

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 32 Thursday 9 August 2007

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements	
ANDCA Services	1798
Dissolution of Partnership	
Bay City Farming	1798
Sponsorship Mechanics	1798
Estates of Deceased Persons	
Anthony Hohtoulas	1798
Best Hooper	1798
Borchard & Moore	1799
Carroll & Dillon	1799
Dwyer, Mahon & Robertson	1799
Harris & Chambers	1799
K. P. Abbott & Co.	1799
Mahonys	1799
Pearce Webster Dugdales	1800
Roberts Beckwith Partners	1800
Russo Pellicano Carlei	1800
Ryan, Mackey & McClelland	1800
Secombs	1801
Septimus Jones & Lee	1801
Stidston & Williams Weblaw	1801
Tolhurst Druce & Emmerson	1801
White Cleland Pty	1801
Government and Outer Budget Sector	
Agencies Notices	1803
Orders in Council	1841
Acts: Children, Youth & Families; Plant Health and Plant Products	

Advertisers Please Note

As from 9 August 2007

The last Special Gazette was No. 186 dated 7 August 2007.

The last Periodical Gazette was No. 1 dated 14 June 2007.

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

PRIVATE ADVERTISEMENTS

Corporations Law Act 1993

FORM 546

Subregulation 5.6.65(i)

NOTICE OF INTENTION TO DECLARE A FIRST AND FINAL DIVIDEND (UNSECURED CREDITORS)

Bowca Pty Ltd as trustee for the ANDCA
Electrics Unit Trust trading as
“ANDCA Services” (in liquidation)
ACN 005 787 646

A first and final dividend for unsecured creditors is to be declared on 21 September 2007 for the company.

Creditors whose debts or claims have not already been admitted are required on or before 10 September 2007 formally to prove their debts or claims. If they do not, they will be excluded from the benefit of the dividend.

Dated 9 August 2007

L. I. HARPER, liquidator,
3/506 Nepean Highway, Frankston, Vic. 3199

DISSOLUTION OF PARTNERSHIP

Notice is hereby given that the partnership between Barrambal Investments Pty Ltd, ACN 087 538 387, having its registered office at 351 Moorabool Street, Geelong, ATF Barry Smith Discretionary Trust, Gherang Investments Pty Ltd, ACN 087 538 314, having its registered office at 351 Moorabool Street, Geelong, ATF Anthony Smith Discretionary Trust and Suttans Holdings Pty Ltd, ACN 083 104 988, having its registered office at 351 Moorabool Street Geelong, ATF Sutas Aquaculture Trust under a management company, Performance (Research) International Pty Ltd, ACN 067 018 919, carrying on the abalone farming business at 22–30 Austin Street, Leopold, Vic. 3224, known as Bay City Farming, was dissolved 24 April 2007.

LOU CASTELLANO, lawyers,
Level 1, 5A Little Ryrie Street,
Geelong, Vic. 3000.

DISSOLUTION OF PARTNERSHIP

Notice is hereby given that the partnership heretofore subsisting between Ailsa Page of Yarraville and Ann-Marie Playfair of Mansfield,

carrying on business as Sponsorship Mechanics, has been dissolved as from 30 July 2007. Sponsorship Mechanics will be carried on solely by Ann-Marie Playfair as of 1 August 2007.

Dated 30 July 2007

AILSAL PAGE

DIMITRA DIMOPOULOS, late of 94 Springs Road, Clayton South, Victoria, widow.

Creditors, next-of-kin, and others having claims in respect of the estate of the deceased, who died on 7 November 2006, are required by the trustee Anthony Hohtoulas of 76 Johnston Street, Collingwood, Victoria 3066, to send particulars to him by 10 October 2007, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated 9 August 2007

ANTHONY HOHTOULAS, barristers and solicitors,
76 Johnston Street, Collingwood, Vic. 3066.

ELIAS DIMOPOULOS, late of Unit 9/45 Collins Street, Thornbury, Victoria, retired factory worker.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 April 2003, are required by the trustee, Peter Stamatopoulos of 3 Bonanza Lane, Beaumaris, Victoria 3913, to send particulars to him or the solicitor for the estate Anthony Hohtoulas of 76 Johnston Street, Collingwood, Victoria 3066, by 10 October 2007, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

Dated 9 August 2007

ANTHONY HOHTOULAS, barristers and solicitors,
76 Johnston Street, Collingwood, Vic. 3066.

BARBARA MARY SEDDON, late of 11 Como Avenue, South Yarra, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 13 September 2006, are

required to send particulars of their claims to the executor, Nicholas Charles Seddon, care of the undermentioned solicitors on or before 19 October 2007, after which date the executor may convey or distribute the assets, having regard only to the claims of he then has notice.

BEST HOOPER, solicitors,
563 Little Lonsdale Street, Melbourne 3000.

Re: WILLIAM EWART, late of Unit 7, 35 Noble Street, Noble Park, Victoria, spray painter, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on the 13 April 2007, are required by the trustees, Terrence William Murphy and Margaret Maureen Roberts, care of 44 Douglas Street, Noble Park, Victoria, to send particulars to the trustees by 22 October 2007, after which date the trustees may convene or distribute the assets, having regard only to the claims of which the trustees have notice.

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

Re: ERYL PAMELA VILLENEUVE-SMITH, late of 29 Victoria Avenue, Canterbury in the State of Victoria, deceased.

Creditors, next-of-kin and others having claims in the respect of the estate of the deceased who died on 1 September 2006 are required to send particulars of their claim to the executors of the estate of the said deceased, John Francis Dillon and Leo Maurice McCartin, c/- Carroll & Dillon Solicitors, Level 1–22 Williams Street, Melbourne 3000 by 12 October 2007, after which date the executors will convey and distribute the said estate having regard only to the claims of which the executors then have notice.

CARROLL & DILLON, solicitors,
Level 1–22 William Street, Melbourne 3000.

Re: Estate of JAMES ANDREW NELSON RILEY, deceased.

Creditors, next-of-kin or others having claims in the respect of the estate of JAMES ANDREW NELSON RILEY, late of 360 Old Racecourse Road, Dimboola, in the State of Victoria, grain handler, deceased, who died on 25 May 2007, are

to send particulars of their claim to the executrix care of the undermentioned legal practitioners by 19 October 2007, after which 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 3585.

Re: MARY ELIZABETH MERCOVICH (also known as Elizabeth Mary Graf), late of Claremont Terrace, 231 McKinnon Road, McKinnon, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 June 2007, are required by the trustees, care of Harris & Chambers Lawyers, 338 Charman Road, Cheltenham 3192, to send particulars to them by 11 October 2007, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees then have notice.

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

Re: WILLIAM DAVID COLGAN, deceased.

Creditors, next-of-kin and others having claims in the respect of the estate of WILLIAM DAVID COLGAN late of 22 Inlet Street, Aspendale, Victoria who died on 16 April 2007, are to send particulars of their claims to the executor care of the undermentioned solicitors by 8 October 2007 after which date the executor may convey or distribute the assets, having regard only to the claims of which the executor then has notice

K. P. ABBOTT & CO., solicitors,
1628 High Street, Glen Iris 3146

Re: JUNEVE CARSTAIRS, deceased.

Creditors, next-of-kin and others having claims against the estate of JUNEVE CARSTAIRS, late of Unit 5, 128–132 Barrands Lane, Drysdale, Victoria 3222, deceased, who died on 13 December 2006, are required to send particulars of their claims to the executors, Richard Graham Carstairs and Anthony Patrick

Joyce, care of Mahonys Solicitors, 400 Collins Street, Melbourne, Victoria 3000, by 12 October 2007, after which date the executors will convey and distribute the said estate, having regard only to the claims of which the executors then have notice.

MAHONYNS, solicitors,
400 Collins Street, Melbourne 3000.

Re: ANDREW DAVID PAYNE, late of 12 Mapiti Court, Frankston, Victoria, insurance manager, deceased.

Creditors, next-of-kin, and others having claims in respect of the estate of the deceased, who died on 14 November 2006, are required by the trustee, Geoffrey Ross Payne, to send particulars to the trustee care of the undermentioned solicitors by 17 October 2007, after which date he may convey or distribute the assets, having regard only to the claims of which he then has notice.

PEARCE, WEBSTER DUGDALES, lawyers,
4th floor, 379 Collins Street, Melbourne 3000.

Re: THELMA DRAKE, late of 55 Thomas Street, Noble Park, but formerly of 4/490 Main Street, Mordialloc, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 9 May 2007, are required by the trustees, Beverley May Porter and Robert John Drake, to send particulars of such claims to them in care of the undermentioned solicitors by 9 October 2007, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

ROBERTS BECKWITH PARTNERS, lawyers,
16 Blamey Place, Mornington 3931.

Re: STANLEY PERCIVAL WILLIAMS, late of 29 Allison Road, Mount Eliza, retired dentist, deceased,

Creditors, next-of-kin or others having claims in the respect of the estate of the deceased, who died on 14 February 2007, are required by the trustee, Alison Gladys Williams, to send particulars of such claims to her in care of the undermentioned solicitors by 9 October

2007, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

ROBERTS BECKWITH PARTNERS, lawyers,
16 Blamey Place, Mornington 3931.

Re: JEAN MARJORY PATERSON, late of Southern Cross Aged Care, 402 Bobbin Head Road, North Turrumurra, New South Wales, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 25 March 2007, are required by Fiona Elizabeth Samson, in the Will called Fiona Elizabeth Paterson, and Stuart John Paterson, in the Will called Sturat John Paterson, the trustees of the estate of the deceased, to send particulars of their claims to them care of the undermentioned lawyers by 8 October 2007, by which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

RUSSO PELLICANO CARLEI, lawyers,
43 Atherton Road, Oakleigh, Vic. 3166.

Re: JAN HANSJOERG NOVAK, late of 25 Darren Avenue, Bundoora, Victoria, retired musician/teacher, deceased.

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

RYAN, MACKEY & McCLELLAND,
solicitors,
65 Main Street, Greensborough 3088.

Re: KIERAN JOHN EDDINGTON, late of 24 Aitken Street, Sunbury, Victoria, unemployed, deceased.

Creditors, next-of-kin and all other persons having claims against the estate of the said deceased are required by Lyle Douglas Galley, the executor of the estate of the said deceased,

to send particulars of such claims to him care of the undermentioned solicitors by the date being two calendar months from the date of this advertisement, after which they will distribute the estate, having regard only to the claims of which then have notice.

RYAN, MACKEY & McCLELLAND,
solicitors,
65 Main Street, Greensborough 3088.

Re: HARRY SECOMB (also known as Henry Secomb), deceased.

Creditors, next-of-kin and others having claims in the respect of the estate of HARRY SECOMB (also known as Henry Secomb), late of 300 Springvale Road, Donvale, gentleman, who died on 5 June 2007, are requested to send particulars of their claims to the executors, Bruce Harding and Rodney Malcolm Jones, care of the undersigned solicitors by 19 October 2007, after which date they will convey or distribute the assets having regard only to the claims of which they then have notice.

SECOMBS, solicitors,
100 Paisley Street, Footscray 3011.

Re: SHEILA LUCY STAUGHTON, late of 3/16 Maple Grove, Toorak, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the state of the deceased, who died on 20 March 2007, are required by the trustees, Sarah Lucy Boehme of 40 Baynes Road, Red Hill South, Victoria, artist, and Howard Andrew Jones of 5/99 William Street, Melbourne, Victoria, solicitor, to send particulars to the trustees by 14 November 2007, after which date the trustees may convene or distribute the assets, having regard only to the claims of which the trustees have notice.

SEPTIMUS JONES & LEE, solicitors,
Level 5/99 William Street, Melbourne 3000.

Re: LESLIE JOHN MURRAY, late of 16 Balcombe Street, Mornington, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on the 28 August 2003, are required by the executor Peter John Murray of 166

Blackburn Road, Doncaster East, Victoria, to send particulars to him c/- Stidston & Williams Weblaw by 13 October 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 3931.

Re: DIMITRIOS TZANIS, late of Unit 11, 200 Murrembeena Road, Murrembeena, Victoria, deceased.

Creditors, next-of-kin, and others having claims in respect of the estate of the deceased, who died on the 25 September 2006, are required by the executrix Xanthipi Tzanis of Unit 11, 200 Murrembeena Road, Murrembeena, Victoria, to send particulars to her c/- Stidston & Williams Weblaw by 13 October 2007, after which date the executrix may convey or distribute the assets, having regard only to the claims of which she then has notice.

STIDSTON & WILLIAMS WEBLAW,
lawyers,
Suite 1, 10 Blamey Place, Mornington 3931

Creditors, next of kin and others having claims against the estate of DESMOND ROBERT GIBBS, late of 24 Sycamore Street, Camberwell, Victoria, retired, deceased, who died on 29 March 2007, are required to send particulars of their claims to Josephine Majella Condon and John Patrick Toohey, both of Tolhurst, Druce & Emmerson, 520 Bourke Street, Melbourne, Victoria, the executors of the said deceased, on or before 1 December 2007, after which date they will distribute the assets, having regard only to the claims of which they then have notice.

TOLHURST, DRUCE & EMMERSON,
solicitors,
520 Bourke Street, Melbourne 3000

Re: ROSS PATON MILLER, late of 8 Banks Street, McCrae, Victoria, pensioner, deceased.

Creditors, next-of-kin, and others having claims in respect of the estate of the deceased, who died on the 8 June 2006, are required by the trustees, Christopher David Gallagher and Graham Edmund Leach to send particulars to the

trustees care of the undermentioned solicitors by 9 October 2007, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees then have notice.

WHITE CLELAND PTY, solicitors,
Level 3, 454 Nepean Highway, Frankston 3199.

Re: MARY O'TOOLE, late of Lorikeet Lodge, 24–28 Moorooduc Highway, Frankston, Victoria, retired, deceased.

Creditors, next-of-kin, and others having claims in respect of the estate of the deceased, who died on the 31 January 2007, are required by the trustees, Malcolm James Russell Taylor and Christopher David Galagher, to send particulars to the trustees care of the undermentioned solicitors by 9 October 2007, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees then have notice.

WHITE CLELAND PTY, solicitors,
Level 3, 454 Nepean Highway, Frankston 3199.

**GOVERNMENT AND OUTER BUDGET
SECTOR AGENCIES NOTICES**

Road Discontinuance and Land Swap

Notice is hereby given that under Clause 2 of Schedule 10 and Section 189 of the **Local Government Act 1989**, Moorabool Shire Council, at its Council Meeting held on Wednesday 1 August 2007, confirmed its intention for a deviation of road and discontinuance of road known as Conroys Lane, Gordon, in the Parish of Kerrit Bareet, creating a land exchange with the abutting property owner.

Further notice is given that, on 22 June 2007, the Minister for Planning (under delegated authority) consented to the deviation of the road on Crown land in the Parish of Kerrit Bareet shown by cross-hatching on the attached plan on to the land shown by hatching on the plan which is not Crown land.

ROBERT DOBRZYNSKI
Chief Executive Officer

Control of Dogs – Designated Dog ‘Off Lead’ Areas

The Council at its meeting on 21 November 2007:

1. Revoked parts of an existing Order under Section 26 of the **Victorian Domestic (Feral and Nuisance) Animals Act 1994**, made on 9 December 2002, as it relates to Shorten Reserve, West Footscray and Greelish Oval, Yarraville Gardens, being listed as Designated Reserves in Table 1.
2. Made a new Order pursuant to the provisions of Section 26 of the **Domestic (Feral and Nuisance) Animals Act 1994** that:
 - a) Dogs are permitted off lead where designated by signs in the Designated Reserves (or part thereof) listed in Table 1, provided they are kept under the effective control of their Owner or Handler.
 - b) While off lead in a Designated Reserve, the dog must be under the effective control of the Owner/Handler by means of a cord, chain or leash if the dog is within the principal location of an organised sporting event, or the principal location of an organised public meeting.
 - c) While off lead in a Designated Reserve listed in Table 1, the dog must be under the effective control of the Owner/Handler by means of a cord, chain or leash during the specified times.
 - d) Within a Designated Reserve an owner/handler of a dog must:
 - carry a chain, cord or leash sufficient to bring the dog under effective control if the dog behaves in a manner which threatens or worries any person or animal;
 - remain in effective voice or hand control of the dog so as to be able to promptly bring the dog under effective control by placing the dog on a chain, cord or leash if that becomes necessary; and
 - not allow the dog to worry or threaten any person or animal.

Table 1: Designated Reserves

Reserve	Suburb	Location of Designated area	Times when dogs are required to be On Lead
Martin Reserve	West Footscray	Whole reserve as fenced	
Barbara Beyer Reserve, Yarraville Gardens	Yarraville	Area shown on the attached plan	
Greelish Oval, Yarraville Gardens	Yarraville	Area shown on the attached plan	10 am – 6 pm Saturday & Sunday from 1 November – 30 April

These provisions will come into effect on 1 September 2007.

KERRY THOMPSON
Chief Executive Officer

MOIRA SHIRE COUNCIL

Road Management Plan

In accordance with division 5 of the **Road Management Act 2004**, Moira Shire Council gives public notice that the Road Management Plan has been prepared and was formally adopted at its Ordinary Council Meeting on 16 July 2007.

Copies of the Road Management Plan, the Code of Practice, any incorporated document or any amendment to an incorporated document, may be inspected or obtained during normal business hours from the council offices at 44 Station Street, Cobram and 100 Belmore Street Yarrowonga.

GAVIN CATOR
Chief Executive Officer

Planning and Environment Act 1987

BASS COAST 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**

Planning and Environment Act 1987

Amendment C68

Application No. 060699

The Bass Coast Shire Council has prepared Amendment C68 to the Bass Coast Planning Scheme.

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

The land affected by the Amendment is located on the eastern side of the Bass Highway in Grantville the Bass Coast Shire.

The Amendment proposes to make the following changes;

1503 Bass Highway: Lot 1 of LP85489

- Rezone part of the land from Residential 1 to a Business 1 Zone.

1517–1529 Bass Highway/6–8 Grantville–Glen Alvie Road: Lot 1 & 2 on PS143125

- Rezone land from Residential 1 to a Mixed Use Zone.
- Amend the Development Plan Overlay – Schedule 3.

1531–1545 Bass Highway: Lot 8 on LP143125 & Lot 1 on PS427540

- Rezone Part of the land from Residential 1 to a Mixed Use Zone.
- Rezone Part of the land from Farming to Mixed Use Zone.
- Rezone Part of the Land from Farming to Residential 1 Zone.
- Rezone Part of the Land from Low Density Residential to Residential 1 Zone.
- Amend the Development Plan Overlay – Schedule 3 to incorporate a flora and fauna survey over part of the land.
- Include the land within Development Plan Overlay – Schedule 3.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at Bass Coast Shire Council, 76 McBride Avenue, Wonthaggi; at Gippsland Regional Office, Department of Sustainability and Environment, 71 Hotham Street, Traralgon; and at 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 11 September 2007. A submission must be sent to the Strategic Planner, Bass Coast Shire, 76 McBride Avenue, Wonthaggi 3995.

Planning and Environment Act 1987

GREATER BENDIGO PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C99

Authorisation A727

The City of Greater Bendigo Council has prepared Amendment C99 to the Greater Bendigo Planning Scheme.

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

In accordance with section 11(1)(b) of the Act, the Amendment must be submitted to the Minister under section 31 for approval. The land affected by the Amendment is:

- The Amendment applies to land at 14 Rosemundy Road, Epsom, situated on the south-eastern corner of Rosemundy Road and Botheras Court. The title description is Lot 2 on PS 509 487G.
- The Amendment also applies to all lots on the west side of Botheras Court, being numbers 1–8 Botheras Court, Epsom.

The Amendment proposes to:

- Rezone part of 14 Rosemundy Road, Epsom, from Farming Zone to Residential 1 Zone. The area to be rezoned Residential 1 has an area of approximately 0.76 ha.
- Rezone the balance of 14 Rosemundy Road, Epsom, from Farming Zone to Urban Floodway Zone. The area to be rezoned Urban Floodway Zone has an area of approximately 1.25 ha.
- Apply a Development Plan Overlay over 14 Rosemundy Road, Epsom, to facilitate the orderly development of the land.
- Apply the Land Subject to Inundation Overlay to land identified as subject to inundation.
- Rezone land on the west side of Botheras Court, Epsom (No's 1–8 Botheras Court). These lots are zoned part Residential 1 Zone and part Farming Zone. This anomaly will be corrected by removing the Farming Zone and rezoning the lots to Residential 1 Zone.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, City of Greater Bendigo Planning Department, Hopetoun Mill, 15 Hopetoun Street, Bendigo; at the Department of Sustainability and Environment, Regional Office, corner of Midland Highway and Taylor Street, Epsom; 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 Monday 10 September, 2007. A submission must be sent to the City of Greater Bendigo Planning Department, PO Box 733, Bendigo 3552.

JOHN MCLEAN
Chief Executive

Planning and Environment Act 1987

GREATER SHEPPARTON PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C71

The Greater Shepparton Council has prepared Amendment C71 to the Greater Shepparton Planning Scheme.

The land affected by the Amendment is 7720 Goulburn Valley Highway, 600 Archer Road and 610 Archer Road, Kialla.

The Amendment proposes to:

- Rezone the site from the Rural Living Zone to the Residential 1 Zone.
- Remove the existing Development Plan Overlay Schedule (DPO1) and apply a new Development Plan Overlay Schedule (DPO11) to the site.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the offices of the Greater Shepparton City Council, 90 Welsford Street, Shepparton; at the Regional Office of the Department of Sustainability and Environment, 35 Sydney Road, Benalla; 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 Monday 10 September 2007. A submission must be sent to the Greater Shepparton City Council, Locked Bag 1000, Shepparton 3632.

COLIN KALMS
Manager Planning

Planning and Environment Act 1987

LATROBE PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C54

Authorisation A00700

The Latrobe City Council has prepared Amendment C54 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 land affected by the Amendment is best described as the land fronting Grey Street and Franklin Street, Traralgon, and applies to the following allotments:

- Lot 1 on Title Plan 146774
- Lot 1 on Title Plan 708185B
- Lot 1 on Plan of Subdivision 69614
- Lots 1, 2 and 3 on Plan of Subdivision 408856P
- Part Crown Allotments 4, 4A, 5 and 6 Section 18, Township and Parish of Traralgon.

The Amendment proposes to rezone the land from Business 4 Zone (B4Z) and Public Purposes Reserve Zone (PPRZ) to Mixed Use Zone (MUZ).

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, Latrobe City Council, 141 Commercial Road, Morwell, Victoria 3840; at Department of Sustainability and Environment Regional Office, 71 Hotham Street, Traralgon, Victoria 3844; and at 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 Monday 10 September 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

MARIBYRNONG PLANNING SCHEME

Notice of Preparation of Amendment

Amendment C56

Authorisation A0702

The Maribyrnong City Council has prepared Amendment C56 to the Maribyrnong Planning Scheme.

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

The land affected by the Amendment is 2 Banool Avenue, Yarraville.

The Amendment proposes to:

- Rezone the land from an Industrial 3 Zone to a Residential 1 Zone;
- Introduce a Development Plan Overlay (DPO) over the land; and
- Introduce an Environmental Audit Overlay (EAO) over the land.

As part of the Amendment, the owner of the site has agreed to purchase a strip of land running from Banool Street to Hughes Street, providing better access to Francis Street for increased residential traffic. The new road was requested by VicRoads in discussions with the proponent and Council. This new road will run along the southern boundary of No. 17 Banool Street and No. 20 Hughes Street. The 8.5 metres road reserve will allow for the provision of a 6 metre two way pavement width, with the remaining for landscaping and footpath treatments.

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; Reception Area, City of Maribyrnong, Municipal Offices, Corner Napier and Hyde Streets, Footscray 3011; Highpoint Library, 200 Rosamond Road, Maribyrnong 3032; Yarraville Library, 32 Wembley Avenue, Yarraville 3013; Footscray Library 56 Paisley Street, Footscray 3011.

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 September 2007. A submission must be sent to: Mr Adam Parker, Strategy and Economic Development, Maribyrnong City Council, PO Box 58, Footscray, Vic. 3011.

KERRY THOMPSON
Chief Executive Officer

Planning and Environment Act 1987
MELTON PLANNING SCHEME
Notice of Preparation of Amendment
Amendment C57
Authorisation A0651

The Melton Shire Council has prepared Amendment C57 to the Melton Planning Scheme.

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

The land affected by the Amendment is all land within the municipal boundaries of Melton Shire Council.

The Amendment proposes to introduce Clause 22.11 'Outdoor Advertising Sign Policy' into the Local Planning Policy Section of the Melton Planning Scheme.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: at the office of the planning authority, Melton Shire Council, 232 High Street, Melton; at the DSE Regional Office, Port Phillip, 30 Prospect Street, Box Hill; 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 Monday 10 September 2007. A submission must be sent to the Planning Manager, Melton Shire Council, 232 High Street, Melton.

NEVILLE SMITH
Chief Executive

Planning and Environment Act 1987
WYNDHAM PLANNING SCHEME
Notice of Preparation of Amendment
Amendment C93
Authorisation A0605

Wyndham City Council has prepared Amendment C93 to the Wyndham Planning Scheme.

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

The land affected by the Amendment is the land within the 'Werribee South Green Wedge'. The 'Werribee South Green Wedge' is the non-urban area of land in the southern part of Wyndham which is bounded by the Princes Freeway, the Werribee Technology Precinct, Point Cook and Port Phillip Bay.

The Amendment proposes to incorporate the objectives and policy of the draft Werribee South Green Wedge Management Plan into the Planning Scheme, by:

- Amending the title of Clause 21.05-9 from Rural Land Protection to Green Wedge Protection and making amendments to its objectives, strategies and actions to support the proposed Management Plan for the Werribee South Green Wedge.
- Replacing the policy at Clause 22.08 (Werribee South Policy) with a new policy titled: Werribee South Green Wedge Policy. This new policy covers a broader area (the Werribee South Green Wedge as opposed to just the Werribee South Intensive Agriculture Precinct) and has a more detailed local planning policy to aid in decision-making.
- Amending Clause 35.04: Schedule to the Green Wedge Zone, so that small lot excision is permitted only where there are two or more existing dwellings on a lot, and general subdivision is permitted only where each new lot is at least 15 hectares in size.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment at the following locations: Wyndham City Council, Civic Centre, 45 Princes Highway, Werribee, Victoria; or on the Wyndham City Council website: www.wyndham.vic.gov.au/building/planning/exhibition; 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 written submission to the planning authority.

The closing date for submissions is Monday 10 September 2007. Written submissions must be mailed to Craig Toussaint, Wyndham City Council, PO Box 197, Werribee, Victoria 3030; or emailed to craig.toussaint@wyndham.vic.gov.au.

ANNE SORENSEN
Strategic Planning Coordinator

Creditors, next-of-kin and others having claims against the estate of any of the under-mentioned 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 October 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.

BISSON, Steven Edward, late of Unit 1/51 Kennedy Street, Bentleigh East, Vic. 3165, computer consultant, and who died on 15 April 2007.

COLLINS, Paul Stuart, late of 8 Lennon Court, Narre Warren, Vic. 3805, who died on 8 August 2006.

EAGAR, Mary Elizabeth, formerly of 52 Victoria Road, Bayswater, Vic. 3153, but late of Tullamore Mercy Aged Care, 991 Mount Dandenong Tourist Road, Montrose, Vic. 3765, pensioner, and who died on 5 July 2007.

HOPKINS, Neil Charles, late of Unit 3/55 Hillside Avenue, Dandenong North, Vic. 3175, retired, and who died on 28 July 2007.

MARTIN, Edward, late of Walmsley Friendship Village, Greeves Drive, Kilsyth, Vic. 3137, retired, and who died on 29 April 2007.

RAWLINGS, Irene, late of Room 51, Trinity Garden Aged Care, 34–42 Brooklyn Road, Melton South, Vic. 3338, who died on 18 April 2006.

SALFICKY, Gottliebe, formerly of 97 Greenwood Drive, Bundoora, Vic. 3083, late of Woodleigh Nursing Home, 10 Collins Street, Preston, Vic. 3072, pensioner, and who died on 25 July 2007.

Dated 6 August 2007

MARY AMERENA
Manager
Executor and Trustee Services

EXEMPTION

Application No. A222/2007

The Victorian Civil and Administrative Tribunal (the Tribunal) has considered an application, pursuant to Section 83 of the **Equal Opportunity Act 1995** (the Act), by the Family and Individual Support Unit, Department of Human Services (the applicant). The application for exemption is to enable the applicant to advertise for and employ persons of Aboriginal and Torres Strait Islander background to the positions of Regional Indigenous Family Violence Workers as part of its Indigenous Family Violence Strategy.

Upon reading the material filed in support of this application, including the affidavit of Jenny Willox, the Tribunal is satisfied that it is appropriate to grant an exemption from Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ persons of Aboriginal and Torres Strait Islander background to the positions referred to above.

In granting this exemption the Tribunal noted the desirability of persons of Indigenous background filling the positions designed to assist Indigenous communities as part of the applicant's Indigenous Family Violence Strategy, and noted that exemption A255/2004 was granted until 8 July 2007 for the positions.

The Tribunal hereby grants an exemption to the applicant from the operation of Sections 13, 100 and 195 of the Act to enable the applicant to advertise for and employ persons of Aboriginal

and Torres Strait Islander background as Regional Indigenous Family Violence Workers.

This exemption is to remain in force from the day on which notice of the exemption is published in the Government Gazette until 9 August 2010.

Dated 1 August 2007

MRS A. COGHLAN
Deputy President

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children hereby declares that the Eildon Primary School, Licence Number 10345 ("the service") is exempt from the qualified staff members requirement as set out in regulation 24 of the Children's Services Regulations 1998.

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

1. Whenever children are being cared for or educated by the service, the number of staff members as set out in regulation 24 are caring for and educating the children.
2. The staff members must include a staff member who holds a primary teaching qualification; and
3. The staff member with the primary qualification receives mentoring from a teacher with an early childhood teaching qualification.

This exemption remains in force until 21 September 2007.

Dated 27 July 2007

HON LISA NEVILLE, MP
Minister for Children

Children's Services Act 1996

NOTICE OF EXEMPTION

Under section 6 of the **Children's Services Act 1996** ("the Act"), the Minister for Children hereby declares that Guthrie Street Child Care Centre, Licence Number 3271 ("the Service") is exempt from the qualified staff members requirement as set out in regulation 24 of the Children's Services Regulations 1998.

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

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

This exemption remains in force until 28 May 2008.

Dated 27 July 2007

HON LISA NEVILLE, MP
Minister for Children

Education and Training Reform Act 2006

NOTICE OF MAKING OF ORDER UNDER PART 2.3.2

An Order of the Minister for Education was made on 28 July 2007 under section 2.3.2(6) of the **Education and Training Reform Act 2006** dissolving Ferntree Gully Primary School Council (the old Council) and providing that the Council of the State school called Wattle View Primary School (the Council) is the successor in law of the old Council and shall have all the duties, powers and functions of the old Council and all property, rights, liabilities and obligations of the old Council become those of the Council.

JOHN LENDERS, MP
Minister for Education

Education and Training Reform Act 2006

NOTICE OF MAKING OF AN ORDER UNDER SECTION 2.3.2

An Order of the Minister for Education was made on 2 August 2007 under section 2.3.2(6) of the **Education and Training Reform Act 2006** dissolving the Council of the State school called Albert Park College.

JOHN LENDERS, MP
Minister for Education

Heritage
VICTORIA

Heritage Act 1995

COVENANT PURSUANT TO SECTION 85
OF THE **HERITAGE ACT 1995**
HERITAGE PLACE NO. H 1551

Former Her Majesty's Prison Pentridge
Coburg

It is proposed that the Executive Director, Heritage Victoria, by Deed of Delegation of the Heritage Council of Victoria, execute a Covenant with Pentridge Village Pty Ltd, the registered proprietors of part of the above Heritage Place. The Covenant will bind the Owners to the conservation of the Heritage Place in accordance with the Covenant.

The form of the Covenant is viewable at the offices of Heritage Victoria, Level 7/8 Nicholson Street, East Melbourne, during business hours.

Any person wishing to make a written submission in regards to the Covenant should write to the Executive Director, Heritage Victoria, care of the above address, within 28 days of the publication of this notice.

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 2122 in the category described as a Heritage Place, Heritage object/s:

Former Victorian Deaf and Dumb Institution,
583–597 St Kilda Road, Melbourne,
Melbourne City Council.

EXTENT:

1. All the land marked L1 on Diagram 2122 held by the Executive Director, being all of the land described in Certificates of Title Volume 10107, Folio 980.

2. All the buildings and structures B1–4 and features marked F1–2 on Diagram 2122 held by the Executive Director.

General: The landscape, the mature trees, the paths, the main driveway and the circular drive.

- B1 Main building
- B2 1928 school building
- B3 Trade block
- B4 W D Cook Pre-School Centre
- F1 Rose Fountain
- F2 Entrance gateway
- F3 Entrance driveway and circular drive.

3. All the objects related to the place, including original furniture, artefacts, architectural drawings, photographs and other archival material.

Dated 3 August 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 in that the Heritage Register Number 1729 in the category described as Archaeological Place; Heritage Place is described as:

Refuge Cove Wilsons Promontory
Wilsons Promontory National Park
South Gippsland Shire Council

EXTENT:

1. All of the land marked L1 on Diagram 1729 held by the Executive Director, being all of the land and sea bed bounded by a line commencing at a point with the coordinates longitude 146.46863 degrees East and latitude 39.03743 degrees South, thence directly inland to a point with the coordinates longitude 146.46810 degrees East and latitude 39.03554 degrees South, thence following parallel to the 20 metre contour line but 50 metres inland from it in a generally westerly then southerly, then easterly, then northerly direction until it comes to a point with the coordinates longitude 146.46953 degrees

East and latitude 39.04152 degrees South, thence directly seaward to a point with the coordinates longitude 146.47102 degrees East and latitude 39.04020 degrees South, thence following parallel to the highwater mark but 100 metres seaward from it in a generally westerly, then northerly then easterly direction until it meets the start point.

Dated 3 August 2007

RAY TONKIN
Executive Director

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 2096 in the category described as Heritage object/s:

Ballarat Mechanics Institute Collection
Sturt Street, Ballarat
Ballarat City Council

EXTENT:

All items included in the Ballarat Mechanics Institute Collection of Books and Newspapers and Institute records and objects as described and catalogued in the CD database held by the Executive Director.

Dated 3 August 2007

RAY TONKIN
Executive Director

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 2212 in the category described as Heritage object/s:

Women's Suffrage Petition
Public Records Office
99 Shiel Street
North Melbourne
Melbourne City Council

EXTENT:

The object known as the Women's Suffrage Petition 1891 held by the Public Record Office, Victoria, VPRS 3253/PO, Original Papers Tabled in Legislative Assembly, unit 851.

Dated 3 August 2007

RAY TONKIN
Executive Director

Mineral Resources (Sustainable Development) Act 1990

DEPARTMENT OF PRIMARY INDUSTRIES

Exemption from Exploration Licence or Mining Licence

I, Phil Roberts, Executive Director Minerals and Petroleum, pursuant to section 7 of the **Mineral Resources (Sustainable Development) Act 1990** and under delegation by the Minister for Energy Industries and Resources—

1. Hereby exempt all that Crown land situated within the boundaries of exploration licence application 5080 that has been excised from the application, from being subject to an exploration licence or mining licence.
2. Subject to paragraph 3, this exemption applies until the expiration of 2 years after the grant of the licence (if the licence is granted), or until the expiration of 28 days after the application lapses or is withdrawn or refused.
3. This exemption is revoked in respect of any land that ceases to lie within the boundaries of the application or licence, at the expiration of 28 days after the said land ceases to lie within the boundaries of the application or licence.

Dated 6 August 2007

PHIL ROBERTS
Executive Director
Minerals and Petroleum

Occupational Health and Safety Act 2004
VICTORIAN WORKCOVER AUTHORITY

Notice of Issue of Major Hazard Licence

On 20 July 2007, a licence under Chapter 6 of the Occupational Health and Safety Regulations 2007 was issued to Melbourne Water Corporation and authorises the facility located at Eastern Treatment Plant, Thompson Road, Bangholme, Victoria to be operated as a major hazard facility.

The Major Hazard Facility Licence was issued for a term of 5 years and will expire on 5 August 2012.

The following condition is attached to the licence:

That by 1 August each year, Melbourne Water demonstrates to the Authority that the results of its performance monitoring, as measured against the Performance Standards described in Table 4.2 of the Safety Case, verify the effectiveness of the safety management system.

The following Schedule 9 materials were authorised by the licence:

From Table 1 of Schedule 9

Material	UN Nos. included under name
Chlorine	1017
Methane or Natural Gas	1971, 1972

From Table 2 of Schedule 9

Material	Description
Nil	Nil

GREG TWEEDLY
 Chief Executive

Victorian Renewable Energy Act 2006

FEES UNDER SECTION 112

Reference to the Victorian Renewable Energy Act 2006	Fee
Register a certificate under section 41	15 cents
Surrender a certificate under section 68	15 cents

Flora and Fauna Guarantee Act 1988

The **Flora and Fauna Guarantee Act 1988** is the main biodiversity legislation in Victoria. The Act enables members of the public to nominate species, ecological communities and potentially threatening processes for listing. Nominations under the Act are considered by an independent Scientific Advisory Committee, which makes recommendations to the Minister.

The Committee has made a number of final and preliminary recommendations. A brief Recommendation Report has been prepared for each final and preliminary recommendation. Copies of the reports can be obtained from the Head Office (<http://www.dse.vic.gov.au>) and major country offices of the Department of Sustainability and Environment (DSE). The **Flora and Fauna Guarantee Act 1988** and the Flora and Fauna Guarantee Regulations 2001 can be viewed at these offices.

FINAL RECOMMENDATIONS OF THE SCIENTIFIC ADVISORY COMMITTEE

The Scientific Advisory Committee has made final recommendations on the evidence available, in accordance with Section 15 of the Act, that the nominations for listing of the following items be supported in accordance with Section 11 of the **Flora and Fauna Guarantee Act 1988**.

Items supported for listing		Criteria/ Criterion satisfied	
770	<i>Caladenia cremna</i>	spider-orchid species (NE Vict.)	1.2, 1.2.1
771	<i>Caladenia ancylosa</i>	Genoa Spider-orchid	1.2.1
772	<i>Caladenia clavescens</i>	Castlemaine Spider-orchid	1.2.1
773	<i>Caladenia cretacea</i>	Stuart Mill Spider-orchid	1.2.1
774	<i>Caladenia douglasiorum</i>	Douglas' Spider-orchid	1.2.1
775	<i>Caladenia grampiana</i>	Grampians Spider-orchid	1.2.1
776	<i>Caladenia oreophila</i>	Monaro Spider-orchid	1.2.1
777	<i>Caladenia osmera</i>	Pungent Spider-orchid	1.2.1
778	<i>Caladenia peisleyi</i>	Heath Spider-orchid	1.2.1
779	<i>Diuris protena</i>	Northern Golden Moths	1.2.1, 1.2.2
780	<i>Prasophyllum anticum</i>	Pretty Hill Leek-orchid	1.2.1, 1.2.2
781	<i>Prasophyllum barnettii</i>	Elegant Leek-orchid	1.2.1
782	<i>Prasophyllum erythrocommum</i>	Tan Leek-orchid	1.2.1, 1.2.2
783	<i>Diuris gregaria</i>	Clumping Golden Moths	1.2, 1.2.2
784	<i>Diuris daltonii</i>	Western Purple Diuris	1.2.1
785	<i>Prasophyllum gilgai</i>	Gilgai Leek-orchid	1.2.1
786	<i>Prasophyllum maccannii</i>	Inland Leek-orchid	1.2.1, 1.2.2
787	<i>Prasophyllum readii</i>	Painted Leek-orchid	1.2.1, 1.2.2
788	<i>Prasophyllum viretrum</i>	Basalt Leek-orchid	1.2.1, 1.2.2
789	<i>Canis lupus</i> subsp. <i>dingo</i>	Dingo	1.1, 1.2, 1.2.2

The reason that the nominations are supported is that the items satisfy at least one primary criterion of the set of criteria maintained under Section 11 of the Act and stated in Schedule 1 of the Flora and Fauna Guarantee Regulations 2001.

Items not supported for listing

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

- 767 Loss of biodiversity as a result of dredging in proximity to Victorian seagrass communities (potentially threatening process) **Rejected**
- 768 Disruption to normal ecosystem processes and threats to native flora and fauna due to removal of wood from Victorian native forests and woodlands for firewood (potentially threatening process) **Rejected**

The reason that the nominations for listing are not supported is that they do not adequately satisfy any of the set of criteria prepared and maintained under Section 11 of the **Flora and Fauna Guarantee Act 1988**, and stated in Schedule 1 of the Flora and Fauna Guarantee Regulations 2001.

SUBMISSIONS INVITED

Electronic (by email) or written submissions (in envelopes marked CONFIDENTIAL) supplying evidence that confirm or contradict the preliminary recommendations will be accepted until 7 September 2007. Submissions must be signed and provide a full postal address and daytime telephone number of the person or group making the submission. Emailed submissions should include a postal address so that those making a submission can be advised of developments by letter. Please note that the Scientific Advisory Committee considers only nature conservation issues. Note that there is no public comment period for final recommendations.

Submissions should be sent to: Martin O'Brien, Scientific Advisory Committee, c/o Dept. Sustainability and Environment, 2/8 Nicholson Street (PO Box 500), East Melbourne 3002. Email: martin.o'brien@dse.vic.gov.au

For inquiries regarding the **Flora and Fauna Guarantee Act 1988** please contact: Martin O'Brien (03) 9637 9869. For information on specific items please contact flora and fauna staff at DSE offices.

MARTIN O'BRIEN
Executive Officer

Scientific Advisory Committee, August 2007

PRELIMINARY RECOMMENDATIONS OF THE SCIENTIFIC ADVISORY COMMITTEE

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

Item supported for listing	Criteria satisfied
790 <i>Maireana cheelii</i> Chariot Wheels	1.2.1, 1.2.2, 1.2.3

The reason that the nomination is supported is that the item satisfies at least one primary criterion of the set of criteria maintained under Section 11 of the Act and stated in Schedule 1 of the Flora and Fauna Guarantee Regulations 2001.

Items not supported for listing

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

- | | | |
|-----|--|-----------------|
| 759 | The deaths of members of threatened and endangered species and the degradation of the gene pool of threatened and endangered species resulting from broad scale baiting with Sodium monofluoroacetate (Compound 1080) poison (potentially threatening process) | Rejected |
| 762 | 1080 poison baiting used for the control of vertebrate 'pest' animals (potentially threatening process) | Rejected |

The reason that the nominations for listing are not supported is that they do not adequately satisfy any of the set of criteria prepared and maintained under Section 11 of the **Flora and Fauna Guarantee Act 1988**, and stated in Schedule 1 of the Flora and Fauna Guarantee Regulations 2001.

Preparation of Action Statements

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

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

Ian Miles, Executive Director, Biodiversity and Ecosystem Services Division, Dept. Sustainability and Environment, PO Box 500, East Melbourne, 3002

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 1084	Maribyrnong City	Anders Park	Bounded by Hansen Street, Exhibition Street & Robbs Road, West Footscray.
GPN 1085	Wyndham City	Kirrip Wurrung Biik Park	At the rear of the Wyndham Cultural Centre on the corner of Synnot Street & Wedge Street, Werribee.

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 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 Dandenong 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/her 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>
Carl Allan Coppel	12 Alston Court, Narre Warren South	Brookmost Pty Ltd	Suite 11/57 Robinson Street, Dandenong	Commercial Sub-Agent's Licence	12/09/07

Dated at Dandenong 31 July 2007

JODIE R. MARRA
Deputy Registrar
Magistrates' Court of Victoria

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 09638, Folio 432 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 08869, Folio 093 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 10498, Folio 341 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificates of Title Volume 08132, Folio 279, Volume 05957, Folio 234 and Volume 05664, Folio 690 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plans.

Published with the authority of Central Highlands Region Water Corporation.
 Dated 9 August 2007

PAUL O'DONOHUE
 for and on behalf of
 Central Highlands Region Water Corporation
 Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificates of Title Volume 09666, Folio 534 and Volume 06434, Folio 732 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plans.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificates of Title Volume 09519, Folio 450 and Volume 10432, Folio 230 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plans.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificates of Title Volume 09994, Folio 107 and Volume 09994, Folio 109 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plans.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 10432, Folio 873 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificates of Title Volume 09702, Folio 253, Volume 10187, Folio 066 and Volume 06313, Folio 525 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plans.

Published with the authority of Central Highlands Region Water Corporation.
 Dated 9 August 2007

PAUL O'DONOHUE
 for and on behalf of
 Central Highlands Region Water Corporation
 Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 08719, Folio 127 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 08199, Folio 946 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Land Acquisition and Compensation Act 1986

FORM 7

S. 21
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

Central Highlands Region Water Corporation, ABN 75 224 340 348, of 7 Learmonth Road, Ballarat, Vic. 3353, declares that by this notice it acquires the following interest in the land described in Certificate of Title Volume 08939, Folio 625 ("Land"):

An Easement for the purposes of a pipeline for water over part of the Land being the area marked "E-1" on the attached plan.

Published with the authority of Central Highlands Region Water Corporation.
Dated 9 August 2007

PAUL O'DONOHUE
for and on behalf of
Central Highlands Region Water Corporation
Acting CHW Project Director, Goldfields Superpipe

Supreme Court Act 1986**SUPREME COURT CIRCUITS 2008**

Note: There will be specific dates fixed within the parameters set out below. These can be ascertained from the Registrar of the relevant circuit court or the Judicial Services Manager at the Supreme Court of Victoria (03 9603 7151).

COURT	MONTH
Ballarat	1 January 2008 – 31 December 2008
Bendigo	1 January 2008 – 31 December 2008
Geelong	1 January 2008 – 31 December 2008
Hamilton	1 January 2008 – 31 December 2008
Horsham	1 January 2008 – 31 December 2008
Mildura	1 January 2008 – 31 December 2008
Morwell	1 January 2008 – 31 December 2008
Sale	1 January 2008 – 31 December 2008
Shepparton	1 January 2008 – 31 December 2008
Wangaratta	1 January 2008 – 31 December 2008
Warrnambool	1 January 2008 – 31 December 2008
Wodonga	1 January 2008 – 31 December 2008

Planning and Environment Act 1987

BAW BAW PLANNING SCHEME

Notice of Approval of Amendment

Amendment C54

The Minister for Planning has approved Amendment C54 to the Baw Baw Planning Scheme.

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

The Amendment rezones the Warragul Civic Precinct from a Residential 1 Zone to a Public Use Zone 6 (Local Government) and adjoining land occupied by a civic park from Residential 1 Zone to a Public Park and Recreation Zone.

A copy of the Amendment can be inspected, free of charge, during office hours, at the Department of Sustainability and Environment, Planning Information Centre, Ground Floor, 8 Nicholson Street, East Melbourne; at the Gippsland Regional Office, 71 Hotham Street, Traralgon; and at the offices of the Baw Baw Shire Council, Civic Place, Warragul.

GENEVIEVE OVERELL

General Manager

Office of Planning and Urban Design

Department of Sustainability and Environment

Planning and Environment Act 1987

CARDINIA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C87 (Part 3)

The Cardinia Shire Council approved Amendment C87 (Part 3) to the Cardinia Planning Scheme on 19 July 2007.

The Amendment rezones the eastern section of the Officer Recreation Reserve on the corner of the Princes Highway and McMullin Road, Officer, to a Public Park and Recreation Zone.

The Amendment was approved by the Cardinia Shire Council in accordance with authorisation given by the Minister under section 11(1) of the **Planning and Environment Act 1987** on 1 May 2006. The authorisation has not been withdrawn.

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

GOLDEN PLAINS PLANNING SCHEME

Notice of Approval of Amendment

Amendment C2

The Golden Plains Shire Council approved Amendment C2 to the Golden Plains Planning Scheme on 26 July 2007.

The Amendment rezones Lot 1 TP84803 Parish of Wabdallah, Lethbridge from the Public Use Zone 1 (PUZ1) to the Low Density Residential Zone (LDRZ). A concrete tank (standpipe) owned by Barwon Water is located on the site which is no longer used, leading to Barwon Water's request to rezone the site to a more appropriate zone.

The Amendment was approved by the Golden Plains Shire Council in accordance with authorisation (A566) given by the Minister under section 11(1) of the **Planning and Environment Act 1987** on 22 January 2007. The authorisation has not been withdrawn.

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 South West Region Office, Cnr Little Malop and Fenwick Streets, Geelong; and at the offices of the Golden Plains Shire Council, 2 Pope Street, Bannockburn.

GENEVIEVE OVERELL

General Manager

Office of Planning and Urban Design

Department of Sustainability and Environment

Planning and Environment Act 1987**HUME PLANNING SCHEME**

Notice of Approval of Amendment

Amendment C87

The Hume City Council has approved Amendment C87 to the Hume Planning Scheme.

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

The Amendment deletes the Public Acquisition Overlay 1 – Roads Corporation from land at the corner of Grand Boulevard and the Hume Highway, and the western side of Mount Ridley Road Connection, Craigieburn.

The Amendment was approved by the Hume City Council on 19 July 2007 in accordance with authorisation given by the Minister under section 11(1) of the **Planning and Environment Act 1987**. The authorisation has not been withdrawn.

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, Melbourne; and at the offices of the Hume City Council, Sunbury Office, 36 Macedon Street, Sunbury, Broadmeadows Office, 1079 Pascoe Vale Road, Broadmeadows and Craigieburn Office, 59 Craigieburn Road West, Craigieburn.

GENEVIEVE OVERELL
General Manager

Office of Planning and Urban Design
Department of Sustainability and Environment

Planning and Environment Act 1987**KNOX PLANNING SCHEME**

Notice of Approval of Amendment

Amendment C64

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

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

The Amendment rezones land being Lots 89 and 108, Plan of Subdivision 602823X, from a Public Use Zone 1 (Service & Utility) to a Rural Conservation Zone Schedule 2 since the land is in private ownership.

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 Knox City Council, Civic Centre, 511 Burwood Highway, Wantirna South.

GENEVIEVE OVERELL
General Manager

Office of Planning and Urban Design
Department of Sustainability and Environment

Planning and Environment Act 1987**LATROBE PLANNING SCHEME**

Notice of Approval of Amendment

Amendment C55

The Minister for Planning has approved Amendment C55 to the Latrobe Planning Scheme.

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

The Amendment rezones Lot 1, TP 188395, Morwell River Road, Grand Ridge from Public Conservation and Resource Zone to a Farming Zone since the land is in private ownership.

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 Gippsland Regional Office, 71 Hotham Street, Traralgon; and at the offices of the Latrobe City Council, 141 Commercial Road, Morwell.

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 C58

The Minister for Planning has approved Amendment C58 to the Manningham Planning Scheme.

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

The Amendment:

- rezones the subject land from a Mixed Use Zone (MUZ) to a Business 2 Zone (B2Z);
- includes the subject land in the Schedule to the Business 2 Zone (B2Z) and specifies 2400m² as the maximum combined leasable floor area for office use and 750m² as the maximum combined leasable floor area for restricted retail premises;
- deletes reference to the subject land from the Schedule to the Mixed Use Zone (MUZ); and
- deletes the current Incorporated document, "Concept Design by Ian Callander & Associates Pty Ltd Plan Ref No. TDC 03128 dated 24/05/99 and amended most recently on 24/03/00" from the Schedule to Clause 81.01.

The Minister has granted the following permit under Division 5 Part 4 of the Act:

Permit No.	Description of land
PL05/016996	856–860 Doncaster Road, Doncaster East Lot 1 on TP750804K, Volume 8599, Folio 420 Lot 10 PS 68406, Volume 8599, Folio 421 Lot 11 PS 68406, Volume 8599, Folio 422

A copy of the Amendment and permit 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 office of the Manningham City Council, 699 Doncaster Road, Doncaster.

GENEVIEVE OVERELL
General Manager

Office of Planning and Urban Design
Department of Sustainability and Environment

Planning and Environment Act 1987

WELLINGTON PLANNING SCHEME

Notice of Approval of Amendment

Amendment C47

The Minister for Planning has approved Amendment C47 to the Wellington Planning Scheme.

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

The Amendment alters the schedule to the Heritage Overlay to allow prohibited uses to be considered for the Criterion Hotel, Sale at 90 – 94 Macalister Street, Sale.

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; Gippsland Region Office, 71 Hotham Street, Traralgon; and at the offices of the Wellington Shire Council, 70 Foster Street, Sale.

GENEVIEVE OVERELL
General Manager

Office of Planning and Urban Design
Department of Sustainability and Environment

Planning and Environment Act 1987

WHITTLESEA PLANNING SCHEME

Notice of Approval of Amendment

Amendment C74

The Minister for Planning has approved Amendment C74 to the Whittlesea Planning Scheme.

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

The Amendment modifies the Land Subject to Inundation Overlay affecting land in Gordons Road, South Morang to reflect new urban drainage conditions.

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 Whittlesea City Council, Civic Centre, Ferres Boulevard, South Morang.

GENEVIEVE OVERELL
General Manager

Office of Planning and Urban Design
Department of Sustainability and Environment

ORDERS IN COUNCIL

Children, Youth and Families Act 2005

MELBOURNE MAGISTRATES' COURT – CHILDREN'S COURT OF VICTORIA VENUE

Order In Council

The Governor in Council under section 505(3) of the **Children, Youth and Families Act 2005**, by Order directs that the Children's Court of Victoria may be held at any time in the building known as the Melbourne Magistrates' Court situated at 233 William Street, Melbourne when the Magistrates' Court of Victoria is at the same time sitting in that building.

This Order is effective from the date of publication in the Government Gazette.

Dated 7 August 2007

Responsible Minister

ROB HULLS, MP

Attorney-General

RUTH LEACH

Clerk of the Executive Council

Plant Health and Plant Products Act 1995

DECLARATION OF CONTROL AREAS IN VICTORIA FOR THE PURPOSE OF
PREVENTING THE ENTRY OF THE PEST GRAPE PHYLLOXERA

Order in Council

The Governor in Council under section 9 of the **Plant Health and Plant Products Act 1995**—

- (1) for the purpose of preventing the entry of the pest grape phylloxera (*Daktulosphaira vitifolii*) from other parts of Victoria, declares the area described in Schedule 1 to be a control area known as the Western Phylloxera Exclusion Zone; and
- (2) for the purpose of preventing the entry of the pest grape phylloxera (*Daktulosphaira vitifolii*) from other parts of Victoria, declares the areas described in Schedule 2 and 3 to be control areas; and
- (3) specifies the prohibitions in Schedule 4 which are to operate in the control areas to prevent the entry of the pest grape phylloxera from other parts of Victoria; and
- (4) revokes the Order declaring control areas in Victoria for preventing the entry of the pest grape phylloxera made on 30 May 2006 and published in Government Gazette G22 on 1 June 2006 (pages 1076 – 1077).

This Order is to come into operation on the day of its publication in the Government Gazette.

Dated 7 August 2007

Responsible Minister

JOE HELPER

Minister for Agriculture

RUTH LEACH

Clerk of the Executive Council

SCHEDULE 1

The area of land within the rural cities of Mildura and Swan Hill, the shires of Gannawarra and West Wimmera, and the Geographical Indication "Henty" (Commonwealth of Australia Gazette, No. GN 23, Wednesday 14 June 2000, page 3).

SCHEDULE 2

The area of land within the rural city of Ararat and the shires of Northern Grampians and Pyrenees, and the area bounded by a line commencing at the intersection of the boundaries of the shires of Moyne and Southern Grampians and the rural city of Ararat, then in a south-westerly direction along the southern boundary of the shire of Southern Grampians to the intersection of the boundary of the shires of Southern Grampians and Moyne, and the Geographical Indication “Henty” (Register of Protected Names, 24 August 2000), then in a generally northerly direction along the boundary of the Geographical Indication “Henty” to the intersection of the Wannon River and Bundol Road, then in a north-easterly direction along Bundol Road to the intersection of Bundol Road and Victoria Valley Road, then in a northerly direction along Victoria Valley Road to the intersection of Victoria Valley Road and Cassidys Gap Road, then in a easterly direction along Cassidys Gap Road to the intersection of Cassidys Gap Road and the boundary of the Rural City of Ararat, then in a generally southerly direction along the boundary of the rural city of Ararat to the point of commencement.

SCHEDULE 3

The area of land within the Geographical Indication “Heathcote” (Register of Protected Names, 21 August 2002), and the area bounded by a line commencing at the intersection of the Geographical Indication “Bendigo” (Register of Protected Names, 27 June 2001) and the Shires of Hepburn and Pyrenees, then in a northerly direction along the eastern boundary of the Shire of Pyrenees, to the intersection of the boundaries of the Shires of Pyrenees and Northern Grampians, and the Geographical Indication “Bendigo”, then in a generally northerly, easterly, then south-westerly direction along the boundary of the Geographical Indication “Bendigo” to the point of commencement.

SCHEDULE 4

1. Definitions

In this Schedule—

“**host material**” means any plant, plant part or plant product of the genus *Vitis*, including grapevines, potted vines, cuttings, rootlings, leaves, roots, stems, grapes for table use, grapes for wine making, grape marc, grape must, juice, germplasm and plant and soil samples for diagnostic purposes;

“**juice**” means fresh, unclarified or unfiltered juice, but not juice filtered or otherwise processed so as to achieve a maximum particle size of 50 microns.

2. Prohibitions relating to the control areas

- (1) The entry into the control areas of—
 - (a) any host material; or
 - (b) any agricultural equipment that has been used for the cultivation, harvesting, handling, transport or processing of plant, plant parts or plant products of the genus *Vitis*; or
 - (c) any package which has contained any plant, plant part or plant product of the genus *Vitis*; or
 - (d) soil originating from a property involved in the cultivation or handling of plants, plant parts or plant products of the genus *Vitis*—
is prohibited.
- (2) Sub-clause (1) does not apply in the case of any host material, equipment, package or soil sourced from, or last used on, a property located in an area of Victoria declared as a control area for preventing the entry of phylloxera.

Note: Section 9(3) of the **Plant Health and Plant Products Act 1995** provides that a person is guilty of an offence and liable for a penalty not exceeding 100 penalty units for entering a control area contrary to any prohibition or restriction, unless authorised to do so under a permit issued by the Secretary.

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, 505 Little Collins Street, Melbourne on the date specified:

85. *Statutory Rule:* Plumbing
(Fees Amendment)
Regulations 2007

Authorising Act: Building Act 1993

Date first obtainable: 7 August 2007

Code A

86. *Statutory Rule:* Magistrates'
Court (Judicial
Registrars)
(Amendment)
Rules 2007

Authorising Act: Magistrates' Court
Act 1989

Date first obtainable: 7 August 2007

Code A

**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**

505 Little Collins Street
Melbourne 3000

Telephone

1300 366 356

Fax

(03) 9603 9920

ISSN 0819-5471

9 770819 551956

Recommended Retail Price \$1.95 (includes GST)