

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 16 Thursday 21 April 2005

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements		Sales by the Sheriff	
Dissolution of Partnership		David Rodin Boughen	755
J & S Hair Gallery	750	George Bouzis	755
Estates of Deceased Persons		Wayne Leftley	755
Andrew McMullan & Co.	750	Unclaimed Moneys	
Birch Ross & Barlow	750	Ford Credit Australia	757
Borchard & Moore	750	Origin Energy Ltd	758
Brennan & Georgiou	750	Origin Energy Ltd	
Bruce M. Cook & Associates	751	as agent for Gascor Pty Ltd	758
Bullards	751	Primus Financial Automotive	760
Chessell Williams	751	Government and Outer Budget Sector	
De Marco & Co.	751	Agencies Notices	762
Engel & Partners Pty	752	Orders in Council	793
G. R. Herbert & Co.	752	Acts:	
Garden & Green	752	Crown Land (Reserves)	
Gray Friend & Long	752		
Harris & Chambers	753		
John Stewart	753		
Judge & Papaleo	753		
Kelly & Chapman	753		
Littleton Hackford	753		
Maddocks	753		
McCarthy Partners Pty	754		
Nicholas O'Donohue & Co.	754		
Ogge & Lee	754		
Jayne Michelle Oswald	754		
Pearce Webster Dugdales	754		
Rennick & Gaynor	754		
Russo Pellicano Carlei	755		
Ryan Mackey & McClelland	755		

Advertisers Please Note

As from 21 April 2005

The last Special Gazette was No. 74 dated 20 April 2005.

The last Periodical Gazette was No. 2 dated 23 September 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).
-

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

Please Note:

The Victoria Government Gazette for ANZAC week (G17/05) will be published on **Thursday 28 April 2005.**

Copy deadlines:

Private Advertisements **9.30 am on Friday 22 April 2005.**

Government and Outer
Budget Sector Agencies Notices **9.30 am on Tuesday 26 April 2005.**

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

JENNY NOAKES
Government Gazette Officer

PRIVATE ADVERTISEMENTS**DISSOLUTION OF PARTNERSHIP**

Notice is given that the partnership which formerly existed between Jane Lesley Bamford and Susan Frances Edwards in the conduct of the business of "J & S Hair Gallery" has been dissolved effective from 14 February 2004.

HARWOOD ANDREWS, lawyers,
70 Gheringhap Street, Geelong 3220.

Re: Estate of THELMA KATHLEEN MONAGHAN, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of Thelma Kathleen Monaghan, deceased, late of 10 Maple Street, Syndal, Victoria, home duties, who died on 27 February 2005, are required by Ronda Colleen Roach, the executor of the Will of the deceased, to send particulars of their claim to Andrew McMullan & Co., solicitors, 64 Kingsway, Glen Waverley, in the said State, solicitors for the executor of the said estate, within 60 days from the date of this advertisement, after which time the executor may convey or distribute the assets, having regard only to claims of which she then has notice.

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

Re: EUNICE JESSIE EDITH FADDIE, late of "Woodlands", Chapmans Road, Bena, retired farmer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 November 2004, are required by the trustee, John David Maguire of 15 Commercial Street, Korumburra, Victoria, solicitor, to send particulars to the trustee by 28 June 2005 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

BIRCH ROSS & BARLOW, solicitors,
15 Commercial Street, Korumburra 3950.

Re: WILLIAM ARTHUR VALE, late of 90 Bena Road, Korumburra, Victoria, farmer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 26 July 2004, are required by the trustees, Trevor James LePoidevin, now of 90 Bena Road, Korumburra, Victoria, works supervisor, nephew, and John David Maguire of 15 Commercial Street, Korumburra, Victoria, solicitor, to send particulars of such claims to the solicitors acting for the estate, namely Birch, Ross & Barlow of 15 Commercial Street, Korumburra, by 28 June 2005 after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

BIRCH ROSS & BARLOW, solicitors,
15 Commercial Street, Korumburra 3950.

Re: RICHARD LUCIEN BROHIER, late of Unit 4, 2 Mihan Street, Noble Park, Victoria, retired researcher, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 21 December 2004, are required by the trustee, Janice Patricia Saccaro of 11 Cresthaven Court, Donvale, Victoria, school teacher, to send particulars to the trustee by 1 July 2005 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Re: ELVA MIRIAM DUNK, deceased.

Creditors, next-of-kin and others having claims against the estate of Elva Miriam Dunk, late of 12 Strada Crescent, Wheelers Hill, Victoria, who died on 29 January 2005, are required by the executrices to send particulars of their claim to the undermentioned firm by 23 June 2005, after which date the executrices may convey or distribute the assets, having regard only to the claims of which the executrices then have notice.

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

Re: Estate of NORAH ANASTASIA PEARCE, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of NORAH ANASTASIA PEARCE, of 26 Cornish Road, East Burwood, in the State of Victoria, home duties, who died on 11 July 2004, are to send particulars of their claims to the personal representative/s care of the undermentioned solicitors by 22 June 2005 after which date the personal representative/s will distribute the assets having regard only to the claims of which they then had notice.

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

Re: ELSIE ESTHER CHRIMES, late of 9 Edwards Avenue, Garden City, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 December 2004, are requested by the trustee, Janette Maree Williams, of 8/10 Raleigh Road, Maribyrnong, Victoria, to send particulars of their claim to her at the office of her solicitors, Bullards of Level 8, 221 Queen Street, Melbourne, by 20 July 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

BULLARDS, barristers and solicitors,
Level 8, 221 Queen Street, Melbourne.

Re: Estate of MARGARET LOUISE O'BRIEN, deceased.

Creditors, next-of-kin and others having claims against the estate of MARGARET LOUISE O'BRIEN, late of 20 Seymour Grove, Brighton, Victoria, artist, deceased, who died on 31 October 2004, are requested to send particulars of their claims to the executors care of the undermentioned solicitors by 24 June 2005, after which date they will distribute the assets having regard only to the claims on which date they have notice.

CHESSELL WILLIAMS, solicitors,
13/379 Collins Street, Melbourne 3000.

Re: Estate of KENNETH NORMAN RIMMINGTON, deceased.

Creditors, next-of-kin and others having claims against the estate of KENNETH NORMAN RIMMINGTON, late of 4/10 Raynes Park Road, Hampton, Victoria, retired patent attorney, deceased, who died on 15 May 2004, are requested to send particulars of their claims to the executor care of the undermentioned solicitors by 24 June 2005, after which date they will distribute the assets having regard only to the claims on which date she then has notice.

CHESSELL WILLIAMS, solicitors,
13/379 Collins Street, Melbourne 3000.

Re: Estate of NOEL ALFRED WELLS, deceased.

Creditors, next-of-kin and others having claims against the estate of NOEL ALFRED WELLS, late of Colbran Lodge Nursing Home of 45 Moubay Street, Melbourne, Victoria, retired company director, deceased, who died on 20 February 2005, are requested to send particulars of their claims to the executor care of the undermentioned solicitors by 24 June 2005, after which date she will distribute the assets having regard only to the claims on which date she then has notice.

CHESSELL WILLIAMS, solicitors,
13/379 Collins Street, Melbourne 3000.

Re: CONCETTA SPINOSO, late of 69 St Vigeons Road, Reservoir, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 22 January 2005, are required by the trustee, Giuseppe Spinoso of 23 Langton Street, Glenroy, Victoria, to send particulars to the trustee within sixty days from the publication hereof, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Creditors, next-of-kin and others who have claims in respect of the estate of ANDREW JAMES WILSON, late of Bairnsdale Private Nursing Home, Harnham Drive, Bairnsdale, in the State of Victoria, deceased, who died on 14 January 2005, are to send particulars of their claims to the administrators, care of Engel & Partners Pty of 109 Main Street, Bairnsdale by 21 July 2005 after which date it will distribute the assets having regard only to the claims of which it then has notice.

ENGEL & PARTNERS PTY,
legal practitioners,
109 Main Street, Bairnsdale.

Re: LESLEY ANNABEL FRANK, in the Will called Hannah Annabel Lesley Frank, late of 15 Canberra Grove, Beaumaris, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 8 February 2005, are required by the trustee, Peter John Frank of 38 Howard Road, Dingley, Victoria, stock controller, to send particulars to the trustee by 24 June 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

G. R. HERBERT & CO., solicitors,
Level 1, 1 Bluff Road, Black Rock 3193.

Re: KATHERINE AMELIA HOLDSWORTH, late of St Leigh's Nursing Home, Sandringham, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 February 2005, are required by the trustees, Richard Gregory Holdsworth of 36 Brian Street, East Bentleigh, Victoria, motor mechanic, and Rhonda Frances Holdsworth of 27 Beaconsfield Parade, Northcote, Victoria, medical researcher, to send particulars to the trustees by 24 June 2005, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

G. R. HERBERT & CO., solicitors,
Level 1, 1 Bluff Road, Black Rock 3193.

Re: MARJORIE CLIVE REABURN, late of 20 Jennings Street, Sandringham, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 February 2005, are required by the trustee, Shirley Ann Crisp of 18 Jennings Street, Sandringham, Victoria, personal assistant, to send particulars to the trustee by 24 June 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

G. R. HERBERT & CO., solicitors,
Level 1, 1 Bluff Road, Black Rock 3193.

Re: BEIRNICE THEAKSTONE, late of 11 Harewood Close, Boronia, Victoria, director, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 9 November 2004, are required by the trustee, Andrew Frederick Theakstone of 5 Summit Court, Boronia, Victoria, director, to send particulars to the trustee by 24 June 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

G. R. HERBERT & CO., solicitors,
Level 1, 1 Bluff Road, Black Rock 3193.

Re: VICTOR FREDERICK THOMPSON, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 November 2004, are required by the trustee, Lorna Jean Thompson, to send particulars to her care of the undersigned by 29 June 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which she then has notice.

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

Re: MARGARET NOBLE, late of 10 Steward Street, Warragul, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 6 January 2005, are required by the

trustee, Loraine McCarthy, to send particulars of their claims to her care of the undersigned solicitors by 20 June 2005 after which date the trustee may convey or distribute the assets, having regard only to the claims of which she then has notice.

GRAY FRIEND & LONG, solicitors,
70 Queen Street, Warragul 3820.

JAKOB ADOLF ROTH, late of 22 Camelia Grove, Cheltenham, Victoria, handbag manufacturer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 7 March 2005, are required by the trustee, care of Harris & Chambers, lawyers, of 338 Charman Road, Cheltenham 3192 to send particulars to them by 22 June 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

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

Creditors, next-of-kin and others having claims in respect of the Will of NATALA PATTI, late of 19 Clyde Street, Maribyrnong, Victoria, widow, deceased, who died on 30 November 2004, are requested to send particulars of their claims to the executor, Rosario Patti, care of the undermentioned legal practitioner by 22 June 2005, after which date he will distribute the assets, having regard only as to the claims of which he then has notice.

JOHN STEWART, legal practitioner,
290 Racecourse Road, Newmarket.

GIOVANNI NOTO, late of 50 Holmes Road, Moonee Ponds, Victoria, forklift driver, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 December 2004, are required by the personal representative of Giovanni Noto, namely Giuseppa Panozzo of 37 Bollard Circuit, Clear Island Waters, Queensland, to send particulars to her by 21 June 2005 after which date the personal representative may convey or distribute the assets, having regard only to the claims of which she then has notice.

Dated 21 April 2005

JUDGE & PAPALEO, barristers and solicitors,
33–37 Hotham Street, Collingwood 3066.

Creditors, next-of-kin and others having claims in respect of the estate of COLIN ROY LOVELL, late of 54 Draper Street, Ormond, Victoria, retired gentleman, deceased, who died on 16 February 2005, are required by the executor, namely Pak Keong Boon of 54 Draper Street, Ormond, Victoria, superannuation administrator, nominated in the deceased's last Will and Testament dated 15 February 1996, who is applying to the Supreme Court for a Grant of Probate of the said last Will and Testament, to send particulars of such claims to the solicitors acting for the said executor, namely Kelly & Chapman of 300 Centre Road, Bentleigh, by 27 June 2005, after which date the said executor may convey or distribute assets of the deceased, having regard only to claims of which the executor or his solicitors then have notice.

KELLY & CHAPMAN, lawyers,
300 Centre Road, Bentleigh.

Creditors, next-of-kin and others having claims in respect of the estate of ARCHIBALD WILLIAM STERLSON, late of 6 Edward Street, Burwood, Victoria, pensioner, deceased, who died on 4 November 2004, are to send their claims to the trustee, Betty Myra Dunford of 35–40 Park Lane, Traralgon, Victoria, care of the belowmentioned solicitors, by 20 June 2005, 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.

Re: MARGARET LAWRENCE, late of Montclair Hostel, 18 Montclair Avenue, Brighton, Victoria, gentlewoman, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 January 2005, are required by the trustee, Perpetual Trustees Victoria Limited, of 360 Collins Street, Melbourne, Victoria, to send particulars to the trustee by 20 June 2005, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MADDOCKS, lawyers,
140 William Street, Melbourne 3000.

DONALD ERNEST ALLEN, late of Unit 2, 52 Truemans Road, Tootgarook, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 23 October 2004, are required to send particulars of their claims to the trustee, Shane Christopher McCarthy, care of the undermentioned solicitors by 21 June 2005 after which date the trustee will distribute the assets of the estate, having regard only to the claims of which he then has notice.

McCARTHY PARTNERS PTY, solicitors,
2247 Point Nepean Road, Rye 3941.

DONALD BAILEY, late of "The Grange", 1 Wyuna Street, West Rosebud, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 July 2004, are required to send particulars of their claims to the trustee, Shane Christopher McCarthy, care of the undermentioned solicitors by 22 June 2005 after which date the trustee will distribute the assets of the estate, having regard only to the claims of which he then has notice.

McCARTHY PARTNERS PTY, solicitors,
2247 Point Nepean Road, Rye 3941.

Re: MICHAEL HALL, late of 9 Wiluna Court, Scoresby, Victoria, foreman, deceased.

Creditors, next-of-kin and others having claim in respect of the estate of the deceased, who died on 22 March 2005, are required by the executor, Francis James Lynch of 180 Queen Street, Melbourne, Victoria, to send particulars to it by 30 June 2005, after which date it may convey or distribute the assets having regard only to the claims of which it has notice.

NICHOLAS O'DONOHUE & CO., lawyers,
180 Queen Street, Melbourne 3000.

Creditors, next-of-kin and others having claims in respect of the estate of ROBERT WILLIAM MALKIN, late of 9-15 Kent Street, Glen Iris, gentleman, deceased, who died on 28 November 2004, are required to send particulars of their claims to the executor, Jerry

Chee Wee Lee, care of the undermentioned solicitors, by 22 June 2005, after which date he will convey or distribute the assets, having regard only to the claims of which he then has notice.

OGGE & LEE, solicitors,
403/34 Queens Road, Melbourne 3004.

Re: PATRICK JULIAN DALY, late of 130 Ferntree Gully Road, Oakleigh East, Victoria, but formerly of 14/603 High Street, Prahran, Victoria, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 October 2004, are required by the trustee, Jayne Michelle Oswald, in the Will called Jayne Daly, of 47 Margarita Street, Hampton, Victoria, home duties, to send particulars to the trustee by 28 June 2005 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

JAYNE MICHELLE OSWALD,
47 Margarita Street, Hampton, Victoria.

Re: MERCY ALICIA TRAVERS, late of 6 Barrup Street, Carlton, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 11 November 2004, are required by the trustees, Robert Graeme Whitehead of 6 Barrup Street, Carlton, Victoria, graphic designer, and John Francis Mack of 3 Ocean Street, Ormond, Victoria, tax consultant, to send particulars to the trustees by 24 June 2005 after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

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

REUBEN WASSERTHEIL (also known as Rubin Wassertheil), late of 28 Griffiths Street, Caulfield South, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 3 January 2005, are required by the executor, David Anthony Rush, of 431

Riversdale Road, Hawthorn East, Victoria, solicitor, to send particulars to him, care of the undersigned, by 21 June 2005, after which date the executor may convey or distribute the assets, having regard only to the claims of which he then has notice.

RENNICK & GAYNOR, solicitors,
431 Riversdale Road, Hawthorn East 3123.

Re: ANTONIO TOMASELLO, in the Will called Antonino Tomasello, late of 12 Alfred Grove, East Oakleigh, Victoria, but formerly of 1 Fowler Street, Camperdown, New South Wales, bricklayer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 December 2004, are required by the trustee, Roberto Tomasello of 4 Everitt Place, Strathfield South, NSW, to send particulars to the trustee by 20 June 2005 after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

RUSSO PELLICANO CARLEI, solicitors,
43 Atherton Road, Oakleigh 3166.

Re: FLORENCE MAY BOLITHO, late of 88 Madeline Street, Preston, Victoria, home duties, deceased.

Creditors, next-of-kin and all other persons having claims against the estate of the said deceased are required by Kevin Robert Poon, the executor of the estate of the said deceased, to send particulars of such claims to him, care of the undermentioned solicitors, by the date being two calendar months from the date of this advertisement after which date they will distribute the estate, having regard only to the claims of which they then have notice.

RYAN MACKEY & McCLELLAND,
solicitors,
65 Main Street, Greensborough.

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

On Wednesday 18 May 2005 at 2.30pm at the Sheriff's Office, 8–20 King Street, Oakleigh (unless process be stayed or satisfied).

All the estate and interest (if any) of David Rodin Boughen of 13 Clyde Street, Lilydale, as shown on Certificate of Title as David Robin Antony Boughen, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 10412, Folio 501, upon which is erected a dwelling known as 13 Clyde Street, Lilydale.

Registered Mortgage No. AB753254L affects the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
SW-04-005235-3.

Dated 14 April 2005

V. PARKIN
Sheriff's Office

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

On Wednesday 18 May 2005 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 George Bouzis of 79 Burrowye Crescent, Keilor, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 9698, Folio 002 upon which is erected a dwelling known as 79 Burrowye Crescent, Keilor.

Registered Mortgage No. AC387618D, Covenant in Instrument M516812C and Caveat No. AD026086U affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
SW-04-004623-7.

Dated 14 April 2005

V. PARKIN
Sheriff's Office

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

On Wednesday 18 May 2005 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 Wayne Leftley of 38 Jeffrey Street, Hampton Park, proprietor of an estate in fee simple in the land

described on Certificate of Title Volume 9486, Folio 943, upon which is erected a dwelling known as 38 Jeffrey Street, Hampton Park.

Registered Mortgage No. W890689P, Covenant in Instrument K739373 and Caveat Nos. X173013T and AC937279L affect the said estate and interest.

Terms – Cash/Eftpos
(Debit Cards only. No Credit Cards).
CW-04-007202-1.

Dated 14 April 2005

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>
FORD CREDIT AUSTRALIA			
	\$		
Mircevski, Mr Elvis, 16B Belgium Street, Riverwood, NSW	1,387.79	Cheque	01/06/03
Morris, Miss Kerry May, 14 Sandover Court, Amaroo, ACT	1,987.38	"	"
Murray, Mr Stephen Andrew, 84 Fernberg Road, Rosalie, Qld	717.04	"	"
Klein, Mr Nick, 4/81 Kernot Street, Spotswood	1,174.32	"	"
Jones, Ms Dianne Karen, 31 Clovelly Parade, Seaford	910.15	"	"
Huang, Mr Zhen Hai, 10/2-4 Station Road, Auburn, NSW	807.80	"	"
Tinkle, Mr Edwin Christopher, 10 Sandra Henning Court, Greenwith, SA	812.44	"	"
Simpson, Mr Barbara Julie, 14 Cherry Blossom Grove, Greenwith, SA	835.15	"	"
Nutting, Mr Dennis James, 9 Golding Place, Chisholm, ACT	308.07	"	"
Powell, Miss Katherine, 13 Everton Grove, Surrey Hills	402.68	"	"
Nguyen, Miss Hieu, 30 Hex Street, West Footscray	467.27	"	"
Golder, Mr Shane Douglas, 4 Highview Crescent, Devonport, Tas	402.68	"	"
Ashby, Mr Peter Francis, 19 Butland Street, Brinsmead, Qld	240.99	"	01/09/03
Blunn, Mr Matthew Shannon, 8 Thomas Street, Birkdale, Qld	251.81	"	"
Ward, Mr Gary Robert, 45 Albert Street, Bacchus Marsh	833.50	"	01/12/03
Mr Michael Smith, 22 Waverly Avenue, Ivanhoe	911.29	"	01/03/04
Prittie, Mr William John, 49/106 Johnston Street, Annandale Sydney, NSW	1,035.94	"	"
Condon, Mr John Patrick, Lot 5, 1 Mitchell Street, Yass, NSW	555.21	"	01/07/03
Hermanus, Mr Tontje, 1 /36 Wallace Street, Kinsford, NSW	382.04	"	01/10/03
Boennec, Mr Herve, 35 Bywong Town Road, Bywong, NSW	314.84	"	01/12/03
Charlie Coppin, 12 Hawkins Street, South Hedland, WA	237.67	"	01/05/03
Parsons, Mr Kerry George, 78B Marine Terrace, Fremantle, WA	233.20	"	01/08/03
April Miller, 8 Knight Street, Bunbury, WA	383.00	"	01/01/04
Schofield, Mr Peter, 382 Ruthven Street, Toowoomba, Qld	393.64	"	01/09/03
Goldsmith, Mr Harvey, 3/30 Young Street, Cremorne, NSW	306.69	"	"

05022

CONTACT: DONNA GULLACE, PHONE: (03) 9868 8509.

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>
ORIGIN ENERGY LTD			
	\$		
Oracle Systems (Aust) Pty Ltd, Floor 2, 324 St Kilda Rd, Melbourne	8,232.26	Cheque	12/02/99
Franklins Ltd, Shop 53, 90 Sydney Road, Brunswick	6,749.18	"	26/02/99
Visy Recycling (Visy Paper), 63 Turner Street, Port Melbourne	6,177.09	"	30/06/97
5th Aust. Contemporary Art Fair, Exhibition Bldg, Nicholson Street, Carlton	5,674.29	"	29/05/98
04302			
CONTACT: ORIGIN ENERGY, PHONE: 132 461.			

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>
ORIGIN ENERGY LTD (Acting as Agent for GASCOR PTY LTD)			
	\$		
Alan T Everett, 17 Woodlands Grove, Malvern East	246.44	Cheque	01/10/99
Alexander Chiu & Moana Ho, 380 Toorak Road, South Yarra	179.81	"	01/08/99
Andrew Verity & Kyra Gassbeek, 26 Raymond Crescent, Bayswater North	222.74	"	"
Asset Services, Murray Valley Highway, Wodonga	246.08	"	01/10/98
Bonlac Foods Ltd, 121 Queen Street, Warragul	218.87	"	01/02/99
Cameron Clarke, 2 Henry Street, Traralgon	117.28	"	"
Carra Builders, 663 Burke Road, Hawthorn East	179.87	"	01/06/99
Chan Hock The, 5 Boronia Grove, Doncaster East	304.44	"	01/09/98
Christopher Bennett, 3 Tulip Court, Ringwood	191.99	"	01/11/98
Colin A Symes, 47 Emerald Avenue, Wodonga	517.85	"	01/05/98
Commonwealth Building, 91 Raymond Street, Sale	242.23	"	01/10/99
Craig Collins, 25 Kent Street, Mornington	121.45	"	01/09/98
D H Jones, 2 Moores Road, Monbulk	103.82	"	01/10/98
Danielle O Shanassy, A Lambert Street, Tongala	102.36	"	01/08/98

David Eldridge, 10 Crayling Drive, Balwyn	134.06	”	”
David L. Brown, 16 Rangeview Drive, Traralgon	123.96	”	01/02/99
David Leach, 16 Heathwood Street, Ringwood East	163.06	”	01/10/98
Doris Ronaldson, 148 Swanston Street, Templestowe Lower	126.55	”	01/01/99
Dornoch & Rhonda Golding, 60 Barrington Drive, Pakenham	100.49	”	01/11/98
Du Pont (Australia) Ltd, Canterbury Road, Bayswater	2,728.25	”	01/05/99
Eli Cohenka , 5/58 Wattletree Road, Armadale	100.29	”	01/03/99
Eric Rivalland, 12 Alpine Crescent, Kallista	196.53	”	01/02/99
Estate Of Late M C Pittard, 5 Crimson Ave, Blackburn	125.15	”	01/01/99
Glen Grennough, L41 Olinda Creek Road, Kalorama	206.15	”	01/10/99
Glyn Davies, 15 Greenock Place, Templestowe	614.52	”	01/10/98
Goodman Knitting Mills - Sales, 60 River Street, South Yarra	126.83	”	01/10/99
Graham Cox, 10 Chesterfield Road, Somerville	115.20	”	01/01/99
Halim Dharmapoetra, 102 Wells Street, Southbank	225.85	”	01/05/99
Harold M South, 24 Bon Vue Road, Balwyn North	146.38	”	01/08/98
Heather McKenzie, 54 Elgin Street, Morwell	131.14	”	01/11/98
Inner Sth Transit /Al Housing, 35 Alma Street, Malvern East	138.21	”	01/10/99
Jennifer Jackson, 18 Miles Grove, Seaford	129.50	”	01/08/98
Jerry Kop, 95 The Boulevard, Warrandyte	190.03	”	01/09/98
John Barlow, 34 Scoble Street, Frankston	100.00	”	”
John Bateman, 119 Princess Street, Kew	151.15	”	01/01/99
John Denton, 1 Hender Court, Balwyn	157.66	”	01/07/98
John Snowball, 3 Thomas Street, Doncaster	115.75	”	01/01/98
Justin Peckett, 12 Oleosa Court, Frankston	249.45	”	01/08/99
Ken Briggs, 3 Early Place, Boronia	253.95	”	01/10/98
Kevin & Nicola Phillips, 10 Latana Drive, Narre Warren	130.77	”	01/01/99
Langwarrin Public Hall, Cranbourne Road, Langwarrin	322.71	”	01/10/98
Lazar Boliancu, 51 Kananook Avenue, Seaford	188.66	”	01/02/98
Leight Lehmen, 51 Skinner Street, Hastings	377.21	”	01/03/99
Les Douglas, 108 Willow Bend, Bulleen	184.55	”	01/02/98
Lily Reynolds, 34 George Street, Frankston	156.84	”	01/07/98
Liza Roth, 98 Belford Road, Kew East	117.85	”	01/10/98
Lorraine Faulds, 111 Heatherhill Road, Frankston	243.78	”	01/10/99
Magic Link Ltd, Julie Brett Morris, 719 Orrong Road, Toorak	115.40	”	01/07/98
Mandy Hill, 19 Lomond Street, Glen Iris	122.79	”	01/03/99
Marc Belsky, 21 Gratten Street, Hawthorn	185.71	”	01/02/99
Maria R Garlick, 28 Webb Avenue, Seymour	173.02	”	01/10/98
Mark Woodhead, 9 Kildare Street, Hawthorn East	328.55	”	01/11/98
Mary Damaschenio, 3 Aitken Court, Kialla	120.00	”	01/03/99
Meat Industry Employees Union Superannuation Fund, 18 Hay Street, Box Hill South	130.55	”	01/10/98
Michael Forys, 25 Cemetery Road, Moe	117.59	”	01/12/98
Michael Malin, 4 Allendale Road, Croydon	173.74	”	01/02/99
Michael Paul, 8 Day Crescent, Bayswater North	370.52	”	01/05/99
Niki Brudenell, 63 Johns Crescent, Mount Evelyn	105.76	”	01/09/98
Oakford Hospitality P/L T/A Oakford Exec Apts, 32 Queens Road, St Kilda	102.08	”	”
Pamornrat Yongyuttakanon, 61 Mayston Street, Hawthorn East	114.24	”	01/10/98
Peter Brown, 19 Yandilla Street, Balwyn	386.82	”	01/09/98
Peter Hudousek, 65 Heyington Place, Toorak	103.47	”	01/10/99
Peter Reece, 252 Skye Road, Frankston	189.37	”	”
R. Mangles, 8 Pengana Street, Rosebud	104.11	”	01/10/98
Ray Duncan, 1/21 Clark Street, Wangaratta	100.00	”	01/03/99

Ron Grande, 374 Eastbourne Road, Rosebud	130.55	”	01/07/98
Ronald M Matthews, 6 Maryvale Crescent, Morwell	111.03	”	01/07/99
Sam Raydan, 22 Fromhold, Doncaster	318.25	”	01/09/98
Samual Ngan, 47 Tannock Street, Balwyn North	387.95	”	01/08/99
Sera Arnold, 22 Normanby Place, Prahran	201.55	”	01/06/99
Shirley Blackwood, 17 Clive Street, Hampton Park	195.67	”	01/10/98
Simon Fiske, 26 Saunders Street, Kyabram	260.00	”	01/12/98
Spiro Mandylas, 96 Glyndon Road, Camberwell	146.48	”	01/03/99
St Johns Home for Girls and Boys Anglican Church, 4 Hillside Parade, Box Hill North	187.27	”	01/02/98
Stacey Herouvim, 18 Westbrook Street, Chadstone	281.45	”	01/08/98
Stephen John Henry, 390 Stony Point Road, Crib Point	184.19	”	01/11/98
Stephen Rundle, 1 Louisa Court, Narre Warren	162.98	”	01/01/99
Stephen Sawyer, 2 Winton Street, Kew East	124.31	”	01/07/98
Steve Morling, address unknown	216.35	”	01/01/99
Steve Williams, 7 Wingala Court, Hastings	102.87	”	01/02/99
Susan Dunne, 80 Elgin Street, Hawthorn	135.87	”	01/10/99
Syney Pollard & Mr William M Miller, 22 Tristan Street, Seymour	100.00	”	01/05/98
T & L Levchenko, 26 Michelle Drive, Hampton Park	104.75	”	01/03/99
Troy Mentor, K3 High Street, Prahran	124.66	”	01/07/99
Ulrich Buescher, 2A Fairview Street, Hawthorn	113.78	”	01/02/99
Valerie Dawborn, address unknown	122.65	”	01/01/99
Vera M Knight, 3B Tooronga Road, Malvern East	241.65	”	01/10/99
Wendy E Lee, 16 Marabel Avenue, Ringwood East	153.48	”	01/06/99
Wendy Lee Davey & Mr Dale Steven Horne, 59 Dinwoodie Drive, Moe	109.64	”	01/05/98
Yvette Lewis, 7 Altair Close, Frankston	254.11	”	01/05/99
Zahir Khan, 41 Jeffrey Drive, Ringwood	202.35	”	01/10/98

04303

CONTACT: ORIGIN ENERGY, PHONE: 132 461.

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>
PRIMUS FINANCIAL AUTOMOTIVE			
	\$		
Robb, Mr Ronald Steven, Old Show Ground Road, Warren, NSW	288.32	Cheque	01/06/03
Norrie, Mr Dennis Cecil, 4 Bradley Street, Orchard Hills, Sydney, NSW	112.47	”	”
Norrie, Mr Dennis Cecil, 4 Bradley Street, Orchard Hills, Sydney, NSW	140.00	”	”

Mahmood, Mr Sadek, 10/14 Darrambal Street, Chevron Island, Qld	114.00	”	”
Kobayashi, Mr Seiji, 91/32 River View Parade, Surfers Paradise, Qld	108.88	”	”
Hoffmann, Mr Alex Wayne, 9 Flinders Drive, Moranbah, Qld	141.71	”	”
Meredith, Mr Damien Ronald, 35 Stamton Road, Smithfield, Qld	258.92	”	”
Meredith, Mr Damien Ronald, 35 Stamton Road, Smithfield, Qld	258.92	”	”
Li, Mr Zhao Hui, 1807/83 Queensbridge Street, Southbank	728.45	”	01/08/03
Wakefield, Mr Benjamin, 154 Princess Way, Drouin	540.10	”	01/09/03
Marasea, Mr Armando, 4/10 Spicer Boulevard, Laverton South	618.23	”	01/10/03
Saeni, Mr Viliamu, 33 Wilberforce Street, Ashcroft, NSW	401.84	”	01/11/03
Shackell, Mr Trevor, Tucka Tucka Station, Boggabilla, NSW	594.13	”	01/09/03
McConnell, Mr Scott, 516 Waterdale Road, Heidleberg Heights	1,669.65	”	”

05015

CONTACT: DONNA GULLACE, PHONE: (03) 9868 8509.

**GOVERNMENT AND OUTER BUDGET
SECTOR AGENCIES NOTICES****BOROONDARA CITY COUNCIL****Road Discontinuance**

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Boroondara City Council at its meeting held on 11 April 2005 formed the opinion that:

Part of Fordholm Road, Hawthorn, at the front of 54 Fordholm Road, delineated 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 owner, Scotch College.

The road is to be sold subject to the right, power or interest held by the following authorities in the road in connection with any sewers, drains, pipes, wires or cables under the control of those authorities in or near the road:

Land shown E-1	Multinet Gas Distribution Partnership
Land shown E-2	CitiPower Pty & Yarra Valley Water Limited
Land shown E-3	Multinet Gas Distribution Partnership, CitiPower Pty & Yarra Valley Water Limited
Land shown E-4	CitiPower Pty
Land shown E-5	Multinet Gas Distribution Partnership, CitiPower Pty, Yarra Valley Water Limited & Boroondara City Council
Land shown E-6	CitiPower Pty, Yarra Valley Water Limited & Boroondara City Council
Land shown E-7	CitiPower Pty & Boroondara City Council
Land shown E-8	Boroondara City Council
Land shown E-9	Multinet Gas Distribution Partnership & Boroondara City Council

DIAGRAM 1

DISCONTINUANCE OF ROAD

PART OF CROWN PORTION 11

PARISH OF BOROONDARA

COUNTY OF BOURKE

EASEMENTS

E-1 E-3 E-5 MULTINET GAS
E-9

E-2 E-3 E-4 CITIPOWER
E-5 E-6 E-7

E-2 E-3 E-5 YARRA VALLEY WATER (WATER)
E-6

E-5 E-6 E-7 CITY OF BOROONDARA
E-8 E-9

Part of the road at the rear of 52 & 54 Fordholm Road, Hawthorn, delineated 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 owner, Scotch College.

Land shown E-1 Boroondara City Council & Yarra Valley Water Limited

Land shown E-2 Boroondara City Council

DIAGRAM 2
DISCONTINUANCE OF ROAD
PART OF CROWN PORTION 11
PARISH OF BOROONDARA
COUNTY OF BOURKE

PETER JOHNSTONE
Chief Executive Officer

KINGSTON CITY COUNCIL

Road Discontinuance

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Kingston City Council has formed the opinion that the road adjacent to 2 and 4 Ewar Street and 5 Exley Drive and at the rear of 2 Ewar Street and 958 to 964 Nepean Highway, Moorabbin, and shown hatched and cross-hatched on the plan below, is not reasonably required as a road for public use and resolved to discontinue the road.

The land from the discontinued road shown cross-hatched on the plan is to be sold by private treaty to the owner of the abutting property at 962 Nepean Highway. The remainder of the land shown hatched on the plan is to be transferred to Council.

The section of road marked E-1 on the plan is to be transferred subject to the right, power or interest held by both Kingston City Council and South East Water Limited in the road in connection with any sewers, drains or pipes under the control of those authorities in or near the road.

The section of road shown hatched and marked E-2 on the plan is to be transferred subject to the 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.

The section of road shown cross-hatched and marked E-2 on the plan is to be sold subject to the 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.

PAUL FRANKLIN
Acting Chief Executive Officer

MONASH CITY COUNCIL

Declaration of a Public Highway

At its meeting on 5 April, 2005 and pursuant to Section 204(1) of the **Local Government Act 1989**, Monash City Council ("Council") resolved to declare the footway within the Clayton Mall at 371–373 Clayton Road, Clayton being the footway created on Lot Plan LP91227 (and being part of the land in certificate of title volume 8962 folio 721 as marked 'A', part of the land remaining untransferred in certificate of title volume 8453 folio 495 as marked 'B' and the whole of the land in certificate of title volume 8962 folio 722 as marked 'C' on the plan below) and being the land shown hatched on the plan below, to be a Public Highway.

DAVID CONRAN
Chief Executive Officer

REVIEW OF ROAD MANAGEMENT PLAN

Notice is hereby given in accordance with the Road Management (General) (Interim) Regulations 2004 and Strathbogie Shire Council's Road Management Plan, that Council is conducting a review of the Council's current Road Management Plan.

The purpose of this review is to consider all elements of the current Road Management Plan for continued applicability, and then under a separate process, amend the current Plan if necessary.

The Road Management Plan applies to all roads listed in Council's Register of Public Roads.

Copies of the current Road Management Plan and Register of Public Roads are available for inspection at the following locations: Euroa Office – Corner of Binney and Bury Streets, Euroa; Nagambie Office – Corner of Vale and High Streets, Nagambie; and Council's webpage – www.strathbogie.vic.gov.au.

Council invites any person to make a submission on the proposed review, and will consider all written submissions received within 28 days of the date of publication of this notice.

Submissions are to be addressed to: Chief Executive Officer, Strathbogie Shire Council, PO Box 177, Euroa, Victoria 3666.

Further enquiries may be directed to Mr. Graeme Pollard, Manager, Design and Projects, on (03) 5795 2010.

KEVIN J. HANNAGAN
Chief Executive Officer

Amendment to Code of Good Governance (Governance Local Law No. 2)

Hume City Council at its meeting of 11 April 2005, resolved to amend its policy on the Code of Good Governance. The Code of Good Governance is incorporated in the Council's Governance Local Law No. 2. The Code of Good Governance has been updated to reflect recent changes to comply with the **Local Government (Democratic Reform) Act 2003**.

Copies of the amended Code of Good Governance are available from the Broadmeadows, Sunbury and Craigieburn Customer Service Centres or can be downloaded from Council's Internet site, www.hume.vic.gov.au.

DARRELL TRELOAR
Chief Executive Officer

Planning and Environment Act 1987 **GREATER BENDIGO PLANNING SCHEME** Notice of Preparation of Amendment Amendment C69

The City of Greater Bendigo has prepared Amendment C69 to the Greater Bendigo Planning Scheme.

The land affected by the Amendment is:

- the study area for the Northern Corridor and Huntly Local Structure Plan 2005 (NCHLSP). The study area includes parts of White Hills, Epsom-Ascot and Huntly;

- 343 Midland Highway, Epsom;
- 140 Howard Street, Epsom;
- 82–108 Midland Hwy, Epsom;
- 110–122 Midland Hwy, Epsom;
- 812 Midland Highway, Huntly; and
- 8 Plumridge Street, White Hills.

The Amendment proposes to:

- replace Clause 21.05 with a new Clause 21.05 to make reference to the NCHLSP;
- replace Clause 21.06 with a new Clause 21.06 that introduces an annotated strategic framework plan that identifies locations where specific land use outcomes will be supported and promoted;
- replace Clause 21.07 with a new Clause 21.07 that updates the list of Reference Documents to show the Northern Corridor and Huntly Local Structure Plan 2005 in place of the Bendigo Northern Corridor Study 1997;
- introduce a residential character policy for Huntly at Clause 22.30 to ensure development is responsive to the built form and natural environmental elements of the area;
- replace Schedule 4 of Clause 43.04 with a new schedule that removes land to be developed as a regional field sports centre from Map 1 of the schedule;
- amend Planning Scheme Map No. 15 and Map No. 16 to rezone land described as 343 Midland Highway, Epsom, from Low Density Residential Zone and Rural Zone to Public Park and Recreation Zone. This will facilitate the development of the site for a regional field sports centre.
- amend Planning Scheme Map No. 15DPO and 16DPO to remove land described as 343 Midland Highway, Epsom, from the Development Plan Overlay – Schedule 4. This control is not applicable to the development of a regional field sports centre;
- amend Planning Scheme Map No. 15 to rezone land described as 140 Howard Street, Epsom, from Rural Zone to Public Use Zone – Schedule 1. This change corrects the zoning to reflect the current and future use of the site by Coliban Water;
- amend Planning Scheme Map No. 16 to rezone land described as 82–108 Midland Highway, Epsom, from Business 1 Zone to Business 3 Zone. This will encourage the

development of highway frontage businesses consistent with the land uses opposite;

- amend Planning Scheme Map No. 16 to rezone land described as 110 and 122 Midland Highway, Epsom, from Business 1 Zone to Mixed Use Zone. This will bring the zoning into line with the adjoining land use zoning;
- amend Planning Scheme Map No. 12 to rezone land described as 812 Midland Highway, Huntly, from Industrial 3 Zone to Rural Living Zone. This change corrects the zoning to reflect the current use of the site for a dwelling;
- amend Planning Scheme Map No. 12DPO to include land described as 812 Midland Highway, Huntly, in the Development Plan Overlay – Schedule 1 (DPO1). The DPO1 is applied to all rural living zoned land within the municipality; and
- amend Planning Scheme Map No. 19 to rezone land described as 8 Plumridge Street, White Hills, from Residential 1 Zone to Business 1 Zone. This will encourage the development of the White Hills Shopping Centre.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne 3000; Department of Sustainability and Environment, North West Regional Office, 1 Taylor Street, Epsom 3551; City of Greater Bendigo, Strategic Planning Unit, 191–193 Lyttleton Terrace, Bendigo 3552; and City of Greater Bendigo, Statutory Planning Unit, Hopetoun Mill, 15 Hopetoun Street, Bendigo 3552.

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 the close of business 3 June 2005. A submission must be sent to: John McLean, Chief Executive Officer, City of Greater Bendigo, PO Box 733, Bendigo Vic. 3552.

JOHN McLEAN
Chief Executive Officer

Planning and Environment Act 1987

GLENELG PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C18

VicRoads has prepared Amendment C18 to the Glenelg Planning Scheme.

The land affected by the Amendment is along sections of the proposed new route alignment of Cliff Street, Canal Court and the Henty Highway and associated access ways as shown on the attached map.

The Amendment proposes to:

1. Apply a Public Acquisition Overlay (PAO1) to the affected land to identify and reserve land to be acquired for the Cliff Street Overpass and associated works by VicRoads.
2. Amend the Heritage Overlay (HO) to remove the HO from part of the area required to be reserved for the land for the Cliff Street Overpass and associated works.
3. Inserts Clause 45.01 Public Acquisition Overlay (PAO) and its associated schedule into the planning scheme, to identify land to be acquired for the Cliff Street Overpass and associated works.
4. Amend the schedule to Clause 61.01 to 61.04 (inclusive) to update the list of maps forming part of the scheme.

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, VicRoads, 180 Fyans Street, Geelong; at the Department of Sustainability and Environment, South West Region, Level 4, corner of Little Malop and Fenwick Streets, Geelong; 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 24 May 2005. A submission must be sent to VicRoads, 180 Fyans Street, Geelong.

GEORGE MAVROYENI
Regional Manager
South Western Victoria

Planning and Environment Act 1987
MANNINGHAM PLANNING SCHEME
Notice of Preparation of Amendment
Amendment C49

The Manningham City Council has prepared Amendment C49 to the Manningham Planning Scheme.

The Amendment applies to land comprising Lots 44, 45, 46 and 47 on Plan of Subdivision 64328, at 45 Aranga Crescent, Donvale.

The Amendment proposes to rezone the land at 45 Aranga Crescent, Donvale (Lots 44, 45, 46 and 47 on PS 64328) from a Public Use Zone – 6 – Local Government (PUZ6) to a Residential 1 Zone (R1Z) to allow the land to be used and developed for residential purposes.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, 699 Doncaster Road, Doncaster; 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 May 23 2005. A submission must be sent to: Teresa Dominik, Manager – Economic & Environmental Planning, Manningham City Council, PO Box 1, Doncaster Vic. 3108.

JOHN BENNIE
Chief Executive Officer

Planning and Environment Act 1987
PYRENEES PLANNING SCHEME
Notice of Preparation of Amendment
Amendment C13

The Pyrenees Shire Council has prepared Amendment C13 to the Pyrenees Planning Scheme.

The land affected by the Amendment is a 6.8 hectare parcel of land at the north-western corner of Rowe Street and Sueys Lane, Avoca.

The Amendment proposes to rezone the land from a Rural Zone to an Industrial 1 Zone.

Any person may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: Office of the planning authority, Pyrenees Shire Council, Municipal Offices, 5 Lawrence Street, Beaufort; Pyrenees Shire Council, Information Centre, 122 High Street, Avoca; Department of Sustainability and Environment, South West Regional Office, 402 - 406 Mair Street, Ballarat; and 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 May 2005. A submission must be sent to the Pyrenees Shire Council, Municipal Offices, 5 Lawrence Street, Beaufort 3373.

STEPHEN CORNISH
Chief Executive Officer

Planning and Environment Act 1987
WHITTLESEA PLANNING SCHEME
Notice of Amendment
Amendment C37

The City of Whittlesea has prepared Amendment C37 to the Whittlesea Planning Scheme. The City of Whittlesea is also the planning authority for the Amendment.

The Amendment has been prepared at the request of Melbourne Water Corporation.

The Amendment affects land at Lot 1 PS 447392L McArthurs Lane, South Morang. The land comprises a redundant and surplus water pipe track reservation of approximately 7,173m² which extends south from McArthurs Lane to the current termination of Parsley Terrace.

The Amendment proposes to rezone the land from Public Use Zone 1 (Service and Utility) to Environmental Rural Zone and Residential 1 Zone.

The Amendment will facilitate the future transfer of the majority of the land

(approximately 6,463m²) into public open space, the creation of a single residential lot of approximately 640m² at the end of Parsley Terrace and a minor extension of the Parsley Terrace road reserve.

The Amendment and supporting documents can be inspected free of charge during office hours at: Department of Sustainability & Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne Vic. 3000; and City of Whittlesea, Civic Centre, Ferres Boulevard, South Morang Vic. 3752.

Any person who may be affected by the Amendment may make a submission to the planning authority. Submissions to the Amendment must be sent to: The Chief Executive Officer, City of Whittlesea, Locked Bag 1, Bundoora Vic. 3083 by 16 May 2005.

GRAEME BRENNAN
Chief Executive Officer

WARRNAMBOOL
CITY COUNCIL

Planning and Environment Act 1987

WARRNAMBOOL PLANNING SCHEME

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

Amendment C22

Application 2005-021

The land affected by the Amendment and the application is C.A. 226, 227, 228 & 229, Parish of Wangoom, No. 25-35 Swinton Street, Warrnambool.

The Amendment proposes to alter the position of the zone boundary between the Rural zone and the Residential zone to provide for additional residential land in this area and to introduce design and development overlay Schedule 4 for the area to be rezoned to Residential 1. The Amendment is being considered jointly with a planning application.

The application is for a permit to subdivide the land into twenty lots and to create a new road.

The person who requested the Amendment and the applicant for the permit is P. & S. Hicks, care of Urbanomics, 125A Kepler Street, Warrnambool.

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, Warrnambool City Council, Civic Centre, 25 Liebig Street, Warrnambool 3280; Department of Sustainability and Environment, State Government Offices, Level 4, Corner of Fenwick and Little Malop Streets, Geelong 3220; and Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne 3000.

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

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

The closing date for submission is Friday, 20 May 2005. A submission must be sent to Ms Lucinda Peterson, Strategic Planning Coordinator, Warrnambool City Council, PO Box 198, Warrnambool, 3280.

LINDSAY A. MERRITT
Chief Executive

Planning and Environment Act 1987

INDIGO PLANNING SCHEME

Notice of Preparation of an Amendment to a
Planning Scheme

Amendment C26

Indigo Shire Council has prepared Amendment C26 to the Indigo Planning Scheme. The Amendment has been prepared:

A) in part at the request of the Department of Treasury and Finance; and

B) in part as a Council initiative following ongoing implementation of the Planning Scheme.

The land affected by the Amendment is listed below. The Amendment propose to make various changes as listed below.

Old Beechworth Gaol site	Rezone land from PUZ7 to Mixed Use Zone to allow redevelopment of the site
CA 8A Section C2, Township and Parish of Beechworth, Albert Road, Beechworth.	Rezone land from PUZ3 – R1Z. Mapping error as land is freehold not part of adjacent hospital site.
Lots 1, 2, and 3 PS409518, Cemetery Road, Beechworth	Rezone land from PUZ3 – R1Z. Mapping Error. Incorrect zoning as vacant land adjacent to Beechworth Cemetery.
Spring Creek, Lake Sambell and Beechworth Crown reserve lands	Rezone from PCRZ to PPRZ. Mapping error as land is within urban boundary and is reserved for Public Recreation Purposes.
CA18 Section H ² McConville Road Beechworth	Rezone from RUZ to PPRZ. Mapping error as land is Crown Land reserved for Public Recreation Purposes adjacent to Lake Sambell
CA 19 Section H ² McConville Road Beechworth	Rezone from LDRZ to PPRZ. Mapping error as land is Crown Land reserved for Public Recreation Purposes adjacent to Lake Sambell
CA10D Sec F Wallace Street; Pt CA 19 A Jardine Street; and Pt CA19A Lower Stanley Road Beechworth	Rezone from R1Z to PPRZ. Mapping error as land is Crown Land reserved for Public Recreation Purposes adjacent to Lake Sambell
Lot 1 & Part Lot 2 PS339235G Railway Avenue Beechworth	Rezone from PCRZ to R1Z. Mapping error as land is freehold adjacent to land reserved for Public Recreation Purposes
CAs 1A, 2A, 2B, 3, 4, 5, 6, 7, 7C, 7D, 9B, 9C, 9D, 10A, and 2003 Section 13 Parish of El Dorado, Woolshed Road.	Delete from planning scheme. Mapping error as land located within City of Wangaratta.
Part Lot 1 PS126082 off Cemetery Road Yackandandah	Rezone land from RUZ to PUZ1. Mapping error as this land is part of the NERWA water treatment facility.
Parcel on GP20215 Beechworth Wangaratta Road Beechworth	Rezone land from RDZ1 to R1Z. Discontinued main road gazetted 8/5/2003.
Part CA 1 Sec L2 and Lot 1 PS318528 (No.26) Mellish Street Beechworth	Rezone land from INZ1 to R1Z. Mapping error as this land is currently developed for a dwelling and tourist accommodation. Translation error from previous planning scheme.
Part CA 15A Sec4 High Street Barnawartha	Rezone land from PUZ4 to TZ. Mapping error as this land is freehold currently developed for a dwelling.
Part CAs 6 & 7 Sec T (No.7) Booth Street Rutherglen	Rezone land from R1Z to INZ1. Mapping error as this land is currently developed for a industrial purposes. Translation error from previous planning scheme.
CAs 11, part 10 and part 5A Section 11 Parish of Chiltern and Lots 1 and 2 LP149435, Lots 1, 2, 3, and 4 PS337367, part PC361440, Lot 1 and part 2 LP143156, North and Magenta Roads, Chiltern.	Delete ESO3 (Black Dog Creek). Mapping error overlooked at C17 stage. Urban land already developed.

Lot 1 PS422783 and Lots 2, 3, 4, 5 and 6 PS439983, Bill Tanners Road and Elliots Road, Barnawartha.	Delete ESO3 (Black Dog Creek). Mapping error overlooked at C17 stage. Urban land already developed.
CA 11 Section 11 Parish of Chiltern, North Road, Chiltern	Rezone land from RUZ – R1Z Mapping error correction as land is on the edge of Chiltern Township currently developed as Catholic Church and School site.
CAs 1B and 1A Section B3 Parish of Beechworth, Buckland Gap Road, Beechworth	Rezone land from PCRZ to LDRZ and introduce DPO5. Mapping error as land is freehold adjacent to crown land.
CA 1 Section J Parish of Bruarong, Bruarong Lane	Rezone from PCRZ to RUZ. Mapping error as land is freehold.
CA 11A Parish of Eldorado, Woolshed Road, Beechworth	Rezone from PCRZ to RUZ. Mapping error as land is freehold.
CA 1D Sec 22 Parish of Yackandandah, Wodonga–Yackandandah Road	Rezone from PCRZ to RUZ. Mapping error as land is freehold.
CA 11D (PC335125) High Street Beechworth	Rezone from PCRZ to B1Z. Mapping error as land is freehold adjacent to land reserved for Public Recreation Purposes
CA 11 and Pt. CA5A Section 11 Parish of Chiltern, Lots 1 & 2 LP149435 and Lots 1–4 PS 337367 North Road and Magenta Road Chiltern	Delete ESO3 (Black Dog Creek). Mapping error overlooked at C17 stage. Urban land already developed.
Stanley Road south of intersection with Little Scotland Road, Stanley	Delete RDZ1 – Mapping error. Gazetted main road stops at intersection of Stanley Road and Little Scotland Rd Stanley.
No. 140 (Lot 3 LP218828) Main Street, Rutherglen	Delete HO167. Mapping error as HO167 incorrectly indicated on map.
No. 142 Main Street Pt CA6 Sec G Rutherglen	Show as HO167 in accordance with Schedule to Overlay.
No. 38 Loch Street (CA4 Sec22), Beechworth	Delete HO67. Mapping error as HO67 incorrectly indicated on map
No. 34 (Lot 1 LP84245) Loch Street Beechworth	Show as HO67 in accordance with Schedule to Overlay.
No. 42 Campbell Street Rutherglen	Delete HO109. Mapping error as HO109 incorrectly indicated on map.
CA 12C Section 45 Township of Rutherglen	Show as HO109 in accordance with the intent of Schedule to Overlay.
CAs 1-3 and Part 4 Section V Lord Street and King Street Rutherglen	Delete HO134. Mapping error as HO134 only applies to CA 5 & Pt CA 4. Section V Rutherglen.
Heritage Overlay Schedule (Clause 43.01) item numbers HO42; HO67, HO109, HO162, HO177, HO187	Correct drafting errors to accurately describe the respective Heritage Places.

The Amendment is available for public inspection, free of charge, during office hours at the following places: Indigo Shire Council, 34 High Street, Yackandandah 3749; Department of Sustainability and Environment, North Eastern Region, Planning Office, 35 Sydney Road, Benalla 3672; and Department of Sustainability and Environment, Planning Information Centre, Upper Plaza, Nauru House, 80 Collins Street, Melbourne 3000.

Submissions in writing about the Amendment must be sent to Mr Peter O'Dwyer, Manager – Environment & Development Services, PO Box 75, Yackandandah 3749, by 2 May 2005.

PETER O'DWYER
Manager Environment &
Development Services

Creditors, next-of-kin and others having claims against the estate of any of the undermentioned deceased persons are required to send particulars of their claims to State Trustees Limited, ABN 68 064 593 148, 168 Exhibition Street, Melbourne, Victoria 3000, the personal representative, on or before 27 June 2005 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.

CAMPBELL, Ann, formerly of 52 Truman Street, South Kingsville, but late of Western Suburbs Private Nursing Home, 44 Stephen Street, Yarraville, pensioner, and who died on 3 April 2005.

GRADY, Jack, late of 180 Union Street, Brunswick, retired, and who died on 12 November 2004.

GREENWOOD, Peter Keith, late of Unit 22 Kew Residential Services, Princess Street, Kew, pensioner, and who died on 12 February 2005.

LEE, Eng, late of 79 Ormond Road, Hampton Park, machine setter, and who died on 16 January 2005.

MEYER, Olive Ada, late of Liscombe House, 339 St Helena Road, Greensborough, pensioner, and who died on 3 March 2005.

MISIURSKI, Mieczyslaw, late of 11 Addison Street, Elwood, and who died on 26 August 2004.

PARTRIDGE, Frank Leonard, late of 22 Breeze Street, Bonbeach, retired, and who died on 12 February 2005.

REES, Maureen, late of Carrum Private Nursing Home, 440 Station Street, Carrum, pensioner, and who died on 12 February 2005.

WILSON, James Thomas, formerly of 313 Punt Road, Prahran, but late of Taylors Lodge Nursing Home, 2–6 Copernicus Way, Keilor Downs, retired, and who died on 5 January 2005.

Dated 19 April 2005

DAVID BAKER
Manager
Executor and Trustee Services

Department of Treasury and Finance

**SALE OF CROWN LAND
BY PUBLIC AUCTION**

Date of Auction: Saturday 7 May 2005 at 1.00 p.m. on site.

Reference: 2005/00217.

Address of Property: 16 Swinburne Avenue, Hawthorn.

Crown Description: Crown Allotment 2023, Parish of Boroondara.

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

Area: 0.0956 ha approx.

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

Selling Agents: Collins Simms, 860 Glenferrie Road, Hawthorn, Victoria 3122.

JOHN LENDERS MP
Minister for Finance

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children, Minister for Community Services hereby declares that Gum Nuts Resort, Licence Number 10311 ("the service") is exempt from the qualified staff members requirements as set out in regulation 24 of the Children's Services Regulations 1998.

This exemption is granted subject to the conditions that the proprietor must ensure that:

1. Whenever children are being cared for or educated by the service, the number of staff members as set out in regulation 24 are caring for or educating the children;
2. No more than one nominated staff member is employed in place of qualified staff; and
3. The nominated staff member is undertaking a course to attain a post-secondary early childhood qualification recognised under regulation 25.

This exemption remains in force until 31 December 2005.

Dated 18 March 2005

HON SHERRYL GARBUTT, MP
Minister for Children
Minister for Community Services

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children, Minister for Community Services hereby declares that Beechworth Montessori Children's Group, Licence Number 10428 ("the service") is exempt from the qualified staff members requirements as set out in regulation 24 of the Children's Services Regulations 1998.

The exemption is granted subject to the conditions that the proprietor must ensure that whenever children are being cared for or educated by the service:

1. The number of staff members as set out in regulation 24 are caring for or educating the children;
2. The staff members must include a staff member who holds a primary teaching qualification and is currently enrolled and attending a post-secondary early childhood education qualification course recognised under regulation 25.

Note: An early childhood qualified teacher will monitor the delivery of the kindergarten program.

This exemption remains in force 31 December 2005.

Dated 18 March 2005

HON SHERRYL GARBUTT, MP
Minister for Children
Minister for Community Services

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children, Minister for Community Services hereby declares that Mini Minders Child Care Centre, Licence Number 10490 ("the service") is exempt from the qualified staff members requirements as set out in regulation 24 of the Children's Services Regulations 1998.

This exemption is granted subject to the conditions that the proprietor must ensure that:

1. Whenever children are being cared for or educated by the service, the number of staff members as set out in regulation 24 are caring for or educating the children;
2. No more than one nominated staff member is employed in place of qualified staff; and
3. The nominated staff member is undertaking a course to attain a post-secondary early childhood qualification recognised under regulation 25.

This exemption remains in force until 31 December 2005.

Dated 18 March 2005

HON SHERRYL GARBUTT, MP
Minister for Children
Minister for Community Services

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children, Minister for Community Services hereby declares that Merrigum Fungroup Occasional Care, Licence Number 3067 ("the service") is exempt from the qualified staff members requirements as set out in regulation 24 of the Children's Services Regulations 1998.

This exemption is granted subject to the conditions that the proprietor must ensure that:

1. Whenever children are being cared for or educated by the service, the number of staff members as set out in regulation 24 are caring for or educating the children;
2. No more than one nominated staff member is employed in place of qualified staff; and

3. The nominated staff member is undertaking a course to attain a post-secondary early childhood qualification recognised under regulation 25.

This exemption remains in force until 31 December 2005.

Dated 18 March 2005

HON SHERRYL GARBUTT, MP
Minister for Children
Minister for Community Services

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children, Minister for Community Services hereby declares that Yea Preschool, Licence Number 4033 ("the service") is exempt from the qualified staff members requirements as set out in regulation 24 of the Children's Services Regulations 1998.

The exemption is granted subject to the conditions that the proprietor must ensure that whenever children are being cared for or educated by the service:

1. The number of staff members as set out in regulation 24 are caring for or educating the children;
2. The staff members must include a staff member who holds a primary teaching qualification.

Note: An early childhood qualified teacher will monitor the delivery of the kindergarten program.

This exemption remains in force until 1 April 2005.

Dated 18 March 2005

HON SHERRYL GARBUTT, MP
Minister for Children
Minister for Community Services

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children, Minister for Community Services hereby declares that ABC Developmental Learning Centres – Wahgunyah, Licence Number 4101

("the service") is exempt from the qualified staff members requirements as set out in regulation 24 of the Children's Services Regulations 1998.

The exemption is granted subject to the conditions that the proprietor must ensure that whenever children are being cared for or educated by the service:

1. The number of staff members as set out in regulation 24 are caring for or educating the children;
2. The staff members must include a staff member who holds a primary teaching qualification and is currently enrolled and attending a post-secondary early childhood education qualification course recognised under regulation 25.

Note: An early childhood qualified teacher will monitor the delivery of the kindergarten program.

This exemption remains in force 31 December 2005.

Dated 18 March 2005

HON SHERRYL GARBUTT, MP
Minister for Children
Minister for Community Services

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** (the Act), the Minister for Children, Minister for Community Services hereby declares that the Murray Valley Aboriginal Kindergarten – Licence Number 3530 (the service) is exempt from regulations 42(2) and 42(3) of the **Children's Services Regulations 1998**.

This exemption is granted subject to the condition that:

1. The licensee shall provide at the service a children's room with a floor area allowing the average space of 2.75 square metres for each child using that room.
2. The licensee of the service will comply with regulation 42(2) and 42(3) at the expiry of this exemption period.

This exemption remains in force until 1 June 2006 unless revoked earlier.

Dated 18 March 2005

HON SHERRYL GARBUTT MP
Minister for Children
Minister for Community Services

Electricity Industry Act 2000NOTIFICATION OF
VARIATION TO LICENCE

The Essential Services Commission gives notice under section 30 of the **Electricity Industry Act 2000** (EI Act) that it has, pursuant to section 29(1)(b) of the EI Act, varied the electricity transmission licence of the Victorian Energy Networks Corporation (VENCorp) to include an additional clause (clause 21) concerning the "Observation of the Augmentation and Land Access Guidelines". The Guidelines were published by the Commission on 1 April 2005.

A copy of the licence is available on the Commission's website located at <http://www.esc.vic.gov.au> or a copy can be obtained by contacting the Commission on (03) 9651 0222.

Dated 12 April 2005

JOHN C. TAMBLYN
Chairperson**Environment Protection Act 1970**SITING, DESIGN AND MANAGEMENT
OF LANDFILLS

A new Waste management policy (Siting, Design and Management of Landfills) has now been declared. This policy was printed in Government Gazette No. S264, Tuesday 14 December 2004.

Notice is given of the fact that this policy incorporates: Best Practice Environmental Management – Siting, Design, Operation and Rehabilitation of Landfills (2001 – EPA) and A Directory of Important Wetlands In Australia (2001 – Environment Australia). Copies of these incorporated documents have been lodged with the Clerk of the Parliaments.

Copies of the abovementioned incorporated documents are available for inspection at EPA Library, HWT Building, Podium Level, 40 City Road, Southbank, telephone (03) 9695 2766.

For more information contact the EPA Information Centre on (03) 9695 2722.

JOHN THWAITES, MP
Minister for Environment**Royal Agricultural Showgrounds Act 2003**

NOTICE UNDER SECTION 5

Approval of Corporation

I, Rob Hulls, Minister for Planning of the State of Victoria, being satisfied that the requirements of section 5(2) of the **Royal Agricultural Showgrounds Act 2003** (the Act) have been complied with, hereby approve a corporation to be known as Showgrounds Nominees Pty Ltd (ACN 111 279 675) pursuant to the provisions of Section 5(1) of the Act.

Dated 14 April 2005

ROB HULLS, MP
Minister for Planning**Subordinate Legislation Act 1994****Magistrates' Court Act 1989**MAGISTRATES' COURT (FEES, COSTS
AND CHARGES) (AMENDMENT)
REGULATIONS 2005

Notice of Regulatory Impact Statement

Notice is given in accordance with Section 11 of the **Subordinate Legislation Act 1994** that a Regulatory Impact Statement has been prepared in relation to the proposed Magistrates' Court (Fees, Costs and Charges) (Amendment) Regulations 2005.

The proposed regulations will be made under section 140 of the **Magistrates' Court Act 1989**.

The objective of the proposed regulations is to increase fees for the commencement of civil proceedings in the Magistrates' Court if the amount claimed exceeds \$40,000.

The Magistrates' Court has both civil and criminal jurisdictions. Until 2005, its civil jurisdiction was limited to claims with a value of up to \$40,000.

As a result of amendments made to the **Magistrates' Court Act 1989**, the civil jurisdiction of the Magistrates' Court was increased from \$40,000 to \$100,000, effective from 1 January 2005.

The Magistrates' Court (Fees, Costs and Charges) Regulations 2001 (the principal

regulations) set out filing fees that are payable when a matter is listed in the Magistrates' Court. Since the increase in the Magistrates' Court civil jurisdiction came into effect on 1 January 2005, the same filing fee is payable for all disputes from \$10,000 up to the new jurisdictional limit of \$100,000. It is considered that having a single fee covering such a wide range of dispute amounts is inconsistent with the general approach taken in the principal regulations of setting differential filing fees depending on the amount in dispute.

The proposed Magistrates' Court (Fees, Costs and Charges) (Amendment) Regulations 2005 would add a new filing fee of 29.4 fee units (\$300.80) for civil disputes where the amount in dispute was between \$40,001 and \$100,000. The determination of the proposed fee has been carried out within the context of principles which establish that while the provision of a justice system constitutes a core function of government and the costs of civil dispute resolution are appropriately borne to a large extent by government, it is also generally expected that parties to a dispute make some contribution to the cost of the resolution of their disputes.

After examining the current lodgement fees, the costs of the operation of the Magistrates' and County Courts and the revenue impact of setting the new initiation fee at different levels, the Regulatory Impact Statement concludes that the proposed fee of 29.4 fee units (\$300.80) is the appropriate lodgement fee for civil matters where the amount in dispute is between \$40,001 and \$100,000. The fee is also generally consistent with practice in other jurisdictions.

A copy of the Regulatory Impact Statement and the proposed Regulations can be obtained by writing to the Regulations Officer, Court Services, Department of Justice, Level 1/436 Lonsdale Street, Melbourne Vic. 3000.

Written submissions are invited and will be received up to 28 days from the date of publication of this notice.

Conservation, Forests and Lands Act 1987

NOTICE OF MAKING OF LAND MANAGEMENT AGREEMENT

Notice is given under s.80 of the **Conservation, Forests and Lands Act 1987** that a Land Management Agreement has been entered into between the Secretary to the Department of Sustainability and Environment and Rural Finance Corporation of Victoria in respect of the land set out in the Schedule.

Copies of the agreement are available for public inspection between the hours of 9.00 am and 4.00 pm at the offices of: Legislation Services Branch, Department of Sustainability and Environment, Level 16, 8 Nicholson Street, East Melbourne 3002; and at Benalla Office, Department of Sustainability and Environment, 35 Sydney Road, Benalla 3672.

Prof. LINDSAY NEILSON
Secretary to the Department of
Sustainability and Environment

SCHEDULE

Site Location	Title Details Volume/Folio	Agreement Date
Part of Crown Allotment 85 Parish of Upotipotpon County of Moira	6925/958	12/04/05

Accident Compensation Act 1985DECLARATION UNDER PARAGRAPH (j) OF
THE DEFINITION OF "REMUNERATION" IN SECTION 5(1)

I, Rob Hulls, Minister for WorkCover, being the Minister responsible for administering the **Accident Compensation Act 1985** ("the Act"), pursuant to paragraph (j) of the definition of "remuneration" in section 5(1) of the Act ("paragraph (j)"), declare any apprentice who meets the following criteria to be an apprentice to which paragraph (j) applies:

1. the apprentice is employed by an employer ("the current employer") under a training agreement made in accordance with a training scheme approved by the Victorian Learning and Employment Skills Commission ("the Commission") under section 51 of the **Vocational Education and Training Act 1990** ("an approved training scheme"); and
2. within the period of two years prior to the commencement of the training agreement:
 - a. the apprentice has not been employed at all by his or her current employer or a former employer; or
 - b. if the apprentice has been so employed, the period or periods in aggregate of employment with his or her:
 - i. current employer; or
 - ii. former employer or former employers; or
 - iii. current employer and the former employer or former employers
 must not have exceeded twelve months, of which any period (or periods in aggregate) of full time employment must not have exceeded three months except where at the commencement of the training agreement, the apprentice was:
 - i. aged under nineteen years; and
 - ii. had previously worked for the current employer while undertaking studies at a state school or other registered school within the meaning of the **Education Act 1958**; and
 - iii. had not previously commenced a training agreement with the current employer or a former employer; and
3. if the apprentice has been employed as an apprentice under more than one training agreement with his or her:
 - a. current employer; or
 - b. former employer or former employers; or
 - c. current employer and the former employer or former employers
 made in accordance with an approved training scheme, the time elapsed between any two of the training agreements must have been less than three months; and
4. if the apprentice is a trainee employed under a training agreement on or after 1 January 2005 and is paid or is payable total annual remuneration that does not exceed the sum of \$30,000 ("remuneration threshold").

If the trainee is engaged in a part-time traineeship, the remuneration threshold shall be reduced in accordance with the formula:

$$P = C \times (H/38)$$

where:

'P' is the reduced remuneration threshold for a part-time apprentice;

'C' is the remuneration threshold; and

'H' is the number of hours each week that the apprentice is required to attend work or training as specified in the training agreement.

Where a trainee completes or withdraws from or has cancelled a training course during a premium policy period, the remuneration threshold shall be reduced in accordance with the formula:

$$F = C \times (M/12)$$

where:

‘F’ is the reduced remuneration threshold for apprentices that finish a training agreement in whatever manner, whether it be completion, cancellation or withdrawal;

‘C’ is the remuneration threshold (or any amount calculated for ‘P’ in the formula used to calculate the remuneration threshold for part-time trainees); and

‘M’ is the number of months in which the apprentice was engaged under the training agreement (including the month in which the training agreement ceased), and

5. in the case of an apprentice who is a trainee who has been supplied to a previous employer of that trainee by another person, whether or not that person is an employer of the trainee, where the training agreement commenced with the previous employer and otherwise meets the requirements of this Declaration.

For the purposes of this Declaration:

- (1) “trainee” means an apprentice was engaged under a training agreement made in accordance with a training scheme to which the Commission has determined that sections 58(1), 59(2), (3) and (4), 60(1)(d) and 62 of the **Vocational Education and Training Act 1990** do not apply in accordance with section 51(2)(a) of that Act.
- (2) “remuneration threshold” means the trainee remuneration threshold set out in paragraph 4. The remuneration threshold shall be adjusted in accordance with the movement in the average weekly earnings for all employees in Victoria, using the latest figures published by the Australian Statistician annually as at 30 May. This annual indexation of the remuneration threshold is consistent with the annual indexation of compensation under section 100 of the **Accident Compensation Act 1985**.
- (3) “former employer” means:
 - a. any person who is or was a member of a group with the apprentice’s current employer within the meaning of section 66 of the **Accident Compensation (WorkCover Insurance) Act 1993**; or
 - b. a predecessor employer; or
 - c. a person who is provided the labour of a previous employee to perform work in their business by a third person; or
 - d. where an employer provides the services of an employee to a third person, a person who has supplied the services of the same employee to the same third person.
- (4) an employer is a “predecessor employer” of another employer (“the current employer”) in relation to an apprentice of the current employer if:
 - e. the employer transferred to the current employer the whole of the business or other undertaking, or an asset of the business or other undertaking, in or in relation to which the apprentice was employed by the employer before the transfer; and
 - f. the apprentice is employed by the current employer solely or principally in the transferred business or other undertaking, or in utilising the asset in the business or other undertaking of the current employer.
- (5) “employed” includes “engaged as a contractor” but, except in paragraph 3, does not include “employed as an apprentice”.

I hereby revoke the previous declaration dated 23 June 1999 under paragraph (j).

This instrument has effect from 1 July 2005.

Dated 24 December 2004

ROB HULLS, MP
Minister for WorkCover

Road Safety Act 1986
ORDER UNDER SECTION 98
ROAD SAFETY ACT 1986

Extending Provisions to
 25 Hastings Road, Frankston

I, Steve Brown, Regional Manager, VicRoads Metro South East Region, delegate of the Minister for Transport under Section 98 of the **Road Safety Act 1986** by this Order extend the application of:

- (a) Sections 59, 64, 65, 76, 77, 85–90, 99 and 100 of that Act; and
 - (b) The Road Safety (Road Rules) Regulations 1999; and
 - (c) Parts 5 and 6 and Schedules 3 and 4 of the Road Safety (Procedures) Regulations 1999
- to the car park on the land known as 25 Hastings Road, Frankston within the City of Frankston, particulars of which are shown on the attached plan.

No. 25 FRANKSTON - FLINDERS ROAD
(HASTINGS RD)
FRANKSTON

Dated 12 April 2005

STEVE BROWN
 Regional Manager

NOTICE UNDER NATIONAL ELECTRICITY CODE

Victoria Full Retail Competition Metering Derogation

Notice is hereby given under clause 9.1.1(h) of the National Electricity Code, approved under section 6 of the National Electricity Law which forms the Schedule to the **National Electricity (South Australia) Act 1996**, that Chapter 9, Part A (“Transitional Arrangements for Victoria”) of the National Electricity Code is amended. Interim authorisation of the application to amend was granted on 16 June 2004. On final determination, amendments have been made to clauses 9.8.7, 9.9A.1 and 9.9A.2. These Code changes relate principally to the Full Retail Competition metering arrangements.

These amendments to the National Electricity Code commence at the beginning of 21 April 2005.

As required by clause 9.1.1(h) of the National Electricity Code, copies of –

1. the Australian Competition and Consumer Commission’s letter dated 7 March 2005 to the National Electricity Code Administrator (“NECA”) (ACN 073 942 775) granting authorisation for these amendments; and
2. the letter from the Hon Theo Theophanous MP dated 11 April 2005 notifying NECA of the amendments to Chapter 9 –

are set out below.

Both the amendments and copies of the above letters can be viewed in full in the document entitled “Victoria Full Retail Competition metering derogation” on the Internet website of NECA at www.neca.com.au under “The Code” – “Gazette notices” section of that website.

The National Electricity Code can be viewed on the NECA Internet website at www.neca.com.au and at the offices of NECA and the National Electricity Market Management Company Limited (ACN 072 010 327). A list of addresses where the Code can be viewed is available on the NECA website.

Dated 21 April 2005

Minister for Energy Industries and Resources

Ref: MBN005497

1 Spring Street
GPO Box 4440
Melbourne Victoria 3001
Telephone: (03) 9658 4670
Facsimile: (03) 9658 4671
ABN 42 579 412 233
DX 210404

Mr John Eastham
Director
National Electricity Code Administrator Limited
Level 5, 41 Currie Street
ADELAIDE SA 5000

Dear Mr Eastham

ACCC FINAL DETERMINATION - VICTORIA FRC METERING DEROGATIONS

I am writing to advise you that on 2 March 2005, the Australian Competition and Consumer Commission (ACCC), issued its final determination on applications for authorisation numbered A90915, A90916, A90917, to extend Victoria's existing derogations to Chapter 7 of the National Electricity Code.

In accordance with clause 9.1.1(h) of the Code, I notify NECA of the final determination and attach changes to Chapter 9, modified in accordance with that final determination. The changes should take effect from the date of publication in the Government Gazette. I would appreciate it if you could arrange for gazettal of this letter and the approved Code changes.

I would like to thank NECA for its assistance in preparing and submitting the application for authorisation.

Yours sincerely

A handwritten signature in black ink, appearing to read 'Theo'.

Theo Theophanous MP
Minister for Energy Industries

1114105

Australian
Competition &
Consumer
Commission

GPO Box 520J
Melbourne VIC 3001

Level 35 The Tower
360 Elizabeth Street
Melbourne VIC 3000

ph (03) 9290 1800
fax (03) 9663 3699

www.accc.gov.au

Our Ref: M2004/101

2 March 2005

Mr John Eastham
Director
National Electricity Code Administrator
Level 5, 41 Currie St
Adelaide SA 5001

Dear Mr Eastham

**Victorian Full Retail Competition (Metering) Derogations
Final Determination**

On 6 April 2004, the Australian Competition and Consumer Commission (ACCC) received applications for authorisation (Nos A90915, A90916, and A90917) of derogations from Chapter 7 of the National Electricity Code. The applications were made by the National Electricity Code Administrator (NECA), under Part VII of the *Trade Practices Act 1974* (TPA), on behalf of the Victorian Minister for Energy, Industries and Resources. The stated purpose of the applications is to extend Victoria's derogations from chapter 7 of the National Electricity Code regarding the metering arrangements for small customers in Victoria.

Please find enclosed a copy of the ACCC's final determination, which outlines its analysis and views on the derogations. The ACCC proposes to authorise the derogations, subject to a condition of authorisation.

A person dissatisfied with the final determination may apply to the Australian Competition Tribunal for its review.

If you have any enquiries, please contact me on (03) 9290 1867, or Gabrielle Ford on (03) 9290 1942.

Yours sincerely

Sebastian Roberts
General Manager - Electricity

Victorian Environmental Assessment Council Act 2001

TERMS OF REFERENCE

The Minister for Environment has made the following request to the Victorian Environmental Assessment Council. The request was made on 19 April 2005.

Pursuant to section 15 of the **Victorian Environmental Assessment Council Act 2001** the Minister for Environment hereby requests the Council to carry out an investigation of public land within the area shown on the accompanying plan.

The purposes of the investigation are to:

- (a) Identify and evaluate the extent, condition, values, management, resources and uses of riverine red gum forests and associated fauna, wetlands, floodplain ecosystems and vegetation communities¹; and
- (b) Make recommendations relating to the conservation, protection and ecological sustainable use of public land as specified in Section 18 of the **Victorian Environmental Assessment Council Act 2001**.

In addition to the considerations specified in Section 18 of the **Victorian Environmental Assessment Council Act 2001**, the Council must also take into consideration the following matters:

- Policies, programs and reports, as well as obligations, resulting from International, Commonwealth-State and Interstate agreements or arrangements, as they relate to the investigation;
- Existing State Government policies, programs, strategies and reports, including Ministerial Statements, natural resource policies, relevant Acts of Parliament, and Departmental programs, as they relate to the investigation;
- Regional Victorian programs and policies, as they relate to the investigation;
- Appropriate access and commercial opportunities for timber, grazing, apiaries, and other resource industries;
- Access for a diverse range of appropriate recreation activities along the Murray River;
- Appropriate access for community values and uses;
- Nationally agreed criteria for a comprehensive, adequate and representative reserve system;
- Opportunities for a joint management regime with the New South Wales Government for the Murray River and public land on its floodplains;
- Possible opportunities for indigenous management involvement; and,
- The Yorta Yorta Co-operative Management Agreement.

The Council is required to release a Discussion Paper, a Draft Proposals Paper, and submit a Final Report on the results of its investigation. The Final Report must be submitted by 1 February 2008.

¹This includes all Ecological Vegetation Classes (EVC's) occurring within the study area boundary.

Note: Only public land within the study area boundary will be considered.

Water Act 1989EAST GIPPSLAND REGION
WATER AUTHORITY

Extension of Mitchell Water Supply District Order 2005

I, Lyndsay Neilson, Secretary, Department of Sustainability and Environment, as the delegate of the Minister for Water, being the Minister responsible for administering the **Water Act 1989** make the following Order:

1. This Order is called the Extension of Mitchell Water Supply District Order 2005.
2. This Order is made under section 96 of the **Water Act 1989**.
3. The proposal dated 22 December 2004 for the extension of Mitchell Water Supply District submitted to the Minister for Water by the East Gippsland Region Water Authority is approved.
4. The Mitchell Water Supply District as gazetted on 15 January 2004 (refer Plan Number 03/W/MITCHELL/10) is hereby extended to include the area generally known as the Tambo Bluff Estate within the Parish of Bumberrah.
5. The boundary of the extended area commences on the shoreline of Lake King at a point in line with the southern boundary of TP223445, being a point on the Mitchell Water Supply District boundary; thence southerly and easterly by the shoreline of Lake King to a point in line with the eastern boundary of LP51820 being a south-western angle of the Mitchell Water Supply District boundary, and thence northerly and westerly by the boundary of the Mitchell Water Supply District to the point of commencement.
6. The plan below shows the area to be included in the district as bound in a solid bold line below.
7. A copy of the Authority's Plan Number 04/W/Mitchell/2 as signed and sealed by the Authority on 23 December 2004 showing the area may be inspected at the offices of the East Gippsland Region Water Authority situated at 133 Macleod Street, Bairnsdale, Victoria 3875.
8. This Order takes effect on the day it is published in the Government Gazette.

LYNDSAY NEILSON
Secretary
Department of Sustainability
and Environment
(as delegate of the Minister for Water)

Water Act 1989**EAST GIPPSLAND REGION
WATER AUTHORITY****Extension of Metung Sewerage District Order 2005**

I, Lyndsay Neilson, Secretary, Department of Sustainability and Environment, as the delegate of the Minister for Water, being the Minister responsible for administering the **Water Act 1989** make the following Order:

1. This Order is called the Extension of Metung Sewerage District Order 2005.
2. This Order is made under section 96 of the **Water Act 1989**.
3. The proposal dated 22 December 2004 for the extension of Metung Sewerage District submitted to the Minister for Water by the East Gippsland Region Water Authority is approved.
4. The Metung Sewerage District as gazetted on 15 January 2004 (refer Plan Number 03/S/METUNG/17-18) is hereby extended to include the area generally known at the Tambo Bluff Estate in the Parish of Bumberrah.
5. The boundary of the extended area commences at the most north-western angle of the existing Metung Sewerage District, thence westerly by the southern side of Hardys Road, the northern boundaries of LP56280 and LP56279 and further westerly by a line to the shoreline of Lake King; thence southerly and easterly by the shoreline of Lake King to the most south-western angle of the Metung Sewerage District and thence generally northerly by the western boundary of the Metung Sewerage District to the point of commencement.
6. The plan below shows the area to be included in the district as bound in a solid bold line below.
7. A copy of the Authority's Plan Number 04/S/METUNG/1 as signed and sealed by the Authority on 23 December 2004 showing the area may be inspected at the offices of the East Gippsland Region Water Authority situated at 133 Macleod Street, Bairnsdale, Victoria 3875.
8. This Order takes effect on the day it is published in the Government Gazette.

Legend
Existing Metung Sewerage District
Extension of Metung Sewerage District ———

Dated 11 April 2005

LYNDSAY NEILSON
 Secretary
 Department of Sustainability
 and Environment
 (as delegate of the Minister for Water)

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Barwon Region Water Authority declares that by this notice it acquires the following interest in the land described as Certificates of Title Volume 6518 Folio 426 and Volume 8153 Folio 414 situate at Mount Wallace being:

- an easement for water supply purposes comprising 531 square metres on the land known as Certificate of Title Volume 6518 Folio 426 which is shown as E-1 on Plan for Creation of Easement number 9-4308;
- an easement for carriageway purposes comprising .767 hectares on the land known as Certificate of Title Volume 6518 Folio 426 which is shown as E-2 on Plan for Creation of Easement number 9-4308; and
- an easement for water supply purposes comprising 1.893 hectares on the land known as Certificate of Title Volume 8153 Folio 414 which is shown as E-1 on Plan for Creation of Easement number 9-4309.

Both Plans for Creation of Easement numbered 9-4308 and 9-4309 are available for perusal at the offices of Harwood Andrews Lawyers, 70 Gheringhap Street, Geelong.

Published with the authority of Barwon Region Water Authority.

Dated 21 April 2005

For and of behalf of

Barwon Region Water Authority

By its lawyers, Harwood Andrews Lawyers
of 70 Gheringhap Street, Geelong 3220

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Secretary to the Department of Infrastructure declares that by this notice it acquires the following interest in the land described as being part of Lot A on Plan of Subdivision 517808S, Parish of Bairnsdale comprising 8,569 square metres and being part of the land described in Certificate of Title Volume 10776 Folio 951 and shown as Parcel 3 on Survey Plan 20811C.

Interest Acquired: That of I. R. C. Investments Pty Ltd and all other interests.

Published with the authority of the Secretary to the Department of Infrastructure.

Dated 21 April 2005

For and on behalf of

the Secretary to the

Department of Infrastructure

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Secretary to the Department of Infrastructure declares that by this notice it acquires the following interest in the land described as being part of Lots 1 and 2 on Title Plan 817094V (formerly known as part of Crown Allotment 10, Section B), Parish of Bairnsdale comprising 1.032 hectares and being part of the land described in Certificate of Title Volume 9409 Folio 966 and shown as Parcel 1 on Survey Plan 20811C.

Interest Acquired: That of L R Fenning Pty Ltd and all other interests.

Published with the authority of the Secretary to the Department of Infrastructure.

Dated 21 April 2005

For and on behalf of

the Secretary to the

Department of Infrastructure

Planning and Environment Act 1987

Section 201I(3)

REVOCATION AND CORRIGENDUM

Declaration of Special Project Land

1. The Corrigendum published in Government Gazette No. G26 dated 24 June 2004 on page 1813 under the Notice headed **Planning and Environment Act 1987** Section 201I(3) CORRIGENDUM Declaration of Special Project Land is hereby revoked and replaced by this Revocation and Corrigendum.
2. In Government Gazette No. G10 dated 4 March 2004 on page 487 under the Notice headed **Planning and Environment Act 1987**

Section 201I(3) Declaration of Special Project Land, delete the words "Volume 9404 Folio 966" where they appear and insert in their place "Volume 9409 Folio 966".

3. In Government Gazette No. G10 dated 4 March 2004 on page 487 under the Notice headed **Planning and Environment Act 1987** Section 201I(3) Declaration of Special Project Land, delete the words "Volume 6037 Folio 295" where they appear and insert in their place "Volume 10776 Folio 951".
4. In Government Gazette No. G10 dated 4 March 2004 on page 487 under the Notice headed **Planning and Environment Act 1987** Section 201I(3) Declaration of Special Project Land, the following map identifying the Special Project Land by hatching, was omitted and should have been inserted after the last paragraph.

ROB HULLS, MP
Minister for Planning

Planning and Environment Act 1987

BALLARAT PLANNING SCHEME

Notice of Approval of Amendment

Amendment C64

The Minister for Planning has approved Amendment C64 to the Ballarat Planning Scheme.

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

The Amendment relates to two parcels of land straddling Old Western Highway. The first parcel of land is to the south of the Highway, extending to Cuthberts Road, between the Ballarat–Skipton Rail Trail and east of Whites Road. The second parcel of land is to the north of the Highway extending to the Ballarat–Ararat Railway line between Draffins Road and Dowling Road.

The Amendment:

- rezones the land from a Rural Zone to a Comprehensive Development Zone Schedule 1;
- modifies Schedule 1 to the Significant Landscape Overlay, the Schedule to the Erosion Management Overlay, and Clause 21 as these provisions relate to the Lake Federation land; and

- incorporates the documents 'Lake Federation Resort Main Components Plan C511 CP 039c dated August 2004', 'Lake Federation Resort Draft Master Plan A C511 CP 055b, dated August 2004' and 'Lake Federation Resort Staging Plan C511 CP 037b dated August 2004' 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 Ballarat City Council, The Phoenix, 25 Armstrong Street South, Ballarat.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

CAMPASPE PLANNING SCHEME

Notice of Lapsing of Amendment

Amendment C37

The Campaspe Shire Council has resolved to abandon Amendment C37 to the Campaspe Planning Scheme.

The Amendment proposed to rezone approximately 0.38 hectares of land in the vicinity of the intersection of the Murray Valley Highway with Mitchell Road, Echuca from Rural Zone to Residential 1 Zone.

The Amendment lapsed on 16 February 2005.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

SWAN HILL PLANNING SCHEME

Notice of Lapsing of Amendment

Amendment C6 Part 2

The Rural City of Swan Hill Council has resolved to abandon Amendment C6 Part 2 to the Swan Hill Planning Scheme.

The Amendment proposed to confirm the inclusion of the pumping station at Pump Road, Robinvale as HO100 in the Heritage Overlay Schedule, and to amend the boundary of HO100 on Planning Scheme Map 2HO.

The Amendment lapsed on 18 August 2004.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

WHITEHORSE PLANNING SCHEME

Notice of Lapsing of Amendment

Amendment C45

Pursuant to Section 30(1)(a) of the **Planning and Environment Act 1987**, Amendment C45 to the Whitehorse Planning Scheme has lapsed.

The Amendment proposed to rezone Council land at 8 Adina Street, Blackburn from a Public Use Zone 6 (Local Government) to a Residential 1 Zone.

The Amendment lapsed on 6 March 2005.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

ORDERS IN COUNCIL

Crown Land (Reserves) Act 1978 TEMPORARY RESERVATION OF CROWN LAND

The Governor in Council under section 4(1) of the **Crown Land (Reserves) Act 1978** temporarily reserves the following Crown land which in his opinion is required for the purposes mentioned:—

**MUNICIPAL DISTRICT OF THE
CENTRAL GOLDFIELDS SHIRE COUNCIL**
ARCHDALE – Conservation of an area of natural interest, 12 hectares, more or less, being Crown Allotment 1Z1, Parish of Archdale, County of Gladstone as indicated by hatching on plan hereunder. (GP 1600) – (06L6-10902).

MUNICIPAL DISTRICT OF THE CAMPASPE SHIRE COUNCIL

BALLENDILLA – Public purposes (Highway Park), total area 16 hectares, more or less, being Crown Allotments 2001 and 2002, Parish of Ballendella, County of Bendigo as indicated by hatching on plan hereunder. (GP 1623) – (0606696).

**MUNICIPAL DISTRICT OF THE
CENTRAL GOLDFIELDS SHIRE COUNCIL**
BARP – Conservation of an area of natural interest, 1.5 hectares, being Crown Allotment 19C, Section A, Parish of Barp, County of Gladstone as indicated by hatching on plan hereunder. (GP 1597) – (06L6-10889).

MUNICIPAL DISTRICT OF THE GREATER BENDIGO SHIRE COUNCIL

AT BENDIGO – Conservation of an area of natural interest, 2090 square metres, more or less, being Crown Allotment 14, Section 13, At Bendigo, Parish of Sandhurst, County of Bendigo as indicated by hatching on plan hereunder. (GP 1639) – (0617287).

indicated by hatching on plan hereunder. (GP 1599) – (06L6-10891).

MUNICIPAL DISTRICT OF THE
LODDON SHIRE COUNCIL

BRENANAH – Conservation of an area of natural interest, total area 7.670 hectares, being Crown Allotments 10B and 10C, Section C, Parish of Brenanah, County of Gladstone as indicated by hatching on plan hereunder. (GP 1697) – (06L6-10958).

MUNICIPAL DISTRICT OF THE
CENTRAL GOLDFIELDS SHIRE COUNCIL
BEALIBA – Conservation of an area of natural
interest, 4.1 hectares, being Crown Allotment
36G, Section D, Parish of Bealiba, County of
Gladstone as indicated by hatching on plan
hereunder. (GP 1598) – (06L6-10890).

TOTAL AREA OF HATCHED PORTIONS IS 7.670ha.

MUNICIPAL DISTRICT OF THE
INDIGO SHIRE COUNCIL

MUNICIPAL DISTRICT OF THE
CENTRAL GOLDFIELDS SHIRE COUNCIL
BET BET – Conservation of an area of natural
interest, 1.163 hectares, being Crown Allotment
2001, Parish of Bet Bet, County of Talbot as

CHILTERN – Conservation of an area of natural interest, 2.87 hectares, more or less, being Crown Allotment 11A, Section D, Parish of Chiltern, County of Bogong as indicated by hatching on plan hereunder. (GP 1430) – (P200910).

MUNICIPAL DISTRICT OF THE
INDIGO SHIRE COUNCIL

CHILTERN WEST – Conservation of an area of natural interest, total area 8.05 hectares, more or less, being Crown Allotments 2006, 2007 and 2008, Parish of Chiltern West, County of Bogong as shown on LEGL/04-120 lodged in the Central Plan Office. (P203372).

MUNICIPAL DISTRICT OF THE
INDIGO SHIRE COUNCIL

CHILTERN WEST – Conservation of an area of natural interest, total area 2.8 hectares, more or less, being Crown Allotment 47B, Section 7A, Parish of Chiltern West, County of Bogong as indicated by hatching on plan hereunder. (GP 1428) – (P203328).

MUNICIPAL DISTRICT OF THE
INDIGO SHIRE COUNCIL

CHILTERN WEST – Conservation of an area of natural interest, total area 9.6 hectares, more or less, being Crown Allotment 17A, Section A, Parish of Chiltern West, County of Bogong as indicated by hatching on plan hereunder. (GP 1429) – (P203352).

MUNICIPAL DISTRICT OF THE
BULOKE SHIRE COUNCIL

COONOOER EAST – Preservation of an area of ecological significance, 69.2 hectares, more or less, being Crown Allotment 32E, Section A, Parish of Coonooer East, County of Gladstone as indicated by hatching on plan hereunder. (GP 1703) – (06L6-10947).

MUNICIPAL DISTRICT OF THE
CAMPASPE SHIRE COUNCIL

GOBARUP – Conservation of an area of natural interest, 6.068 hectares, being Crown Allotment 62A, Parish of Gobarup, County of Rodney as indicated by hatching on plan hereunder. (GP 1641) – (06L6-10851).

MUNICIPAL DISTRICT OF THE
NORTHERN GRAMPIANS SHIRE
COUNCIL

ILLAWARRA – Conservation of an area of natural interest, total area, 35.4845 hectares, being Crown Allotments 2006, 2007, 2008, 2009, 2010 and 2011, Parish of Illawarra, County of Borung as shown on Original Plan OP122027 lodged in the Central Plan Office. (0203092)

MUNICIPAL DISTRICT OF THE
LODDON SHIRE COUNCIL

KANGDERAAR – Conservation of an area of natural interest, 9.347 hectares, being Crown Allotments 14A1, Parish of Kangderraar, County of Gladstone as indicated by hatching on plan hereunder. (GP 1696) – (06L6-10934).

MUNICIPAL DISTRICT OF THE
RURAL CITY OF WANGARATTA

KILLAWARRA – Conservation of an area of natural interest, 1.6 hectares, more or less, being Crown Allotment 39C, Parish of Killawarra, County of Moira as indicated by hatching on plan hereunder. (GP 1632) – (1108774).

MUNICIPAL DISTRICT OF THE
RURAL CITY OF WANGARATTA

KILLAWARRA – Conservation of an area of natural interest, 8500 square metres, more or less, being Crown Allotment 36C, Parish of Killawarra, County of Moira as indicated by hatching on plan hereunder. (GP 1653) – (P201986).

MUNICIPAL DISTRICT OF THE
RURAL CITY OF WANGARATTA

KILLAWARRA – Conservation of an area of natural interest, 13 hectares, more or less, being Crown Allotment 66A, Parish of Killawarra, County of Moira as indicated by hatching on plan hereunder. (GP 1687) – (P201967).

MUNICIPAL DISTRICT OF THE
LODDON SHIRE COUNCIL

KINGOWER – Conservation of an area of natural interest, 1.87 hectares, more or less, being Crown Allotment 7B, Section 12, Township of Kingower, Parish of Kingower, County of Gladstone as indicated by hatching on plan hereunder. (GP 1700) – (06L6-10959).

MUNICIPAL DISTRICT OF THE
LODDON SHIRE COUNCIL

MOLIAGUL – Conservation of an area of natural interest, 4.330 hectares, being Crown Allotment 30B, Section 11, Parish of Moliagul, County of Gladstone as indicated by hatching on plan hereunder. (GP 1690) – (06L6-10960).

MUNICIPAL DISTRICT OF THE
BENALLA RURAL CITY

STEWARTON – Conservation of an area of natural interest, 1.9 hectares, more or less, being Crown Allotment 8A, Parish of Stewarton, County of Moira as indicated by hatching on plan hereunder. (GP 1651) – (P160680).

MUNICIPAL DISTRICT OF THE
LODDON SHIRE COUNCIL

TARNAGULLA – Public Purposes, 6.1 hectares, more or less, being Crown Allotment 95C, Section C, Parish of Tarnagulla, County of Gladstone as indicated by hatching on plan hereunder. (GP 1692) – (06L6-10931).

MUNICIPAL DISTRICT OF THE
INDIGO SHIRE COUNCIL

WOORRAGEE NORTH – Conservation of an area of natural interest, total area 11.5 hectares, more or less, being Crown Allotments 2008 & 2009, Parish of Wooragee North, County of Bogong as indicated by hatching on plan hereunder. (GP 1452) – (P204015).

MUNICIPAL DISTRICT OF THE
MOIRA SHIRE COUNCIL

WUNGHNU – Conservation of an area of natural interest, 4.213 hectares, being Crown Allotment 2003, Township of Wunghnu, Parish of Drumanure, County of Moira as indicated by hatching on plan hereunder. (GP 1650) – (2012599).

MUNICIPAL DISTRICT OF THE
BULOKE SHIRE COUNCIL

YEUNGROON – Conservation of an area of natural beauty, 64.5 hectares, more or less, being Crown Allotment 21B, Section 5, Parish of Yeungroon, County of Gladstone as indicated by hatching on plan hereunder. (GP 1702) – (06L6-10948).

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

Dated 19 April 2005

Responsible Minister
ROB HULLS
Minister for Planning

RUTH LEACH
Acting Clerk of the Executive Council

Crown Land (Reserves) Act 1978
Interpretation of Legislation Act 1984
AMENDMENT OF
TEMPORARY RESERVATIONS

The Governor in Council, under Section 4(1) of the **Crown Land (Reserves) Act 1978** and Section 27 of the **Interpretation of Legislation Act 1984** amends:—

CARLYLE – the Order in Council made on 2 February 1904 and published in the Government Gazette on 10 February 1904 – page 511 of the temporary reservation of an area of land (4.014 hectares), being part of Crown allotment 6, Section 29, Parish of Carlyle, County of Bogong as a site for Watering and camping purposes by the deletion of the words “Site for Watering and Camping purposes” and the substitution therefor

of the words “Conservation of an area of natural interest”. – 1108881 (GP 1427).

CHILTERN – the Order in Council made on 2 July 1883 and published in the Government Gazette on 6 July 1883 – page 1585 of the temporary reservation of an area of land (4.047 hectares), being Crown Allotment 1B, Section 2, Parish of Chiltern, County of Bogong as a site for Quarry purposes by the deletion of the words “Site for Quarry” and the substitution therefor of the words “Conservation of an area of natural interest”. – 1109864 (GP 1431).

GOBARUP – the Order in Council made on 26 May 1885 and published in the Government Gazette on 29 May 1885 – page 1379 of the temporary reservation of an area of land (6.07 hectares), in the Parish of Gobarup, County of Rodney as a site for Supply of Stone by the deletion of the words “Site for Supply of Stone” and the substitution therefor of the words “Conservation of an area of natural interest”. – 0617069 (GP 1640).

TAMINICK – the Order in Council made on 8 February 1886 and published in the Government Gazette on 12 February 1886 – page 343 of the temporary reservation of an area of land (4.047 hectares), in the Parish of Taminick, County of Moira as a site for Watering purposes by the deletion of the words “Site for Watering purposes” and the substitution therefor of the words “Conservation of an area of natural interest”. – 1106030 (GP 1652).

VIOLET TOWN – the Order in Council made on 14 November 1945 and published in the Government Gazette on 21 November 1945 – page 2803 of the temporary reservation of an area of land (1.414 hectares) in the Township of Violet Town, Parish of Shadforth, County of Delatite as a site for a sanitary depot by the deletion of the words “ Site for sanitary depot” and the substitution therefor of the words “Conservation of an area of natural interest”. – 0802660 (GP 1631).

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

Dated 19 April 2005

Responsible Minister

ROB HULLS

Minister for Planning

RUTH LEACH

Acting Clerk of the Executive Council

This page was left blank intentionally

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:

17. *Statutory Rule:* Victorian Civil and Administrative Tribunal (Fees) (Amendment) Regulations 2005
Authorising Act: Victorian Civil and Administrative Tribunal Act 1998
Date first obtainable: 19 April 2005
Code A
18. *Statutory Rule:* Heritage (General) Regulations 2005
Authorising Act: Heritage Act 1995
Date first obtainable: 19 April 2005
Code B

PRICING FOR SPECIAL GAZETTE, PERIODICAL GAZETTE AND VICTORIAN LEGISLATION

Retail price varies according to the number of pages in each Victoria Government Special Gazette, Victoria Government Periodical Gazette and Victorian legislation. The table below sets out the prices that apply.

<i>Price Code</i>	<i>No. of Pages (Including cover and blank pages)</i>	<i>Price*</i>
A	1–16	\$3.70
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 2005

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 550751