

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 15 Thursday 13 April 2006

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements		Proclamations	716
Estates of Deceased Persons		Government and Outer Budget Sector	
Borchard & Moore	710	Agencies Notices	717
De Kever Spaulding	710	Orders in Council	752
Donaldson Trumble	710	Acts:	
Dwyer Mahon & Robertson	710	Control of Weapons;	
Findlay Arthur Phillips	711	County Court;	
Garden & Green	711	Crown Land (Reserves);	
G. S. Baker	711	EastLink Project	
John Stewart	712		
Mills Oakley	712		
Mulcahy Churkovich	712		
O'Farrell Roberston McMahon	712		
Peter Gardiner	712		
Radford Legal	712		
Rigby Cooke	713		
Russo Pellicano Carlei	713		
Ryan, Mackey & McClelland	713		
Sandhurst Trustees Ltd	714		
Tulhurst Druce Emmerson	714		
Sales by the Sheriff			
Qelibare Fezollari	714		
Peter Francis Taylor	714		
Lucas Kostadinovski	714		
David John Muir	715		
Elaine Jeanette Worthy	715		

Advertisers Please Note

As from 13 April 2006

The last Special Gazette was No. 111 dated 11 April 2006.

The last Periodical Gazette was No. 2 Vols. 1 & 2 dated 28 October 2005.

How To Submit Copy

- See our webpage www.craftpress.com.au
 - or contact our office on 9642 5808
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).
-

VICTORIA GOVERNMENT GAZETTE

Subscribers and Advertisers

Please note that the principal office of the Victoria Government Gazette, published and distributed by The Craftsman Press Pty Ltd, has changed from 28 July 2005.

The new office and contact details are as follows:

Victoria Government Gazette Office
Level 1, 520 Bourke Street
Melbourne, Victoria 3000

PO Box 1957
Melbourne, Victoria 3001

DX 106 Melbourne

Telephone: (03) 9642 5808
Fax: (03) 9600 0478
Mobile (after hours): 0419 327 321

Email: gazette@craftpress.com.au
Website: www.craftpress.com.au/gazette

JENNY NOAKES
Government Gazette Officer

**PUBLICATION OF THE VICTORIA GOVERNMENT GAZETTE (GENERAL)
ANZAC DAY WEEK 2006**

Please Note:

The Victoria Government Gazette for ANZAC week (G17/06) will be published on **Thursday 27 April 2006.**

Copy deadlines:

Private Advertisements **9.30 am on Friday 21 April 2006**

Government and Outer
Budget Sector Agencies Notices **9.30 am on Monday 24 April 2006**

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

Re: MARIA CLORINDA CICCOTALLLO, late of 2 Edmonds Street, Narre Warren, Victoria, but formerly of 999 Heatherton Road, Springvale, Victoria, self-employed, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 September 2005, are required by the trustee, Santo Ciccotalllo, c/- 44 Douglas Street, Noble Park, Victoria, account manager, to send particulars to the trustee by 26 June 2006, 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: DOROTHY ALVYNA HEWITT, deceased.

Creditors, next-of-kin and other persons having claims against the estate of DOROTHY ALVYNA HEWITT, late of Villa Maria Nursing Home, 355 Stud Road, Wantirna, pensioner, who died on 27 January 2006, are required by the trustee, Rodney David Wassell of 3 Burraneer Close, Ferntree Gully, Victoria, retired, to send particulars of their claims to him care of the undermentioned solicitors by 27 June 2006, after which date he may convey or distribute the estate, having regard only to the claims of which he then has notice.

DE KEVER SPAULDING, lawyers,
173 Boronia Road, Boronia 3155.

DERMOT KIRWAN DONALDSON, late of Cumberland View Hostel, 123–127 Whalley Drive, Wheelers Hill, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 13 November 2005, are required by the executor, Permanent Trustee Company Limited of 151 Rathdowne Street, Carlton South, Victoria, to send particulars to it by 14 June 2006, after which date the executor may convey or distribute the assets, having regard only to the claims of which the executor then has notice.

DONALDSON TRUMBLE, lawyers,
Level 3, 84 William Street, Melbourne.

Re: Estate of MARY ELLEN KELLY.

Creditors, next-of-kin or others having claims in respect of the estate of MARY ELLEN KELLY, formerly of Murraydale, but late of Alcheringa Hostel, 44 Rutherford Street, Swan Hill, in the State of Victoria, widow, deceased, who died on 8 December 2005, are to send particulars of their claim to the executors care of the undermentioned legal practitioners by 30 June 2006, after which the executors will distribute the assets, having regard only to the claims of which they then have notice.

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

Re: Estate of ADA MAY NOBLE.

Creditors, next-of-kin or others having claims in respect of the estate of ADA MAY NOBLE, formerly of Ray Road, Beverford, Victoria, but late of 5 Adams Road, Swan Hill, Victoria, widow, deceased, who died on 20 December 2005, are to send particulars of their claim to the executors care of the undermentioned legal practitioners by 30 June 2006, after which the executors will distribute the assets, having regard only to the claims of which they have notice.

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

Re: Estate of CAROLINE JANE YOUNG.

Creditors, next-of-kin or others having claims in respect of the estate of CAROLINE JANE YOUNG, late of 'Grandview' Lodge, Grandview Street, Wycheproof, in the State of Victoria, widow, deceased, who died on 31 January 2006, are to send particulars of their claim to the executors care of the undermentioned legal practitioners by 23 June 2006, after which the executors will distribute the assets, having regard only to the claims of which they then have notice.

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

Re: JAMES McKEE BONNAR, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of JAMES McKEE BONNAR, deceased, late of 22 Park Street, Pascoe Vale, Victoria, who died on 10 January 2006, are required by Dean Andrew Bonnar, the executor of the estate of the deceased, to send particulars of their claims to him care of the undermentioned solicitors by 12 June 2006, by which date he will distribute the assets of the estate, having regard only to the claims of which he then has notice.

FINDLAY ARTHUR PHILLIPS, solicitors,
Suite 9, Level 3,
620 Chapel Street, South Yarra, Victoria.

Re: DONALD JOHN HANRAHAN, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 20 February 2006, are required by the trustee, Anthony Edwin Owers, to send particulars to him care of the undersigned by 14 June 2006, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

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

Re: RICHARD ARTHUR HENDER, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 31 October 2005, are required by the trustee, Trust Company of Australia Limited, to send particulars to the trustee at 151 Rathdowne Street, Carlton South, Victoria, by 14 June 2006, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

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

Re: ROBERT JOHN MUSTON, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 14 July 2005, are required by the trustees, Solveig Dora Muston, Lisa Mae Correnti and Kylie Maree Miller, to send particulars to them care of the undersigned by

14 June 2006, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

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

Re: JOHN WESLEY PICKERING, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 31 October 2005, are required by the trustees, Wesley John Pickering, Kiri Lynne Pickering, Matthew Paul Pickering, and Raelene Elizabeth Joy McLean, to send particulars to them care of the undersigned by 14 June 2006, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

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

Re: JUNE CATHERINE SAVILLE, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 April 2003, are required by the trustee, Ronald William Saville, to send particulars to him care of the undersigned by 14 June 2006, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

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

Re: JOAN FARQUHAR BAKER, late of The Mews, 2A Warburton Road, East Camberwell, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 February 2006, are required to send particulars of their claims to George Stuart Baker and Harry Geoffrey Baker c/- G. S. Baker, Clerk B, 205 William Street, Melbourne, the executors to whom probate of the Will of the deceased was granted by the Supreme Court of Victoria, on or before 19 June 2006, after which date the said executors will distribute the estate, having regard only to the claims of which they then have notice.

G. S. BAKER
205 William Street, Melbourne, Victoria 3000.

Creditors, next-of-kin and others having claims in respect of the Will of FRANCES WOOD, late of 9 Nirvana Crescent, Bulleen, Victoria, widow, deceased, who died on 28 January 2006, are requested to send particulars of their claims to the executors, Gary James Wood and Terry Robert Wood, care of the undermentioned legal practitioner by 21 June 2006, after which date they will distribute the assets, having regard only to the claims of which they then have notice.

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

EDWARD EVANS MACKAY, late of Adare Assisted Living, 1405 High Street Road, Wantirna South, Victoria, gentleman, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 March 2006, are required by the executor, ANZ Executors & Trustee Company Limited, ACN 006 132 332, of 530 Collins Street, Melbourne, Victoria, to send particulars to it by 13 June 2006, after which date it may convey or distribute the assets, having regard only to the claims of which it then has notice.

MILLS OAKLEY, lawyers,
121 William Street, Melbourne.

Re: EDITH LILY PITMAN, late of Room 312, Central Park, 101 Punt Road, Prahran, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 22 March 2006, are required by the executors, Margaret Doherty and Marita Hargraves, to send particulars to them care of the undermentioned solicitors by 13 June 2006, after which date they may convey or distribute the assets, having regard only to the claims of which they then have notice.

MILLS OAKLEY, lawyers,
121 William Street, Melbourne.

MAURICE JOHN FELMAN, late of 60 Albany Road, Toorak, in the State of Victoria, company director.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased,

who died on 14 December 2005, are required by the trustee, Jenny Felman c/- 5/412 Toorak Road, Toorak 3142, to send particulars to her by 30 June 2006, after which date the trustee may convey or distribute the assets, having regard only to the claims of which she then has notice.

Dated 6 April 2006

MULCAHY CHURKOVICH, lawyers,
5/412 Toorak Road, Toorak 3142.

Re: ROSEMARY JOY DEASON, also known as Joy Deason, late of Lilley Lodge Nursing Home, 9 Brown Street, Bendigo, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 18 January 2006, are required by the trustees, Heather June Mundy of 66 Spring Gully Road, Bendigo, Victoria, home duties, daughter, and Suzanne Joy Vogeles of 13 Lily Street, Bridgewater, Victoria, banking officer, daughter, to send particulars to the trustees by 14 June 2006, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

O'FARRELL ROBERTSON McMAHON,
solicitors,
Corner of McCrae & Mundy Streets,
Bendigo 3350.

Creditors, next-of-kin and others having claims against the estate of WILLIAM EDWARD KIRKHAM, late of 3 Oakhill Court, Berwick, in the State of Victoria, retired, deceased, who died on 2 January 2006, are required to send particulars of the claims to the executrix, Joan Kirkham, care of the undermentioned solicitor by 22 June 2006, after which date she will distribute the estate of the deceased, having regard only to the claims of which she then has notice.

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

Re: VALDA JUNE SHAW, late of Simpkin House, Gibson Street, Bendigo, Victoria, but formerly of 39 Godfrey Street, Wedderburn, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 30 December 2004, are required by the personal representatives, Graham Andrew Shaw and Christine June Coombes, c/- Radford Legal of 14 Napier Street, St Arnaud, to send particulars to the personal representatives by 30 September 2006, after which date the personal representatives may convey or distribute the assets, having regard only to the claims of which they then have notice.

RADFORD LEGAL, barristers & solicitors,
14 Napier Street, St Arnaud 3478.

Re: HILDA ELIZABETH WELLS, late of Inglewood Hostel, Hospital Street, Inglewood, lady, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 October 2005, are required by the personal representative, Graham John Wells, c/- Radford Legal of 14 Napier Street, St Arnaud, to send particulars to the personal representative by 28 September 2006, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which he then has notice.

RADFORD LEGAL, barristers & solicitors,
14 Napier Street, St Arnaud 3478.

Creditors, next-of-kin or others having claims in respect of the estate of NANCY AMY REILLY, deceased, who died on 9 December 2005, are to send particulars of their claims to the executors care of the undermentioned solicitors by 15 June 2006, after which date the executors will distribute the assets, having regard only to the claims of which the executors then have notice.

RIGBY COOKE, lawyers,
Level 13,
469 LaTrobe Street, Melbourne, Vic. 3000.

Re: GIUSEPPE CAPPADONA, deceased, late of Villa Maria Hostel, Berwick, Victoria, pensioner.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 June 2004, are required by

Letterio Utano, the trustee of the estate of the deceased, to send particulars of their claims to him care of the undermentioned solicitors by 16 June 2006, by 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, Vic. 3166.

Re: Estate of ROSARIA PALMA, late of 157 Bignell Road, East Bentleigh, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 14 June 2000, are required by Michele Palma, the trustee of the estate of the deceased, to send particulars of their claims to him care of the undermentioned solicitors by 12 June 2006, by 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, Victoria 3166.

Re: JOHN WILLIAM BYERS KERR, late of 216 Springfield Road, Blackburn, Victoria, retired council worker, deceased. Creditors, next-of-kin and all other persons having claims against the estate of the said deceased, are required by Laurence Michael Kerr and Kerrie Joy Daley, the executors of the estate of the said deceased, to send particulars of such claims to them 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.

Re: MARJORIE ADELE MILLAR, late of Dawnville Nursing Home, 1 Amaroo Court, Diamond Creek, Victoria, home duties, deceased.

Creditors, next-of-kin and all other persons having claims against the estate of the said

deceased, are required by Philip John Keady and Janette Frances McVey, the executors of the estate of the said deceased, to send particulars of such claims to them 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.

Re: MELVA JOAN MASON, late of
50 Hammer Street, Bendigo, Victoria, secretary,
deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 13 April 2004, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, of 18 View Street, Bendigo, Victoria, to send particulars to the trustee by 12 June 2006, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

SANDHURST TRUSTEES LIMITED,
18 View Street, Bendigo 3550.

Creditors, next-of-kin and others having claims against the estate of PETER ROBERT PERRY, late of Unit 2, 64 Station Street, Bayswater, Victoria, retired technical supervisor, deceased, who died on 22 December 2005, are required to send particulars of their claims to Darren Peter Perry, c/- 520 Bourke Street, Melbourne, Victoria, the executor of the said deceased, on or before 14 June 2006, after which date he will distribute the assets, having regard only to the claims of which he then has notice.

TOLHURST DRUCE & EMMERSON,
solicitors,
3rd Floor, 520 Bourke Street, Melbourne.

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

On Wednesday 10 May 2006 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 Qelibare Fezollari of 2/80 Dundas Street, Thornbury, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 7525, Folio 173 upon which is erected a house known as 73 Hawthorn Road, East Brighton.

Terms – Cash/Eftpos, Bank Cheque or Solicitors Trust Account Cheque
(Debit Cards only/No Credit Cards)
GST plus 10% on fall of hammer price
CW–05–008942–1

Dated 6 April 2006

M. TREWIN
Sheriff's Office

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

On Wednesday 10 May 2006 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 Peter Francis Taylor of Unit 1/81 Como Parade, East Parkdale, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 8977, Folio 528 upon which is erected a dwelling known as Unit 1/81 Como Parade, East Parkdale.

Registered Mortgage No. AC706691U, Caveat Nos. C904754S AND AD290851C affect the said estate and interest.

Terms – Cash/Eftpos, Bank Cheque or Solicitors Trust Account Cheque
(Debit Cards only/No Credit Cards)
GST plus 10% on fall of hammer price
CW–05–006075–5

Dated 6 April 2006

M. TREWIN
Sheriff's Office

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

On Wednesday 10 May 2006 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 Lucas Kostadinovski of 55 Prince of Wales Avenue, Mill Park, as shown on Certificate of Title as Lupco Alexander Kostadinovski, joint proprietor

with Lence Kostadinowska of an estate in fee simple in the land described on Certificate of Title Volume 9882, Folio 874 upon which is erected a dwelling known as 55 Prince of Wales Avenue, Mill Park.

Registered Mortgage No. AD643912U, Covenant in Instrument No. P303655B and Caveats AE174479L, AE205476A affect the said estate and interest.

Terms – Cash/Eftpos, Bank Cheque or Solicitors Trust Account Cheque

(Debit Cards only/No Credit Cards)

GST plus 10% on fall of hammer price

SW-05-009587-8

Dated 6 April 2006

M. TREWIN
Sheriff's Office

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

On Wednesday 10 May 2006 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 David John Muir trading as Jim's Fencing (a firm) of 32 Millswyn Avenue, Hampton Park, as shown on Certificate of Title as David John Muir, joint proprietor with Debra Joanna Muir of an estate in fee simple in the land described on Certificate of Title Volume 9353, Folio 176 upon which is erected a house known as 32 Millswyn Avenue, Hampton Park.

Registered Mortgage Nos. AB129071C, AC123006N and Covenant No. J081073 affect the said estate and interest.

Terms – Cash/Eftpos, Bank Cheque or Solicitors Trust Account Cheque

(Debit Cards only/No Credit Cards)

GST plus 10% on fall of hammer price

SW-06-000889-9

Dated 6 April 2006

M. TREWIN
Sheriff's Office

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

On Tuesday 16 May 2006 at 11.00 a.m. at the Sheriff's Office, 52 Madden Avenue, Mildura (unless process be stayed or satisfied).

All the estate and interest (if any) of Elaine Jeanette Worthy of 4 Myrtle Court, Irymple, proprietor of an estate in fee simple in the land described on Certificate of Title Volume 9134, Folio 755 upon which is erected a house known as 4 Myrtle Court, Irymple.

Registered Mortgage No. AC928559F and Covenant No. H004510 affect the said estate and interest.

The property can be located by travelling in a northerly direction along the Calder Highway toward the township of Irymple. Turn right off the Highway onto Myrtle Court, where the property can be located at 4 Myrtle Court, Irymple.

Refer RACV VicRoads Country Edition No. 5, Map 204, G10.

Terms – Cash, Bank Cheque or Solicitors Trust Account Cheque only.

GST plus 10% on fall of hammer price

SW-05-009140-1

Dated 6 April 2006

M. TREWIN
Sheriff's Office

PROCLAMATIONS

ACTS OF PARLIAMENT

Proclamation

I, David de Kretser, Governor of Victoria, declare that I have today assented in Her Majesty's name to the following Bills:

- No. 11/2006 **Drugs, Poisons and Controlled Substances (Volatile Substances) (Extension of Provisions) Act 2006**
- No. 12/2006 **Infringements Act 2006**
- No. 13/2006 **Interpretation of Legislation (Further Amendment) Act 2006**
- No. 14/2006 **Justice Legislation (Miscellaneous Amendments) Act 2006**
- No. 15/2006 **Public Sector Employment (Award Entitlements) Act 2006**

Given under my hand and the seal of Victoria at Melbourne on 11th April 2006.

(L.S.) DAVID DE KRETSER
Governor
By His Excellency's Command
JOHN THWAITES MP
Acting Premier

- | | |
|---|--|
| <p>No. 15/2006</p> | <p>(3) Section 20 is deemed to have come into operation on 1 August 2005.</p> |
| <p>(1) Subject to sub-section (2), this Act comes into operation on a day to be proclaimed.</p> | <p>(2) If this Act does not come into operation before 1 December 2006, it comes into operation on that day.</p> |
-
- No. 11/2006 This Act comes into operation on the day after the day on which it receives the Royal Assent.
- No. 12/2006 (1) Subject to sub-section (2), this Act comes into operation on a day or days to be proclaimed.
- (2) If a provision of this Act does not come into operation before 1 July 2007, it comes into operation on that day.
- No. 13/2006 This Act comes into operation on the day after the day on which it receives the Royal Assent.
- No. 14/2006 (1) This Act, other than sections 6 and 20, comes into operation on the day after the day on which it receives the Royal Assent.
- (2) Section 6 is deemed to have come into operation on 1 May 2005.

GOVERNMENT AND OUTER BUDGET SECTOR AGENCIES NOTICES

HUME CITY COUNCIL

Road Discontinuance

At its meeting on 30 January 2006 and acting under clause 3 of schedule 10 to the **Local Government Act 1989** Hume City Council resolved to discontinue the road shown crosshatched on the plan below.

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

DARRELL TRELOAR
Chief Executive Officer

LATROBE CITY COUNCIL
Road Discontinuances
Loy Yang Coal Mine Expansion

Pursuant to Section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Latrobe City Council at its ordinary meeting on 1 July 2002, formed the opinion that two sections of Minnidale Road south of Melrossa and off Bartons Lane, and part of Farmers Road, south of entrance to Lot 1 LP97360 are not reasonably required for public use and resolved to discontinue these roads.

The purpose for these road closures is due to the expansion of the Loy Yang Brown Coal Open Cut Mine.

PAUL BUCKLEY
Chief Executive Officer

MELBOURNE CITY COUNCIL

Erratum

Public Highway Declaration

This notice supersedes the notice which appeared on page 489 of the 9 March 2006 edition of the Victoria Government Gazette (G10) in relation to a public highway declaration.

Under Section 204(1) of the **Local Government Act 1989** ("the Act"), on 8 September 2005 Melbourne City Council resolved to declare Private Lane No. 5037, as shown enclosed by continuous thick lines on the plan hereunder, as a Public Highway for the purposes of the Act.

DAVID PITCHFORD
Chief Executive

BASS COAST SHIRE COUNCIL
Road Discontinuance and Deviation, Inverloch
Parish of Drumdemara

At its Special Meeting held on 4 August 2004, Bass Coast Shire Council, in accordance with the powers set out in Schedule 10 of the **Local Government Act 1989**, formed the opinion that the portion of the road ("Townsend Bluff Road") immediately abutting the southern boundary of Crown Allotment 13B, Parish of Drumdemara shown crosshatched on the plan below is not reasonably required as a road for public use and accordingly:

1. deviates the road shown crosshatched on the plan below onto the land shown hatched on the plan;
2. discontinues the road shown crosshatched on that plan;
3. that the land shown hatched be exchanged with the land shown crosshatched; and,
4. gives notice pursuant to Clause 2(3) of Schedule 10 of the **Local Government Act 1989** that it intends to start works to give effect to the deviation.

At its Special Meeting held on 4 August 2004, Council noted that the land shown crosshatched is a Government Road and that the above is subject to the responsible Minister giving consent to the proposed deviation, discontinuance and exchange.

On 29 March 2006 the delegate for the Minister for Planning gave consent under Clause 2(2) of Schedule 10 of the **Local Government Act 1989** to the deviation of the road on Crown Land in the Parish of Drumdemara shown by cross-hatching on the plan below (12L12/1781 Map 1) onto the land shown by hatching on the plan which is not Crown Land.

ALLAN BAWDEN
Chief Executive Officer

MOONEE VALLEY CITY COUNCIL

Road Discontinuance

At its meeting on 21 March 2006 and acting under clause 3 of schedule 10 to the **Local Government Act 1989**, Moonee Valley City Council resolved to discontinue the road in Travancore shown hatched on the plan below.

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

PETER BLACK
Chief Executive

SURF COAST SHIRE

Declaration of Public Highway

Under section 204(i) of the **Local Government Act 1989**, ("the Act") the Surf Coast Shire Council, at its Ordinary Meeting held on 4 April 2006, formed the opinion that the Fairhaven Road shown hatched on the plan below is required to be open to the public for traffic as a right and declared the road to be a public highway for the purposes of the Act on and from the date of publication of this notice in the Government Gazette.

PETER BOLLEN
Chief Executive Officer

SOUTHERN GRAMPIANS SHIRE COUNCIL

Amendment of Road Management Plan

Notice is hereby given in accordance with Section 55 of the **Road Management Act 2004** that the Southern Grampians Shire Council has undertaken a review of Council's Road Management Plan, and has adopted amendments drafted in accordance with Division 5, Section 54 of the **Road Management Act 2004**.

The amendments were adopted and incorporated into the Road Management Plan on 8 February 2006.

Copies of the amended Road Management Plan and Register of Public Roads are available for inspection at 1 Market Place, Hamilton, Victoria.

Further inquiries may be directed to the Director of Physical Services – Jim Nolan, Southern Grampians Shire Council, Locked Bag 685, Hamilton 3300.

SOUTHERN GRAMPIANS
SHIRE COUNCIL

Road Discontinuance

Pursuant to Clause 3 of Schedule 10 of the **Local Government Act 1989** the Southern Grampians Shire Council has formed the opinion that the unused road between Abbott and Holden

Streets, Hamilton and shown by hatching on the plan below is not reasonably required as a road and resolved to discontinue the road and transfer the said road to the Crown.

The road is to be transferred subject to any right, power or interest held by Wannon Region Water Authority in the road in connection with any sewers or pipes under the control of the authority in or near the road.

GRAHAM N. MOSTYN
Chief Executive Officer

GANNAWARRA SHIRE COUNCIL Public Holidays Act 1993

The Gannawarra Shire Council in accordance with Section 7(1)(b) of the **Public Holidays Act 1993** has declared a half-day public holiday in part of the municipal district of the Gannawarra Shire Council formerly known as the Borough of Kerang and Shire of Kerang on Tuesday 10 October 2006 from 12.00 noon for the annual Kerang Show.

In accordance with Section 9(a) of the **Public Holiday Act 1993** a Bank half-day holiday will apply.

ROSANNE KAVA
Chief Executive Officer

CITY OF PORT PHILLIP Discontinuance of Road

Notice is hereby given that the Port Phillip City Council at its ordinary meeting on 30 May 2005, formed the opinion that the section of

road shown hatched on the plan below is not reasonably required as a road for public use and resolved to discontinue the road, and having advertised and served notices regarding the proposed discontinuance and hearing submissions under Section 223 of the **Local Government Act 1989**, orders that the road at the rear 2, 4 & 6A Lambeth Place, St Kilda be discontinued pursuant to Section 206 and Schedule 10, Clause 3 of the said Act, and the land of the discontinued road be sold by private treaty to the owners of the land abutting the road.

DAVID SPOKES
Chief Executive Officer

WHITEHORSE CITY COUNCIL Road Discontinuance

Pursuant to section 206 and schedule 10, clause 3 of the **Local Government Act 1989**, the Whitehorse City Council has formed the opinion that the road at the rear of 1 to 17 Queen Street and 2 to 18 Albert Street, Blackburn, as

shown hatched on the plan below, is not reasonably required as a road for public use and resolved to discontinue the road and to sell the land from the road by private treaty to the abutting property owners.

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

NOELENE DUFF
Chief Executive Officer

BOROONDARA CITY COUNCIL

Local Laws

Protecting Health, Safety and Access Local Law (Local Law No. 1C)

Boroondara City Council is considering amendments to Protecting Health, Safety and Access Local Law (Local Law No. 1C). Public submissions on the proposed amendments are now invited.

Proposed Local Law

Council proposes to make an amending Local Law, to be known as "Boroondara City Council Local Law 1C Protecting Health, Safety and Access (Amendment) Local Law 2006". The following information about the proposed Local Law is provided in accordance with section 119 of the **Local Government Act 1989**.

Purpose of the proposed Local Law

The purpose of the proposed Local Law is to amend Local Law 1C Protecting Health, Safety and Access to:

- minimise risks to health and property within Council's municipal district;
- properly manage established Cypress Hedges; and
- maintain safe and unobstructed use of Council-controlled land.

General purport of the proposed Local Law

The proposed Local Law, if made, will:

- incorporate Council's Management of Cypress Hedges Policy as adopted on 24 October 2005 and as amended from time to time into Local Law 1C Protecting Health, Safety and Access;
- amend the provisions relating to obstructions on Council-controlled land; and
- introduce a new definition to facilitate the amendments.

A copy of the proposed Local Law may be inspected at or obtained from the Council office at 8 Inglesby Road, Camberwell. Office hours are as follows: Monday, Tuesday, Wednesday, Thursday 8.00 am–8.00 pm and Friday 8.00 am–6.00 pm.

Any person affected by the proposed Local Law may make a submission to the Council under section 223 of the **Local Government Act 1989**. Submissions received by Council within 14 days of the publication of this notice will be considered in accordance with section 223 of the **Local Government Act 1989**. Any person requesting to be heard in support of a written submission is entitled to appear before a meeting of the Council or a Council Committee either personally or by a person acting on his or her behalf and will be notified of the time and date of the hearing.

Submissions should be lodged at the above office of Council or posted to Council at Private Bag 1, Camberwell 3124. Enquiries can be directed to Stewart Martin on 9278 4870.

PETER JOHNSTONE
Chief Executive Officer
Boroondara City Council

Knox City Council
Serving the People of Knox

Section 26 Order

Notice is hereby given that Knox City Council, at its meeting on 22 November 2005, resolved to make the following Order under Section 26 of the **Domestic (Feral and Nuisance) Animals Act 1994**.

This order is effective from 10 April 2006.

1. Dogs shall be kept on lead in public places.
All dogs must be restrained by means of a chain, cord or leash within:
 - (a) an active reserve where an organised sporting event is being conducted,
 - (b) a children's play equipment area,
 - (c) an organised public meeting,
 - (d) a permanent barbecue or picnic area;
2. Public places include footpaths, shopping centres, car parks, bike tracks, walking tracks and conservation bushland areas. Conservation bushland areas include:
 - (a) Egan Lee Reserve,
 - (b) Flamingo Road Reserve,
 - (c) Gilmore Park Retarding Basin,
 - (d) J. W. Manson Reserve,
 - (e) Koolunga Native Reserve (except the lawn areas),
 - (f) Lakewood Reserve,
 - (g) Wicks Reserve (east and west),
 - (h) W. G. Morris Reserve,
 - (i) Tim Neville Arboretum;
3. Dogs may be off lead but under effective control in a public park or recreation reserve, subject to the following conditions:

- (a) Dog owners must carry a chain, cord or leash sufficient to restrain the dog should it behave in a threatening manner;
- (b) Dog owners must remain within effective voice or hand control distance of the dog at all times; and
- (c) A person in charge of the dog must not allow the dog to worry, chase or threaten another person or animal.

GRAEME EMONSON
Chief Executive officer

BRIMBANK
CITY COUNCIL

Planning and Environment Act 1987

BRIMBANK PLANNING SCHEME

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

Notice of an Application for a
Planning Permit given under S96C of the
Planning and Environment Act 1987

Amendment C91

Authorisation No. A0322

Planning Permit Application P685/2005

The land affected by the Amendment is 20 Darlington Grove, Sydenham. This land is identified on Plan of Consolidation No. 367994P and in Certificate of Title Volume 10874, Folio 133.

The land affected by the application is 20 Darlington Grove and 41 Manchester Drive, Sydenham. This land is identified on Plan of Consolidation No. 367994P and in Certificate of Title Volume 10874, Folio 133.

The Amendment proposes to vary the restrictive covenant contained in Instrument of Transfer R316716N as it affects land at 20 Darlington Grove, Sydenham. The Amendment will allow for the consideration of the use and development of the land for an extension to an existing nursing home on the land at 41 Manchester Drive, Sydenham onto the adjacent land at 20 Darlington Grove, Sydenham.

The application is for a permit to develop and use land at 20 Darlington Grove and

41 Manchester Drive, Sydenham for an extension to an existing nursing home.

The person who requested the Amendment is Springtime in Sydenham Pty Ltd.

The applicant for the permit is Springtime in Sydenham Pty Ltd.

You may inspect the Amendment and the application, any documents that support the Amendment and application, and the explanatory report about the Amendment, at the office of the planning authority: Brimbank City Council, Statutory Planning Department, Keilor Office, Old Calder Highway (corner of Borrell Street), Keilor, Vic. 3206; Brimbank City Council, Sunshine Harvester Customer Service Centre, 301 Hampshire Road, Sunshine, Vic. 3020; and Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne.

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

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

The closing date for submissions is 12 May 2006. A submission must be sent to: Brimbank City Council, Statutory Planning Department, Attention: Ms Sharon Inkster, PO Box 70, Sunshine, Vic. 3020.

ANDREW GRAY
Manager Planning

Planning and Environment Act 1987

MORELAND PLANNING SCHEME

Notice of the Preparation of an
Amendment to a Planning Scheme and
Notice of an Application for
Planning Permit given under S96C of the
Planning and Environment Act 1987
Amendment C67

Authorisation No. A245

Planning Permit Application MPS2005/0399

In accordance with section 9(2) of the **Planning and Environment Act 1987**, the Minister for Planning authorised the Moreland City Council as planning authority to prepare the Amendment.

The land affected by the Amendment is 306 Victoria Street, Brunswick, more particularly described in Certificate of Title Volume 10281, Folio 220 as Lot 2 on PS302472Y.

The Amendment proposes to rezone the land at 306 Victoria Street, Brunswick, from Industrial 3 Zone to Business 2 Zone and apply an Environmental Audit Overlay.

The application is for a permit for the demolition of existing buildings and use and development of the land for a four-storey building comprising of twenty-three (23) dwellings, including eight (8) home offices and a reduction in the standard requirements for car parking.

The person who requested the Amendment is Contour Consultants Australia Pty Ltd on behalf of S & N Knitcraft Pty Ltd, the owner of the land.

The applicant for the permit is Contour Consultants Australia Pty Ltd on behalf of S & N Knitcraft Pty Ltd as the owner of the land.

You may inspect the Amendment and the application, the application, any documents that support the Amendment and application, and the explanatory report about the Amendment, at the office of the planning authority: Moreland City Council, Moreland Civic Centre, 90 Bell Street, Coburg, Vic. 3058; and Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne, Vic. 3002.

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

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

The closing date for submissions is 13 May 2006. A submission must be sent to: Moreland City Council, Urban Planning Branch, Submission to Amendment C67, Locked Bag 10, Moreland, Vic. 3058.

ROGER COLLINS
Director City Development

Planning and Environment Act 1987
MOORABOOL PLANNING SCHEME

Notice of the Preparation of an Amendment
 to a Planning Scheme and
 Notice of an Application for
 Planning Permit under S96C of the
Planning and Environment Act 1987
 Amendment C31

Authorisation No. A0299

Planning Permit Application 2005–255

The land affected by the Amendment is described as Lots 79 & 86 on Lodged Plan 120780, more commonly described as Underbank Boulevard, Bacchus Marsh (former Underbank Country Club).

The land affected by the planning permit application is described as Lots 79, 86 and 188 on Lodged Plan 120780, Underbank Boulevard, Bacchus Marsh.

The Amendment proposes to rezone the land described Lots 79 and 86 on Lodged Plan 120780 from Special Use Zone 3 (Golf Course) to Residential 1 Zone. The Amendment also includes a planning permit application to consider the use and development of a retirement village on the above land and Lot 188 Underbank Boulevard, Bacchus Marsh.

The planning permit application is for the use and development of a retirement village on the land described above.

The person who requested the Amendment is Coral Young, Manager Planning and Building, Moorabool Shire Council.

The applicant for the permit is TGM Group Pty Ltd on behalf of Country Club Villages P/L.

You may inspect the Amendment and the planning permit application, including all supporting documentation, and the explanatory report regarding the Amendment at: the office of the planning authority, Moorabool Shire Council, Bacchus Marsh Service Centre, 197 Main Street, Bacchus Marsh; the office of the planning authority, Moorabool Shire Council, Principal Office, 15 Stead Street, Ballan; the

Department of Sustainability and Environment, Western Region Office, 402–406 Mair Street, Ballarat; and the Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne.

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

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

The closing date for submissions is Wednesday 17 May 2006. A submission must be sent to Ms Coral Young, Manager Planning and Building, Moorabool Shire Council, PO Box 18, Ballan, Vic. 3342.

ROBERT DOBRZYNSKI
 Chief Executive Officer

Planning and Environment Act 1987

SWAN HILL PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C11

Authorisation No. A308

The Swan Hill Rural City Council has prepared Amendment C11 to the Swan Hill Planning Scheme.

In accordance with section 9(2) of the **Planning and Environment Act 1987**, the Minister for Planning authorised the Swan Hill Rural City Council as planning authority to prepare the amendment.

The land affected by the Amendment is commonly known as 'Tower Hill' bound by Sea Lake–Swan Hill Road, Woorinen Road and Memorial Lane, Swan Hill. The particular land affected by this amendment is;

- part of Parkside Avenue, on Plan of Subdivision 510325C;
- part of Reserve No. 2, on Plan of Subdivision 510325C;
- Lots S2 and 47 on Plan of Subdivision 510325C.

The Amendment proposes to:

- rezone Public Park and Recreation Zone to Residential 1 Zone;

- introduce the Business 5 Zone and rezone Public Park and Recreation Zone to Business 5 Zone to provide flexibility for Council to determine future use; and
- extend the existing Development Plan Overlay, Schedule 1 to include all the land within the Residential 1 Zone to ensure the land is developed in accordance with the Tower Hill Development Plan.

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, Ground Floor, 8 Nicholson Street, East Melbourne 3002; Department of Sustainability and Environment, North West Region Office, 1 Taylor Street, Epsom 3552; and Swan Hill Rural City Council, 45 Splatt Street, Swan Hill 3585.

This can be done during office hours 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 Tuesday 16 May 2006. A submission must be sent to the Swan Hill Rural City Council, PO Box 488, Swan Hill 3585.

JOHN WEEKLEY
Development Manager

Planning and Environment Act 1987

WYNDHAM PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C75

Wyndham City Council has prepared Amendment C75 to the Wyndham Planning Scheme.

The land affected by the Amendment is known as Lot A on Plan of Subdivision 514674, contained within Certificate of Title Volume 10788, Folio 759 situated on Hacketts Road, Point Cook.

The Amendment proposes to rezone part of the subject land from Urban Floodway Zone to Residential 1 Zone and alter the boundaries of the Land Subject to Inundation Overlay affecting the subject land.

The Amendment will require a map amendment to be carried out to Map No. 12 and Map 12LSIO.

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

A copy of the Amendment can be inspected, free of charge, during office hours at: Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne; and Wyndham City Council, Civic Centre, Town Planning Department, 45 Princes Highway, Werribee 3030; or on Council's website www.wyndham.vic.gov.au or www.dse.vic.gov.au.

Any person who may be affected by the Amendment may make a submission to the planning authority. Submissions about the Amendment must be in writing and sent to: Ms Karen Hose, Planning Policy and Projects Co-ordinator, Wyndham City Council, PO Box 197, Werribee 3030 by not later than 15 May 2006.

KAREN HOSE
Planning Policy and
Projects Co-ordinator

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 15 June 2006, 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.

BARLEY, Elizabeth, late of 19 Station Avenue, Ascot Vale, Victoria 3032, nurse, and who died on 15 November 2005.

DEUTSCHER, Alice May, late of 38 Bourne Road, Glen Iris, Victoria 3146, pensioner, and who died on 19 December 2005.

DREW, Eileen, late of Birches Nursing Home, Foster Street, Hamilton, Victoria 3300, pensioner, and who died on 11 February 2006.

KIRCHNER, Olgerts, also known as Olgerts Edwards Kirchners, late of 63 Edward Street, Rochester, Victoria 3561, who died on 31 October 2005.

LANDRAY, Monica Lucienda, late of PO Box 818, Rice Village, Belmont, Victoria 3216, who died on 11 October 2005.

McMANUS, Winifred, late of Room 22, Ross Town Community, 6 Ames Avenue, Murrumbena, Victoria 3163, retired, and who died on 28 September 2005.

WILLIAMS, Colwyn Benjamin, late of 10 Coomleigh Avenue, Glen Waverley, retired, and who died on 15 February 2006.

Dated 6 April 2006

MARY AMERENA
Manager
Executor and Trustee Services

EXEMPTION

Application No. A422/2005

The Victorian Civil and Administrative Tribunal has considered an application pursuant to section 83 of the **Equal Opportunity Act 1995** by Brian Laker. The application for exemption is to enable the applicant to advertise and conduct cooking classes for men only.

Upon reading the material submitted in support of the application and hearing oral submissions from the applicant, the Tribunal is satisfied that it is appropriate to grant an exemption from sections 42, 100 and 195 of the Act to enable the applicant to advertise and conduct cooking classes for men only.

In granting this exemption the Tribunal noted:

- The applicant intends to conduct cooking classes for men initially at the Rowville Community Centre.
- In compliance with the Tribunal's directions, the application was advertised in the Knox Leader newspaper and submissions concerning it were invited. No submissions were received by the applicant or the Tribunal.
- To determine the need for these classes, the applicant has administered a questionnaire to some forty men, and the results of the questionnaire indicate that there is a demand for these classes.

- The applicant has satisfied the Tribunal that these classes will provide practical and basic cooking instruction to men who have little or no previous experience in cooking and who, because of lack of confidence or a perception that women would be able to cook better than they, would be reluctant to attend mixed cooking classes.
- An understanding of cooking and nutrition will improve nutrition and general health and will be of benefit to those who live alone.
- A knowledge of cooking will help to break down the traditional stereotype of women as the sole cooks for their families.
- There is a large variety of cooking classes available throughout Victoria which may be attended by both men and women and which concern different kinds and levels of cooking, and cooking the food of different countries.
- The Dalton Corporation, trading under the name 'He Cooks', conducts cooking classes for men only at certain educational institutions in Victoria.

The Tribunal hereby grants an exemption to the applicant from the operation of sections 42, 100 and 195 of the **Equal Opportunity Act 1995** to enable the applicant to advertise and conduct cooking classes for men only.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 12 April 2009.

Dated 5 April 2006.

Ms C. McKENZIE
Deputy President

Associations Incorporation Act 1981

SUB-SECTION 36E(5)

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

Mipos Biosciences Inc., Club Paris Share Group Inc., Montmorency & District Senior Citizens Centre Inc., Tecoma Raptors Basketball Club Inc., Netherby Tennis Club Inc., South Gippsland Equestrian Action Group Inc.,

Positive Animal Trainers Society of Victoria Inc., Warby Heights Community Association Inc., Bengatta Sun Club Inc., Plenty Gorge Residents Association Inc., Friends of Plenty Gorge Inc., Australian Council of Halal Co-ordinator Inc., Melbourne Cue Sports Victoria Inc., Macedon & District Adult Riding Club Inc., Red Hill Gully Hoops Inc., Aleinu Inc., Sunshine YCW Netball Club Inc., Trade Promotion Council Australia Inc., Friends of the Beach for Heritage, the Environment & Appropriate Development Inc., The Victorian Geriatrician Peer Review Group Inc., Melton South Panthers Cricket Club Inc., Saddle Up Upper Murray Inc., Swan Hill & District Rural Women Inc., Children of Ataturk Inc.

Dated 13 April 2006

JOHN STEVENS
Deputy Registrar
of Incorporated Associations
PO Box 4567
Melbourne, Vic. 3001

Co-operatives Act 1996

ESKDALE PRIMARY SCHOOL COUNCIL
CO-OPERATIVE LIMITED

On application under section 601AA(1) of the **Corporations Act 2001** (the Act), by the co-operative named above, notice is hereby given under section 601AA(4) of the Act, as applied by section 316 of the **Co-operatives Act 1996**, that, at the expiration of two months from the date of this notice, the name of the co-operative listed above will, unless cause is shown to the contrary, be removed from the register of co-operatives and their registration will be dissolved.

Dated at Melbourne 13 April 2006

ANDREW LEVENS
Assistant Registrar of Co-operatives
Consumer Affairs Victoria

Co-operatives Act 1996

THE OFFICE PRODUCTS
PROFESSIONALS CO-OPERATIVE LIMITED

On application under section 601AA(1) of the **Corporations Act 2001** (the Act), by the co-operative named above, notice is hereby given under section 601AA(4) of the Act, as

applied by section 316 of the **Co-operatives Act 1996**, that, at the expiration of two months from the date of this notice, the name of the co-operative listed above will, unless cause is shown to the contrary, be removed from the register of co-operatives and their registration will be dissolved.

Dated at Melbourne 13 April 2006

ANDREW LEVENS
Assistant Registrar of Co-operatives
Consumer Affairs Victoria

Country Fire Authority Act 1958

VARIATION OF FIRE DANGER PERIOD

In pursuance of the powers conferred by Section 4 of the **Country Fire Authority Act 1958**, I, Neil Graeme Bibby, Chief Executive Officer of the Country Fire Authority, after consultation with the Secretary to the Department of Sustainability and Environment, hereby vary the declaration of the Fire Danger Periods previously published in the Government Gazette by declaring that such Fire Danger Periods shall end in respect of the undermentioned Municipal Districts of Municipalities or parts of Municipalities specified.

To terminate from 0100 hours on 18 April 2006:

Shire of Mt Alexander; City of Greater Bendigo; Rural City of Horsham – (remainder); Shire of West Wimmera, that part in Region 17 north of Mosquito Creek; Rural City of Wangaratta; Rural City of Benalla; Shire of Alpine; Shire of Indigo; Shire of Towong; City of Wodonga; Shire of Mitchell; Shire of Murrindindi; City of Greater Shepparton; Shire of Moira; Shire of Strathbogie.

NEIL G. BIBBY AFSM
Chief Executive Officer

Country Fire Authority Act 1958

VARIATION OF FIRE DANGER PERIOD

In pursuance of the powers conferred by Section 4 of the **Country Fire Authority Act 1958**, I, Neil Graeme Bibby, Chief Executive Officer of the Country Fire Authority, after consultation with the Secretary to the Department of Sustainability and Environment, hereby vary the declaration of the Fire Danger

Periods previously published in the Government Gazette by declaring that such Fire Danger Periods shall end in respect of the undermentioned Municipal Districts of Municipalities or parts of Municipalities specified.

To terminate from 0100 hours on 17 April 2006:

Shire of Baw Baw; Shire of South Gippsland; City of Warrnambool; Shire of Moyne – that part of the Shire of Moyne to the south and west of the following boundary:– commencing at the intersection of Hamilton–Chatsworth Road and Caramut–Glenthompson Road; thence south along Caramut–Glenthompson Road until it first crosses East Creek; thence along East Creek until it intersects Caramut–Chatsworth Road; thence north-easterly along Caramut–Chatsworth Road until it intersects with Boortkoi Road; thence easterly Boortkoi Road until it intersects Hexham–Chatsworth Road; thence northerly along Hexham–Chatsworth Road until it intersects an unmade Government Road which commences on the south-west corner of Crown Allotment 12, Section 1, Parish of Chatsworth West, County of Villers; thence easterly along that unmade Government Road until it intersects Hopkins River; thence northerly along Hopkins River to a point where it intersects an unmade Government Road at the western boundary of Crown Allotment 87A, Parish of Cobra Killuc, County of Hampden; thence north along that unmade Government Road to the north-west corner of the aforementioned Crown Allotment; thence east-south-easterly along the unmade Government Road which follows the northern boundaries of Crown Allotments 87A, 87B, 88, 91, 93A and 93B of the Parish of Cobra Killuc, County of Hampden; thence along that unmade Government Road which follows the northern boundary of the Hexham State Forest until the intersection of an unmade Government Road which follows the western boundaries of Crown Allotments 103 and 104, Parish of Cobra Killuc, County of Hampden; thence south-south-westerly along that unmade Government Road until it intersects with an unmade Government Road on the south-western corner of the aforesaid Crown Allotment 104; thence east-south-easterly along that unmade Government Road (which follows the southern boundaries of Crown Allotments 104, 106 and 110, Parish of Cobra Killuc,

County of Hampden, crosses Salt Creek and follows southern boundary of Crown Allotment 63B, Parish of Ligar, County of Hampden) until it intersects Nine Mile Lane; thence in an easterly direction along Nine Mile Lane until it intersects Woorndoo–Darlington Road; thence south-easterly along Woorndoo–Darlington Road until it intersects Hamilton Highway; thence north-easterly along Hamilton Highway until it intersects Mt Emu Creek.

Shire of Southern Grampians – that (part) east of the following alignment commencing at a point on the Glenelg River at the south-eastern angle of Allotment 2, Section II, Parish of Balmoral, thence generally south-westerly, southerly, easterly and south-easterly by that river to where the eastern boundary of the Parish of Pendyk Pendyk abuts thereon; thence southerly and westerly by the eastern and southern boundaries of the parish to the south-western angle thereof; thence southerly by the eastern boundary of the Parish of Bil-Bil-Wyt to the south-eastern angle of Allotment 133 in that parish; thence westerly by a road to the south-western angle of that allotment; thence southerly by a road to the southern boundary of the parish; thence westerly by that boundary to the north-western angle of the Parish of Gatum Gatum; thence southerly by the western boundary of the parish to the south-western angle of Allotment 5, section 1; thence south-easterly by a road to the northern angle of Allotment 14, section 3; thence south-westerly by the western boundaries of Allotments 14 and 16 and a line to the western boundary of the parish; thence southerly by that boundary and a line to the north-western angle of Allotment 4, section 1, Parish of Toolang; thence further southerly by the western boundary of that allotment to a point in line with the southern boundary of Allotment 5; thence easterly by a line to the south-western angle of that allotment; thence southerly by a line to the north-western angle of Allotment 1B, section 5; thence further southerly by a road and the western boundaries of Allotments 4A and 4B, section 17 to the northern boundary of the Parish of Redruth; thence westerly by that boundary to the eastern angle of Allotment 2B, section 26 in that parish; thence south-westerly by a road to the southern angle of Allotment 1A; thence

southerly by a line to the north-western angle of Allotment 1A, section 15; thence further southerly by the western boundary of the parish to the Wannon River; thence generally westerly by that river to the western boundary of the Parish of Murndal; thence southerly by that boundary and easterly, southerly and north-easterly by the northern boundary of the Parish of Branhholme and further north-easterly by the Henty Highway to the road on the northern boundary of section 12, Parish of Audley; thence easterly by that road to the north-eastern angle of section 13, and southerly by a road to the Shire boundary.

NEIL G. BIBBY AFSM
Chief Executive Officer

Education Act 1958

NOTICE OF MAKING OF AN ORDER
UNDER SECTION 13 AND
ADMINISTRATIVE ARRANGEMENTS
ORDER (No. 180) 2002

An Order of the Minister for Education Services was made on 6 April 2006 under sections 13(4) and 13(11) of the **Education Act 1958** and Administrative Arrangements Order (No. 180) 2002 dissolving the Bessiebell Primary School Council.

JACINTA ALLAN
Minister for Education Services

Education Act 1958

NOTICE OF MAKING OF ORDERS UNDER
SECTION 13 AND ADMINISTRATIVE
ARRANGEMENTS ORDER (No. 180) 2002

Two Orders of the Minister for Education Services were made on 6 April 2006 under section 13(4) of the **Education Act 1958** and Administrative Arrangements Order (No. 180) 2002 amending the constituting Orders of the Council of the State school called Keilor Park Primary School and the Council of the State school called Werribee Secondary College, in respect of the memberships of the school councils.

JACINTA ALLAN
Minister for Education Services

Education Act 1958

NOTICE OF MAKING OF ORDERS UNDER
SECTION 13 AND ADMINISTRATIVE
ARRANGEMENTS ORDER (No. 180) 2002

Six Orders of the Minister for Education Services were made on 6 April 2006 under sections 13(4) and 13(11) of the **Education Act 1958** and Administrative Arrangements Order (No. 180) 2002 amending the constituting Orders of Coburn Primary School Council, Gladysdale Primary School Council, Mornington Primary School Council, Thomastown East Primary School Council, Council of the State school called Traralgon (Liddiard Road) Primary School and Yackandandah Primary School Council in respect of the memberships of the school councils.

JACINTA ALLAN
Minister for Education Services

Fisheries Act 1995

FISHERIES VICTORIA
(ANDERSON INLET FISHERIES RESERVE)
MANAGEMENT PLAN DECLARATION 2006

I, Bob Cameron, Minister for Agriculture, declare under section 28(1) of the **Fisheries Act 1995**, that a management plan has been made with respect to the Anderson Inlet Fisheries Reserve.

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

Dated 10 April 2006

BOB CAMERON MP
Minister for Agriculture

Forests Act 1958, No. 6254

TERMINATION OF THE
PROHIBITED PERIOD

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

SCHEDULE 1

The Prohibited Period shall terminate at 0100 hours on Monday 17 April 2006:
Baw Baw Shire.

The Prohibited Period shall terminate at 0100 hours on Tuesday 18 April 2006:

Alpine Shire, Benalla Rural City, Indigo Shire, Mitchell Shire, Murrindindi Shire, Strathbogie Shire, Towong Shire, Wangaratta Rural City, Wodonga Rural City.

EWAN WALLER
Chief Officer,
Fire and Emergency Management
Department of Sustainability
and Environment
Delegated Officer,
pursuant to section 11,

Conservation, Forests and Land Act 1987**Land Acquisition and Compensation Act 1986**

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Portion 4, Section 4, Parish of Derrimut comprising 4,195.0 square metres and being part of the land contained in Certificate of Title Volume 9777, Folio 843, shown as Parcel 45 on Survey Plan 21001 and being the property situated at 557–623 Robinsons Road, Truganina, Victoria 3030.

Interest acquired: That of Paul Joseph Schembri, Charles Paul Schembri, Samuel Dennis Schembri and John Schembri and all other interests.

Published with the authority of VicRoads.
Dated 11 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 1 on Title Plan 128762V, Parish of Arcadia comprising 3.526 hectares and being land described in Certificate of Title Volume 9069, Folio 402, shown as Parcel 221 on Survey Plan 20755C.

Interest acquired: That of Bernard Thomas Kennedy and all other interests.

Published with the authority of VicRoads.
Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lots 1 and 2 on Plan of Subdivision 132277, Parish of Arcadia comprising 2.220 hectares and being land described in Certificates of Title Volume 8648, Folio 679, and Volume 9457, Folio 321, shown as Parcels 171 and 172 on Survey Plan 20752C.

Interest acquired: That of Lindsay William Clarke & Joyce Vera Clarke and all other interests.

Published with the authority of VicRoads.
Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7 S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Crown Allotment 15C, Parish of Arcadia comprising 6,064 square metres and being land described in Certificate of Title Volume 9967, Folio 632, shown as Parcel 116 on Survey Plan 20750B.

Interest acquired: That of Peter Lyle Bradley & Maria Josephine Fox and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7 S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Crown Allotments 84 and 85B, Parish of Arcadia comprising 8.928 hectares and being land described in Certificates of Title Volume 10099, Folio 332, and Volume 10099, Folio 333, shown as Parcel 1 on Survey Plan 20745A and Parcel 10 on Survey Plan 20746A.

Interest acquired: That of Christopher John Ferguson & Josephine Mary Ferguson and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7 S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lots 1, 2 and 3 on Title Plan 876798X (formerly known as part of Crown Allotments 82A, 82B and 83), Parish of Arcadia comprising 3.514 hectares and being land described in Certificate of Title Volume 5837, Folio 254, shown as Parcel 2 on Survey Plan 20745A and Parcel 12 on Survey Plan 20746A.

Interest acquired: That of Lawrence Joseph Noonan and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7 S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Crown Allotment 15A, Parish of Arcadia comprising 968 square metres and being land described in Certificate of Title Volume 4929, Folio 613, shown as Parcel 121 on Survey Plan 20750B.

Interest acquired: That of Brian Patrick Noonan and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Crown Allotment 85A, Parish of Arcadia comprising 2.759 hectares and being land described in Certificate of Title Volume 9374, Folio 916, shown as Parcel 11 on Survey Plan 20746A.

Interest acquired: That of Steven Thomas Jones and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 3 on Plan of Subdivision 326242H, Parish of Arcadia comprising 3,928 square metres and being land described in Certificate of Title Volume 10259, Folio 425, shown as Parcel 22 on Survey Plan 20747C.

Interest acquired: That of Desmond John Murphy & Linda Murphy and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 2 on Plan of Subdivision 509363B, Parish of Arcadia comprising 5,572 square metres and being land described in Certificate of Title Volume 10697, Folio 795, shown as Parcel 23 on Survey Plan 20747C.

Interest acquired: That of George Thomas & Suzanne Marie Thomas and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 2 on Plan of Subdivision 130571, Parish of Arcadia comprising 3.119 hectares and being land described in Certificate of Title Volume 9399, Folio 837, shown as Parcel 100 on Survey Plan 20749B.

Interest acquired: That of Brian Leonard Leslie and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as parts of Lot 1 on Title Plan 343338J, Lot 1 Title Plan 372482M, Crown Allotment 63B, Lot 1 on Title Plan 122494C, and the whole of Lot 1 on Title Plan 101349F, Parish of Arcadia, comprising 10.522 hectares and being land described in Certificates of Title Volume 8584, Folio 130; Volume 8584, Folio 129; Volume 9302, Folio 216; Volume 9923, Folio 922; and Volume 9638, Folio 777, shown as Parcel 101 on Survey Plan 20749B and Parcels 115, 117, 119 and 120 on Survey Plan 20750B.

Interest acquired: That of Brian Leonard Leslie & Keith William Leslie & Dean Gregory Leslie and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 2 on Plan of Subdivision 71219, Parish of Arcadia comprising 2,477 square metres and being land described in Certificate of Title Volume 8901, Folio 600, shown as Parcel 150 on Survey Plan 20751D.

Interest acquired: That of Donald Ernest Leslie and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Crown Allotment 14A, Parish of Arcadia comprising 8,194 square metres and being land described in Certificate of Title Volume 9967, Folio 630, shown as Parcel 102 on Survey Plan 20749B.

Interest acquired: That of Suzanne Elizabeth Richardson and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Crown Allotment 56, Parish of Arcadia comprising 9.701 hectares and being land described in Certificate of Title Volume 4457, Folio 282, shown as Parcel 151 on Survey Plan 20751D and Parcel 170 on Survey Plan 20752C.

Interest acquired: That of John Morrissy Kennedy & Frances Elizabeth Kennedy and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 2 on Plan of Subdivision 540986K, Parish of Arcadia comprising 1.787 hectares and being land described in Certificate of Title Volume 10919, Folio 655, shown as Parcel 152 on Survey Plan 20751D.

Interest acquired: That of Mellowood Holdings Pty Ltd and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 1 on Plan of Subdivision 146781S, Parish of Arcadia comprising 7,235 square metres and being land described in Certificate of Title Volume 9570, Folio 910, shown as Parcel 211 on Survey Plan 20754A.

Interest acquired: That of Catherine Clare Doyle and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 3 on Plan of Subdivision 219854M, Parish of Arcadia comprising 2.522 hectares and being land described in Certificate of Title Volume 9950, Folio 712, shown as Parcel 230 on Survey Plan 20756.

Interest acquired: That of Gavin John Doyle & Jeanette Maree Doyle and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 1 on Title Plan 330486Q, Parish of Arcadia comprising 1.105 hectares and being land described in Certificate of Title Volume 8502, Folio 272, shown as Parcel 260 on Survey Plan 20759.

Interest acquired: That of Timothy Kevin Sorraghan and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Land Acquisition and Compensation Act 1986

FORM 7

S.21

Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 1 on Plan of Subdivision 540986K, Parish of Arcadia comprising 1,246 square metres and being land described in Certificate of Title Volume 10919, Folio 654, shown as Parcel 153 on Survey Plan 20751D.

Interest acquired: That of Graeme John Jennings & Helen Lorraine Jennings and all other interests.

Published with the authority of VicRoads.

Dated 13 April 2006

For and on behalf of VicRoads
BERNARD TOULET
Manager
VicRoads Property

Livestock Disease Control Act 1994

NOTICE UNDER SECTION 94

Revocation of

Declaration of Approved Agents

Notice is given that the Commissioner of State Revenue revokes, pursuant to section 94(2) of the **Livestock Disease Control Act 1994**, the declaration of each listed person as an approved agent for the purposes of this Part 6 of the **Livestock Disease Control Act 1994** and the **Duties Act 2000**, effective from 11 January 2006.

Name	CS No.
Quiney, Mawbey & Co Pty Ltd	CS27
McCashney & Co Pty Ltd	CS137
GV Livestock Buyers	CS212
Howard Martin Livestock Pty Ltd	CS230
Graham Young	CS232
Tawai Livestock Pty Ltd	CS249
Graham Overall	CS265
Goulburn Campaspe Trading	CS270

Max Marchetti CS282
Go Mark Sustainable Agriculture Pty Ltd CS295
Carnegie Livestock Services CS296
Dated 5 April 2006

TRISTAN FINLAY JUBB
A/Manager Animal Health Operations
Department of Primary Industries

Livestock Disease Control Act 1994

NOTICE UNDER SECTION 94

Revocation of

Declaration of Approved Agent

Notice is given that the Commissioner of State Revenue revokes, pursuant to section 94(2) of the **Livestock Disease Control Act 1994**, the declaration of each listed person as an approved agent for the purposes of this Part 6 of the **Livestock Disease Control Act 1994** and the **Duties Act 2000**, effective from 10 February 2006.

Name	CS No.
Tanjil Valley Meat Processors Pty Ltd	CS285
Adrian Rourke & Co Pty Ltd	CS158
Gutheridge Livestock Pty Ltd	CS185
Gregory Stephen Tuckett	CS300

Dated 5 April 2006

TRISTAN FINLAY JUBB
A/Manager Animal Health Operations
Department of Primary Industries

Livestock Disease Control Act 1994

NOTICE UNDER SECTION 94

Declaration of Approved Agent

Notice is given that the Commissioner of State Revenue declares, pursuant to section 94(1) of the **Livestock Disease Control Act 1994**, that each listed person carrying on business as a stock and station agent, an abattoir operator, a feedlot operator, a cattle scale operator, a calf dealer or any other prescribed business dealing with the buying or selling of livestock or the carcasses of livestock to be an approved agent for the purposes of this Part 6 of the **Livestock Disease Control Act 1994** and the **Duties Act 2000**, effective from 6 March 2006.

Keatley Livestock Pty Ltd

Dated 5 April 2006

TRISTAN FINLAY JUBB
A/Manager Animal Health Operations
Department of Primary Industries

Meat Industry Act 1993

In accordance with section 13 of the **Meat Industry Act 1993** notice is given that PrimeSafe is developing a revised Code of Practice, the "Australian Standard for Construction of Premises and Hygienic Production of Poultry Meat for Human Consumption".

The primary purpose of the Code of Practice is to provide a framework for the slaughter and production of safe and wholesome poultry meat at processing premises consistent with the revised Australian Standard. Copies may be obtained from the PrimeSafe website (www.primesafe.vic.gov.au) or by contacting the PrimeSafe office (telephone 03 9685 7333).

Public comment is invited on the revised Code of Practice. All comments must be in writing and sent to the Administration Manager, PrimeSafe, PO Box 2057, South Melbourne, Vic. 3205 by no later than 5.00 pm on Friday 12 May 2006.

Medical Practice Act 1994**MEDICAL PRACTITIONERS
BOARD OF VICTORIA**

Notice

Re: Dr Brian Nathan

A Panel of the Medical Practitioners Board of Victoria on 8 March 2006 conducted a Formal Hearing into the professional conduct of Dr Brian Nathan, a registered medical practitioner.

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

The Panel made the following determination pursuant to section 45A(2) of the Act:

- in addition to the conditions currently on Dr Nathan's medical registration, the following condition was imposed:
"Dr Nathan may apply to the Board from time to time for variation of these conditions." (s. 45A(2)(e)).

Dated 6 April 2006

BERNADETTE BROBERG
Hearings Co-ordinator**Medical Practice Act 1994****MEDICAL PRACTITIONERS
BOARD OF VICTORIA**

Notice

Re: Dr Peter John White

A Panel of the Medical Practitioners Board of Victoria on 27 March 2006 conducted a Formal Hearing into the professional conduct of Dr Peter John White, a registered medical practitioner.

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

The Panel made the following determination pursuant to section 45A(2) of the Act:

- the following condition was imposed on Dr White's medical registration:
"Dr White is not to prescribe, possess or administer Schedule 8 drugs." (s. 45A(2)(e)); and
- the medical registration of Dr White is suspended for a period of thirteen (13) weeks effective from 10 April 2006 (s. 45A(2)(g)).

Dated 5 April 2006

BERNADETTE BROBERG
Hearings Co-ordinator**Medical Practice Act 1994****MEDICAL PRACTITIONERS
BOARD OF VICTORIA**

Notice

Re: Dr John Benjamin Greblo

A Panel of the Medical Practitioners Board of Victoria on 10 March 2006 concluded a Formal Hearing into the professional conduct of Dr John Benjamin Greblo, a registered medical practitioner.

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

The Panel made the following determination pursuant to section 45A(2) of the Act:

- the medical registration of Dr Greblo is suspended for a period of three months effective from 10 April 2006 (s. 45A(2)(g)).

Dated 5 April 2006

BERNADETTE BROBERG
Hearings Co-ordinator

**Road Transport Reform
(Dangerous Goods) Act 1995** (Commonwealth)

TRANSPORT EXEMPTION NO. V 06-01

This exemption is granted by the Victorian WorkCover Authority under the provisions of Section 32 of the **Road Transport Reform (Dangerous Goods) Act 1995** (Commonwealth).

Issued to: Extra Transport Group Pty Ltd, 93-111 Sims Street, West Melbourne, Victoria 3003.

Date issued: 30 March 2006.

Purpose of the exemption: To permit Extra Transport Group Pty Ltd, their employees, contractors and agents to transport imported dangerous goods within the Port Environs of Melbourne under the direction of the Australian Customs Service and in a manner that is in variance with Part 11, Division 1 and Part 7, Division 2 of the Road Transport Reform (Dangerous Goods) Regulations 1997 (Commonwealth). The dangerous goods are to be in a closed shipping container, as imported, and the exemption is subject to certain specific conditions and procedures. It shall be valid for the duration of the contract for this purpose between Australian Customs Service and Extra Transport Group Pty Ltd.

ADRIAN SIMONETTA
Manager
Dangerous Goods

**Road Transport Reform
(Dangerous Goods) Act 1995** (Commonwealth)

TRANSPORT EXEMPTION NO. V 06-02

This exemption is granted by the Victorian WorkCover Authority under the provisions of Section 32 of the **Road Transport Reform (Dangerous Goods) Act 1995** (Commonwealth).

Issued to: Extra Transport Group Pty Ltd, 93-111 Sims Street, West Melbourne, Victoria 3003.

Date issued: 30 March 2006.

Purpose of the exemption: To permit Extra Transport Group Pty Ltd, their employees, contractors and agents to transport imported dangerous goods from the Port Environs of Melbourne to be held in bonded and bonded storage. Transport may be in a manner that is in

variance with Part 11, Division 1 and Part 7, Division 2 of the Road Transport Reform (Dangerous Goods) Regulations 1997 (Commonwealth). The dangerous goods are to be in a closed shipping container, as imported, and the exemption is subject to certain specific conditions and procedures. It shall be valid for the duration of the contract for this purpose between Australian Customs Service and Extra Transport Group Pty Ltd.

ADRIAN SIMONETTA
Manager
Dangerous Goods

**Transport Act 1983
TOW TRUCK DIRECTORATE
OF VICTORIA**

Tow Truck Application

Notice is hereby given that the following application will be considered by the Licensing Authority after 18 May 2006.

Notice of any objection to the granting of an application should be forwarded to reach the Director, Tow Truck Directorate of Victoria, Level 6, 14-20 Blackwood Street, North Melbourne (PO Box 666, North Melbourne 3051) not later than 12 May 2006.

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

Footscray Towing Service Pty Ltd. Application for variation of conditions of tow truck licence numbers TOW 705 and TOW 556 which authorises the licensed vehicles to be managed, controlled and operated from a depot situated at 18 Richards Street, Maidstone, to change the depot address to 84 Gordon Street, Maribyrnong.

Western General Towing Pty Ltd. Application for variation of conditions of tow truck licence number TOW 451 which authorises the licensed vehicle to be managed, controlled and operated from a depot situated at 18 Richards Street, Maidstone, to change the depot address to 84 Gordon Street, Maribyrnong.

Dated 13 April 2006

STUART SHEARER
Director

Victorian Managed Insurance Authority Act 1996**THE EMERGENCY RESOURCE PROVIDERS SUPPORT SCHEME**

Pursuant to section 25A of the **Victorian Managed Insurance Authority Act 1996**, I direct the Victorian Managed Insurance Authority (VMIA) to provide insurance for the Emergency Resource Providers Support Scheme (EmRePSS). This direction is effective from 11 April 2006 to 30 June 2006.

The annual premium for insurance provided to EmRePSS is set at \$25,000 (plus GST and Stamp Duty) with a deductible of \$5,000 for each and every claim and an aggregate limit of \$10,000,000 per policy. The VMIA will determine other policy terms and conditions.

JOHN LENDERS MP
Minister for Finance

Victorian Managed Insurance Authority Act 1996**THE EMERGENCY RESOURCE PROVIDERS SUPPORT SCHEME**

Pursuant to section 25A of the **Victorian Managed Insurance Authority Act 1996**, I direct the Victorian Managed Insurance Authority (VMIA) to provide insurance for the Emergency Resource Providers Support Scheme (EmRePSS). This direction is effective from 1 July 2006 to 30 June 2007. This will align EmRePSS with other directions made pursuant to Section 25A of the Act.

The annual premium for insurance provided to EmRePSS is set at \$25,000 (plus GST and Stamp Duty) with a deductible of \$5,000 for each and every claim and an aggregate limit of \$10,000,000 per policy. The VMIA will determine other policy terms and conditions.

JOHN LENDERS MP
Minister for Finance

Geographic Place Names Act 1998**NOTICE OF INTENTION TO REGISTER A GEOGRAPHIC NAME**

The Registrar of Geographic Names hereby gives notice of intention to register the undermentioned place name(s). Any objections to the proposal should be made in writing (stating the reasons therefor) and lodged with the Registrar within 30 days of publication of this notice. If no objections are lodged within this period, the proposed name becomes the official name and will be registered in the Register of Geographic Names.

File No.	Naming Authority	Place Name	Location
GPN 692	Knox City Council	Marie Wallace Bayswater Park	Formerly known as Bayswater Park, located in Mountain Highway, west of its intersection with Bayswater Road, Bayswater.

Office of the Registrar of Geographic Names

c/- **LAND VICTORIA**

15th Floor

570 Bourke Street

Melbourne 3000

JOHN E. TULLOCH
Registrar of Geographic Names

COMMONWEALTH OF AUSTRALIA
Petroleum (Submerged Lands) Act 1967
RENEWAL OF RETENTION LEASE VIC/RL4

I, Philip Roberts, the Delegate of the Designated Authority in respect of the adjacent area in respect of the State of Victoria acting for and on behalf of the Commonwealth–Victoria Offshore Petroleum Joint Authority, hereby, subject to the conditions set out hereunder, grant to:

Esso Australia Resources Pty Ltd
12 Riverside Quay,
Southbank, Victoria 3006

and

BHP Billiton Petroleum (Bass Strait) Pty Ltd
180 Lonsdale Street,
Melbourne, Victoria 3000

the renewal of Retention Lease for Petroleum VIC/RL4 in accordance with Section 38G(7) of the **Petroleum (Submerged Lands) Act 1967** for the block described hereunder.

The Retention Lease has effect for a period of five (5) years from the date of grant.

INTERPRETATION

In this Lease, “the Act” means the Act under which this Lease is granted and includes any Act with which that Act is incorporated and words used in this Lease have the same respective meanings as in the Act.

The lessee shall at all times comply with:–

- (a) the provisions of the Act and any regulations for the time being in force under the Act; and
- (b) all directions given to him under the Act or the regulations for the time being in force under the Act.

DESCRIPTION OF BLOCKS

The reference hereunder is to the name of the map sheet of the 1:1,000,000 series prepared and published for the purposes of the **Petroleum (Submerged Lands) Act 1967** and to numbers of graticular sections shown thereon.

MELBOURNE MAP SHEET SJ55

Block No.
1851

Assessed to contain 1 block.

CONDITIONS

The lessees will comply with the following work program:

Work Program	
The study expenditure level will be about AU\$350,000.	
To achieve a reduction in development costs for the Sunfish Field:	
1)	The Operator is required to submit a report (update) on the development schedule and efforts to reduce development costs at the end of Year 4 of this term.
2)	The work program referred to in section 4 of the application must be followed, and consists of:—
(a)	achieving a reduction of development costs for the Sunfish–Remora fields, and
(b)	monitoring the progress of the Gippsland Basin joint venture CO2 handling facility, and
(c)	monitoring technological advances in the area of marginal field development and examine synergies with other potential Gippsland developments, and
(d)	search of other avenues to develop the field.

Dated 6 April 2006

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

PHILIP ROBERTS
Delegate of the Designated Authority
For and on behalf of the Commonwealth
Victoria Offshore Petroleum Joint Authority

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

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

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

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

<i>Full name of Applicant or in the case of a Firm or Corporation, of the Nominee</i>	<i>Name of Firm or Corporation</i>	<i>Address for Registration</i>	<i>Type of Licence</i>
George Mikhail	Australian Receivables Ltd	363 King Street, Melbourne, 3000	Commercial Sub-Agents Licence
Atila Sarafov	Australian Receivables Ltd	363 King Street, Melbourne, 3000	Commercial Sub-Agents Licence
Michelle Oliver	Australian Receivables Ltd	363 King Street, Melbourne, 3000	Commercial Sub-Agents Licence
Paul D'Rozario	Australian Receivables Ltd	363 King Street, Melbourne 3000	Commercial Sub-Agents Licence
Lisa Nicole Bigham	Australian Receivables Ltd	363 King Street, Melbourne 3000	Commercial Sub-Agents Licence

Dated at Melbourne 6 April 2006

GRAEME J. HORSBURGH
Principal Registrar
Magistrates' Court of Victoria

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

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

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

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

<i>Full name of Applicant or in the case of a Firm or Corporation, of the Nominee</i>	<i>Name of Firm or Corporation</i>	<i>Address for Registration</i>	<i>Type of Licence</i>
Steane Allen Klose	Paragon Mercantile Pty Ltd	1/27 Park Street, South Yarra, 3141	Commercial Agents Licence

Dated at Melbourne 6 April 2006

GRAEME J. HORSBURGH
Principal Registrar
Magistrates' Court of Victoria

Water Act 1989**NOTICE UNDER SECTION 170E(2)****Introduction of a Permanent Water Savings Plan**

From 1.00 am on 1 May 2006, a Permanent Water Savings Plan (Plan) will be introduced by Wannon Region Water Authority (trading as Wannon Water) and will apply within each of the water districts of Wannon Water.

The following restrictions and prohibitions contained in the Plan will apply from 1.00 am, 1 May 2006:

Purpose	Restriction/Prohibition
Private, Residential or Commercial Gardens* *including lawns	<ul style="list-style-type: none"> • A sprinkler or drip system or any other watering system must not be used to water a garden or lawn except between the hours of 8.00 pm and 10.00 am. • A hand-held hose fitted with a trigger nozzle, a watering-can or a bucket can be used at any time. • All automatic watering systems installed from 1 July 2006 must be fitted with either a rain sensor, evapotranspiration device, weather station or soil moisture sensor as part of the control system.
Public Gardens* and Sports Grounds/ Recreational Areas *including lawns	<ul style="list-style-type: none"> • A sprinkler, microspray or drip system or any other watering system must not be used to water a garden or lawn except between the hours of 8.00 pm and 10.00 am. • A hand-held hose fitted with a trigger nozzle can be used at any time. • All automatic watering systems installed from 1 July 2006 must be fitted with either a rain sensor, evapotranspiration device, weather station or soil moisture sensor as part of the control system.
Wholesale, Retail and Municipal Garden Nurseries	<ul style="list-style-type: none"> • No restriction or prohibition applies to watering of plants of any description (including vegetables).
Fountains	<ul style="list-style-type: none"> • A fountain, which does not recycle water, must not be operated.
Motor Vehicle Cleaning (all vehicles)	<ul style="list-style-type: none"> • A hose used to clean a vehicle by hand must be fitted with a trigger nozzle.
Paved Areas – Cleaning	<ul style="list-style-type: none"> • A paved area must not be cleaned with water from a hose unless cleaning is required as a result of: <ul style="list-style-type: none"> – An accident, fire, health hazard or other emergency; – An identified safety hazard has developed over time and a high pressure water cleaning device is used; and – Construction or renovation work to the surface.
Construction Industry	<ul style="list-style-type: none"> • Any hose must be fitted with a trigger nozzle.

Purpose	Restriction/Prohibition
Swimming Pools	<ul style="list-style-type: none"> Before a pool or spa with a capacity of 10,000 litres or greater is filled for the first time, an application which includes details of measures that will be undertaken to provide water savings to offset the volumes used in filling must be lodged with and approved by the water authority.

Persons who fail to comply with the Plan are liable to a maximum of 10 penalty units for a first offence and 20 penalty units for a subsequent offence. Continuing offences may incur up to 2 penalty units for each day the offence continues to a maximum of 20 penalty units.

For a copy of the Permanent Water Savings Plan, please visit Wannon Water's website at www.wannonwater.com.au, or telephone us on 1300 926 666.

GRANT GREEN
Chief Executive

Water Act 1989

NOTICE OF INTENTION TO DECLARE PROPERTIES SERVICED WITH RESPECT TO THE PROVISION OF WATER SUPPLY AND WASTEWATER SERVICES

Water and/or wastewater pipes have been laid and are available to provide services to each property in the areas referred below. The Central Gippsland Region Water Authority, trading as "Gippsland Water", declares the properties to be serviced for the purpose of the **Water Act 1989**, from the date of Practical Completion Certificate and water and wastewater tariffs will be liable from that date.

WATER SERVICED AREAS AS FOLLOWS:

Locality	Property Description	Practical Completion Issue Date
Warragul	McMillan Drive & Sturt Place Lots 1 & 2 PS534513 R	23/02/2006
Trafalgar	Vincent Boulevard, Maple Street, Chestnut Street, Acacia Close, Red Gum Avenue & Fernlea Close Lots 82 to 86 & Lots 88 to 101 on PS534855 L, Lots 54 to 71, 110 to 115, 135 to 137 & Lot 173 on PS531088 V Lots 26 to 28 on PS543967 X	10/03/2006
Trafalgar	Poplar Close Lots 1 to 21 and 40 to 42 on PS538454 J Eden Court Poplar Close & Vincent Boulevard Lots 22 to 25, 29 to 39, 43 to 53 & 72 to 81 on PS527383 S	24/02/2006

Drouin	Hatfield Drive, Main South Road & Colin Street Lots 1–18 on PS529894	13/01/2006
Neerim South	Station & Graeme Street Lots 2, 4 & 5 on PS533545 H	01/02/2006
Moe	Watsons Road & Scorpio Drive, Moe Lots 1–17 on PS529008 K	20/01/2006
Traralgon	Notting Hill & Bradman Boulevard Lots 176–213 on PS530584 N	23/01/2006
Sale	Gibson Road Lots 3 LP69864	19/01/2005

WASTE WATER
SERVICED AREAS AS FOLLOWS:

<i>Locality</i>	<i>Property Description</i>	<i>Practical Completion Issue Date</i>
Warragul	McMillan Drive & Sturt Place Lots 1 & 2 PS534513 R	23/02/2006
Trafalgar	Vincent Boulevard, Maple Street, Chestnut Street, Acacia Close, Red Gum Avenue & Fernlea Close Lots 82 to 86 & Lots 88 to 101 on PS534855 L, Lots 54 to 71, 110 to 115, 135 to 137 & Lot 173 on PS531088 V Lots 26 to 28 on PS543967 X	10/03/2006
Trafalgar	Poplar Close Lots 1 to 21 and 40 to 42 on PS538454 J Eden Court Poplar Close & Vincent Boulevard Lots 22 to 25, 29 to 39, 43 to 53 & 72 to 81 on PS527383 S	24/02/2006
Drouin	Hatfield Drive, Main South Road & Colin Street Lots 1–18 on PS529894	13/01/2006
Traralgon	Lots 1 & 2 Oak Avenue/Bank Street	09/01/2005
Moe	Watsons Road & Scorpio Drive Moe Lots 1–17 on PS529008 K	20/01/2006
Traralgon	Notting Hill & Bradman Boulevard Lots 176–213 on PS530584 N	23/01/2006
Sale	Gibson Road Lot 3 LP69864	19/01/2005

JOHN MITCHELL
Chief Executive Officer

Planning and Environment Act 1987**GREATER DANDENONG
PLANNING SCHEME****Notice of Approval of Amendment****Amendment C66**

The Minister for Planning has approved Amendment C66 to the Greater Dandenong Planning Scheme.

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

The Amendment applies a Public Acquisition Overlay over land bounded by Pickett, Swords and Abbott Streets, and Railway Parade, Dandenong to enable VicRoads to acquire the land for the construction of a road bridge. The land is part of the Transit Cities–Dandenong Saleyards project.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne; and at the offices of the Greater Dandenong City Council, 39 Clow Street, Dandenong.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

- Corrects a zoning anomaly affecting the Reg Marlow Reserve (No. 143 Warrigal Road, Mentone) by rezoning a portion currently within an Industrial 1 Zone to a Public Park and Recreation Zone.
- Introduces and applies a new Development Plan Overlay (Schedule 5) to the Nylex site at Nos. 25–29 Nepean Highway, Mentone specifying certain requirements to be met to facilitate the future development of the land.
- Applies an Environmental Audit Overlay to the land to ensure that potential contamination issues are addressed prior to a sensitive land use commencing.
- Makes changes to the Framework Plans in parts of the Municipal Strategic Statement of the Planning Scheme to better reflect the desired future strategic outcomes.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne; and at the offices of the Kingston City Council, Level 1, 1230 Nepean Highway, Cheltenham.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987**KINGSTON PLANNING SCHEME****Notice of Approval of Amendment****Amendment C45**

The Minister for Planning has approved Amendment C45 to the Kingston Planning Scheme.

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

The Amendment:

- rezones the land at Nos. 1, 3, 25 and 25–29 (the Nylex site) Nepean Highway, Mentone from an Industrial 1 Zone to partly a Business 4 Zone and partly a Residential 1 Zone to facilitate the redevelopment of the Nylex site and to apply a more appropriate zoning to the balance of the commercially used and developed land.

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

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

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

The Amendment rezones land at 45 Aranga Crescent, Donvale from a Public Use Zone – 6 – Local Government (PUZ6) to a Residential 1 Zone (R1Z) allowing the land to be used and developed for residential purposes as the land has been deemed surplus to the requirements of the Manningham City Council.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Ground Floor,

8 Nicholson Street, East Melbourne; and at the offices of the Manningham City Council, Municipal Offices, 699 Doncaster Road, Doncaster.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

MONASH PLANNING SCHEME

Notice of Approval of Amendment

Amendment C41

The Minister for Planning has approved Amendment C41 to the Monash Planning Scheme.

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

The Amendment applies the Heritage Overlay to land at:

- 38 Hanover Street, Oakleigh.
- 1 Logie Court, Oakleigh.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, 8 Nicholson Street, East Melbourne; and at the offices of the Monash City Council, 293 Springvale Road, Glen Waverley.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

SOUTHERN GRAMPIANS

PLANNING SCHEME

Notice of Approval of Amendment

Amendment C5

The Minister for Planning has approved Amendment C5 to the Southern Grampians Planning Scheme.

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

The Amendment includes the revision of the Floodway Overlay maps and Land Subject to Inundation maps in the Shire; the insertion of a new schedule to clause 44.04 to specify buildings and works exempt from a permit in the Land Subject to Inundation Overlay and the insertion of a new schedule to Clause 61 to update the list of maps forming part of the 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, Ground Floor, 8 Nicholson Street, East Melbourne; and at the offices of the Southern Grampians Shire Council, 111 Brown Street, Hamilton.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

Planning and Environment Act 1987

WODONGA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C38

The Minister for Planning has approved Amendment C38 to the Wodonga Planning Scheme.

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

The Amendment rezones all land zoned Rural in the municipality to a Farming Zone and all land zoned Environmental Rural to a Rural Conservation Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne; at the Department of Sustainability and Environment North East Regional Office, 35 Sydney Road, Benalla; and at the offices of the Wodonga City Council, 104 Hovell Street, Wodonga.

GENEVIEVE OVERELL
Deputy Secretary
Built Environment
Department of Sustainability
and Environment

ORDERS IN COUNCIL**Control of Weapons Act 1990****AMENDMENT OF EXEMPTION UNDER SECTION 8B OF THE
CONTROL OF WEAPONS ACT 1990**

Order in Council

The Governor in Council, under section 8B of the **Control of Weapons Act 1990**, amends the Order made by the Governor in Council on 6 September 2005, exempting from section 5(1) of the **Control of Weapons Act 1990** as it applies to bringing into Victoria, causing to be brought into Victoria, purchasing, possessing, carrying or using oleoresin capsicum spray specified corrections officers for specified purposes, by:

Inserting at the end of the Table the following Person and Purpose in Column 1 and Column 2 respectively:

A prison officer or escort officer of Corrections Victoria.	That person's official duties when conducting or participating in training in the use of oleoresin capsicum spray.
An employee of GSL Custodial Services Pty Ltd authorised to exercise the functions and duties of a prison officer or escort officer.	That person's official duties when conducting or participating in training in the use of oleoresin capsicum spray.
An employee of GEO Group Australia Pty Ltd authorised to exercise the functions and duties of a prison officer or escort officer.	That person's official duties when conducting or participating in training in the use of oleoresin capsicum spray.

This Order takes effect on 13 April 2006.

Dated 11 April 2006

Responsible Minister:

TIM HOLDING

Minister for Police & Emergency Services

RUTH LEACH
Clerk of the Executive Council

Control of Weapons Act 1990
AMENDMENT OF EXEMPTION UNDER SECTION 8B OF THE
CONTROL OF WEAPONS ACT 1990

Order in Council

The Governor in Council, under section 8B of the **Control of Weapons Act 1990**, amends the Order made by the Governor in Council on 6 September 2005, exempting from section 5(1) of the **Control of Weapons Act 1990** as it applies to bringing into Victoria, causing to be brought into Victoria, purchasing, possessing, carrying or using tear gas specified corrections officers for specified purposes, by:

Inserting at the end of the Table the following Person and Purpose in Column 1 and Column 2 respectively:

A prison officer assigned to the Security and Emergency Services Group of Corrections Victoria.	That person's official duties when conducting or participating in training in the use of tear gas.
An employee of GSL Custodial Services Pty Ltd: <ul style="list-style-type: none">• authorised to exercise the functions and duties of a prison officer; and• assigned to the Tactical Operations Group at Port Phillip Prison.	That person's official duties when conducting or participating in training in the use of tear gas.
An employee of GEO Group Australia Pty Ltd: <ul style="list-style-type: none">• authorised to exercise the functions and duties of a prison officer; and• assigned to the Correctional Emergency Response Team at Fulham Correctional Centre.	That person's official duties when conducting or participating in training in the use of tear gas.

This Order takes effect on 13 April 2006.

Dated 11 April 2006

Responsible Minister:

TIM HOLDING

Minister for Police & Emergency Services

RUTH LEACH
Clerk of the Executive Council

Control of Weapons Act 1990
AMENDMENT OF EXEMPTION UNDER SECTION 8B OF THE
CONTROL OF WEAPONS ACT 1990

Order in Council

The Governor in Council, under section 8B of the **Control of Weapons Act 1990**, amends the Order made by the Governor in Council on 6 September 2005, exempting from section 5(1) of the **Control of Weapons Act 1990** as it applies to bringing into Victoria, causing to be brought into Victoria, purchasing, possessing, carrying or using an extendable baton specified corrections officers for specified purposes, as amended by the Order in Council dated 7 December 2005, by:

- Inserting at the end of the Table the following Person and Purpose in Column 1 and Column 2 respectively:

An employee of GSL Custodial Services Pty Ltd authorised to exercise the functions and duties of a prison officer assigned to the Charlotte Unit at Port Phillip Prison.	That person's official duties when assigned to the Charlotte Unit at Port Phillip Prison.
A prison officer or escort officer of Corrections Victoria.	That person's official duties when conducting or participating in training in the use of an extendable baton.
An employee of GSL Custodial Services Pty Ltd authorised to exercise the functions and duties of a prison officer or escort officer.	That person's official duties when conducting or participating in training in the use of an extendable baton.
An employee of GEO Group Australia Pty Ltd authorised to exercise the functions and duties of a prison officer or escort officer.	That person's official duties when conducting or participating in training the use of an extendable baton.

- Replacing the following Persons and Purposes in Columns 1 and 2 respectively:

A prison officer of Corrections Victoria assigned to Banksia Unit at Her Majesty's Prison, Barwon.	That person's official duties when in the Banksia Unit at Her Majesty's Prison, Barwon.
A prison officer of Corrections Victoria assigned to the Acacia Unit at Her Majesty's Prison, Barwon.	That person's official duties when in the Acacia Unit at Her Majesty's Prison, Barwon.
A prison officer of Corrections Victoria assigned to the Exford Unit at the Metropolitan Remand Centre.	That person's official duties when in the Exford Unit at the Metropolitan Remand Centre.

with the following Persons and Purposes in Columns 1 and 2 respectively:

A prison officer of Corrections Victoria assigned to the Banksia Unit at Her Majesty's Prison, Barwon.	That person's official duties when assigned to the Banksia Unit at Her Majesty's Prison, Barwon.
A prison officer of Corrections Victoria assigned to the Acacia Unit at Her Majesty's Prison, Barwon.	That person's official duties when assigned to the Acacia Unit at Her Majesty's Prison, Barwon.
A prison officer of Corrections Victoria assigned to the Exford Unit at the Metropolitan Remand Centre.	That person's official duties when assigned to the Exford Unit at the Metropolitan Remand Centre.

This Order takes effect on 13 April 2006.

Dated 11 April 2006

Responsible Minister:

TIM HOLDING

Minister for Police & Emergency Services

RUTH LEACH
Clerk of the Executive Council

County Court Act 1958**DIRECTION ABOUT COUNTY COURT BAILIFF'S FEES**

The Governor in Council makes the following direction:

COUNTY COURT (BAILIFF'S FEES) DIRECTION 2006**1. Objective**

The objective of this Direction is to prescribe fees for work performed by a bailiff of the County Court.

2. Authorising provision

This Direction is made under section 28 of the **County Court Act 1958**.

3. Commencement

This Direction comes into operation on 11 April 2006.

5. Fees

The fees payable for work performed by a bailiff of the County Court are as set out in the following Table—

TABLE

No.	Item	Amount
1(a)	For execution or attempted execution of a warrant or writ or other process (except for a warrant of possession, writ of possession or a combined warrant)	\$171.00
1(b)	For execution or attempted execution of a warrant of possession or writ of possession, for the first two attempts	\$215.00
1(c)	For execution or attempted execution of a warrant of possession or writ of possession, after the first two attempts, for each 2 further attempts	\$182.50
1(d)	For execution or attempted execution of a combined warrant	\$270.60
2	If a warrant, writ or other process for which a fee is payable under item 1 specifies more than one address at which execution is requested, for each additional address specified	\$75.50
3	On the renewal of, or redirection of any warrant, writ or other process or the receipt of instructions to proceed with execution after the party at whose request the warrant was issued has earlier provided instructions to withhold or withdraw from execution	\$75.50
4	For furnishing an office copy of a writ or warrant	\$32.50

Dated 11 April 2006

Responsible Minister
ROB HULLS MP
Attorney-General

RUTH LEACH
Clerk of the Executive Council

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

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

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

SCHEDULE

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Springdale Recreation Reserve – The remaining Crown land in the Parish of Tatonga temporarily reserved for Public Recreation by Order in Council of 30 September 1958 (vide Government Gazette of 8 October 1958 – page 3283) [Rs 4176].	Springdale Recreation Ground Committee Incorporated	Brian Stevens TAYLOR
Cowangie Recreation Reserve – Crown Allotment 2001, Township of Cowangie, Parish of Tutye temporarily reserved for Public Recreation by Order in Council of 2 July 2002 (vide Government Gazette of 4 July 2002 – page 1556) [2012055].	Cowangie Tennis Club Recreation Reserve Committee Incorporated	Terrence James GIBSON
Napier Waller House – Crown Allotment 2004, Parish of Keelbundora temporarily reserved for Public Purposes and for the Study of Art by Order in Council of 24 June 2003 (vide Government Gazette of 26 June 2003 – page 1634) [Rs 37291].	Napier Waller Committee of Management Incorporated	Jenny MULHOLAND
Bullarook Recreation Reserve – Crown Allotment 6M, Section 13, Parish of Bungaree temporarily reserved for Public Recreation by Order in Council of 4 November 1992 (vide Government Gazette of 4 November 1992 – page 3282) [Rs 21033].	Bullarook Recreation Reserve Committee Incorporated	Maxwell Stephen LAWLESS
Jeffcott Public Hall and Recreation Reserve – The Crown lands in the Parish of Jeffcott temporarily reserved for Public Recreation and for Public Hall by Orders in Council of 12 February 1929 (vide Government Gazettes of 20 February 1929 – page 884) [Rs 3804].	Jeffcott Recreation Reserve Committee of Management Incorporated	Mark Vincent DONNELLON

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Mingay Public Hall Reserve – The Crown land in the Parish of Galla temporarily reserved for a Public Hall by Order in Council of 21 June 1949 (vide Government Gazette of 29 June 1949 – page 3638) [Rs 6373].	Mingay Public Hall Committee Incorporated	Brian Rex WILSON
Gunbower Landing Strip Reserve – Crown Allotment 8, Section A, Township of Gunbower, Parish of Patho temporarily reserved for Public Purposes (Authorised Landing Area) by Order in Council of 6 August 1974 (vide Government Gazette of 14 August 1974 – page 2995) [Rs 9956].	Gunbower Landing Strip Committee Incorporated	Peter James ELLIOTT
Watchem Lake and Recreation Reserves – The remaining Crown land in the Township of Watchem, Parish of Watchem temporarily reserved as a site for Racecourse and Public Recreation by Order in Council of 8 December 1931 (vide Government Gazette of 16 December 1931 – page 3456), the land in the Parish of Watchem temporarily reserved as a site for Water Supply and Public Recreation by Order in Council of 5 July 1921 (vide Government Gazette of 13 July 1921 – page 2699) and the remaining land in the Parish of Watchem temporarily reserved as a site for Watering purposes by Order in Council of 15 September 1890 (vide Government Gazette of 19 September 1890 – page 3800) [Rs 4160, Rs 2303 & Rs 232 respectively].	Watchem Lake and Recreation Reserve Committee of Management Incorporated	Brian Alexander WALDER

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Nanneella Bushland Reserve – The remaining Crown land in the Parish of Echuca South temporarily reserved as a site for Water Supply purposes by Order in Council of 17 March 1885 (vide Government Gazette of 20 March 1885 – page 880), purpose amended to Conservation of an area of natural interest by Order in Council of 31 March 1998 (vide Government Gazette of 2 April 1998 – page 759) [Rs 4606].	Nanneella Bushland Reserve Committee Incorporated	Douglas Richard SMALL

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

Dated 11 April 2006

Responsible Minister

ROB HULLS

Minister for Planning

RUTH LEACH

Clerk of the Executive Council

Crown Land (Reserves) Act 1978

INCORPORATION OF COMMITTEES OF MANAGEMENT AND APPOINTMENT OF CHAIRMEN

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

(a) declares that the Committees of Management shall be corporations;

(b) assigns the names shown in Column 2 to the corporations; and

under section 14B(3) of the Act, appoints the persons listed in Column 3 to be Chairmen of the corporations.

SCHEDULE

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Amphitheatre Mechanics and Public Hall Reserve – The Crown land in the Township of Amphitheatre (Formerly Glenlogie), Parish of Glenlogie temporarily reserved as a site for a Mechanics' Institute and Public Hall by Order in Council of 14 May 1895 (vide Government Gazette of 17 May 1895 – page 1834) [Rs 2796].	Amphitheatre Mechanics' Institute Committee Incorporated	Raelene NEIL

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Orbost Rainforest Centre Public Purposes Reserve – Crown Allotment 25E, Township of Orbost, Parish of Orbost temporarily reserved for Public purposes by Order in Council of 8 June 1993 (vide Government Gazette of 10 June 1993 – page 1503) [Rs 10472].	Snowy Wilderness Discovery Centre Committee of Management Incorporated	Graham William BOX
Lake Modewarre Recreation Reserve – The Crown land in the Parish of Modewarre permanently reserved for Public purposes by Order in Council of 14 July 1965 (vide Government Gazette of 21 July 1965 – page 2333) and also specified as being permanently reserved for Public Recreation by Order in Council of 11 August 1981 (vide Government Gazette of 19 August 1981 – page 2765), excluding the land shown hatched blue on plan M/4.02.2004 on Department of Sustainability and Environment file 0700261 [Rs 8457].	Lake Modewarre Committee of Management Incorporated	Ian Keith PICKERING
Avenel Museum, Courthouse, Public Recreation and Children's Playground Reserves – The Crown lands in the Township of Avenel, Parish of Avenel temporarily reserved for a Museum by Order in Council of 28 October 1969; for Public Recreation by Order in Council of 18 June 1969; and for Public purposes (Children's Playground and Public Recreation) by Orders in Council of 8 July 1969 and 16 March 1960, excluding the site occupied by the Avenel Swimming Pool [Rs 6670, Rs 7910 & Rs 7908 respectively].	Avenel Museum, Courthouse, Public Recreation and Playground Reserves Committee Incorporated	Dylan Conrad THORNTON
Chiltern Valley Recreation Reserve – The Crown land in the Parish of Chiltern West permanently reserved for Public Recreation by Order in Council of 6 April 1965 (vide Government Gazette of 14 April 1965 – page 1345) [Rs 7570].	Chiltern Valley Recreation Reserve Committee Incorporated	David EDWARDS
Carngham Recreation Reserve – The Crown land in the Parish of Carngham temporarily reserved for Public Recreation by Order in Council of 27 August 1907 (vide Government Gazette of 4 September 1907 – page 4066) [Rs 3054].	Carngham Recreation Reserve Committee of Management Incorporated	Trevor DUMMETT

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Alberton Public Hall and Recreation Reserves – Crown Allotment 20, Section 5, Township of Alberton, Parish of Alberton permanently reserved as a site for a Mechanics' Institute and Free Library by Order in Council of 25 November 1889 and the Crown lands temporarily reserved for Public Recreation by Orders in Council of 17 March 1891 and 2 December 1952 [Rs 4077, Rs 942 & Rs 7042 respectively].	Alberton Recreation Reserve Committee Incorporated	Andrew Donald MACMEIKAN
Apollo Bay Library and Public Hall Reserve – The Crown land in the Township of Apollo Bay (formerly Krambruk), Parish of Krambruk temporarily reserved as a site for a Free Library by Order in Council of 23 November 1885 (vide Government Gazette of 27 November 1885 – page 3167) and for the additional purpose of Public Hall by Order in Council of 28 February 1950 (vide Government Gazette of 8 March, 1950 – page 1418) [Rs 1757].	Apollo Bay Mechanics Hall Committee Incorporated	Jayne Elizabeth MARTIN
Camperdown Racecourse and Recreation Reserve – The Crown land in the Township of Camperdown, Parish of Colongulac temporarily reserved as a Site for Racecourse and Public Recreation purposes by Order in Council of 17 April 1871 (vide Government Gazette of 23 October 1871 – page 604) and the Crown land permanently reserved as a Site for Race-course and Public Recreation purposes by Order in Council of 12 January 1900 (vide Government Gazette of 19 January 1900 – page 222) [Rs 1763].	Camperdown Racecourse and Recreation Reserve Committee Incorporated	Peter Joseph BURKE

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

Dated 11 April 2006

Responsible Minister
ROB HULLS
Minister for Planning

RUTH LEACH
Clerk of the Executive 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 lands which in his opinion are required for the purposes mentioned:—

MUNICIPAL DISTRICT OF THE
CENTRAL GOLDFIELDS SHIRE COUNCIL

AMHERST – Conservation of an area of natural interest, total area, 1.3 hectares, more or less, being Crown Allotments 1, 2, 3, 17, 18, Section 3 and Crown Allotment 6, Section 7, Township of Amherst, Parish of Amherst, County of Talbot as indicated by hatching on plan hereunder. (GP 1757) – (0615838).

MUNICIPAL DISTRICT OF THE
CENTRAL GOLDFIELDS SHIRE COUNCIL

AMHERST – Conservation of an area of natural interest, total area, 3.04 hectares, more or less, being Crown Allotment 23C, Section 8 and Crown Allotment 2007, Parish of Amherst, County of Talbot as shown on plan No. LEGL./05-518 lodged in the Central Plan Office of the Department of Sustainability and Environment. – (06L6-10907).

MUNICIPAL DISTRICT OF THE
RURAL CITY OF ARARAT SHIRE COUNCIL

ARARAT – Conservation of an area of natural interest, total area, 2.579 hectares, being Crown Allotments 2016, 2017 and 23C, 23D, Section 15A, Parish of Ararat, County of Borung as shown on plan No. LEGL./05-494 lodged in the Central Plan Office of the Department of Sustainability and Environment. – (2010432).

MUNICIPAL DISTRICT OF THE
PYRENEES SHIRE COUNCIL

BARKLY – Conservation of an area of natural interest, 4.50 hectares, more or less, being Crown Allotment 2004, Parish of Barkly, County of Kara Kara as indicated by hatching on plan hereunder. (GP 1963) – (06L6-11005).

MUNICIPAL DISTRICT OF THE
CITY OF GREATER BENDIGO
SHIRE COUNCIL

AT BENDIGO – Conservation of an area of historic and cultural interest, total interest, 6.8 hectares, more or less, being Crown Allotments 14P and 14R, Section K, At Bendigo, Parish of Sandhurst, County of Bendigo as shown on plan No. LEGL./04-497 lodged in the Central Plan Office of the Department of Sustainability and Environment. – (06L6-10817).

MUNICIPAL DISTRICT OF THE
LODDON SHIRE COUNCIL

BORUNG - Conservation of an area of natural interest, total area, 42.74 hectares, being Crown Allotments 69A, 69B and 69C, Section 4, Parish of Borung, County of Gladstone as indicated by hatching on plan hereunder. (GP 1456) – (2003838).

TOTAL AREA OF HATCHED PORTIONS 42.74ha

MUNICIPAL DISTRICT OF THE PYRENEES SHIRE COUNCIL

BUNG BONG – Public Purposes, 3.4 hectares, more or less, being Crown Allotment A21, Township of Bung Bong, Parish of Bung Bong, County of Gladstone as indicated by hatching on plan hereunder. (GP 1764) – (0615922)

MUNICIPAL DISTRICT OF THE BULOKE SHIRE COUNCIL

BUNGULUKE – Conservation of an area of natural interest, 1.27 hectares, more or less, being Crown Allotment 6A, Section B, Parish of Bunguluke, County of Kara Kara as indicated by hatching on plan hereunder. (GP 1791) – (0104724).

MUNICIPAL DISTRICT OF THE BULOKE SHIRE COUNCIL

COONOOER EAST – Conservation of an area of natural interest, 30.4 hectares, more or less, being Crown Allotment 50A, Section B, Parish of Coonooer East, County of Gladstone as indicated by hatching on plan hereunder. (GP 1965) – (06L6-8023).

MUNICIPAL DISTRICT OF THE BULOKE SHIRE COUNCIL

CORACK EAST - Conservation of an area of natural interest, total area, 8.08 hectares, more or less, being Crown Allotments 1B and 1C, Section C, Parish of Corack East, County of Kara Kara as indicated by hatching on plan hereunder. (GP 1721) – (2012661).

TOTAL AREA OF HATCHED PORTIONS IS 8.08ha±

MUNICIPAL DISTRICT OF THE BULOKE SHIRE COUNCIL

CURYO – Conservation of an area of natural interest, total area, 10.9 hectares, more or less, being Crown Allotments 1, 1A, Section 1, 4, 10–13, Section 2, 1, 6–9, 14–20, Section 3, 4–9, 11–22, Section 4, Township of Curyo, Parish of Curyo, County of Karkaroc as shown on plan No. LEGL./05–378 lodged in the Central Plan Office of the Department of Sustainability and Environment. (01L4–1158).

MUNICIPAL DISTRICT OF THE MOUNT ALEXANDER SHIRE COUNCIL

EMBERTON – The preservation of species of native plants, 325 hectares, more or less, being Crown Allotment 2001, Parish of Emberton, County of Dalhousie as indicated by hatching on plan hereunder. (GP 1546) – (06W87707).

MUNICIPAL DISTRICT OF THE MOUNT ALEXANDER SHIRE COUNCIL

GUILDFORD – Conservation of an area of natural interest, total area, 7.7 hectares, more or less, being Crown Allotments 2004 and 2006, Parish of Guildford, County of Talbot as shown on plan No. LEGL./04–213 and Crown Allotment 37A, Section 4, Parish of Guildford, County of Talbot as shown on plan LEGL./05–520, both plans lodged in the Central Plan Office of the Department of Sustainability and Environment. (06L6–1837).

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

HAYANMI – Public purposes, total area, 10.12 hectares, more or less, being Crown Allotments 155B, 155C and 2001, Parish of Hayanmi, County of Bendigo as indicated by hatching on plan hereunder. (GP 1821) – (2001187).

Total area of hatched portions is 10.12ha±

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

KURRACA – Conservation of an area of natural interest, total area, 11.32 hectares, more or less, being Crown Allotments 39A and 39B, Section A, Parish of Kurraca, County of Gladstone as indicated by hatching on plan hereunder. (GP 1881) – (0607123).

Total area of hatched portions is 11.32ha±

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

MARMAL – Conservation of an area of natural interest, total area, 15.3 hectares, more or less, being Crown Allotments 2003 and 2004, Parish of Marmal, County of Gladstone as shown on plan No. LEGL/05-489 lodged in the Central Plan Office of the Department of Sustainability and Environment. (06L6-11025).

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

POWLETT – Conservation of an area of natural interest, total area, 10 hectares, more or less, being Crown Allotments 95B and 95C, Parish of Powlett, County of Gladstone as indicated by hatching on plan hereunder. (GP 1937) – (06L6-10957).

MUNICIPAL DISTRICT OF THE CITY OF GREATER BENDIGO SHIRE COUNCIL

REDCASTLE – Conservation of an area of natural interest, total area, 3.4 hectares, more or less, being Crown Allotments 1-3, 4A, 8, 9 Section 4, 1-5, Section 5, 1-8, Section 6, 1-10, Section 7 and 5-12, Section 8, Township of Redcastle, Parish of Redcastle, County of Rodney as indicated by hatching on plan hereunder. (GP 2131) – (06L6-10874).

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

TARNAGULLA – Conservation of an area of natural interest, 5.9 hectares, more or less, being Crown Allotment 36D, Section G, Parish of Tarnagulla, County of Gladstone as indicated by hatching on plan hereunder. (GP 2007) – (0607037).

MUNICIPAL DISTRICT OF THE MOUNT ALEXANDER SHIRE COUNCIL

WALMER – Conservation of an area of natural interest, 2.8 hectares, more or less, being Crown Allotment 30D, Section 9, Parish of Walmer, County of Talbot as shown on plan No. LEGL./05-491 lodged in the Central Plan Office of the Department of Sustainability and Environment. – (06L6-10969).

MUNICIPAL DISTRICT OF THE BULOKE SHIRE COUNCIL

WATCHEM – Conservation of an area of natural interest, 43.7 hectares, more or less, being Crown Allotment 84B, Parish of Watchem, County of Borung as indicated by hatching on plan hereunder. (GP 1944) – (06L6-11054).

MUNICIPAL DISTRICT OF THE CAMPASPE SHIRE COUNCIL

WHARPARILLA – Conservation of an area of natural interest, 2.022 hectares, being Crown Allotment 170B, Parish of Wharparilla, County of Gunbower as indicated by hatching on plan hereunder. (GP 2125) – (06L6-11026).

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

WOODSTOCK – Conservation of an area of natural interest, total area, 4.4 hectares, more or less, being Crown Allotment 2B and 2C, Section 7A, Parish of Woodstock, County of Bendigo as indicated by hatching on plan hereunder. (GP 2002) – (0617315).

MUNICIPAL DISTRICT OF THE LODDON SHIRE COUNCIL

YARRABERB – Conservation of an area of natural interest, 16.80 hectares, more or less, being Crown Allotment 2001, Parish of Yarraberb, County of Bendigo as indicated by hatching on plan hereunder. (GP 1410) – (2000998).

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

Dated 11 April 2006
Responsible Minister
ROB HULLS
Minister for Planning

RUTH LEACH
Clerk of the Executive Council

Crown Land (Reserves) Act 1978AMENDMENT OF
TEMPORARY RESERVATIONS

The Governor in Council, under Section 4(1) of the **Crown Land (Reserves) Act 1978** amends the following Orders:—

BOORT – the Order in Council made on 10 August 1896 and published in the Government Gazette on 14 August 1896 – page 3562 of the temporary reservation of an area of land (42.2 hectares) in the Parish of Boort, County of Gladstone as a Site for Water Supply by the deletion of the words “Site for Water Supply purposes” and the substitution therefor of the words “Conservation of an area of natural interest”. 0609556 – (GP1835).

GOOMALIBEE – the Order in Council made on 10 March 1982 and published in the Government Gazette on 17 March 1982 – page 773 of the temporary reservation of an area of land (2.1 hectares) in the Parish of Goomalibee, County of Moira for Public Recreation by the deletion of the words “Public Recreation” and the substitution therefor of the words “Conservation of an area of natural interest”. 0802879 – (GP2043).

MARMAL – the Order in Council made on 16 December 1986 and published in the Government Gazette on 17 December 1986 – page 4753 of the temporary reservation of an area of land (9.789 hectares) in the Parish of Marmal, County of Tatchera as a site for Conservation of an area of natural interest by the deletion of the words “Conservation of an Area of Natural Interest” and the substitution therefor of the words “The preservation of species of native plants”. 0607695 – (GP1836).

MOLIAGUL – the Order in Council made on 15 May 1888 and published in the Government Gazette on 18 May 1888 – page 1509 of the temporary reservation of an area of land (12.41 hectares) in the Parish of Moliagul, County of Gladstone as a site for Water Supply purposes by the deletion of the words “Site for Water Supply purposes” and the substitution therefor of the words “Conservation of an area of natural interest”. – 0606816.

MOLIAGUL – the Order in Council made on 21 July 1911 and published in the Government Gazette on 26 July 1911 – page 3902 of the temporary reservation of an area of land (6.070

hectares) in the Parish of Moliagul, County of Gladstone as a site for Water Supply purposes by the deletion of the words “Site for Water Supply purposes” and the substitution therefor of the words “Conservation of an area of natural interest”. 0609599 – (GP2074).

MONEGEETTA – the Order in Council made on 25 October 1927 and published in the Government Gazette on 2 November 1927 – page 3378 of the temporary reservation of an area of land (2.165 hectares) in the Parish of Monegeetta, County of Bourke as a site for Camping and Water Supply purposes by the deletion of the words “Site for Camping and Water Supply purposes” and the substitution therefor of the words “Public purposes”. 0703913

SAMARIA – the Order in Council made on 28 June 1886 and published in the Government Gazette on 2 July 1886 – page 1912 of the temporary reservation of an area of land (5.554 hectares) in the Parish of Samaria, County of Delatite as a site for water supply purposes by the deletion of the words “Site for Water Supply purposes” and the substitution therefor of the words “Conservation of an area of natural interest”. 0804642 – (GP2032).

STAWELL – the Order in Council made on 26 September 1881 and published in the Government Gazette on 30 September 1881 – page 2724 of the temporary reservation of an area of land (1.619 hectares) in the Parish of Stawell, County of Borung as a site for affording access to water by the deletion of the words “Site for affording Access to Water” and the substitution therefor of the words “Conservation of an area of natural interest”. 0208055 – (GP1957).

TARNAGULLA – the Order in Council made on 22 September 1880 and published in the Government Gazette on 24 September 1880 – page 2394 of the temporary reservation of an area of land (4.045 hectares) in the Parish of Tarnagulla, County of Gladstone 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”. 06L6–10792 – (GP2072).

WANGIE – the Order in Council made on 24 June 1880 and published in the Government Gazette on 2 July 1980 – page 2281 of the

temporary reservation of an area of land (174.9 hectares) in the Parish of Wangie, County of Tatchera as a site for management of wildlife by the deletion of the words “For Management of Wildlife” and the substitution therefor of the words “Conservation of native plants and animals”. 0104827.

YANDOIT – the Order in Council made on 27 July 1885 and published in the Government Gazette on 31 July 1885 – page 2102 of the temporary reservation of an area of land (2.0234 hectares) in the Parish of Yandoit, County of Talbot as a site for a quarry by the deletion of the words “Site for a Quarry” and the substitution therefor of the words “Conservation of area of natural interest”. 0513493.

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

Dated 11 April 2006

Responsible Minister
ROB HULLS

Minister for Planning

RUTH LEACH
Clerk of the Executive Council

EastLink Project Act 2004

ORDER UNDER SECTION 7
VARYING THE PROJECT AREA
Order in Council

The Governor in Council, under section 7(1) of the **EastLink Project Act 2004** (“the Act”), on the recommendation of the Minister for Transport and the recommendation of the Minister for Planning, given in accordance with section 7(4) of the Act, varies the Project area, as defined in section 5 of the Act, by adding to it the land shown as shaded on the plans numbered LEGL./05–183 and LEGL./05–184 and more particularly described by reference to the survey plan numbered SP 20255C as shown on the relevant LEGL plans lodged at the Central Plan Office of the Department of Sustainability and Environment.

Dated 11 April 2006

Responsible Minister
PETER BATCHELOR MP
Minister for Transport

RUTH LEACH
Clerk of the Executive Council

EastLink Project Act 2004

ORDER UNDER SECTION 7
VARYING THE EXTENDED PROJECT AREA
Order in Council

The Governor in Council, under section 7(2) of the **EastLink Project Act 2004** (“the Act”), on the recommendation of the Minister for Transport and the recommendation of the Minister for Planning, given in accordance with section 7(4) of the Act, varies the Extended Project area, as defined in section 6 of the Act, by making the following changes to the Extended Project area as shown on the relevant LEGL plans identified below and lodged at the Central Plan Office of the Department of Sustainability and Environment by:

- a. adding the land shown as shaded on the plan numbered LEGL./05–183 and LEGL./05–184, the boundaries of the land being more particularly described by reference to survey plan numbered SP 20255C; and
- b. adding the land shown as cross-hatched on the plans numbered LEGL./05–181 and LEGL./05–182, the boundaries of the land being more particularly described by reference to survey plans numbered SP 20412G and SP20272C respectively.

Dated 11 April 2006

Responsible Minister:
PETER BATCHELOR MP
Minister for Transport

RUTH LEACH
Clerk of the Executive Council

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:

37. *Statutory Rule:* Geothermal Energy Resources Regulations 2006
Authorising Act: Geothermal Energy Resources Act 2005
Date first obtainable: 13 April 2006
Code C
38. *Statutory Rule:* Gambling Regulation (Commercial Raffle Organisers) Regulations 2006
Authorising Act: Gambling Regulation Act 2003
Date first obtainable: 13 April 2006
Code A
39. *Statutory Rule:* Mental Health (Forms and Patient's Rights) Regulations 2006
Authorising Act: Mental Health Act 1986
Date first obtainable: 13 April 2006
Code D
40. *Statutory Rule:* Tobacco (Victorian Health Promotion Foundation) Regulations 2006
Authorising Act: Tobacco Act 1987
Date first obtainable: 13 April 2006
Code A

PRICING FOR SPECIAL GAZETTE, PERIODICAL GAZETTE AND VICTORIAN LEGISLATION

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

Price Code	No. of Pages (Including cover and blank pages)		Price*
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 2006

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****Victoria Government Gazette**

Level 1 520 Bourke Street
Melbourne 3000
PO Box 1957 Melbourne 3001
DX – 106 Melbourne

Telephone

(03) 9642 5808

Fax

(03) 9600 0478

email

gazette@craftpress.com.au

**Retail &
Mail Sales****Victoria Government Gazette**

Level 1 520 Bourke Street
Melbourne 3000
PO Box 1957 Melbourne 3001

Telephone

(03) 9642 5808

Fax

(03) 9600 0478

**Retail
Sales****Information Victoria**

356 Collins Street
Melbourne 3000

Telephone

1300 366 356

Fax

(03) 9603 9920

ISSN 0819-5471

9 770819 551260

Recommended Retail Price \$1.95 (includes GST)