

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 10 Thursday 8 March 2007

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements	
Dissolution of Partnership	
Dead Betty	376
Pursue IT Pty Ltd	376
Estates of Deceased Persons	
Balfe & Webb	376
Blakie & Britt	376
Christian L. Augustinus	376
Dwyer, Mahon & Robertson	376
John Stewart	376
Lorraine Jones & Associates	377
Mahonys	377
Morrow & Morrow	377
O'Brien & Galante	377
Peter Gardiner	377
Rigby Cooke	377
Stidson & Williams Weblaw	377
Trust Company Ltd	378
Wills & Probate Victoria	378
Proclamations	379
Government and Outer Budget Sector	
Agencies Notices	380
Orders in Council	405
Acts: Crown Land (Reserves);	
Land;	
Terrorism (Community Protection)	

Advertisers Please Note

As from 8 March 2007

The last Special Gazette was No. 45 dated 6 March 2007.

The last Periodical Gazette was No. 2 dated 27 October 2006.

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 cabinet:

- 1 Treasury Place, Melbourne (behind the Old Treasury 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.gazette.vic.gov.au

JENNY NOAKES
Government Gazette Officer

**PUBLICATION OF THE VICTORIA GOVERNMENT GAZETTE (GENERAL)
LABOUR DAY WEEK 2007**

Please Note:

The Victoria Government Gazette for Labour Day week (G11/07) will be published on **Thursday 15 March 2007**.

Copy deadlines:

Private Advertisements **9.30 am on Friday 9 March 2007**

Government and Outer
Budget Sector Agencies Notices **9.30 am on Tuesday 13 March 2007**

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

JENNY NOAKES
Government Gazette Officer

PRIVATE ADVERTISEMENTS

DISSOLUTION OF PARTNERSHIP

It is hereby agreed that as of 26 February 2007 the partnership dated 19 May 2003 between Paul William Baker, Leith James Morrisson, Neils van Sparrentak and Stephen Ronald McGinley has been dissolved. It is also agreed that trading under business name Dead Betty will cease also as of this date. All partners confirm there are no outstanding matters relating to this agreement.

DISSOLUTION OF PARTNERSHIP

Take notice that the partnership of Maxhar Pty Ltd, Maclean Trueman Pty Ltd and Dubonte Pty Ltd, trading through the nominee of Pursue IT Pty Ltd, ACN 113 602 636, was dissolved on Tuesday 30 January 2007.

Re: CONSTANCE ALICE GARDINER, late of 76 Serrell Street, East Malvern, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 30 November 2006, are required by the deceased's personal representative, Jean Lorraine Newcombe, to send particulars to her care of the undermentioned solicitors by 7 May 2007, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which she then has notice.

BALFE & WEBB, solicitors,
220 Chesterville Road, Moorabbin 3189.

MAURICE STEWART BUTTERWORTH, late of 19/322 Orrong Road, North Caulfield, Victoria, retired chartered accountant, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 7 September 2006, are required by Michael Vincent Britt, the personal representative, to send to him care of the undermentioned solicitors, particulars thereof by 14 May 2007, after which date the personal representatives may convey or distribute the assets, having regard only to the claims of which he then has notice.

BLAKIE & BRITT, solicitors,
785 Glenferrie Road, Hawthorn 3122.

GRAMMATIKI NICOLIS, late of 35 Leslie Road, Essendon, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 25 November 2006, are required by the trustees, Anna Karvounis of 36 Sapphire Street, Niddrie, Victoria, home duties and George Stoupas of 16 Fromhold Drive, Doncaster, Victoria, retired, to send particulars to the trustees by 15 May 2007, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

CHRISTIAN L. AUGUSTINUS, solicitor,
31 Alfred Road, Essendon 3040.

Re: Estate of LESLIE LEX HICKS.

Creditors, next-of-kin or others having claims in respect of the estate of LESLIE LEX HICKS, late of 40A Splatt Street, Swan Hill, in the State of Victoria, retired farmer, deceased, who died on 15 October 2006, are to send particulars of their claim to the executrix care of the undermentioned legal practitioners by 18 May 2007, after which date the executrix will distribute the assets, having regard only to the claims of which she then has notice.

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

Creditors, next-of-kin and others having claims in respect of the Will of KAY JEANETTE SAVAGE (known as KATHERYNE JEANETTE SAVAGE), late of Unit 3, 8 Hazel Grove, Pascoe Vale, Victoria, home duties, deceased, who died on 9 January 2007, are requested to send particulars of their claims to the executor, Jason Daniel Savage, care of the undermentioned legal practitioner by 9 May 2007, after which date he will distribute the assets having regard only as to the claims of which he then has notice.

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

Re: VITTORIA MARGHERITA ALLIA, late of 1/1 Barwon Street, Glenroy, Victoria, but formerly of 53 South Avenue, Moorabbin, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 October 2006, are required by the trustee, Lorraine Jones of 900 Main Road, Eltham, Victoria, solicitor, to send particulars to the trustee by 30 May 2007, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

LORRAINE JONES & ASSOCIATES,
solicitors,
900 Main Road, Eltham 3095.

RE: GWENETH CREIGHTON CHRISTIE, deceased.

Creditors, next-of-kin and others having claims against the estate of GWENETH CREIGHTON CHRISTIE, deceased, late of Unit 2, 26 Goldsmith Street, Hamilton, Victoria, widow, who died on 23 October 2006, are required to send particulars of their claims to the executors, Kenneth Lyle Christie and Robert McKenzie Christie, care of Mahonys, solicitors, 400 Collins Street, Melbourne, Victoria on or before 11 May 2007, after which date the executors may convey or distribute the assets having regard only to the claims of which they then have notice.

MAHONY'S, solicitors,
400 Collins Street, Melbourne.

NICHOLAS LITRAS, late of 221 Lyons Street South, Ballarat, chef, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 May 2004, are required by Heather Litras, the administratrix of the estate, to send particulars of their claims care of the undermentioned solicitors by 8 July 2007, after which date she will convey or distribute the assets having regard only to the claims of which she then has notice.

MORROW & MORROW, barristers & solicitors,
45 Lydiard Street South, Ballarat 3350.

ORONZA LOIACONO, also known as Oronza Loiacono, late of 12 Stirling Drive, East Keilor, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 5 July 2006, are to send particulars of their claims to the executors, Carmela de Paola and Nicola Loiacono, care of the undermentioned solicitors by 7 May 2007, after which date the said executors will distribute the assets, having regard only to the claims of which they then have notice.

O'BRIEN & GALANTE, solicitors,
27 Norwood Crescent, Moonee Ponds.

Creditors, next-of-kin and others having claims against the estate of ERIC WILLIAM TAYLOR, late of Viewbank House, 69 Banyule Road, Viewbank, in the State of Victoria, retired, deceased, who died on 28 November 2006, are required to send particulars of the claims to the executors, Jill Marie Dole and Douglas Albert Taylor, care of the undermentioned solicitor by 7 May 2007, after which date they will distribute the estate of the deceased, having regard only to the claims of which they then have notice.

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

Creditors, next-of-kin or others having claims in respect of the estate of GRAHAM VICTOR JELLEFF, deceased, who died on 9 December 2006, are to send particulars of their claims to the executors care of the undermentioned solicitors by 10 May 2007, 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 La Trobe Street, Melbourne 3000.

RONALD CHARLES COOPER, late of 26 Brooklyn Avenue, Frankston, Victoria, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 1 November 2006, are required by the executor, Robert Ronald Cooper, to send particulars to him c/- Stidston & Williams Weblaw, 1/10 Blamey Place,

Mornington, by 12 May 2007, after which date the executor may convey or distribute the assets, having regard only to the claims of which he then has notice.

STIDSTON & WILLIAMS WEBLAW,
lawyers,
Suite 1, 10 Blamey Place, Mornington.

ALLAN HOWDEN BLACKWELL, late of 35 Collins Parade, Sorrento, Victoria, retired, deceased. Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 1 August 2006, are required by Trust Company Limited (formerly known as Trust Company of Australia Limited), ACN 004 027 749, of 530 Collins Street, Melbourne, Victoria, the executor, to send particulars to it by 14 May 2007, after which date it may convey or distribute the assets having regard only to the claims of which it then has notice.

TRUST COMPANY LTD,
Level 3, 530 Collins Street, Melbourne.

Re: DOROTHY MAY TYSON, late of 256 Station Street, Edithvale, Victoria.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 7 January 2007, are required to send particulars of their claims to Equity Trustees Limited of GPO Box 2307, Melbourne 3001 by 1 June 2007, after which date the executor may convey or distribute the assets, having regard only to the claims of which they may then have notice.

WILLS & PROBATE VICTORIA, lawyers,
Level 3, 20–22 McKillop Street, Melbourne.

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:

01/2007 **Control of Weapons Amendment (Penalties) Act 2007**

02/2007 **Interpretation of Legislation Amendment Act 2007**

03/2007 **Murray-Darling Basin Amendment Act 2007**

Given under my hand and the seal of Victoria at Melbourne on 6 March 2007

(L.S.) DAVID DE KRETSER

Governor

By His Excellency's Command

STEVE BRACKS MP

Premier

01/2007 (1) Subject to subsection (2), this Act comes into operation on a day to be proclaimed.

(2) If this Act does not come into operation before 1 July 2007, it comes into operation on that day.

02/2007 This Act comes into operation on the day on which it receives the Royal Assent.

03/2007 This Act comes into operation on a day to be proclaimed.

Proposed Validity of Parking Permits Local Law – Submissions Invited

Council is inviting public submissions about a proposed new Local Law aimed at preventing the misuse of Yarra's parking permits.

The proposed Local Law will be called the Validity of Parking Permits Local Law No. 1 of 2007 and it will amend Council's existing Roads and Council Land Local Law No. 2 of 2002, so as to:

- (a) Insert a new Part and consequential provisions regarding the use of Vehicle Parking Permits issued by Council in accordance with a Residential Parking Scheme established pursuant to Schedule 11 to the **Local Government Act 1989**.
- (b) Prohibit the unauthorised and improper use of Vehicle Parking Permits issued by Council, by, among other things:
 - (i) prohibiting Vehicle Parking Permit holders from selling, giving away, renting out or otherwise allowing an unauthorised person to use any Vehicle Parking Permit issued by Council; and
 - (ii) prohibiting any unauthorised person from purchasing or inducing to sell, forge or counterfeit any Vehicle Parking Permit issued by Council.
- (c) Provide for the peace, order and good government of the municipal district.

The general purport of the proposed Local Law is to clarify prohibited uses of Vehicle Parking Permits and so enhance community amenity.

Proposed local law available for submission

A copy of the Proposed Validity of Parking Permits Local Law, No. 1 of 2007 may be freely obtained from:

- the Richmond Town Hall (333 Bridge Road, Richmond), or the Collingwood Town Hall (140 Hoddle Street, Abbotsford) during normal office hours;
- your local library;
- Council's website: www.yarracity.vic.gov.au;
- Access Yarra by calling (03) 9205 5555.

Public submissions welcome

Council invites written submissions about the proposed local law.

Submissions are to be received by Council no later than 5.00 pm, Monday 2 April 2007 and will be considered in accordance with section 223 of the **Local Government Act 1989**.

Written submissions (quoting reference 65/35/15) should be addressed to:

Proposed Validity of Parking Permits Local Law
The Manager Governance
City of Yarra
PO Box 168
Richmond, Vic.3121

Or:

- delivered in person to the Richmond or Collingwood Town Halls;
- emailed to info@yarracity.vic.gov.au;
- faxed to (03) 8417 6666.

Consideration of submissions

Written submissions received by the due date (above) will be considered by Council's Finance and Governance Committee on Monday 30 April 2007. The Committee will meet at 6.30 pm at the Fitzroy Town Hall, 201 Napier Street, Fitzroy.

Any person requesting to be heard in support of their written submission is entitled to appear before that Committee, either personally or by a person acting on their behalf. This gives everyone who has lodged a written submission, the opportunity to speak directly to the Committee about their submission.

Privacy statement

Any personal information provided in your submission will be used to assist Council in deliberating the proposed local law and may be publicly published in Council agenda and minute documents – in both hardcopy and on the intranet.

Like more information about this proposed local law?

For further information, telephone Access Yarra on (03) 9205 5555 or email info@yarracity.vic.gov.au.

PROPOSED LOCAL LAW NO. 1 OF 2007 General Amendment Local Law 2007

The Moyne Shire Council ("Council") is proposing to amend its General Local Law 2005 (Local Law No. 3 of 2005). The following is provided in accordance with Section 119 of the **Local Government Act 1989** (the "Act").

The purpose of the proposed amendment is to:

- provide controls over parked vehicles being used for advertising.

The proposed amendment if adopted will:

- control the parking of any vehicle with advertising on it in such a way to be used to direct persons to a business address or function.

A copy of the proposed Local Law may be inspected at or obtained from Council's offices at Princes Street, Port Fairy or 1 Jamieson Avenue, Mortlake. Office hours are 8.45 am to 4.45 pm.

Written submissions regarding the proposed Local Law will be considered in accordance with Section 223 of the **Local Government Act 1989** and must be received at the Moyne Shire Council Offices, PO Box 51, Port Fairy 3284 by Wednesday 21 March 2007.

Any person requesting to be heard in support of their written submission is entitled to appear in person or by a person acting on their behalf before the Ordinary Council meeting to be held at Mortlake on 27 March 2007.

GRAHAM SHIELL
Chief Executive Officer

YARRA RANGES SHIRE COUNCIL

Meeting Procedures and Use of Common Seal Local Law 2007

Yarra Ranges Shire Council at its meeting on 27 February 2007 resolved to make the Meeting Procedures and Use of Common Seal Local Law 2007 (No. 3 of 2007). The Local Law will come into operation on 9 March 2007.

The purpose and general purport of the Local Law are to:

- provide for the orderly conduct of Council meetings and provide procedures for fair and open decision making;
- provide for the election of the Mayor and Deputy Mayor;
- regulate and control the use of the Council's seal;
- provide for the administration of the Council's powers and functions; and
- provide generally for the peace, order and good government of the municipal district.

A copy of the Local Law can be obtained from the Shire Office, Anderson Street, Lilydale or from the other Yarra Ranges Community Links at Healesville, Monbulk, Upwey and Yarra Junction.

ROBERT HAUSER
Chief Executive Officer

WODONGA CITY COUNCIL

Notice under the
**Domestic (Feral and Nuisance)
 Animals Act 1994**

Under the **Domestic (Feral and Nuisance) Animals Act 1994** section 10A, Wodonga City Council has resolved that it will not, after the 10 April 2007, register or renew the registration of a cat unless the cat is desexed or is exempted under the **Domestic (Feral and Nuisance) Animals Act 1994** from any requirement to be desexed.

PETER MARSHALL
 Chief Executive Officer

CENTRAL GOLDFIELDS SHIRE COUNCIL

Appointment of Local Public Holiday

Notice is given that the Council of the Central Goldfields Shire, in accordance with section 7 (1) of the **Public Holidays Act 1993**, has appointed Monday 5 November 2007 being Maryborough Harness Pacing Cup Day as a public holiday throughout the municipal district of the Shire.

MARK W. JOHNSTON
 Chief Executive Officer

Planning and Environment Act 1987

BRIMBANK PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C96

Authorisation A0608

Brimbank City Council has prepared Amendment C96 to the Brimbank Planning Scheme.

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

The land affected by the Amendment is a strip of land located east of Ayton Street and currently contained within the title boundaries of land located at:

- 2–16 Burwood Avenue, North Sunshine (Lot 2 LP 204868);
- 70 Berkshire Road, North Sunshine (Lot 2 LP 204868);
- 45 Bunnett Street, North Sunshine (Lot 1, LP 117270); and
- 27–31 Bunnett Street, North Sunshine (Plan of Consolidation 356833).

The Amendment proposes to include the strip of land in a Public Acquisition Overlay (PAO3).

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, Brimbank City Council, Keilor Offices, Old Calder Highway, Keilor, Vic. 3036 or Harvester Customer Service Centre, 301 Hampshire Road, Sunshine, Vic. 3020; and at 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 may make a submission to the planning authority.

The closing date for submissions is 10 April 2007. A submission must be sent to:

Brimbank City Council
 Attention: Esther Oluyide
 Keilor Offices
 Old Calder Highway, Keilor, Vic. 3036

KRISTEN GILBERT
 Signature for the Planning Authority

Planning and Environment Act 1987

BRIMBANK PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C99

Authorisation A0602

Brimbank City Council has prepared Amendment C99 to the Brimbank Planning Scheme.

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

The land affected by the Amendment is

- Land known as 83 Imperial Avenue, North Sunshine (Lot 185, LP 12997)
- Land known as 91 Maida Avenue, North Sunshine (Lot 73, LP 12996).

The Amendment proposes to introduce a new item to the schedule to the Public Acquisition Overlay (PAO9) specific to the land known as 83 Imperial Avenue, North Sunshine (Lot 185, LP 12997) and apply a Public Acquisition Overlay (PAO3) to land known as 91 Maida Avenue, North Sunshine (Lot 73, LP 129960).

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, Brimbank City Council, Keilor Offices, Old Calder Highway, Keilor, Vic. 3036 or Harvester Customer Service Centre, 301 Hampshire Road, Sunshine, Vic. 3020; and at 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 may make a submission to the planning authority.

The closing date for submissions is 10 April 2007. A submission must be sent to:

Brimbank City Council
Attention: Dale Constable
Keilor Offices
Old Calder Highway, Keilor, Vic. 3036

KRISTEN GILBERT
Signature for the Planning Authority

Planning and Environment Act 1987

LATROBE PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C 50

Authorisation A 0527

The Latrobe City Council has prepared Amendment C50 to the Latrobe Planning Scheme.

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

The Amendment applies to Local Planning Policy Clause 21.03, subclause 21.03-3 Strategic Land Use Framework Plan (Urban and Regional Settlement Strategies).

The Amendment proposes to include in the Municipal Strategic Statement, at Clause 21.03, Subclause 21.03-3 Strategic Land Use Framework (Urban and Regional Settlement Strategies), reference to Latrobe Transit Centred Precincts and the adoption of Latrobe Transit Centred Precincts, Moe, Morwell and Traralgon Town Summaries as reference documents to the Latrobe Planning Scheme.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations:

- office of the planning authority, Latrobe City Council, 141 Commercial Road, Morwell.
- Department of Sustainability and Environment Regional Office, 71 Hotham Street, Traralgon.
- 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 may make a submission to the planning authority.

The closing date for submissions is Tuesday 10 April 2007. A submission must be sent to the Latrobe City Council, PO Box 264, Morwell Vic. 3840.

PAUL BUCKLEY
Chief Executive Officer

Planning and Environment Act 1987

NOTICE OF THE PREPARATION OF AN AMENDMENT TO A PLANNING SCHEME

Wellington Planning Scheme

Amendment C26

The Wellington Shire Council has prepared Amendment C26 to the Wellington Planning Scheme. The land affected by the Amendment is:

Areas of Amendment C26	Land Affected by Amendment C26
Areas 1 – 10 Victoria Park Precinct, Sale St Mary's Precinct, Sale Lake Guthridge Precinct, Sale Ezzo Executive Housing Precinct, Sale Railway Precinct, Sale State Bank Housing Precinct, Sale Stawell & Market Streets Precinct, Sale Thomson Street Precinct, Sale Town Centre Precinct, Sale Netherlands Rural Area Precinct, Sale	All land contained within the 10 precincts shown in the: – Sale Residential Heritage Precincts Permit Exemptions Incorporated Plan – Sale Town Centre Heritage Precinct Permit Exemptions Incorporated Plan – Sale Rural Heritage Precinct Permit Exemptions Incorporated Plan
Area 11 Port Albert Precinct, Port Albert	All land contained within the Port Albert Heritage Precinct Permit Exemptions Incorporated Plan
Area 12 Individual Places outside of Precincts, Sale, Wurruk, Port Albert, Alberton & Tarraville Barkley St, Sale Codrington St, Sale Cunninghame St, Sale Dargo St, Sale Dawson St, Sale Desailly St, Sale	Lot 1 TP387355, Lot 1 TP329733. Lot 1 TP236496. Part of Crown Allotment 42D Parish of Sale, Part of Crown Allotment 43B Parish of Sale, Part of Crown Allotment 3A Parish of Sale, Lot 1 LP74092, Lots 1 & 2 TP349501, Lot 1 TP249177, Lot 2 RP10996, Part of Lot 2 PS547898T. PC362252, Crown Allotment 3 Section 7 Parish of Sale, Crown Allotment 14 Section C1 Parish of Sale. Lot 1 LP84352, Pooleys Road Reserve. Part Crown Allotment 3 Section 64 Parish of Sale, Part Crown Allotment 4 Section 57 Parish of Sale, Part Crown Allotment 6 Section 5 Parish of Sale, Part Crown Allotment 7 Section 5 Parish of Sale, Part of Crown Allotment 9 Section 5 Parish of Sale, Part of land known as Lot 1 TP105130, Part of Lot 2 LP132725, Part of unknown road reserve, Lot 1 TP404556, Lot 1 TP384108. Part of road reserve along Desailly St, McMillan St & Raymond St.

	Part Crown Allotment 10 Section 44 Parish of Sale, Part of Lot 1 TP383769, Lot 2 LP77536.
Elgin St, Sale	Lot 2 LP83207, Lot 1 TP681242, Lot 1 TP127152, Lot 1 TP192734, Lot 1 TP192734.
Fitzroy St, Sale	Part Crown Allotment 20 Section 2 Parish of Sale, Part Crown Allotment 1 Section 69 Parish of Sale, Part Crown Allotment 9 Section 1 Parish of Sale, Consolidated Plan 17418, Lot 1 TP668184, Lot 1 LP37226, Lot 1 LP84822, Lot 2 PS406453Y, Lot 1 PS406453Y, Lot 8 TP424812, Lots 1 & 2 TP321025.
Foster St, Sale	Part of Crown Allotment 1 Section 71 Parish of Sale, Part of Crown Allotment 1 Section 1 Parish of Sale, Lot 1 LP111489, Lot 1 LP97182, Lot 1 LP29217, Part Lot 2 PS410231, PC105983. Lot 2 LP120957.
Guthridge Parade, Sale	Part of Lots 24, 25, 26, 27, 28, 30 PS514882. Lot 1 LP36462, Lot 1 TP613867.
Inglis St, Sale	Lot 1 LP8125, Lot 1 TP533592, Lot 1 LP47669, Lot 1 PS330758V, Lot 1 LP84032, Lot 1 TP543077, Lot 1 TP391822, Lot 1 TP411493, Lot 1 TP235938, Lot 1 TP223153, Lot 1 TP116124, Lot 1 PS525739, Lot 1 TP587978, Lot 2 TP649209, Lot 2 PS316781, Lot 1 PS500998, Lot 1 TP117091, Lot 1 TP648738, Lot 1 TP346180, Foot Bridge.
Krista Crt, Sale	Part Crown Allotment 8 Section 24 Parish of Sale, Lot 1 TP170733, Lot 1 LP82723, Lot 1 TP411200, Lot 5 RP19554, Lot 1 TP562916, Lot 1 TP555236, Lot 1 TP575806, Lot 1806850, Lot 1 TP411200.
Lansdowne St, Sale	Lot 2 LP86689, Lot 3 PS542964. Lot 4 CS1667, Lot 1 TP9440, Lot 1 PS542964, Lot 1 TP440167.
Macalister St, Sale	Lot A PS549876.
Macarthur St, Sale	Part Crown Allotment 8 Section 20 Parish of Sale, Lot 1 TP548862, Lot 1 TP392471.
Market St, Sale	Crown Allotment 7A Section C1 Parish of Sale. Lot 1 PS521425.
Marley St, Sale	Part Crown Allotment 9 Section 57 Parish of Sale, Lot 1 PS404795, Lot 1 TP297334.
McGhee St, Sale	Part of Princes Highway road reserve.
Palmerston St, Sale	Part of Crown Allotment 18A Section C1 Parish of Sale.
Park St, Sale	

Patten St, Sale Pearson St, Sale	Lot 1 PS62025, Lot 4 PS30488, Lot 3 PS30488, Lot 1 PS30488, Lot 1 PS333600, Lot 1 PS433848V, Lot 1 PS69338, Lot 2 LP133941, Lot 5 TP185936, Lot 1 LP10213, Lot 26 LP20107, Part Lot 10 LP12813, Lot 1 PS402936.
Princes Highway, Sale	Part of Crown Allotment 8 Section 5 Parish of Sale, Part of Crown Allotment 7 Section 5 Parish of Sale, Part Crown Allotment 5 Section 5 Parish of Sale, Part Crown Allotment 12 Section 2N Parish of Sale, Lot 2 LP77123, Lot 1 TP390681, Lot 1 TP614663, Lot 2 TP614663, Lot 1 TP118305, Lot 1 TP240638, Lot 1 PS500985, Lot 1 TP240638, Lot 1 LP209943, Lot 1 TP672504, Lot 1 TP207575, Lot 1 TP122920, Plan of Consolidation 154109, Lot 1 TP375013, Part of Lot 1 TP392136.
Punt Lane, Sale	Lot 1 LP141831.
Raglan St, Sale	Lot 1 TP230356, Lots 11 & 12 LP2184, Lot 2 PS545572.
Raymond St, Sale	Sale canal and turning basin.
Rebecca Dr, Sale	Part Crown Allotment 92 Section 1 Parish of Sale, Part Lot 1 PS316517, Lot 1 LP85001.
Reeve St, Sale	Crown Allotments 3, 4, 7, 8 Section 3B Parish of Sale, Crown Allotment 23F Section C1 Parish of Sale, Crown Allotment 23G Section C1 Parish of Sale, Part South Gippsland Highway Road Reserve, Part of Latrobe River and Thomson River.
Sale Canal & Turning Basin, Sale	Lot 1 TP120241, Lot 1 TP129089, Lots 1 & 2 TP330355, Lot 1 TP413001, Lot 1 TP566870, Lot 1 TP247763.
Sale-Maffra Rd, Sale	Lot 1 TP17001.
South Gippsland Highway, Sale	Lot 1 TP162308, Lot 1 TP344715, Lot 1 TP804383.
Stawell St, Sale	Crown Allotment 4 Section 3 Parish of Sale, Part Crown Allotment 18 Section 14 Parish of Sale, Part PC368121, PC353865, Part of Lot 1 TP241979, Lot 1 TP318259, Lots 4 & 5 LP2884, Lot 1 TP10030, Lots 1 & 2 TP591503, Lots 1 & 2 TP859063, Part Lot 2 TP515901.
Stead St, Sale	Crown Allotment 7, 8, 9, 10 & 11 Section 5 Parish Wurruk Wurruk.
Thomson St, Sale	PC353940S.
	Part of Crown Allotment 3 Section A Parish of Wurruk Wurruk.

York St, Sale	Part of Lot 1 PS415183.
Fisk St, Wurruk	Crown Allotments 54 & 55 Parish of Alberton East.
Otway St, Wurruk	Crown Allotment 105D Parish of Alberton East.
Riverview Rd, Wurruk	
Settlement Rd, Wurruk	Lots 2, 3 & 4 Section 3 ORRS Special Survey.
Yarram Port Albert Rd, Port Albert	
Tannery Rd, Tarraville	
Johnson St, Alberton	

Amendment C26 has been prepared in response to an identified community need and to address Clause 21.04 of the Wellington Planning Scheme ‘Undertaking further strategic work’: “Undertake a heritage study for the whole of the Shire ...”. C26 proposes to implement key recommendations of the following three heritage studies: Wellington Shire Heritage Study: Stage 1 May 2005, City of Sale Heritage Study 1994, and the Port Albert Conservation Study 1982.

C26 proposes to apply Heritage Overlays to land, correct a number of errors with the existing Heritage Overlay schedule and maps, and update the existing heritage elements of the Municipal Strategic Statement. C26 also proposes to include a number of heritage precincts into the scheme and introduce Incorporated Documents that provide exemptions from planning permit requirements.

You may inspect the Amendment, and any documents that support the Amendment, and the explanatory report about the Amendment at the following locations:

- at the Sale Reception Office of the planning authority, Wellington Shire Council, 70 Foster Street, Sale.
- at the Yarram Customer Service Centre of the planning authority, 156 Grant Street, Yarram.
- at the Department of Sustainability and Environment Gippsland Regional Office, 71 Hotham Street, Traralgon.
- at 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. A full copy of all the Amendment documentation is also available from Council’s website: www.wellington.vic.gov.au.

Any person who may be affected by the Amendment may make a written submission to the Planning Authority. The closing date for a submission is 8 May 2007. The written submission must be sent to Jason Pullman – Strategic Planning Project Co-ordinator, Wellington Shire Council, PO Box 506, Sale 3850.

JASON PULLMAN
Signature for the Planning Authority

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 10 May 2007, 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.

DEUSSEN, Eileen Jessie, late of 11 Chetwynd Street, West Beach, SA 5024, pensioner, and who died on 17 September 2005.

EKLUM, Nicholas Wayne, late of 47 Kuranda Street, Langwarrin, Victoria 3910, cabinet maker, and who died on 9 October 2006.

FOGGENBERGER, Angelika, late of 12 Compton Street, Mitcham, Victoria 3132, pensioner, and who died on 13 February 2007.

GEARY, Kathleen Lila, late of Sheridan Hall Seniors, 16 Castlebar Road, Malvern East, Victoria 3145, who died on 28 December 2006.

GIBSON, Thelma Jean, late of Unit 8, 126 Blyth Street, Altona, Victoria 3018, pensioner, and who died on 24 July 2006.

HIDDLESTONE, Elizabeth, late of 18–22 Glynn Avenue, Morang South, Victoria 3752, home duties, and who died on 26 February 2006.

McCALLUM, Ian Diarmid, also known as Ian David McCallum, late of 5/32 Davison Street, Richmond, Victoria 3121, store person, and who died on 4 September 2006.

McINTOSH, Malcolm Garth, late of Yarra West Aged Care, 44 Stephen Street, Yarraville, Victoria 3013, pensioner, and who died on 9 January 2007.

POULTER, Alma Hazel, late of Sherbrook Nursing Home, 14–18 Tarana Avenue, Upper Ferntree Gully, Victoria 3156, who died on 13 November 2006.

Dated 1 March 2007

MARY AMERENA
Manager
Executor and Trustee Services

Adoption Act 1984

Under the functions and powers assigned to me by the Secretary, Department of Human Services, under Section 10(2) of the **Community Welfare Services Act 1970** in relation to Section 5 of the **Adoption Act 1984**, I, Jan Snell, revoke the following persons under Section 5(1) and Section 5(2)(b) of the Act as approved counsellors for the purpose of Section 35 of the Act.

Judith Rose, Department of Human Services, Barwon South West

Darren Evans, Department of Human Services, Barwon South West

Christine Grey, Department of Human Services, Barwon South West

Merrin Hartrick, Department of Human Services, Barwon South West

Nicole Fleming, Department of Human Services, Barwon South West

Sue Cooper, Department of Human Services, Barwon South West.

JAN SNELL
Regional Director
Barwon South Western Region

Adoption Act 1984

Under the functions and powers assigned to me by the Secretary, Department of Human Services, under Section 10(2) of the **Community Welfare Services Act 1970** in relation to Section 5 of the **Adoption Act 1984**, I, Jan Snell, approve the following persons under Section 5(1) and Section 5(2)(b) of the Act as approved counsellors for the purposes of Section 35 of the Act.

Aggie Allen, Protective Services Barwon South Western Region, 2nd Floor, State Government Offices, corner of Little Malop and Fenwick Streets, Geelong 3220

Janine Rankin, Protective Services Barwon South Western Region, 2nd Floor, State Government Offices, corner of Little Malop and Fenwick Streets, Geelong 3220

Lauren Wilding, Protective Services Barwon South Western Region, 2nd Floor, State Government Offices, corner of Little Malop and Fenwick Streets, Geelong 3220

JAN SNELL
Regional Director
Barwon South Western Region

Building Act 1993

BUILDING REGULATIONS 2006

Notice of Accreditation

Pursuant to Part 14 of the Building Regulations 2006 a Certificate of Accreditation V07/01 has been issued to Capital Management Branch, Financial and Corporate Services, Victorian Government Department of Human Services, 50 Lonsdale Street, Melbourne, Vic. 3000 by the Building Commission for "Capital Development Guideline 7.4 Fire Risk Management in Supported Community-Based Houses", September 2001.

The Building Regulations Advisory Committee appointed under Division 4 of Part 12 of the **Building Act 1993**, after examination of the application for accreditation, has determined that the Guideline complies with the requirements of:

Clauses CP1, CP2, CP3, CP4, CP6, CP7, CP8, DP2(b), DP4, DP5, DP6, EP1.2, EP1.4, EP2.1, EP2.2, EP4.1, EP4.2 and EP4.3 of Volume One of the Building Code of Australia 2006, as adopted by the Building Regulations 2006, provided each subject building complies with the requirements of section 5 of the Guideline and support or care staff are on site at all times when residents are present.

DURO VRANJES

Secretary

Building Regulations Advisory Committee

Building Act 1993

BUILDING REGULATIONS 2006

Notice of Accreditation

Pursuant to Part 14 of the Building Regulations 2006 a Certificate of Accreditation V07/02 has been issued to Capital Management Branch, Financial and Corporate Services, Victorian Government Department of Human Services, 50 Lonsdale Street, Melbourne, Vic. 3000 by the Building Commission for "Capital Development Guideline 7.7 Fire Risk Management in Community-Based Houses", September 2001.

The Building Regulations Advisory Committee appointed under Division 4 of Part 12 of the **Building Act 1993**, after examination of the application, has determined that the Guideline complies with the requirements of:

Clauses CP1, CP2, CP4, CP6, CP7, CP8, DP2(b), DP4, DP6, EP1.2, EP1.4, EP2.1, EP2.2, EP4.1, EP4.2 and EP4.3 of Volume One of the Building Code of Australia 2006, as adopted by the Building Regulations 2006, provided each subject building complies with the requirements of section 5 of the Guideline.

DURO VRANJES

Secretary

Building Regulations Advisory Committee

Co-operatives Act 1996

MAYFIELD PARK TENNIS

CO-OPERATIVE LIMITED

On application under section 601AA(2) 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 names of the co-operatives 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 28 February 2007

MELANIE SABA

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 13 March 2007:

Rural City of Mildura

Rural City of Swan Hill

Shire of Yarriambiack

Shire of Hindmarsh

Rural City of Horsham

Shire of Southern Grampians (part – Northern, known as Glenisla area) – that part north of Mountain Dam, Old Henty Highway (south), Billywing Road, Goat Track and Syphon Road (north to Glenelg River).

Shire of West Wimmera (part) – that part north of the line described by the following roads: Elliots Road, Northern Break, McDonald Highway.

NEIL G BIBBY AFSM
Chief Executive Officer

Tower Hill State Game Reserve, Tower Hill, Moyné Shire Council.

EXTENT:

All the land known as Tower Hill State Game Reserve marked L1 on Diagram 2114 held by the Executive Director.

The building marked as follows on Diagram 2114 held by the Executive Director:

B1 Tower Hill Natural History Centre also known as Worn Gundidj Visitor Centre.

Dated 2 March 2007

RAY TONKIN
Executive Director

Education Act 1958

NOTICE OF MAKING OF ORDER UNDER SECTION 13 AND ADMINISTRATIVE ARRANGEMENTS ORDER (No. 192) 2006

An Order of the Minister for Skills, Education Services and Employment was made on 22 February 2007 under sections 13(4) and 13(11) of the **Education Act 1958** and Administrative Arrangements Order (No. 192) 2006 amending the constituting Orders of the school councils of all State schools by –

- in the constituting Orders, omitting the definition of “DE&T” and inserting the following definition – “DoE” means the “Department of Education”,
- in the constituting Orders, for “DE&T” (wherever occurring), substituting “DoE”, and
- in the constituting Orders, for “Education and Training” wherever occurring, substituting, “Education”.

JACINTA ALLAN, MP
Minister for Skills, Education
Services and Employment

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended by including the Heritage Register Number 2114 in the category described as a Heritage Place:

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended in that the Heritage Register Number 2115 in the category described as a Heritage Object is described as:

Kelly Papers, Public Records Office, Shiel Street, North Melbourne, Melbourne City Council.

EXTENT:

The Kelly Historical Collection consists of Public Record Office of Victoria series:–

VPRS 4965 Police Branch c. 1878–1881 (Kelly Historical Collection Part 1)

VPRS 4966 Crown Law Department 1880–1882 (Kelly Historical Collection Part 2)

VPRS 4967 Chief Secretary’s Department 1878–1886 (Kelly Historical Collection Part 3)

VPRS 4968 Kelly Reward Board c. 1879–1881 (Kelly Historical Collection Part 4)

VPRS 4969 Miscellaneous records c. 1869–1881 (Kelly Historical Collection Part 5)

Also items from other series:

VPRS 515 Central Register of Male Prisoners. Kelly’s prison register entries

VPRS 937 Correspondence between Edward Kelly and Sergeant James Babington of the Kyneton Police

VPRS 8369 Correspondence, Photographs and History Sheets of Certain Male Criminals; Kelly entries.

Dated 2 March 2007

RAY TONKIN
Executive Director

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended by including the Heritage Register Number 2116 in the category described as a Heritage Object:

Polly Woodside, Duke & Orr's Dry Dock, Southbank, Melbourne City Council.

EXTENT:

All of the iron hulled barque known as the Polly Woodside.

Dated 2 March 2007

RAY TONKIN
Executive Director

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended by including the Heritage Register Number 246 in the category described as a Heritage Place; Heritage Object/s:

Holy Trinity Anglican Church Complex, Henty & Church Streets, Coleraine, Southern Grampians Shire Council.

EXTENT:

1. All the buildings marked B1 Church and B2 Vicarage on Diagram 246 held by the Executive Director.
2. All the following objects:
Brass lectern, 1877
Original baptismal font
Baptismal font, 1904
Meadway & Slatterie pipe organ, 1921

3. All the land marked L1 on Diagram 246 held by the Executive Director being the land described in Crown Allotments 1 and 2, Section 28, Parish of Coleraine and the land described in Certificate of Title Volume 2867, Folio 285.

Dated 2 March 2007

RAY TONKIN
Executive Director

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended by including the Heritage Register Number 269 in the category described as a Heritage Place:

Railway Gates, New Street, Brighton, Bayside City Council.

EXTENT:

The land marked L1 on Diagram H0269 held by the Executive Director including parts of the railway reserves and road reserves.

The following buildings and structures shown on Diagram H0269 held by the Executive Director:

B1 – The gatekeepers cabin including safe-working telegraph system, the signal hut and signals, and the outhouse.

G1 & G2 – The railway gates, pedestrian gates and associated posts, catches, stops and picket fences.

Dated 2 March 2007

RAY TONKIN
Executive Director

Heritage
VICTORIA

Heritage Act 1995

NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended by including the Heritage Register Number 276 in the category described as a Archaeological Place; Heritage Place:

Eucalyptus Distillery, 1 Brook Street (Calder Highway), Inglewood, Loddon Shire Council.

EXTENT:

The land shown as L1 on Diagram H0276 held by the Executive Director being the land described in Volume 6497 Folio 748, Parish of Inglewood.

The following buildings marked B1–B2 on Diagram H0276 held by the Executive Director:

- B1 Main boiler shelter and associated lean-tos
- B2 Pump-house

All of the machinery, structures and plant on the site including the following features marked F1–F11 on Diagram H0276 held by the Executive Director:

- F1 Chimney and underground flue to boiler
 - F2, F3 & F4 – Brick in-ground vats and associated metal lids
 - F5 Crane
 - F6 Boiler fire chamber formerly used as condenser
 - F7 Boiler and associated brickwork and water and steam piping
 - F8 Gantry and lid for truck mounted steaming vessel, associated pipe-work
 - F9 Condensers, heat exchangers and associated pipe-work, valves, pumps and storage vessels
 - F10 Water tank
 - F11 Redistillation Plant.
- Dated 2 March 2007

RAY TONKIN
Executive Director

Land Acquisition and Compensation Act 1986

FORM 7 S.21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described the whole of Lot R1 on Plan of Subdivision 212637J, Parish of Murrumbidgee comprising 50.0 square metres and being land described in Certificate of Title Volume 9831, Folio 517, shown as Parcel 3 on Survey Plan 19747A.

Interest acquired: That of Desmond Lawrence & Anthony Gerard Glass and all other interests.

Published with the authority of VicRoads.

Dated 1 March 2007

For and on behalf of VicRoads
BERNARD TOULET
Manager VicRoads Property

Nurses Act 1993

NURSES BOARD OF VICTORIA

Re: Christine Anne Holden

Identification Number 72083

Registered in Division 1

Following a formal hearing into the professional conduct of Christine Anne Holden, a Panel appointed by the Nurses Board of Victoria found, on 20 February 2007, that the nurse had engaged in unprofessional conduct of a serious nature.

The Panel therefore determined that:

1. Under section 48(2)(e), a condition be imposed on her registration that Ms Holden provide a satisfactory psychiatric report to the Board in six and 12 months from the date of the determination.

LOUISE MILNE-ROCH
Chief Executive Officer

Retirement Villages Act 1986

SECTION 47

Extinguishment of Retirement Village Charge

I hereby declare that the charge No. AB426045W pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 19 July 2002 on Certificate of Title Volume 08473, Folio 900 and Volume 08296, Folio 251 under the **Transfer of Land Act 1958**, is extinguished.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No AB426044Y pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 19 July 2002 on Certificate of Title Volume 08473, Folio 900 and Volume 08296, Folio 251 under the **Transfer of Land Act 1958**, is cancelled.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 47

Extinguishment of Retirement Village Charge

I hereby declare that the charge No. X709185N pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 30 August 2001 on Certificate of Title Volume 10697, Folio 650 under the **Transfer of Land Act 1958**, is extinguished.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 47

Extinguishment of Retirement Village Charge

I hereby declare that the charge No. V380510Q pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 22 April 1998 on Certificate of Title Volume 10183, Folio 553 under the **Transfer of Land Act 1958**, is extinguished.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. X709184R pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 30 August 2001 on Certificate of Title Volume 10697, Folio 650 under the **Transfer of Land Act 1958**, is cancelled.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. V380509Q pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 22 April 1998 on Certificate of Title Volume 10183, Folio 553 under the **Transfer of Land Act 1958**, is cancelled.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 47

Extinguishment of Charge

I hereby declare that the charge No. W878731U pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 29 June 2000 on Certificate of Title Volume 10863, Folio 643 under the **Transfer of Land Act 1958**, is extinguished.

Dated 20 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. W770292D pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 9 May 2000 on Certificate of Title Volume 10863, Folio 643 under the **Transfer of Land Act 1958**, is cancelled.

Dated 20 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 47

Extinguishment of Charge

I hereby declare that the charge No. W881630R pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 30 June 2000 on Certificate of Title Volume 10360, Folio 848 under the **Transfer of Land Act 1958**, is extinguished.

Dated 9 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 39

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. N496507U pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 3 June 1998 on Certificate of Title Volume 10845, Folio 734 under the **Transfer of Land Act 1958**, is cancelled.

Dated 28 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. W881629R pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 30 June 2000 on Certificate of Title Volume 10360, Folio 848 under the **Transfer of Land Act 1958**, is cancelled.

Dated 9 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 32

Extinguishment of Retirement Village Charge

I hereby declare that the charge No. N496506X pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 3 June 1988 on Certificate of Title Volume 10845, Folio 734 under the **Transfer of Land Act 1958**, is extinguished.

Dated 28 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. R954878F pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 10 June 1992 on Certificate of Title Volume 10880, Folio 259 under the **Transfer of Land Act 1958**, is cancelled.

Dated 28 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 47

Extinguishment of Retirement Village Charge

I hereby declare that the charge No. W241994T pursuant to section 29 of the **Retirement Villages Act 1986**, registered on 23 August 1999 on Certificate of Title Volume 07288, Folio 573 under the **Transfer of Land Act 1958**, is extinguished.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. W241993W pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 23 August 1999 on Certificate of Title Volume 07288, Folio 573 under the **Transfer of Land Act 1958**, is cancelled.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 48

Cancellation of Retirement Village Notice

I hereby declare that the Retirement Village Notice No. V350664X pursuant to section 9 of the **Retirement Villages Act 1986**, registered on 2 April 1998 on Certificates of Titles Volume 10350, Folio 049–077 under the **Transfer of Land Act 1958**, is cancelled.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 47

Extinguishment of Retirement Village Charge

I hereby declare that the retirement village charge pursuant to section 29 of the **Retirement Villages Act 1986**, is extinguished in so far as it affects Certificates of Title Volume 10350, Folios 049–077 under the **Transfer of Land Act 1958**.

Dated 23 February 2007

DR DAVID COUSINS
Director
Consumer Affairs Victoria

State Superannuation Act 1988INTERIM CREDITING RATE FOR
STATE SUPERANNUATION FUND
FROM 21 FEBRUARY 2007

For the purposes of the sub-sections 46(1) and 58(1) of the **State Superannuation Act 1988**, sub-section 35(1) of the **Transport Superannuation Act 1988** and sub-section 37(1) of the **State Employees Retirement Benefits Act 1979**, the Government Superannuation Office has determined an annual rate of 15.60% to be applied as an interim crediting rate on exits on or after 21 February 2007.

ANTHONY RODWELL-BALL
Chief Financial Officer

State Superannuation Act 1988DECLARATION OF ELIGIBLE
SALARY SACRIFICE CONTRIBUTORS

I, Tim Holding MP, in my capacity as Minister for Finance, WorkCover and the Transport Accident Commission for the State of Victoria, under paragraph (b) of section 3A of the **State Superannuation Act 1988**, (“the Act”), by this instrument declare officers governed by the La Trobe University Enterprise Bargaining Agreement 2004–2008, certified on 16 November 2005, and its successor industrial instruments and agreements who are members of the Revised Scheme or New Scheme (as those terms are defined in the Act) to be eligible salary sacrifice contributors from the date of gazettal.

Dated 26 February 2007

TIM HOLDING MP
Minister for Finance, WorkCover
and the Transport Accident Commission

State Employees Retirement Benefits Act 1988

DECLARATION OF ELIGIBLE SALARY SACRIFICE CONTRIBUTORS

I, Tim Holding MP, in my capacity as Minister for Finance, WorkCover and the Transport Accident Commission for the State of Victoria, under paragraph (b) of section 2A of the **State Employees Retirement Benefits Act 1979** ("the Act"), by this instrument declare officers governed by the La Trobe University Enterprise Bargaining Agreement 2004–2008, certified on 16 November 2005, and its successor industrial instruments and agreements who are members of the State Employees Retirement Benefits Scheme (as those terms are defined in the Act) to be eligible salary sacrifice contributors from the date of gazettal.

Dated 26 February 2007

TIM HOLDING MP
Minister for Finance, WorkCover
and the Transport Accident Commission

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) and/or amendments to the boundaries of the undermentioned localities. Any objections to the proposal(s) 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, any newly proposed names will become the official names and/or any proposed locality boundary amendments will be registered in the Register of Geographic Names.

File No.	Naming Authority	Place Name	Location
GPN 1071	Department of Primary Industries	Lake Saint Barbara	Rehabilitated Benambra Mine tailings dam located in the upper catchment of the Tambo River, approximately 15 km east of Benambra.
LA/12/0022	Buloke Shire	Buckrabanyule, Jeruk, Terrapee	As on version 4.4 of the plan showing the locality names and boundaries within the municipality. Copies of this plan may be inspected at the municipal offices or at the office of the Registrar of Geographic Names following registration.

Office of the Registrar of Geographic Names

c/- **LAND VICTORIA**

17th Floor
570 Bourke Street
Melbourne 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Private Agents Act 1966NOTICE OF RECEIPT OF APPLICATIONS FOR LICENCES
UNDER THE PROVISIONS OF THE **PRIVATE AGENTS ACT 1966 – 7494**

I, the undersigned, being the Registrar of the Magistrates' Court at Melbourne hereby give notice that the applicants 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>
Christine Joyce Valkanis	Collection House Ltd	Level 7, 477 Collins Street, Melbourne, Vic. 3000	Commercial Sub-Agents Licence
Anne M. Sheridan	Collection House Ltd	Level 7, 477 Collins Street, Melbourne, Vic. 3000	Commercial Sub-Agents Licence
Trevor Michael Harbord	RCL Mercantile P/L	Level 7, 505 Little Collins Street, Melbourne, Vic. 3000	Commercial Sub-Agents Licence
Jane Louise Anderson	RCL Mercantile P/L	Level 7, 505 Little Collins Street, Melbourne Vic. 3000	Commercial Sub-Agents Licence
Christiana Tsiolis	RCL Mercantile P/L	Level 7, 505 Little Collins Street, Melbourne Vic. 3000	Commercial Sub-Agents Licence

<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>
Pamela Michelle Knight	RCL Mercantile P/L	Level 7, 505 Little Collins Street, Melbourne, Vic. 3000	Commercial Sub-Agents Licence

Dated at Melbourne 27 February 2007

TREVOR RIPPER
Registrar of the
Magistrates' Court of Victoria

Private Agents Act 1966

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

I, the undersigned, being the Registrar at the Latrobe Valley Magistrates' Court hereby give notice that application as under, has been lodged for hearing by the said Court on the date specified. Any person desiring to object to any of such application must—

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

<i>Full Name of Applicant or in the case of a Firm or Corporation, of the Nominee</i>	<i>Place of Abode of Applicant or Nominee</i>	<i>Name of Firm or Corporation</i>	<i>Address for Registration</i>	<i>Type of Licence</i>	<i>Date of Hearing of Application</i>
Patricia Ann Andjelkovic	Dranes Road, Traralgon, Vic. 3844	Traralgon Collection Agency	Dranes Road, Traralgon, Vic. 3844	Commercial Agent's Licence	19/03/07

Dated 2 March 2007

KYLIE KEATING
Registrar of the Magistrates' Court

Victorian Institute of Teaching Act 2001

NOTIFICATION SUSPENDING REGISTRATION OF A TEACHER

Pursuant to section 42 of the **Victorian Institute of Teaching Act 2001** (the Act) the Victorian Institute of Teaching (the Institute) may find a teacher guilty of serious misconduct and/or unfitness to teach and may make a determination pursuant to sub-section 42(2) including suspension and the imposition of conditions on the registration of the teacher.

On 1 February 2007, Craig William Smith, born 8 September 1968, was found guilty of serious misconduct and not fit to teach at this time.

On 1 February 2007, Craig William Smith was suspended from teaching, effective 1 February 2007 until 1 February 2008 at the earliest and the following conditions were imposed on the registration of Craig William Smith:

1. Mr Smith must attend at least 10 sessions of treatment with a registered psychologist.
2. Mr Smith's treatment with the psychologist must address the following areas –
 - personal and social behaviour that could compromise the professional standing of a teacher, and the profession of teaching;
 - differentiating between personal and professional relationships in relation to adolescents including students and adults;
 - development and maintenance of personal professional standards when working with young people, and determining and implementing professional boundaries with individual students;
 - power relationships between students (be they male or female) and teachers, ensuring a non-sexist analysis of the issues is progressed and understood;
 - risk assessment and early identification of potentially inappropriate situations and venues, identifying credible mature responses and potential solutions;
 - an in-depth examination of the extent and nature of student, colleague, parental and community trust inherently invested in a teacher;
 - appropriate ways in which to affirm and develop student self esteem, probing what it might be like to experience life from the student's perspective;
 - what constitutes flirtation and inappropriate communication and behaviour;
 - the legal obligations of teachers, particularly when charged with responsibility for student support in relation to school linked extra curricular activities;
 - understanding and full adherence to the Victorian Institute Code of Ethics and Code of Conduct (to be published mid 2007).
3. The Panel must be satisfied that Mr Smith's treatment with the psychologist has addressed the 10 points set out above before the suspension of his registration will be removed. The evidence required to satisfy the Panel is that the treating psychologist's report must include:
 - a detailed paragraph explaining how Mr Smith was counselled in relation to each of the 10 dot points set out above;
 - comment on the teacher's progress and the evolution of his personal insight in relation to each of the 10 counts; and
 - an assessment of the likelihood of the teacher re-offending.
4. Mr Smith's registration as a teacher will remain suspended until he provides a satisfactory report to the Panel from the psychologist from whom he has received treatment.

Dated 26 February 2007

SUSAN HALLIDAY
Chairperson – Disciplinary Proceedings Committee
Victorian Institute of Teaching

Wildlife Act 1975**WILDLIFE (CONTROL OF HUNTING) NOTICE NO. 1/2007**

I, John Thwaites, Minister for Water, Environment and Climate Change, make the following notice:

Dated 19 February 2007

JOHN THWAITES

Minister for Water, Environment and Climate Change

1. Title

This Notice may be cited as the Wildlife (Control of Hunting) Notice No. 1/2007.

2. Objective

The objective of this Notice is to prohibit absolutely the taking, destroying or hunting of certain taxa of duck in Victoria during the specified period.

3. Authorising provision

This Notice is made under section 86 of the **Wildlife Act 1975**.

4. Commencement

This Notice takes effect on 17 March 2007.

5. Hunting of duck prohibited

The taking, destroying or hunting of any taxa of duck listed in the Schedule to this Notice is prohibited in Victoria during the period commencing on Saturday 17 March 2007 and ending on Monday 11 June 2007 (both dates inclusive).

6. Contravention of Notice

A person must not contravene any part of this Notice.

Penalty: 25 penalty units.

SCHEDULE

<i>Common Name</i>	<i>Scientific Name</i>
Pacific Black Duck	<i>Anas superciliosa</i>
Australasian (Blue Winged) Shoveler	<i>Anas rhynchotis</i>
Chestnut Teal	<i>Anas castanea</i>
Grey Teal	<i>Anas gibberifrons</i>
Hardhead (White-eyed Duck)	<i>Aythya australis</i>
Australian Shelduck (Mountain Duck)	<i>Tadorna tadornoides</i>
Pink-eared Duck	<i>Malacorhynchus membranaceus</i>
Australian Wood Duck (Maned Duck)	<i>Chenonetta jubata</i>

Planning and Environment Act 1987

CARDINIA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C80

The Minister for Planning has approved Amendment C80 to the Cardinia Planning Scheme.

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

The Amendment rezones part of the land on the north-west corner of Princes Highway and Thewlis Road from a Rural Zone to a Residential 1 Zone to allow development for residential purposes, removes the application of the Environmental Significance Overlay over the land and applies a Development Plan Overlay over the same land.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne; and at the offices of the Cardinia Shire Council, Henty Way, Pakenham.

GENEVIEVE OVERELL

General Manager

Office of Planning and Urban Design

Department of Sustainability
and Environment**Planning and Environment Act 1987**

GREATER SHEPPARTON

PLANNING SCHEME

Notice of Approval of Amendment

Amendment C69

The Minister for Planning has approved Amendment C69 to the Greater Shepparton Planning Scheme.

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

The Amendment replaces the Municipal Strategic Statement in Clause 21 and the local policies in Clause 22 of the Greater Shepparton Planning Scheme to implement the recommendations of the Greater Shepparton 2030 Strategy Plan.

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; the North East Regional Office, 89 Sydney Road, Benalla; and at the offices of the Greater Shepparton City Council, Welsford Street, Shepparton.

GENEVIEVE OVERELL

General Manager

Office of Planning and Urban Design

Department of Sustainability
and Environment**Planning and Environment Act 1987**

HEPBURN PLANNING SCHEME

Notice of Approval of Amendment

Amendment C36

The Minister for Planning has approved Amendment C36 to the Hepburn Planning Scheme.

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

The Amendment amends the schedule to the Rural Living Zone to introduce a minimum subdivision area of 4 hectares and a minimum area of 4 hectares for which no permit is required to use land for a dwelling at a site at 145 Trentham-Kyneton Road in Trentham.

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 Hepburn Shire Council, 76 Vincent Street, Daylesford.

GENEVIEVE OVERELL

General Manager

Office of Planning and Urban Design

Department of Sustainability
and Environment**Planning and Environment Act 1987**

MANNINGHAM PLANNING SCHEME

Notice of Approval of Amendment

Amendment C50

The Minister for Planning has approved Amendment C50 to the Manningham Planning Scheme.

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

The Amendment makes changes to Clauses 21.02, 21.05, 21.12 and 21.13; updates Clause 21.23 by adding a new reference document 'MGS Architects Pty Ltd & Manningham City Council (2005) Manningham Residential Character Guidelines, Manningham City Council, Doncaster'; introduces Clause 22.15 Dwellings in a Residential 3 Zone policy; introduces Clause 32.06 Residential 3 Zone to apply to land in the precinct and introduces the schedule to the Clause; deletes Clause 32.01 from applying to the areas proposed to be affected by Clause 32.06; introduces Schedule 8 (Residential Areas Surrounding Activity Centres and along Main Roads); introduces Schedule 9 (Interim Residential Area Surrounding The Pines Activity Centre) and introduces new Planning Scheme Maps, accordingly.

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, Civic Centre, 699 Doncaster Road, Doncaster.

GENEVIEVE OVERELL
General Manager
Office of Planning and Urban Design
Department of Sustainability
and Environment

Planning and Environment Act 1987

MANSFIELD PLANNING SCHEME

Notice of Approval of Amendment
Amendment C7

The Minister for Planning has approved Amendment C7 to the Mansfield Planning Scheme.

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

The Amendment reconfigures Clauses 21.01 to 21.08 (deletes Clauses 21.09 to 21.11) and 22.01 to 22.08 (deletes Clause 22.09) to eliminate duplicate and minor conflicting

content, and replaces Schedules 1 and 2 to Clause 42.01 and to add content previously included in Clause 22 and replaces Schedule 1 to Clause 43.04 to add its applicability to the Mixed Use 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; the North East Regional Office, 89 Sydney Road, Benalla; and at the offices of the Mansfield Shire Council, 33 Highett Street, Mansfield.

GENEVIEVE OVERELL
General Manager
Office of Planning and Urban Design
Department of Sustainability
and Environment

Planning and Environment Act 1987

MORELAND PLANNING SCHEME

Notice of Approval of Amendment
Amendment C77

The Minister for Planning has approved Amendment C77 to the Moreland Planning Scheme.

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

The Amendment removes properties from the Special Building Overlay and Land Subject to Inundation Overlay because they are not subject to the hazards managed by these overlays.

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 Moreland City Council Moreland Civic Centre – Planning Counter, 90 Bell Street, Coburg.

GENEVIEVE OVERELL
General Manager
Office of Planning and Urban Design
Department of Sustainability
and Environment

Planning and Environment Act 1987
WHITEHORSE PLANNING SCHEME

Notice of Approval of Amendment
Amendment C57 Part 1

The Minister for Planning has approved Amendment C57 Part 1 to the Whitehorse Planning Scheme.

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

The Amendment implements the Review of Neighbourhood Character Implementation Recommendations, Part 2 Review Areas, July 2004 by:

- including areas in Blackburn/Nunawading in Schedule 2 to the Significant Landscape Overlay (SLO2);
- including areas south of Canterbury Road in Vermont in a new SLO8; and
- updating the Local Planning Policy Framework at Clauses 21.04, 21.05, 21.06, 22.03 and 22.04 to reflect the application of the SLO to these areas.

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 Whitehorse City Council, Planning Office, Service Centre, 379 Whitehorse Road, Nunawading.

GENEVIEVE OVERELL
General Manager
Office of Planning and Urban Design
Department of Sustainability
and Environment

Planning & Environment Act 1987

NOTICE OF DECLARATION OF PROJECT
UNDER SECTION 201F

I, Justin Madden, Minister for Planning, by this notice declare the Clifton Hill Rail Project to be a development of State or regional significance.

In this notice, the "Clifton Hill Rail Project" means the construction and carrying out of works associated with the duplication of the rail network between Clifton Hill and Westgarth and any ancillary activities.

Dated 1 March 2007

JUSTIN MADDEN MLC
Minister for Planning

Planning & Environment Act 1987

SECTION 201I(3)

DECLARATION THAT CERTAIN LAND IS
SPECIAL PROJECT LAND

I, Justin Madden, Minister for Planning, declare pursuant to section 201I(3) of the **Planning and Environment Act 1987** that the land specified below, being land required for the Clifton Hill Rail Project, is special land for the purposes of section 5 of the **Land Acquisition and Compensation Act 1986**:

- Certificate of Title Volume 10249, Folio 134
- Conveyance Book 712, Memorial No. 897.

Dated 1 March 2007

JUSTIN MADDEN MLC
Minister for Planning

CORRIGENDUM

GREATER BENDIGO PLANNING SCHEME
Amendment C95

In Government Gazette G9 dated 1 March 2007 on page 363 under the notice titled "GREATER BENDIGO PLANNING SCHEME ... Amendment C95" note that the last paragraph should read "... at the offices of Greater Bendigo City Council, 15 Hopetoun Street, Bendigo."

GENEVIEVE OVERELL
General Manager
Office of Planning and Urban Design
Department of Sustainability
and Environment

ORDERS IN COUNCIL

Land Act 1958

CLOSURE OF UNUSED ROADS

Order in Council

The Governor in Council under section 349 of the **Land Act 1958** and with the concurrence in writing of the municipality in which the roads are situated closes the following unused roads:

MUNICIPAL DISTRICT OF THE MORNINGTON PENINSULA SHIRE COUNCIL

BITTERN and MOOROODUC – The roads being Crown Allotments 2013, 2014 and 2015, Parish of Bittern and Crown Allotment 2009, Parish of Moorooduc as indicated by hatching on plan hereunder. (GP2262) – (PP/LA/20/0348).

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

Dated 6 March 2007
 Responsible Minister
JUSTIN MADDEN
 Minister for Planning

RUTH LEACH
 Clerk of the Executive Council

Crown Land (Reserves) Act 1978CROWN LAND
TEMPORARILY RESERVEDDevilbend Natural Features Reserve
and Water Supply Reserve

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 is required for the purposes mentioned:—

MUNICIPAL DISTRICT OF THE
MORNINGTON PENINSULA
SHIRE COUNCIL

BITTERN and MOOROODUC – Protection of Natural Features, total area 1005 hectares, more or less, being Crown Allotment 2027 to 2038 inclusive, Parish of Bittern and Crown Allotments 2014 to 2016 inclusive, Parish of Moorooduc as shown hatched on Plan No. LEGL./06–317 lodged in the Central Plan Office of the Department of Sustainability and Environment.

BITTERN and MOOROODUC – Water Supply purposes, total area 31 hectares, more or less, being Crown Allotment 2020, 2024 and 2025, Parish of Bittern and Crown Allotments 2012 and 2013, Parish of Moorooduc as shown hatched on Plan No. LEGL./06–318 lodged in the Central Plan Office of the Department of Sustainability and Environment.

File Ref : (PP/LA/20/0348)

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

Dated 6 March 2007

Responsible Minister
JUSTIN MADDEN
Minister for PlanningRUTH LEACH
Clerk of the Executive Council

BITTERN and MOOROODUC – Land reserved for Water Supply purposes, total area 31 hectares, more or less, being Crown Allotment 2020, 2024 and 2025, Parish of Bittern and Crown Allotments 2012 and 2013, Parish of Moorooduc as shown hatched on Plan No. LEGL./06–318 lodged in the Central Plan Office of the Department of Sustainability and Environment; and

BITTERN – Land reserved for Water Supply purposes, area 2.19 hectares, being Crown Allotment 24E, Parish of Bittern as shown on Original Plan No. OP122387 lodged in the Central Plan Office of the Department of Sustainability and Environment.

File Ref: (PP/LA/20/0348)

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

Dated 6 March 2007

Responsible Minister
JUSTIN MADDEN
Minister for PlanningRUTH LEACH
Clerk of the Executive Council**Crown Land (Reserves) Act 1978**RESERVED CROWN LAND PLACED
UNDER THE CONTROL
AND MANAGEMENT OF
MELBOURNE WATER CORPORATION

The Governor in Council under section 18(1) of the **Crown Land (Reserves) Act 1978** places under the control and management of Melbourne Water Corporation the following reserved Crown lands:—

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

Order in Council

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 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.

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Warrovie Recreation Reserve – The Crown land in the Parish of Irrewarra temporarily reserved for Public Recreation purposes by Order in Council of 2 August 1966 (vide Government Gazette of 10 August 1966 – page 2996) [Rs 8594].	Warrovie Recreation Reserve Committee of Management Incorporated	George MACKAY
Mount Taylor Public Hall and Recreation Reserve – The Crown land in the Parish of Wy-Yung temporarily reserved for Public Hall by Order in Council of 14 April 1959 (vide Government Gazette of 22 April 1959 – page 1190) [Rs 7798].	Mount Taylor Public Hall and Recreation Reserve Committee Incorporated	Gilbert C. ROTHE
Port Welshpool Recreation and Mechanics Reserve – The Crown lands in the Township of Port Welshpool, Parish of Welshpool (formerly township of Welshpool) temporarily reserved for Mechanics' Institute and Free Library by Order in Council of 23 January 1895 (vide Government Gazette of 1 February 1895 – page 469) and for Public Recreation by Order in Council of 9 October 1933 (vide Government Gazette of 18 October 1933 – page 2659) [Rs 4182 & Rs 4346 respectively].	Port Welshpool Recreation and Mechanics Institute Reserve Committee Incorporated	Jane Leanne BISHOP
Clydesdale Public Hall Reserve – The Crown land in the Parish of Yandoit temporarily reserved as a site for Public Hall by Order in Council of 13 November 1962 (vide Government Gazette of 21 November 1962 – page 3826) [Rs 8173].	Clydesdale Public Hall Reserve Committee Incorporated	George Edwin EVANS

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Clunes Public Library Reserve – Crown Allotment 34A, Section D, Township of Clunes, Parish of Clunes deemed to be permanently reserved the purpose of “the recreation convenience or amusement of the people” under Section 22c of the Land Act 1958 [Rs 8830].	Clunes Former Free Lending Library Committee of Management Incorporated	Timothy Kevin HAYES
Maldon Athenaeum Reserve – The Crown land in the Township of Maldon, Parish of Maldon permanently reserved as a site for an Athenaeum, mining Museum and Free Library by Order in Council of 12 March 1889 (vide Government Gazette of 15 March 1889 – page 945) and the Crown land temporarily reserved as a site for Athenaeum and Free Library by Order in Council of 10 December 1946 (vide Government Gazette of 18 December 1946 – page 4093) [Rs 3060].	Maldon Athenaeum Reserve Committee of Management Incorporated	Joy Elizabeth LÉNEAUX-GALE

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

Dated 6 March 2007

Responsible Minister
JUSTIN MADDEN MLC
Minister for Planning

RUTH LEACH
Clerk of the Executive Council

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

Order in Council

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 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.

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Lismore Public Recreation Reserve – The remaining Crown land in the Township of Lismore, Parish of Lismore temporarily reserved for Public Recreation by Order in Council of 24 September 1877 (vide Government Gazette of 28 September 1877 – page 1823) and Crown Allotment 12B, Section 17, Township of Lismore, Parish of Lismore temporarily reserved for Public Hall (Community Purposes) by Order in Council of 26 January 1993 (vide Government Gazette of 28 January 1993 – page 194) [Rs 2301 & Rs 29005].	Lismore Recreation Centre Committee Incorporated	Adrian Douglas BELL
Cudgewa Public Recreation Reserve – The Crown land in the Parish of Cudgewa temporarily reserved for Public Recreation by Order in Council of 10 January 1888 (vide Government Gazette of 13 January 1888 – page 85) [Rs 3601].	Cudgewa Recreation Reserve Committee Incorporated	Norman Allan SHARP
Clifton Creek Public Hall and Recreation Reserve – The Crown land in the Parish of Wy-Yung temporarily reserved for Public Hall and Public Recreation by Order in Council of 11 August 1964 (vide Government Gazette of 19 August 1964 – page 2679) [Rs 8356].	Clifton Creek Public Hall and Recreation Reserve Committee Incorporated	Ian Edward BROWNRIGG
Psyche Bend Historical Purposes Reserve – The Crown lands in the Parish of Mildura temporarily reserved as sites for Historical purposes by Order in Council of 8 June 1999 (vide Government Gazette of 10 June 1999 – page 1388) and permanently reserved for Public purposes by Order in Council of 23 May 1881 (vide Government Gazette of 27 May 1881 – page 1389) [2007324].	Psyche Bend Historical Reserve Committee of Management Incorporated	Noel McDONALD

Column 1 Crown Reserves currently managed by Committee	Column 2 Corporate name	Column 3 Chairman
Benambra Public Hall Reserve – The Crown land in the Township of Benambra, Parish of Hinno-Munjie permanently reserved for Public Hall and Library by Order in Council of 8 November 1886 (vide Government Gazette of 12 November 1886 – page 3174) [Rs 3029].	Benambra Public Hall Reserve Committee of Management Incorporated	Diana Marie PENDERGAST
Bolwarra Recreation Reserve – The Crown land in the Parish of Bolwarra permanently reserved as a site for the recreation, convenience or amusement of the people pursuant to section 22C(5) of the Land Act 1958 [Rs 8780].	Bolwarra Hall and Recreation Reserve Committee Incorporated	Kerrin Lee JENNINGS

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

Dated 6 March 2007

Responsible Minister
JUSTIN MADDEN MLC
Minister for Planning

RUTH LEACH
Clerk of the Executive Council

Terrorism (Community Protection) Act 2003

DECLARATION OF ESSENTIAL SERVICE

Order in Council

The Governor in Council, under sections 26(1)(g) and 26(2) of the **Terrorism (Community Protection) Act 2003** declares that:

- the service of transport other than roads and ports is an essential service for the purposes of Part 6 of that Act;
- the service of roads and ports is an essential service for the purposes of Part 6 of that Act.

This Order is to take effect on the day that it is published in the Government Gazette.

Dated 6 March 2007

Responsible Minister

STEVE BRACKS

Premier

RUTH LEACH

Clerk of the Executive Council

This page was left blank intentionally

This page was left blank intentionally

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

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

- | | | | | | |
|----|-------------------------------|---|-----|-------------------------------|--|
| 5. | <i>Statutory Rule:</i> | Supreme Court
(Chapter I
Amendment No.7)
Rules 2007 | 9. | <i>Statutory Rule:</i> | Co-operatives
(Infringement
Penalties
Amendment)
Regulations 2007 |
| | <i>Authorising Act:</i> | Supreme Court
Act 1986 | | <i>Authorising Act:</i> | Co-operatives
Act 1996 |
| | <i>Date first obtainable:</i> | 6 March 2007 | | <i>Date first obtainable:</i> | 8 March 2007 |
| | <i>Code B</i> | | | <i>Code A</i> | |
| 6. | <i>Statutory Rule:</i> | Supreme Court
(Chapter VI
Amendment
No. 11)
Rules 2007 | 10. | <i>Statutory Rule:</i> | Fundraising
Appeals
(Infringement
Penalties
Amendment)
Regulations 2007 |
| | <i>Authorising Act:</i> | Supreme Court
Act 1986 | | <i>Authorising Act:</i> | Fundraising
Appeals
Act 1998 |
| | <i>Date first obtainable:</i> | 6 March 2007 | | <i>Date first obtainable:</i> | 8 March 2007 |
| | <i>Code A</i> | | | <i>Code A</i> | |
| 7. | <i>Statutory Rule:</i> | Estate Agents
(Fees) (Interim)
Regulations 2007 | 11. | <i>Statutory Rule:</i> | Residential
Tenancies
(Amendment)
Regulations 2007 |
| | <i>Authorising Act:</i> | Estate Agents
Act 1980 | | <i>Authorising Act:</i> | Residential
Tenancies
Act 1997 |
| | <i>Date first obtainable:</i> | 8 March 2007 | | <i>Date first obtainable:</i> | 8 March 2007 |
| | <i>Code A</i> | | | <i>Code A</i> | |
| 8. | <i>Statutory Rule:</i> | Associations
Incorporation
(Infringement
Penalties
Amendment)
Regulations 2007 | | | |
| | <i>Authorising Act:</i> | Associations
Incorporation
Act 1981 | | | |
| | <i>Date first obtainable:</i> | 8 March 2007 | | | |
| | <i>Code A</i> | | | | |

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

As from 1 January 2007 the pricing structure for the Victoria Government Gazette and Victorian Government Legislation will be as follows.

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

<i>Price Code</i>	<i>No. of Pages (Including cover and blank pages)</i>	<i>Price*</i>
A	1–16	\$3.80
B	17–32	\$5.70
C	33–48	\$7.80
D	49–96	\$12.20
E	97–144	\$15.75
F	145–192	\$18.65
G	193–240	\$21.50
H	241–288	\$22.90
I	289–352	\$25.75
J	353–416	\$30.10
K	417–480	\$34.35
L	481–544	\$40.10
M	545–608	\$45.80
N	609–672	\$50.55
O	673–736	\$57.25
P	737–800	\$63.00

**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 2007

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

Recommended Retail Price \$1.95 (includes GST)

ISSN 0819-5471

9 770819 551734