional 0.30m (extra charge)	105.00
Interment of Ashes	192.00
Exhumation fee (when authorised)	1368.00
RE-OPENING FEES	
Graves Monumental & Lawn Section (No cover)	764.00
Graves Monumental (with cover)	839.00
CREMATED REMAINS MEMORIALS	
Memorial Walls (can be pre-sold)	
Tenure 50 years from date of purchase (One interment only)	
Initial Purchase	283.00
With Memorial supplied	396.00
Memorial Wall Garden (can be pre-sold)	
Tenure 50 years from date of purchase (One interment only)	
Initial Purchase	346.00
With Memorial supplied	275.00
Memorial Garden (can be pre-sold)	
Tenure 50 years from date of purchase (Two Interments)	
Initial Purchase	418.00
With Memorial supplied	400.00
New Pavilion Garden area (can be pre-sold)	
Tenure 25 years from date of purchase (Single Interment only)	
Initial Purchase	990.00
With Memorial supplied	365.00
Extract of Title	35.00
(Two Interments only)	
Initial Purchase	1,875.00
With Memorial supplied	365.00
Extract of Title	35.00
Lawn Memorials for purchase	
Standard plaque 380 x 280 — 8 lines	282.00
Detachable Plate Plaque	365.00
Additional Plate	102.00
Installation and Administration fee	302.00

DAVID GEORGE JARMAN, trustee

BRIAN LEONARD STAHL, trustee

ANNE LESLEY SHAW, trustee

Cemeteries Act 1958**SCALE OF FEES**

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

	PROPOSED NEW FEES
	\$
FEES FOR RIGHT OF BURIAL	
Tyabb Cemetery	
2.51 m x 1.22 m	721.00
INTERMENT FEES	
Weekdays	764.00
Saturday Morning or Public Holidays	1319.00
Interment without 10 hours notice	858.00
Cancellation of Order to	
Interment (if commenced)	192.00
Oversized Interment (Extra charge)	143.00
Additional Depth — each additional 0.30m (Extra charge)	105.00
Interment of Ashes	192.00
Exhumation fee (when authorised)	1,368.00
RE-OPENING FEES	
Graves Monumental (No cover)	764.00
Graves Monumental (With cover)	839.00
MISCELLANEOUS CHARGES	
Own selection (extra) Tyabb Cemetery	120.00
	DAVID GEORGE JARMAN, trustee
	BRIAN LEONARD STAHL, trustee
	ANNE LESLEY SHAW, trustee

Cemeteries Act 1958**SCALE OF FEES**

By resolution of the Trust, the following fees will apply in the Trentham 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.

	\$
Right of Burial in Lawn	715.00
Right of Burial in Monumental	615.00
DIGGING COSTS:	
Single	360.00
Double	400.00
Re-open	360.00

Removal of slab	310.00
Interment of ashes	155.00
Administration fee	90.00
Extras (to be added):	
Weekend and Public Holidays	310.00
Casket or oversize coffin	230.00
CEMETERY FEES (STONEMASONS)	
\$100 minimum for any lawn or monumental work OR 10% of total work before GST whichever is the larger cost. Fees and signed invoice must be supplied to the Trust before work commences.	
MEMORIAL GARDEN TOWER (FOR PLAQUES OF CREMATED)	
Space on Tower	125.00
Installation of plaque	\$45.00 (not including cost of Plaque — specified size)
Administration Fee	90.00
GREGORY GLENN FALKINER, trustee JAMES FRANCIS McKEONE, trustee CHARLES PATRICK CURWOOD, trustee	

Cemeteries Act 1958
SCALE OF FEES

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

MISCELLANEOUS CHARGES	FEE GST INCLUSIVE
	\$
Memorial Fee - Permission to erect, repair, or add to any monument	110.00
Exhumation when authorised	1,320.00
Search of records — 1 hour minimum	35.00 ph
Refund fee in respect to pre-purchased graves	50% of total
PRIVATE GRAVES	
Lawn Area	
Non-denominational. Bronze plaque memorials only 2.44 m x 1.22 m	
Allowing two interments	880.00
MEMORIAL AREA	
Denominational area for approved monumental works	880.00
CHILDREN'S LAWN AREA	
Child grave 1.5 x 1.0 m allowing one interment	253.00
INTERMENT FEES	
Interment fees — Lawn and Monumental Areas	660.00
Children's Lawn Area	363.00
Ashes placed in private grave	187.00

Perpetual Interment of Cremated remains into Memorial Ashes Garden (1 Plot)	352.00
Perpetual Interment of Cremated remains into Memorial Ashes Garden side by side (2 Plots)	440.00
Second Interment of Ashes into Memorials Ashes Garden	198.00
	EDWARD SHALDERS, trustee
	ELLENA BIGGS, trustee
	ROSEMARY CROWLEY, trustee

This Order is effective on the day of gazettal.

Dated 18 August 2004

Responsible Minister:
HON BRONWYN PIKE MP
Minister for Health

DIANE CASEY
Clerk of the Executive Council

Cemeteries Act 1958
PUBLIC CEMETERY TRUSTS
SCALES OF FEES
Order in Council

The Governor in Council, under section 17(1) of the **Cemeteries Act 1958**, consents to the making of the scale of fees in respect of the listed public cemetery trusts:

Alexandra Cemetery Trust
Bunninyong Cemetery Trust
Daylesford Cemetery Trust
Cobram Cemetery Trust
Foster Cemetery Trust
Murchison Cemetery Trust
Murtoa Cemetery Trust
Red Cliffs Cemetery Trust
Yarragon Cemetery Trust

Cemeteries Act 1958
SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Alexandra 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 AND MONUMENTAL	FEE INCLUDING GST
	\$
Land	550.00
Special Children's Area	300.00
Interment Fee	671.00
Children's Lawn Area	363.00

Pre-payment Fee per transaction	100.00
Plaques – Lawn	528.00
Additional Plate	132.00
Exhumation Fee – when authorised	2,500.00
Niche Plaques	231.00
Reserve Plaque	66.00
Niche Interment	302.50
Pre-payment Fee	100.00
Miscellaneous charges	
Permission to erect a headstone	93.50
Alteration to headstone or additional lettering	33.00
Search of Records	22.00

THOMAS JOSEPH PRITCHETT, trustee
 KERRI GLEN GOSCHNICK, trustee
 ROBERT ERWIN GILLESPIE, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Buninyong 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 plot	700.00
Denominational plot	550.00
Burial administration fee	350.00
Booking fee	85.00
Ashes fee	120.00
Memorial Ash Rose Garden plot	350.00
Exhumation fee	1,030.00

LESLEY H. TRIGG, trustee
 JUDITH MAY LEWIS, trustee
 LANCE WILLIAM LEWIS, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust; the following fees will apply in the Daylesford 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.

	\$
Right of Burial, pre need	550.00
Right of Burial at need	450.00
Right of Burial interment & sinking charges infant lawn	200.00

Interment fee	200.00
Sinking charges related to required depth	Contractors fee plus 40 %
Exhumation when authorised	1,500.00
Memorial wall niche	300.00
Reservation of Memorial wall niche	300.00
Burial of Ashes	250.00

JACK JOUANNES ADRIAANS, trustee

ROBERT ALEXANDER PLACE, trustee

JOHN HILLS, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Cobram 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 digging (per grave)	332.75

RACHEL ELIZABETH McKAY, trustee
FRANK GALATI, trustee
MAXWELL REGINALD CHARLES WOODS, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Foster 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	\$
Land 2.44m x 1.22m	525.00
Sinking grave	236.00
Sinking casket	272.00
LAWN SECTION	
1st interment sinking grave	300.00
1st interment sinking casket	340.00
2nd interment re-open	463.00
Sinking oversize grave	340.00
Ashes in Lawn section	236.00
Second interment of ashes	236.00
BRONZE CREMORIAL WALL	
Per unit	480.00
Plaque for cremorial	150.00
CHILDREN'S LAWN SECTION	
Interment/coffin/casket/ashes (includes land and sinking)	560.00

Plaque for children's lawn	150.00
Plaques (purchased through Foster Cemetery Trust)	260.00
Fitting of plaque if purchased elsewhere	30.00
Exhumation of Body (when authorised)	At Cost

HARLEY S. HAYCROFT, trustee
 JOHN EDWARD TAYLOR, trustee
 ROBERT J. AUSTIN, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Murchison 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 CEMETERY	\$
Plot	500.00
Interment	200.00
NICHE WALL	
Niche	150.00
Interment	150.00
MONUMENTAL	
Cemetery plot	350.00
Interment	200.00
OTHER CHARGES	
Holidays and weekends	150.00
Extra sinking per metre	50.00
Exhumation	1,000.00

CLYDE ROBERT HAMMOND, trustee
 MARY JULIE APPLETON, trustee
 SUSAN MARY O'MAHONY, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Murtoa 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.

PRIVATE GRAVES	\$
Land 2.44 m x 1.22 m	200.00
Sinking charges to private grave .44 m x 1.2 m	Contract price plus 10%
Re-opening grave (second interment)	Contract price plus 10%
(includes removal and replacement of ledger)	Plus 10% Trust fee
Charge for first interment	150.00
Charge for second interment	100.00

Sinking oversize grave (extra)	84.00
Sinking grave for child under 12 yrs	150.00
Sinking grave for child under 3 yrs	110.00
Exhumation charge (when authorised)	1,130.00
Interment of ashes in private grave	175.00
Certificate of right of burial	20.00
Administration per interment	115.00
Memorial Wall Niche	250.00
Search fee	25.00
Permission to erect a headstone or monument	10% of cost with a minimum of 110.00
The trust will take all care but no responsibility for possible damage in the removal and/or replacement of any such monument or ledger.	

R. A. GERDTZ, trustee
S. O. SUDHOLZ, trustee
L. I. SCHODDE, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Red Cliffs Lawn and Monumental 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.

LAWN AND MONUMENTAL SECTION	(Prices include GST)
	\$
Plot	335.00
Interment fee	66.00
Right of Burial Certificate	22.00
Oversize	77.00
Weekend/Public Holiday digging	100.00
Plot in Ashes Section	140.00
Placing of ashes	140.00
Shelving of infant or ashes	175.00
Permission to erect monument	150.00
Permission to alter monument	60.00
Exhumation	990.00

RHONDA ELIZABETH VIRGONA, trustee
ROBERT BRUCE VIRGONA, trustee
NEIL ROBERT BARTSCH, trustee

Cemeteries Act 1958

SCALE OF FEES

By resolution of the Trust, the following fees will apply in the Yarragon 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.

	\$
Interment	210.00
Land in Monumental and Lawn	640.00
Excavation	315.00
Plaque	378.00
Interment of ashes into an existing grave	200.00
Exhumation	1,130.00
	GRAEME ROBERTS, trustee
	HARRY LANGRES, trustee
	PAMELA KAY SOMERVILLE, trustee

This Order is effective on the day of gazettal.

Dated 18 August 2004

Responsible Minister:
HON BRONWYN PIKE MP
Minister for Health

DIANE CASEY
Clerk of the Executive Council

Fisheries Act 1995

FISHERIES (DECLARATION OF PORTLAND AQUACULTURE FISHERIES RESERVE) ORDER NO. 1 2004

The Governor in Council, with the advice of the Executive Council makes the following Order:

Objective

1. The objective of this Order is to declare the Portland Aquaculture Fisheries Reserve and to specify its purpose.

Authorising provision

2. This Order is made under section 88 of the **Fisheries Act 1995**.

Commencement

3. This Order comes into operation on the day on which it is published in the Victoria Government Gazette.

Declaration of Portland Aquaculture Fisheries Reserve

4. The area described in the Schedule is declared to be the Portland Aquaculture Fisheries Reserve.

Purposes of Portland Aquaculture Fisheries Reserve

5. The purpose of the Portland Aquaculture Fisheries Reserve is to allow certain aquaculture activities consistent with the Victorian Government Response 2001 to the final recommendations of the Environment Conservation Council's Marine Coastal and Estuarine Investigation 2000 and any management plan prepared in respect of the fisheries reserve made under the **Fisheries Act 1995**.

SCHEDULE

All that area of marine underwater terrain and superjacent water that is within an area bound by a line commencing at the north west point to the north east point, then by a line to the south east point, then by a line to the south west point and then by a line to the commencement point.

	Datum AMG 66	
	Latitude South	Longitude East
North West	38° 21.3717'	141° 39.7357'
North East	38° 21.2008'	141° 40.3872'
South West	38° 22.3977'	141° 40.1695'
South East	38° 22.2268'	141° 40.8212'

Dated 18 August 2004
Responsible Minister
BOB CAMERON, MP
Minister for Agriculture

DIANE CASEY
Clerk of the Executive Council

Health Services Act 1988
CLOSURE OF MILDURA BASE HOSPITAL
Order in Council

The Governor in Council under sections 8(1), 11(1), 62(5) and 62(6)(c) of the **Health Services Act 1988** ("the Act") by this Order:

- (a) declares under section 11(1) of the Act that sub-sections (1), (2), (3) and (4) of section 62 of the Act do not have effect in relation to Mildura Base Hospital (being a public hospital listed in Schedule 1 to the Act);
- (b) directs under sections 62(5) and 62(6)(c) of the Act that Mildura Base Hospital be closed and that its incorporation under the Act be cancelled on and after the date fixed in this Order;
- (c) declares under section 62(6)(c) of the Act that, on the date fixed in this Order, the property, rights and liabilities of Mildura Base Hospital (other than property, rights and liabilities under a trust to the extent that it is a trust as defined in section 3 of the Act in relation to Mildura Base Hospital) shall become property, rights and liabilities of the Crown;
- (d) amends under section 8(1) of the Act Schedule 1 to the Act by removing the name of Mildura Base Hospital from that Schedule with effect on and from the date fixed in this Order; and
- (e) declares that 18 August 2004 is the date that is fixed for the purposes of this Order.

Definitions:

In this Order –

- (i) "property" means a legal or equitable estate or interest (whether present or future and whether vested or contingent) in real or personal property of any description;
- (ii) "rights" means all rights, powers, privileges and immunities, whether actual, contingent or prospective;
- (iii) "liabilities" means all liabilities, duties or obligations, whether actual, contingent or prospective.

Dated 18 August 2004
Responsible Minister
HON BRONWYN PIKE MP
Minister for Health

DIANE CASEY
Clerk of the Executive Council

Children and Young Persons Act 1989ESTABLISHMENT OF A
YOUTH SUPERVISION UNIT

Order in Council

The Governor in Council under section 249(d) of the **Children and Young Persons Act 1989** and on the recommendation of the Minister, with effect from date of publication in the Government Gazette:

Establishes a youth supervision unit at 679–685 High Street, Preston.

Dated 18 August 2004

Responsible Minister
HON SHERRYL GARBUTT MP
Minister for Community Services

DIANE CASEY
Clerk of the Executive Council

Corrections Act 1986ORDER FOR THE DECLARATION
OF AN INTERSTATE LAW FOR THE
PURPOSE OF PART 8A OF THE
CORRECTIONS ACT 1986

Order in Council

The Governor in Council, pursuant to section 81 of the **Corrections Act 1986**, declares that

- the New South Wales Crimes (Administration of Sentences) (Interstate Leave) Order 2004;
- the Queensland **Corrective Services Act 2000**; and
- the Tasmanian **Corrections Act 1997**

are interstate laws for the purposes of Part 8A of the Victorian **Corrections Act 1986**.

Dated 18 August 2004

Responsible Minister:
ANDRÉ HAERMEYER
Minister for Corrections

DIANE CASEY
Clerk of the Executive Council

Forests Act 1958DEDICATION OF CROWN LAND AS
RESERVED FOREST

Order in Council

The Governor in Council under section 45(1) of the **Forests Act 1958** dedicates as reserved forest the lands in the Parishes of Creswick, Amphitheatre, Langi-kal-kal, Carngham, Ballarat, Weeaprounah, Olangolah,

Krambruk and Wyelangta described in the schedule hereunder:

SCHEDULE

Crown Allotment 2009 Parish of Creswick (3.34 ha) as shown on Plan LEGL./03–150 lodged in the Central Plan Office.

Crown Allotment 2002 Parish of Amphitheatre (3.2 ha) as shown on Plan LEGL./03–145 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Langi-kal-kal (1.5 ha) as shown on Plan LEGL./03–143 lodged in the Central Plan Office.

Crown Allotment 2004 Parish of Langi-kal-kal (1.7 ha) as shown on Plan LEGL./03–143 lodged in the Central Plan Office.

Crown Allotment 2001 Parish of Langi-kal-kal (5.2 ha) as shown on Plan LEGL./03–144 lodged in the Central Plan Office.

Crown Allotment 2001 Parish of Carngham (9.2 ha) as shown on Plan LEGL./03–142 lodged in the Central Plan Office.

Crown Allotment 2012 Parish of Creswick (2.36 ha) as shown on Plan LEGL./03–158 lodged in the Central Plan Office.

Crown Allotment 2018 Parish of Creswick (0.805 ha) as shown on Plan LEGL./03–155 lodged in the Central Plan Office.

Crown Allotment 2019 Parish of Creswick (0.533 ha) as shown on Plan LEGL./03–166 lodged in the Central Plan Office.

Crown Allotment 2020 Parish of Ballarat (1.44 ha) as shown on Plan LEGL./03–163 lodged in the Central Plan Office.

Crown Allotment 2021 Parish of Ballarat (1.74 ha) as shown on Plan LEGL./03–164 lodged in the Central Plan Office.

Crown Allotment 2022 Parish of Ballarat (0.389 ha) as shown on Plan LEGL./03–164 lodged in the Central Plan Office.

Crown Allotment 2023 Parish of Ballarat (0.166 ha) as shown on Plan LEGL./03–164 lodged in the Central Plan Office.

Crown Allotment 2018 Parish of Ballarat (30 ha) as shown on Plan LEGL./03–162 lodged in the Central Plan Office.

Crown Allotment 2005 Parish of Olangolah (4.1 ha) as shown on Plan LEGL./03–172 lodged in the Central Plan Office.

Crown Allotment 2008 Parish of Weeaprounah (6 ha) as shown on Plan LEGL./03–175 lodged in the Central Plan Office.

Crown Allotment 2007 Parish of Krambruk (0.165 ha) as shown on Plan LEGL./03-176 lodged in the Central Plan Office.

Crown Allotment 2008 Parish of Krambruk (0.813 ha) as shown on Plan LEGL./03-176 lodged in the Central Plan Office.

Crown Allotment 2009 Parish of Olangolah (11.8 ha) as shown on Plan LEGL./03-177 lodged in the Central Plan Office.

Crown Allotment 2010 Parish of Olangolah (4.8 ha) as shown on Plan LEGL./03-178 lodged in the Central Plan Office.

Crown Allotment 2011 Parish of Olangolah (4.2 ha) as shown on Plan LEGL./03-178 lodged in the Central Plan Office.

Crown Allotment 2012 Parish of Olangolah (2.9 ha) as shown on Plan LEGL./03-179 lodged in the Central Plan Office.

Crown Allotment 2001 Parish of Wyelangta (2.95 ha) as shown on Plan LEGL./03-180 lodged in the Central Plan Office.

Crown Allotment 2002 Parish of Wyelangta (0.4 ha) as shown on Plan LEGL./03-180 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Wyelangta (9.5 ha) as shown on Plan LEGL./03-181 lodged in the Central Plan Office.

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

Dated 18 August 2004

Responsible Minister

JOHN THWAITES

Minister for Environment

DIANE CASEY

Clerk of the Executive Council

Forests Act 1958

DEDICATION OF CROWN LAND AS RESERVED FOREST

Order in Council

The Governor in Council under section 45(1) of the **Forests Act 1958** dedicates as reserved forest the lands in the Parishes of Wyelangta, Wensleydale and Barramunga described in the schedule hereunder:

SCHEDULE

Crown Allotment 2004 Parish of Wyelangta (5.5 ha) as shown on Plan LEGL./03-182 lodged in the Central Plan Office.

Crown Allotment 2005 Parish of Wyelangta (2.5 ha) as shown on Plan LEGL./03-183 lodged in the Central Plan Office.

Crown Allotment 2016 Parish of Wensleydale (2.52 ha) as shown on Plan LEGL./03-184 lodged in the Central Plan Office.

Crown Allotment 2020 Parish of Wensleydale (2.27 ha) as shown on Plan LEGL./03-184 lodged in the Central Plan Office.

Crown Allotment 2021 Parish of Wensleydale (0.33 ha) as shown on Plan LEGL./03-185 lodged in the Central Plan Office.

Crown Allotment 2017 Parish of Wensleydale (0.675 ha) as shown on Plan LEGL./03-186 lodged in the Central Plan Office.

Crown Allotment 2023 Parish of Wensleydale (3.19 ha) as shown on Plan LEGL./03-187 lodged in the Central Plan Office.

Crown Allotment 2024 Parish of Wensleydale (1.57 ha) as shown on Plan LEGL./03-187 lodged in the Central Plan Office.

Crown Allotment 2006 Parish of Barramunga (1.14 ha) as shown on Plan LEGL./03-189 lodged in the Central Plan Office.

Crown Allotment 2007 Parish of Barramunga (1.07 ha) as shown on Plan LEGL./03-189 lodged in the Central Plan Office.

Crown Allotment 2008 Parish of Barramunga (0.64 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2009 Parish of Barramunga (0.73 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2010 Parish of Barramunga (2.33 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2011 Parish of Barramunga (1.8 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2012 Parish of Barramunga (0.74 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2013 Parish of Barramunga (1.31 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2014 Parish of Barramunga (1 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2015 Parish of Barramunga (9.96 ha) as shown on Plan LEGL./03-190 lodged in the Central Plan Office.

Crown Allotment 2016 Parish of Barramunga (1.59 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

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

Dated 18 August 2004

Responsible Minister
JOHN THWAITES
Minister for Environment

DIANE CASEY
Clerk of the Executive Council

Forests Act 1958

DEDICATION OF CROWN LAND AS RESERVED FOREST

Order in Council

The Governor in Council under section 45(1) of the **Forests Act 1958** dedicates as reserved forest the lands in the Parishes of Moorbanool, Barramunga, Korweinguboorra, Wombat, Drik Drik and Glenaulin described in the schedule hereunder:

SCHEDULE

Crown Allotment 2007 Parish of Moorbanool (3.19 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2008 Parish of Moorbanool (0.67 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2009 Parish of Moorbanool (0.48 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2010 Parish of Moorbanool (1.32 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2019 Parish of Barramunga (12.7 ha) as shown on Plan LEGL./03-197 lodged in the Central Plan Office.

Crown Allotment 2020 Parish of Barramunga (0.16 ha) as shown on Plan LEGL./03-197 lodged in the Central Plan Office.

Crown Allotment 2021 Parish of Barramunga (1.09 ha) as shown on Plan LEGL./03-197 lodged in the Central Plan Office.

Crown Allotment 2011 Parish of Moorbanool (4.5 ha) as shown on Plan LEGL./03-198 lodged in the Central Plan Office.

Crown Allotment 2002 Parish of Korweinguboorra (5.1 ha) as shown on Plan LEGL./03-202 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Korweinguboorra (0.567 ha) as shown on Plan LEGL./03-202 lodged in the Central Plan Office.

Crown Allotment 2012 Parish of Wombat (6.1 ha) as shown on Plan LEGL./03-203 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Drik Drik (2.9 ha) as shown on Plan LEGL./03-209 lodged in the Central Plan Office.

Crown Allotment 2004 Parish of Drik Drik (3.6 ha) as shown on Plan LEGL./03-209 lodged in the Central Plan Office.

Crown Allotment 2005 Parish of Drik Drik (0.2039 ha) as shown on Plan LEGL./03-210 lodged in the Central Plan Office.

Crown Allotment 2006 Parish of Drik Drik (0.47 ha) as shown on Plan LEGL./03-210 lodged in the Central Plan Office.

Crown Allotment 2 Section A Parish of Glenaulin (32.2 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

Crown Allotment 2B Section A Parish of Glenaulin (4.65 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

Crown Allotment 2C Section A Parish of Glenaulin (1.25 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

Crown Allotment 6 Section A Parish of Glenaulin (47.65 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

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

Dated 18 August 2004

Responsible Minister
JOHN THWAITES
Minister for Environment

DIANE CASEY
Clerk of the Executive Council

Victorian Plantations Corporation Act 1993

VESTED LANDS TO REVERT TO THE CROWN

Order in Council

The Governor in Council under section 17(2) of the **Victorian Plantations Corporation Act 1993** divests the lands described in the schedule hereunder and reverts the subject lands in the Crown:

SCHEDULE

Crown Allotment 2002 Parish of Enfield (0.472 ha) as shown on Plan LEGL./03-134 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Creswick (9.4 ha) as shown on Plan LEGL./03-147 lodged in the Central Plan Office.

Crown Allotment 2008 Parish of Creswick (0.252 ha) as shown on Plan LEGL./03-149 lodged in the Central Plan Office.

Crown Allotment 10C Section D Parish of Langi-kal-kal (9.5 ha) as shown on Plan LEGL./03-146 lodged in the Central Plan Office.

Crown Allotment 2004 Parish of Raglan (4.73 ha) as shown on Plan LEGL./03-146 lodged in the Central Plan Office.

Crown Allotment 2004 Parish of Scarsdale (0.107 ha) as shown on Plan LEGL./03-140 lodged in the Central Plan Office.

Crown Allotment 2003 Township of Creswick, Parish of Creswick (0.754 ha) as shown on Plan LEGL./03-156 lodged in the Central Plan Office.

Crown Allotment 2006 Parish of Olangolah (0.38 ha) as shown Plan on LEGL./03-173 lodged in the Central Plan Office.

Crown Allotment 2007 Parish of Olangolah (0.65 ha) as shown on Plan LEGL./03-173 lodged in the Central Plan Office.

Crown Allotment 2007 Parish of Weeaprounah (3.9 ha) as shown on Plan LEGL./03-174 lodged in the Central Plan Office.

Crown Allotment 2006 Parish of Weeaprounah (0.139 ha) as shown on Plan LEGL./03-174 lodged in the Central Plan Office.

Crown Allotment 36C Parish of Wyelangta (2.438 ha) as shown on Plan OP 118080 lodged in the Central Plan Office.

Crown Allotment 2001 Parish of Gerangamete (1.07 ha) as shown on Plan LEGL./03-188 lodged in the Central Plan Office.

Crown Allotment 2004 Parish of Macedon (0.818 ha) as shown on Plan LEGL./03-207 lodged in the Central Plan Office.

Crown Allotment 2001 Parish of Borhoneyghurk (2.87 ha) as shown on Plan LEGL./03-208 lodged in the Central Plan Office.

Crown Allotment 2001 Parish of Glenaulin (0.62 ha) as shown on Plan LEGL./03-211 lodged in the Central Plan Office.

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

Dated 18 August 2004

Responsible Minister
JOHN THWAITES
Minister for Environment

DIANE CASEY
Clerk of the Executive Council

Forests Act 1958DEDICATION OF CROWN LAND AS
RESERVED FOREST

Order in Council

The Governor in Council under section 45(1) of the **Forests Act 1958** dedicates as reserved forest the lands in the Parishes of Moorbanool, Barramunga, Korweinguboora, Wombat, Drik Drik and Glenaulin described in the schedule hereunder:

SCHEDULE

Crown Allotment 2007 Parish of Moorbanool (3.19 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2008 Parish of Moorbanool (0.67 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2009 Parish of Moorbanool (0.48 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2010 Parish of Moorbanool (1.32 ha) as shown on Plan LEGL./03-191 lodged in the Central Plan Office.

Crown Allotment 2019 Parish of Barramunga (12.7 ha) as shown on Plan LEGL./03-197 lodged in the Central Plan Office.

Crown Allotment 2020 Parish of Barramunga (0.16 ha) as shown on Plan LEGL./03-197 lodged in the Central Plan Office.

Crown Allotment 2021 Parish of Barramunga (1.09 ha) as shown on Plan LEGL./03-197 lodged in the Central Plan Office.

Crown Allotment 2011 Parish of Moorbanool (4.5 ha) as shown on Plan LEGL./03-198 lodged in the Central Plan Office.

Crown Allotment 2002 Parish of Korweinguboora (5.1 ha) as shown on Plan LEGL./03-202 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Korweinguboora (0.567 ha) as shown on Plan LEGL./03-202 lodged in the Central Plan Office.

Crown Allotment 2012 Parish of Wombat (6.1 ha) as shown on Plan LEGL./03-203 lodged in the Central Plan Office.

Crown Allotment 2003 Parish of Drik Drik (2.9 ha) as shown on Plan LEGL./03-209 lodged in the Central Plan Office.

Crown Allotment 2004 Parish of Drik Drik (3.6 ha) as shown on Plan LEGL./03-209 lodged in the Central Plan Office.

Crown Allotment 2005 Parish of Drik Drik (0.2039 ha) as shown on Plan LEGL./03-210 lodged in the Central Plan Office.

Crown Allotment 2006 Parish of Drik Drik (0.47 ha) as shown on Plan LEGL./03-210 lodged in the Central Plan Office.

Crown Allotment 2 Section A Parish of Glenaulin (32.2 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

Crown Allotment 2B Section A Parish of Glenaulin (4.65 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

Crown Allotment 2C Section A Parish of Glenaulin (1.25 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

Crown Allotment 6 Section A Parish of Glenaulin (47.65 ha) as shown on Plan LEGL./03-212 lodged in the Central Plan Office.

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

Dated 18 August 2004

Responsible Minister
JOHN THWAITES
Minister for Environment

DIANE CASEY
Clerk of the Executive Council

Parliamentary Committees Act 2003FAMILY AND COMMUNITY
DEVELOPMENT COMMITTEE OF
PARLIAMENT

Inquiry into the Current Forms of
Community Engagement

Repeal of Order in Council

Order in Council

The Governor in Council, under section 33(1)(b) of the **Parliamentary Committees Act 2003** and sections 16 and 27 of the **Interpretation of Legislation Act 1984**, repeals the Order in Council made on 15 April 2003 referring the Terms of Reference to the Family

and Community Development Parliamentary Committee to inquire into the current forms of community engagement.

The Order is effective from the date of gazettal.

Dated 18 August 2004

Responsible Minister

STEVE BRACKS

Premier

DIANE CASEY
Clerk of the Executive Council

**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:

106. *Statutory Rule:* Fisheries
(Miscellaneous
Amendments)
Regulations 2004
Authorising Act: Fisheries Act 1995
Date of making: 18 August 2004

**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:

105. *Statutory Rule:* Occupational
Health and Safety
(Mines)
(Amendment)
Regulations 2004
Authorising Act: Occupational
Health and Safety
Act 1985
Date first obtainable: 16 August 2004
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	\$3.70
B	17–32	\$5.50
C	33–48	\$7.55
D	49–96	\$11.75
E	97–144	\$15.20
F	145–192	\$17.95
G	193–240	\$20.70
H	241–288	\$22.05
I	289–352	\$24.80
J	353–416	\$29.00
K	417–480	\$33.10
L	481–544	\$38.60
M	545–608	\$44.10
N	609–672	\$49.65
O	673–736	\$55.10
P	737–800	\$60.65

**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 2004

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 550416