

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 9 Thursday 2 March 2017

www.gazette.vic.gov.au

TABLE	OF F	PROVISIONS	
Private Advertisements		McKean Park	283
Corporations Act 2001 –		MCL Legal	283
Mount Beauty Country Club Inc. (In Liquidation)		MST Lawyers	283
Notice to Creditor or Person claiming		Mahons with Yuncken & Yuncken	283
to be a Creditor of Intention to Declare a First and Final Dividend	280	Moores	284
	200	Parke Lawyers	284
Mount Beauty Country Club Inc. (In Liquidation)		Prior Law	284
Notice of Annual General Meeting	280	Sandhurst Trustees Limited	284
Corporation Law		Sales by the Sheriff	
Alemena Pty Ltd (In Liquidation) Notice of Meeting of Members	280	Sabina Dervic	284
Dissolution of Partnership		Government and Outer Budget Sector	
Pilot Press	280	Agencies Notices	286
Ultimate Women's Weekend	281	Orders in Council	336
Estates of Deceased Persons		Crown Land (Reserves);	
Arthur J. Dines & Co.	281	State Aid to Religion Abolition	
Basile Pino & Co.	281	Late Notices	338
Bazzani Scully Priddle	281		
Beaumaris Law	281	Obtainables	340
Camerons Lawyers	281		
Colin G. Morris Associates	281		
Contested Wills and Probate Lawyers	282		
Deenish	282		
Donald & Ryan Lawyers	282		
Dwyer Mahon & Robertson	282		
Eastern Bridge	282		
Hicks Oakley Chessell Williams	282		

Advertisers Please Note

As from 2 March 2017

The last Special Gazette was No. 50 dated 28 February 2017. The last Periodical Gazette was No. 1 dated 18 May 2016.

How To Submit Copy

- See our webpage www.gazette.vic.gov.au
- or contact our office on 8523 4601 between 8.30 am and 5.30 pm Monday to Friday

VICTORIA GOVERNMENT GAZETTE New Location as from Monday 30 January 2017

Subscribers and Advertisers

Our new contact details are as follows:

Victoria Government Gazette Office Ground Floor, Building 8, 658 Church Street. Richmond 3121

POST

Ground Floor, Building 8, 658 Church Street, Richmond 3121

DX MAIL

DX 106 Melbourne

CONTACT DETAILS

Telephone: (03) 8523 4601

Mobile (after hours): 0419 327 321 Email: gazette@bluestargroup.com.au Website: www.gazette.vic.gov.au

> JENNY NOAKES Government Gazette Officer

PUBLICATION OF THE VICTORIA GOVERNMENT GAZETTE (GENERAL) LABOUR DAY WEEK 2017 (Monday 13 March 2017)

Please Note New Deadlines for General Gazette G11/17:

The Victoria Government Gazette (General) for LABOUR DAY week (G11/17) will be published on **Thursday 16 March 2017**.

Copy deadlines:

Private Advertisements
Government and Outer
Budget Sector Agencies Notices

9.30 am on Friday 10 March 2017

9.30 am on Tuesday 14 March 2017

Office Hours:

The Victoria Government Gazette Office is open during normal office hours over the holiday period, i.e. 8.30 am to 5.30 pm Monday to Friday, excluding public holidays.

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

Corporations Act 2001

FORM 548

Subregulation 5.6.65(1)

NOTICE TO CREDITOR OR PERSON CLAIMING TO BE A CREDITOR OF INTENTION TO DECLARE A FIRST AND FINAL DIVIDEND

Mount Beauty Country Club Inc. (In Liquidation)

Registration Number: A0015637H

A first and final dividend is to be declared on 20 April 2017 for the company.

You are required formally to prove your debt or claim on or before 22 March 2017.

If you do not, I will exclude your claim from participation, and I will proceed to make a first and final dividend without having regard to it.

Dated 23 February 2017

CHRIS CHAMBERLAIN – LIQUIDATOR, Chamberlain's SBR.

Suite 103, 1st Floor, Wollundry Chambers, Johnston Street, Wagga Wagga, New South Wales 2650.

Corporations Act 2001

SECTION 508 NOTICE OF ANNUAL GENERAL MEETING

Mount Beauty Country Club Inc. (In Liquidation)

Registration Number: A0015637H

Notice is given that a meeting of the Creditors of Mount Beauty Country Club Inc. will be held at the office of Chamberlain's SBR, Chartered Accountants, Suite 103, 1st Floor, Wollundry Chambers, Johnston Street, Wagga Wagga, New South Wales 2650, at 9.30 am on 10 March 2017.

This meeting is intended to be the first annual meeting of Creditors.

AGENDA

 To receive an account of the liquidator's acts and dealings and the conduct of the winding up during the year.

- 2) To fix the remuneration of the Liquidator.
- 3) To fix the future remuneration of the Liquidator.

Dated 23 February 2017

CHRIS CHAMBERLAIN – LIQUIDATOR, Chamberlain's SBR, Chartered Accountants, PO Box 852, Wagga Wagga, New South Wales 2650.

Corporations Law

NOTICE OF MEETING OF MEMBERS PURSUANT TO SECTION 509

IN THE MATTER OF ALEMENA PTY LTD (IN LIQUIDATION) ACN 001 111 379

Notice is hereby given that pursuant to section 509 of the Corporations Law, the final meeting of members of the abovenamed company will be held at the offices of Lindsay Iles & Co., Level 2, 105 Queen Street, Melbourne, Victoria 3000, on 17 March 2017, at 10 o'clock in the forenoon for the purpose of laying before the meeting the liquidators' final account and report and giving any explanation thereof.

Dated 13 February 2017

DAVID LEWIS ACKLAND, liquidator, Lindsay Iles & Co., Chartered Accountants, Level 2, 105 Queen Street, Melbourne, Victoria 3000.

NOTICE OF DISSOLUTION OF PARTNERSHIP

Notice is hereby given in accordance with section 41 of the **Partnership Act 1958** that the partnership between K. L. Bateman and R. Beasley in connection with the business Pilot Press, is now dissolved by mutual consent. R. Beasley has withdrawn from the partnership and is no longer associated in the conduct of the said business and K. L. Bateman will conduct the said business hereafter and has assumed ownership and responsibility of the business. The partnership was dissolved as of 28 February 2017.

DISSOLUTION OF PARTNERSHIP

Notice is hereby given in accordance with section 41 of the **Partnership Act 1958** (Act) that the partnership trading under the name of Ultimate Women's Weekend (ABN 56 886 881 751) between Shalaneigh Pearl Critchley and Penelope Elizabeth O'Sullivan, is dissolved pursuant to section 36(c) of the Act, with effect from 27 October 2016.

SINCLAIR AND MAY, lawyers, 36–38 Gipps Street, Collingwood, Victoria 3066.

WENDY ANN CHAPMAN, late of Estia Health, 187 Plenty Road, South Morang, in the State of Victoria, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 15 November 2016, are required by the executrix, Trudi-Lea Lapthorne, care of Arthur J. Dines & Co., solicitors, 2 Enterprise Drive, Bundoora, in the said State, to send particulars to her by 8 May 2017, after which date the executrix may convey or distribute the assets, having regards only to claims to which she has notice.

Dated 24 February 2017 ARTHUR J. DINES & CO., solicitors, 2 Enterprise Drive, Bundoora 3083.

Re: GRAEME GEOFFREY TIESLER, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 22 February 2014, are required by the trustees, Paul Geoffrey Tiesler and Mark Anthony Tiesler, to send particulars to them, care of the undermentioned solicitors, by 3 May 2017, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

BASILE PINO & CO., solicitors, 213 Campbell Street, Swan Hill 3585.

Creditors, next-of-kin and others having claims in respect of the estate of GEOFFREY SCOTT SANDILANDS, late of Vasey RSL Care, 709 Hawthorn Road, Brighton East, Victoria 3187, self employed, retired, deceased, who died on 30 October 2016, are requested

to send particulars of their claims to the executor, Howard Sinclair Obst, care of the undermentioned solicitors, on or before 3 May 2017, after which he will distribute the assets, having regard only to the claims of which he then has notice.

BAZZANI SCULLY PRIDDLE, lawyers, Level 15, 200 Queen Street, Melbourne 3000. Telephone 9670 0722.

Estate of late JOYCE LILLIAN GRAY, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 9 October 2016, are required by the executor to send particulars, care of the solicitors below, within two months from the publication hereof, after which date the executor may convey or distribute the assets, having regard only to the claims of which he then has notice.

BEAUMARIS LAW, 25 North Concourse, Beaumaris, Victoria 3193.

PAMELA ELLIOTT, late of 30 Patrick Street, Strathmerton, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of the deceased, who died on 30 October 2015, are to send particulars of their claim to the executor, care of the undermentioned legal practitioners, by 4 May 2017, after which the executor will distribute the assets, having regard only to the claims of which the executor then has notice.

CAMERONS LAWYERS, solicitors, 2–4 Edward Street, Shepparton 3630.

Re: ROY GREEN, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 6 October 2016, are required by the trustee, Michelle Anne Holligan, to send particulars of such claims to her, in care of the below mentioned lawyers, by 3 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which she then has notice.

COLIN G. MORRIS & ASSOCIATES, PO Box 7454, Dandenong, Victoria 3175.

282

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 4 November 2016, are required by the trustee, Michael Clifford Peck, to send particulars of such claims to him, in care of the below mentioned lawyers, by 3 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

COLIN G. MORRIS & ASSOCIATES, PO Box 7454, Dandenong, Victoria 3175.

Re: BERYL BAZELEY, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 April 2014, are required by the trustee, Andrew John Bazeley, to send particulars to the trustee, care of the undermentioned solicitors, by 2 May 2017, after which date the trustee may convey or distribute the assets, having regard only to those claims of which the trustee has notice.

CONTESTED WILLS AND PROBATE LAWYERS, solicitors, Level 3, 15 Queen Street, Melbourne 3000.

GILLIAN MEI SIN LAU, late of Unit 2, 13 McKenna Road, Glen Waverley, Victoria, purchasing officer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 April 2015, are required by the administrator to send particulars of their claims to the undermentioned solicitors within 60 days from the date of publication of this notice, after which date the administrator may convey or distribute the assets, having regard only to the claims of which the administrator then has notice.

DEVENISH, lawyers, PO Box 4276, Ringwood, Victoria 3134.

Re: PATRICIA McINTYRE, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of PATRICIA McINTYRE, late of 69 Liege Avenue, Noble Park, Victoria, home duties, deceased, who died

on 8 November 2016, are required by the executor to send particulars of their claim to her, care of the undermentioned solicitors, by 16 August 2017, after which date the said executor will distribute the assets of the deceased, having regard only to the claims of which she then shall have notice.

DONALD & RYAN LAWYERS, solicitors, 304 High Street, Kew 3101.

Re: Estate of DAPHNE MAY WISEMAN, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of DAPHNE MAY WISEMAN, late of Alcheringa Hostel, Boree Drive, Swan Hill, in the State of Victoria, widow, deceased, who died on 31 December 2016, are to send particulars of their claim to the executors, care of the undermentioned legal practitioners, by 28 April 2017, after which the executors will distribute the assets, having regard only to the claims of which they then have notice.

DWYER MAHON & ROBERTSON, legal practitioners, Beveridge Dome, 194–208 Beveridge Street, Swan Hill 3585.

Re: IAN RAYMOND HAM, late of 24/596 Riversdale Road, Camberwell, in the State of Victoria ('the deceased').

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 15 July 2016, are required by the trustee of the estate of the deceased, Christopher Matthew Jason Warhurst, care of the undermentioned lawyers, to send particulars to him by 1 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

EASTERN BRIDGE, lawyers, Suite 3, Level 1, 333 Whitehorse Road, Balwyn, Victoria 3103. Telephone: (03) 9006 5800

Estate: KUNIHIRO ICHIKAWA.

Creditors, next-of-kin and others having claims against the estate of KUNIHIRO ICHIKAWA, late of 6 Gang Maharaja, JLPangkung Sari Petitenget, Kerobokan, Bali, Indonesia, restauranteur, who died on 21 January 2016, are requested to send particulars of their claims to the executor, care of the undermentioned solicitors, by Friday

5 May 2017, after which date he will distribute the assets, having regard only to the claims of which he then has notice.

HICKS OAKLEY CHESSELL WILLIAMS, PO Box 16067, Collins Street West, Victoria 8007.

Re: ALBERT GLUCK, late of 16 Grieve Street, Balwyn North, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 October 2016, are required by the trustee, Equity Trustees Limited, ABN 46 004 031 298, of Level 2, 575 Bourke Street, Melbourne, Victoria, to send particulars to the trustee, care of the undermentioned solicitors, by 19 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

McKEAN PARK, lawyers, Level 11, 575 Bourke Street, Melbourne, Victoria 3000.

MARY HEATHER SLOANE, late of Kara Court Nursing Home, North Western Road, St Arnaud, Victoria 3478, retired businesswoman, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 23 October 2016, are required by the executors, William Peter Sloane and Janet Elizabeth Collins, care of the undermentioned solicitors, to send particulars of their claims to them by 25 July 2017, after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

MCL LEGAL.

78 Napier Street, St Arnaud, Victoria 3478.

Re: IVAN SIROTIC, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 26 October 2014, are required by the trustees, Lidija Buljubasic and Anita Maree Stotyn, to send particulars to their solicitors at the address below by 2 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MST LAWYERS,

315 Ferntree Gully Road, Mount Waverley 3149.

Re: GERTRUDE TONI DUCHATSCH, also known as Gertrud Toni Duchatsch, late of 4 De Haviland Avenue, Forest Hill, Victoria, needle woman/team leader, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 26 October 2016, are required by the trustee, Equity Trustees Limited, to send particulars to the trustee, care of the undermentioned solicitors, by 5 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

MAHONS with Yuncken & Yuncken, solicitors, Level 1, 177 Surrey Road, Blackburn 3130. PH:2162458

Re: JUNE PATRICIA RIENER, late of Dutchcare, 1105 Frankston–Dandenong Road, Carrum Downs, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 September 2016, are required by the trustee, Irene Joyce Van Beers, to send particulars to the trustee, care of the undermentioned solicitors, by 2 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

MAHONS with Yuncken & Yuncken, solicitors, 1/177 Surrey Road, Blackburn 3130. LH:2162352

Re: DOUGLAS WILLIAM WAITE, late of 478 Burwood Highway, Wantirna South, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 September 2016, are required by the trustee, Anthony John Mahon, to send particulars to the trustee, care of the undermentioned solicitors, by 2 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

MAHONS with Yuncken & Yuncken, solicitors, 1/177 Surrey Road, Blackburn 3130. LH:2162033

Re: ROSEMARY ALICE WILSON, late of 16 Herlihys Road, Lower Templestowe, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 29 October 2016, are required by the trustee, Peter Damien Wilson, to send particulars to the trustee, care of the undermentioned solicitors, by 2 May 2017, after which date the trustee may convey or distribute the assets. having regard only to the claims of which the trustee then has notice.

MAHONS with Yuncken & Yuncken, solicitors, 1/177 Surrey Road, Blackburn 3130. LH:2162340

WOFF. Re: RAYMOND **GEORGE** deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 May 2016, are required by the legal personal representative, Peter Graeme Brierley, in the Will and Codicil called Peter Brierley, to send particulars to the legal personal representative, care of Moores, Level 1, 5 Burwood Road, Hawthorn, by 27 April 2017, after which date the legal personal representative may convey or distribute the assets, having regard only to the claims of which the legal personal representative has notice.

MOORES.

Level 1, 5 Burwood Road, Hawthorn, Victoria 3122.

MARGARET ANNE MUNROE, also known as Margaret Ann Munroe, late of 10 A'Beckett Street, Kew. Victoria 3101.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 September 2016, are required by the trustee, Noel Alan Munroe, to send particulars to him, care of the undermentioned solicitors, by 5 May 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

PARKE LAWYERS PTY LTD, 8 Market Street, Ringwood, Victoria 3134, Australia.

Creditors, next-of-kin and others having claims against the estate of BRONWEN FRANCIS BROWN, late of Unit 1, 1 Rupert Street, Highett, Victoria, who died on 13 October 2016, are required by the executor to send detailed particulars of their claims to the said executor, care of Prior Law of 216 Charman Road, Cheltenham 3192, by 9 May 2017, after which date it will proceed to distribute the said estate, having regard only to the claims of which it then has notice.

PRIOR LAW, 216 Charman Road, Cheltenham 3192.

Re: DORIS HILDA SNELL, late of Golden Oaks Nursing Home, Stoneham Street, Golden Square, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased. who died on the 27 October 2016, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, of 18 View Street, Bendigo, Victoria, to send particulars to the trustee by 2 June 2017, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

SANDHURST TRUSTEES LIMITED. 18 View Street, Bendigo 3550.

ADVERTISEMENT OF AUCTION BY THE SHERIFF

On Thursday 6 April 2017 at 1.30 pm in the afternoon, at the Sheriff's Office, 444 Swanston Street, Carlton (unless process be stayed or satisfied).

All the estate and interest (if any) of Sabina Dervic of 34 Hillside Avenue, Dandenong North, sole proprietor of an estate in fee simple as to 2 of a total of 3 equal undivided shares, registered as Tenants in Common with sole proprietor Selma Santic, as to 1 of a total of 3 equal undivided shares, being the land described on Certificate of Title Volume 08197 Folio 357, upon which is erected a house and known as 34 Hillside Avenue, Dandenong North, will be auctioned by the Sheriff.

Registered Mortgage (Dealing Number AK010712Y) affects the said estate and interest. The Sheriff is unable to provide access to this property.

Terms: 10% deposit on the fall of the hammer. Balance within 14 days unless as stated in particulars of sale in contract of sale. Payment is by cheque only.

Please visit Sheriff's Office Real Estate Section website at www.justice.vic.gov.au/ sheriffrealestate for an information sheet on Sheriff's Auctions, a contract of sale and any other enquiries.

SHERIFF

GOVERNMENT AND OUTER BUDGET SECTOR AGENCIES NOTICES

WHITEHORSE CITY COUNCIL

Road Discontinuance

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Whitehorse City Council, at its meeting held on 20 February 2017, has resolved to discontinue the road adjoining 23 and 25 Bentley Street and the rear of 32 Erasmus Street, Surrey Hills, shown by cross-hatching on the plan below and to sell the land from the road by private treaty to the abutting property owners.

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

NOTICE OF NEW LOCAL LAW LOCAL LAW NO. 2 – GENERAL PUBLIC AMENITY

In accordance with a resolution of the Golden Plains Shire Council (Council) made at its meeting held on 24 January 2017, notice is given that Council, acting under section 111 of the **Local Government Act 1989**, has created a new local law.

The following information about the local law is provided in accordance with section 119(3) of the **Local Government Act 1989**.

Purpose and general purport

The Local Law will replace the Local Law No. 2 – Public Amenity, Roads and Streets (2007). The objectives of the Local Law No. 2 – General Public Amenity are to:

- (a) provide a safe and healthy environment in which the residents of the Shire are provided with an opportunity to enjoy a quality of life that enhances their well-being;
- (b) prohibit, regulate and control activities that may be dangerous, unsafe or detrimental to quality of life or environment in the Shire;
- (c) facilitate the provision of general public services, health and other community services, property services, recreational and cultural services and other services in a way that promotes equal opportunity and non-discriminatory practices and enhances the environment and quality of life in the Shire;
- (d) control nuisances and other environmental hazards that may adversely affect the enjoyment of life, health, safety or welfare of people within the Shire;
- (e) prohibit, regulate and control activities and events associated with:
 - (i) unsightly land;
 - (ii) burning of offensive materials:
 - (iii) the use of recreational vehicles;
 - (iv) advertising and bill posting;
 - (v) camping;
 - (vi) animals, including animal numbers and the keeping and control of animals;
 - (vii) the disposal of waste, including behaviour associated with waste disposal sites;
 - (viii) the administration of Council's powers and functions in a way that is consistent with, and in furtherance of, the objectives specified in paragraphs (a) to (d) above.
- (f) provide for the management of the physical features of roads and adjacent properties in a manner that is consistent with the safety and convenience of road users;
- (g) control the use of various types of vehicles and animals for the safety and convenience of road users;
- (h) provide for the preservation and protection of Council's assets from damage that may be caused from extraordinary use of roads;
- control and regulate secondary activities on roads, including trading, the placing of goods and equipment, parties, festivals, processions, collections, and droving;
- (j) facilitate free and safe access for people with sight and movement impairment or disabilities;
- (k) provide for the management and control of parking to minimise disruption, danger or nuisance to the users of Council's parking facilities;
- (1) control the use of Council-operated standpipes:
- (m) revoke Local Law No. 2 of 2007; and
- (n) provide generally for the peace, order and good government of the Shire.

Accessing the Local Law

A copy of the local law may be inspected at the following customer service locations: Bannockburn Customer Service Centre, 2 Pope Street, Bannockburn, Victoria 3331; Linton Customer Service Centre, 68 Sussex Street, Linton, Victoria 3331.

Alternatively, a copy of the Local Law is available for download from the Golden Plains Shire website and can be accessed by following the below listed link:

https://www.goldenplains.vic.gov.au/local-laws

Contact

Any person requiring further information should direct their enquiries to Tim Waller, Development Manager on (03) 5220 7111; fax 5220 7100; email: twaller@gplains.vic.gov.au

ROD NICHOLLS Chief Executive Officer

PROPOSED LOCAL LAWS NO. 2 – ENVIRONMENT AND NO. 3 – STREETS AND ROADS

Pyrenees Shire Council has prepared the following Local Laws:

- Local Law No. 2 Environment
- Local Law No. 3 Streets and Roads.

These Local Laws are now being exhibited in draft form for community comment.

The proposed Local Laws are available for comment with copies on display at the Avoca and Beaufort Community Resource Centre, Beaufort Shire Office and on Council's website, www.pyrenees.vic.gov.au

Any person may make a written submission on the proposed Local Law in accordance with section 223 of the **Local Government Act 1989**. They may request in their submission to appear in person or be represented by another specified person at the Council meeting. Submissions must be received by Tuesday 21 March 2017 and should be addressed to the Chief Executive Officer, Pyrenees Shire, 5 Lawrence Street, Beaufort.

J. NOLAN Chief Executive Officer

SWAN HILL RURAL CITY COUNCIL

Public Notice

Proposal to Make Community Local Law – Local Law No. 2

Notice is given that at its Meeting on 21 February 2017, Swan Hill Rural City Council (Council) proposed to make a local law titled 'Community Local Law – Local Law No. 2' (the Proposed Local Law).

The following information about the Proposed Local Law is provided in accordance with section 119 of the Local Government Act 1989 (Act):

Purpose of the Proposed Local Law

If made, the purposes of the Proposed Local Law will be to provide for:

- (1) the peace, order and good governance of the municipal district;
- (2) a safe and healthy environment so that the community can enjoy a quality of life that meets its expectations;
- (3) the safe and equitable use and enjoyment of public and municipal places;
- (4) the protection and enhancement of the amenity and environment of the municipal district;
- (5) the fair and reasonable use and enjoyment of private land;
- (6) the uniform and fair application of this Local Law;
- (7) the prevention of damage to Council property and infrastructure;
- (8) the management, regulation and control of the keeping of animals and birds;
- (9) the regulation, prohibition and control of the consumption of alcohol in designated areas within the municipal district; and
- (10) the revocation of the redundant Local Law No. 2 which commenced operation on 26 July 2007.

General Purport of the Proposed Local Law

If made, the Proposed Local Law will revoke Local Law No. 2 and:

- provide for the incorporation of Council's Trading Code of Practice, Building and Works Code of Practice and Waste Code of Practice;
- provide for the administration and enforcement of the Local Law and empower Council
 and authorised officers to issue permits, Notices to Comply, act in urgent circumstances and
 impound things;
- provide for infringement notices to be served on those whom an authorised officer has reason to believe is guilty of an offence;
- create offences relating to:
 - works undertaken on roads and Council land;
 - occupation of roads for works, including the erection of hoardings and use of cranes, forklifts and similar machinery;
 - the construction and use of vehicle crossings;
 - use of vehicles in a municipal place;
 - use of rollerblades, skateboards, self-propelled scooters and similar devices on Council land, roads or a public place in a way that could injure others or cause damage the place;
 - failure to remove a vehicle when directed to do so by an Authorised Officer;
 - placement of unregistered vehicles, or abandonment of vehicles, on any road or municipal place;
 - vegetation that obstructs the clear view of drivers or pedestrians or otherwise interferes with traffic signs and the like;
 - the placement of signs and fences on any land such that it obstructs the passage and clear view of drivers or pedestrians and interferes with the safe use of the road;
 - erecting or removing signs applying names to roads;
 - display of house numbers;
 - behaviour on Council land, including committing a nuisance, destroying, damaging, interfering with or defacing Council land or anything on it, entering areas designed for land or vegetation establishment and urinating, defecating, spitting or vomiting;

- interference with street trees and shrubs;
- entering, swimming or throwing items and objects into any wetland, fountain or similar in a municipal place or public place;
- acting contrary to signs regulating the use of any Council land or a person's conduct on that land;
- consumption of alcohol and possession of unsealed containers in any place the subject of a Council resolution:
- smoking in any place the subject of a Council resolution and failing to comply with a direction of an Authorised Officer to extinguish and dispose of a cigarette in such a place;
- behaviour in swimming pools, including committing a nuisance, interference with other users of the swimming pool and entering without paying applicable fees;
- the display of goods and placement of advertising signs and tables, chairs, barriers and the like on roads and municipal places;
- soliciting to collect gifts or subscriptions house to house or on any road or municipal place without a permit;
- busking on a road or municipal place without a permit;
- conducting events, festivals and similar gatherings within the municipal district without a permit;
- placing clothing bins on a road or municipal place without a permit;
- allowing graffiti to remain on any building, wall, fence or other structure on private land for more than four weeks:
- leaving shopping trolleys on any road or municipal place other than an area designated for that purpose;
- spruiking or otherwise emitting noise which interferes with a person's use and enjoyment of adjacent or nearby premises;
- land and structures on land that is, or are, unsightly, detrimental to the amenity of the locality of the land or dangerous;
- emission of offensive odours and materials by burning or by other processes;
- camping on Council land or public places without a permit;
- parking, or allowing to be parked, more than one caravan on land in a residential area without a permit;
- erection of temporary dwellings;
- tapping into Council drains without a permit;
- interference with watercourses on Council land without a permit;
- interference with Council drains without a permit;
- deposit of anything other than recyclable material in a mobile garbage bin provided for the recycling of household waste;
- transportation of waste so as to avoid leakage and escape of offensive odours;
- the number of animals that can be kept on any land, including the manner in which they are kept;
- keeping dogs and cats on leash;
- nuisances caused by bees kept on private land;
- destruction of wasp nests on private land;

- provide for the management of vehicle crossings more generally;
- provide for the introduction and management of a residential parking permit scheme;
- provide for the prescription of certain areas (e.g. as areas where alcohol or smoking is not permitted);
- fix expectations for open air burning; and
- provide for the application of the Building and Works Code of Practice to building works and building sites.

Copies of the Proposed Local Law and the Local Law Community Impact Statement may be inspected at Council's Business Centre at 45 Splatt Street, Swan Hill, and Council's Resource Centre at 72 Herbert Street, Robinvale, during office hours, and on Council's website.

Any person may make a written submission relating to the Proposed Local Law. All submissions received by Council on or before 29 March 2017 at 5 pm will be considered in accordance with section 223 of the Act. Submitters should note that all submissions are made available to the public in full (including any personal information). Any person making a submission is entitled to request (in the submission itself) to be heard in support of the submission by appearing before a Special Council Meeting (either personally or by a person acting on his or her behalf). The date and location of the Submission Hearing will be notified.

Submissions should be marked 'S.223 Submission on Proposed Community Local Law 2017' and lodged at the above offices of Council, or sent to Council at Swan Hill Rural City Council, PO Box 488, Swan Hill, Victoria 3585, or emailed to council@swanhill.vic.gov.au. Enquiries should be directed to Trish Ficarra (03) 5036 2586.

Council will meet to consider making a local law in the form of the Proposed Local Law at an Ordinary Meeting on 18 July 2017.

JOHN McLINDEN Chief Executive Officer

Planning and Environment Act 1987

GREATER GEELONG PLANNING SCHEME

Notice of the Preparation of an Amendment to a Planning Scheme and Notice of an Application for Planning Permit Given Under Section 96C of the Planning and Environment Act 1987

Amendment C338

Planning Permit Application 1418/2015

The land affected by the Amendment is 176–194 Thornhill Road, Highton.

The land affected by the application is 176–194 Thornhill Road, Highton.

The Amendment proposes to rezone part of the land from the Public Use Zone Schedule 1 (PUZ1) to the General Residential Zone Schedule 1 (GRZ1) and apply the Design and Development Overlay Schedule 14 (DDO14).

The application is for a permit for Staged Multi-Lot Subdivision and Removal of Native Vegetation, and Buildings and Works for the Construction of a Public Access Path.

The person who requested the Amendment/permit is SMEC Urban for Barwon Water.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at Greater Geelong City Council, Brougham Street Customer Service Centre, Ground Floor, 100 Brougham Street. Geelong – 8.00 am to 5.00 pm weekdays; 'Amendments' section of the City's website, www.geelongaustralia.com.au/amendments; and at the Department of Environment, Land, Water and Planning website, www.delwp.vic.gov.au/public-inspection

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

Name and contact details of submitters are required for Council to consider submissions and to notify such persons of the opportunity to attend Council meetings and any public hearing held to consider submissions. In accordance with the **Planning and Environment Act 1987**, Council must make available for inspection a copy of any submissions made.

The planning authority must make a copy of every submission available at its office for any person to inspect, free of charge, until the end of two months after the Amendment comes into operation or lapses.

The closing date for submissions is Monday 3 April 2017.

Submissions must be in writing and sent to: The Coordinator, Strategic Implementation Unit, City of Greater Geelong, PO Box 104, Geelong, Victoria 3220; or by email to strategicplanning@geelongcity.vic.gov.au; or lodged online at www.geelongaustralia.com.au/amendments

PETER SMITH Coordinator Strategic Implementation

Planning and Environment Act 1987

KINGSTON PLANNING SCHEME

Notice of the preparation of an Amendment Amendment C132

The Kingston City Council has prepared Amendment C132 to the Kingston Planning Scheme.

The Amendment affects the entire municipality.

The Amendment proposes to replace the existing Municipal Strategic Statement (MSS – Clause 21 the Kingston Planning Scheme) with a new format MSS and amends Clause 22 of the

Local Planning Policy Framework in line with part of the recommendations of the Kingston Planning Scheme Review 2012 as well as other minor inconsequential changes.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning authority, City of Kingston, 1230 Nepean Highway, Cheltenham, Victoria 3192; during opening hours, at Council's Customer Service Centre, 1 Chelsea Road, Chelsea, Victoria 3196; online at http://www.kingston.vic.gov.au/Property-Development/Planning-Scheme-Amendments/ Current-Amendments; and at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection

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

Name and contact details of submitters are required for Council to consider submissions and to notify such persons of the opportunity to attend Council meetings and any public hearing held to consider submissions. The closing date for submissions is 6 April 2017.

A submission must be sent to: Amendment C132, Kingston City Council, Strategic Planning Unit, PO Box 1000, Mentone, Victoria 3194.

Alternatively you can email your submission to strategicplanning@kingston.vic.gov.au

The planning authority must make a copy of every submission available at its office for any person to inspect, free of charge, for two months after the Amendment comes into operation or lapses.

PAUL MARSDEN Manager, City Strategy

Planning and Environment Act 1987

MORNINGTON PENINSULA PLANNING SCHEME

Notice of the Preparation of an Amendment

Amendment C206

The Mornington Peninsula Shire Council has prepared Amendment C206 to the Mornington Peninsula Planning Scheme.

The land affected by the Amendment is the Rosebud Activity Centre and the adjoining residential areas, as per the Rosebud Structure Plan and as shown on the map below:

The Amendment proposes to implement recommendations of 'Rosebud Activity Centre Structure Plan, September 2016' by giving them statutory effect. The Structure Plan has been adopted by Council to guide future land use and development in the activity centre of Rosebud.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the offices of the planning authority, Mornington Peninsula Shire Council (http://www.mornpen.vic.gov.au/Building-Planning/Strategic-Planning/Amendments-in-progress), Hastings Office – 21 Marine Parade, Hastings; Mornington Office – 2 Queen Street, Mornington; Rosebud Office – 90 Besgrove Street, Rosebud; and at the Department of Environment, Land, Water and Planning website, www.delwp.vic.gov.au/public-inspection.

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

Name and contact details of submitters are required for Council to consider submissions and to notify such persons of the opportunity to attend Council meetings and any public hearing held to consider submissions. The closing date for submissions is 4 April 2017. A submission must be sent to the: Executive Manager, Planning Services, Mornington Peninsula Shire Council, Private Bag 1000, Rosebud 3939; or email to StrategicAdmin@mornpen.vic.gov.au

The planning authority must make a copy of every submission available at its office for any person to inspect, free of charge, for two months after the Amendment comes into operation or lapses.

DAVID BERGIN Executive Manager, Planning Services Mornington Peninsula Shire

Planning and Environment Act 1987

STONNINGTON PLANNING SCHEME

Notice of the Preparation of an Amendment Amendment C234

The Stonnington Council has prepared Amendment C234 to the Stonnington Planning Scheme.

The land affected by the Amendment is a section of St Georges Road, extending from Toorak Road to Lansell Road, Toorak.

The Amendment proposes to implement the findings of the 'St Georges Road, Toorak Review of Potential Special Character Area' (Planisphere, April 2016) by applying the Neighbourhood Character Overlay (NCO8) and the Design and Development Overlay (DDO20) to part of St Georges Road, Toorak. The Amendment also proposes to apply a new schedule to the General Residential Zone (GRZ16) to ensure that any variations of the zone do not conflict with the proposed neighbourhood character provisions.

The Amendment also makes minor associated changes to Clause 21.06 – Built Environment and Heritage of the Municipal Strategic Statement and to Clause 21.09 – Reference Documents.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning authority, City of Stonnington, Stonnington City Centre, 311 Glenferrie Road, Malvern, Victoria 3144; and the Department of Environment, Land, Water and Planning website, www.delwp. vic.gov.au/public-inspection

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

Name and contact details of submitters are required for Council to consider submissions and to notify such persons of the opportunity to attend Council meetings and any public hearing held to consider submissions. The closing date for submissions is 3 April 2017. A submission must be sent to the City of Stonnington, PO Box 21, Prahran 3181.

The planning authority must make a copy of every submission available at its office for any person to inspect, free of charge, for two months after the Amendment comes into operation or lapses.

AUGARETTE MALKI Acting Manager City Strategy

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, of 1 McNab Avenue, Footscray, Victoria 3011, the personal representative, on or before 3 May 2017, 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.

DUNLOP-NUNN, Hilary, late of PO Box 497, Irymple, Victoria 3498, deceased, who died on 13 October 2016.

JAMES, Ailsa Joy, late of Merindah Lodge, York Street, Camperdown, Victoria 3260, deceased, who died on 7 July 2016.

PORTEOUS, Viki, late of 9 Owen Street, Leongatha, Victoria 3953, deceased, who died on 24 October 2016.

RICHMOND, Jason Matthew, late of Unit 9, 27 Ballow Street, Fortitude Valley, Queensland 4006, deceased, who died on 7 October 2016.

THOMPSON, Robert Douglas, late of Lyndoch Living, Hopkins Road, Warrnambool, Victoria 3280, builder, deceased, who died on 17 June 2016.

Dated 22 February 2017

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, of 1 McNab Avenue, Footscray, Victoria 3011, the personal representative, on or before 4 May 2017, 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.

MURPHY, Christopher Michael, late of 17 Underbank Boulevard, Bacchus Marsh, Victoria 3340, deceased, who died on 24 September 2013.

SANDERS, Shirlea May Jean, late of Cohuna Retirement Village, 38 Augustine Street, Cohuna, Victoria 3568, deceased, who died on 9 December 2016.

SINOVCIC, Tony, late of Kalyna Care, 344 Taylors Road, Delahey, Victoria 3037, deceased, who died on 3 September 2016.

Dated 23 February 2017

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, of 1 McNab Avenue, Footscray, Victoria 3011, the personal representative, on or before 5 May 2017, 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.

BALSERS, Janis, late of Glanville Village, 17 Frances Street, Echuca, Victoria 3564, deceased, who died on 13 November 2016.

LIU, Zhen Yi, late of Rosanna Views Aged Care Services, 269–271 Lower Plenty Road, Rosanna, Victoria 3084, deceased, who died on 5 July 2016.

TURONEK, Adela, late of Westgate Aged Care, 4 William Street, Newport, Victoria 3015, deceased, who died on 3 June 2016.

Dated 24 February 2017

Associations Incorporation Reform Act 2012 SECTION 138

I, David Joyner, Deputy Registrar of Incorporated Associations, under delegation provided by the Registrar, hereby give notice that an application for the voluntary cancellation of incorporation, pursuant to section 136 of the Act, has been received by the Registrar from each of the associations mentioned below:

Abune Gebre Menfes Kidus Ethiopian Orthodox Tewahedo Church Incorporated; Aidnet Incorporated; Alevi Community Council of Australia Turkish Saturday School Inc.; All Aboard Australia Inc.; AMF Victorian Futsal Association Incorporated; Anchor Church Incorporated; Anglican Parish of Beechworth Incorporated; Ararat Rural City Ratepayers Association (ARCRA) Inc.; Artists of the

Valley Inc.; Aura Music Inc.; Australia Chinese Veteran Legion Incorporated; Australian Irish History Network Incorporated; Ballarat Gliding Club Inc.; Barrabool Blue Ribbon Society; Bea Cantare Inc.; Borderline Skeptics Inc.; Bridgewater Ministries Inc.; Bullen-Bullen Bush Tours Inc.; Bunyip Innovations Group Inc.; Caulfield East Opportunity Shop Inc.; Ch'ung Shan Buddhist Association Inc.; Climate Emergency Network Inc.; Defender of Dreams Expedition Inc.; Delacombe Park Pre-School Association Inc.; Descendants of ARVN Association Victoria Inc.; Do Lectures Australia Inc.; Drouin and District Toy Library Inc.; Echuca Pony Club Inc.; ER Victoria Inc.; Festival of Slow Music Inc.; Frankston North Senior Citizens Centre Inc.; Freshwater Creek Dance Committee Inc.; Friends of Glen Nayook Inc.; Geelong Amateur Arts Fund Inc.; Glen Waverley South Pre-School Inc.; Havilah Road Pre-School Inc.; Horse Agility Australia Inc.; Jambo Mtoto Inc.; Jewish Education Association of Victoria Inc.; Kilsyth Senior Citizens Centre Inc.; Kingston Arts Network Incorporated; Kirrae Southwest Victoria Elders Association Inc.; Laser Tattoo Removal Association of Australia Inc.; Lauriston Hall Committee Inc.; Lawrence Tennis Club Inc.; Lesfest Inc.; Little Hampton Progress Society Inc.; Loch Sport Volunteers Incorporated; Loganville Hostel Inc.; Maramba Playgroup Inc.; Maritime Heritage Association of Victoria Inc.; Melbourne Game Fishing Club Inc.; Melton Knight Riders Cricket Club Inc.; Melton/Mildura V8 Jet Boat Club Inc.; Mornington Peninsula Scuba Diving Club Inc.; Mulgrave Senior Citizen's Centre Inc.; Myrrh Ministries Inc.; Noorat & District Garden Club Inc.; Northern Punjabi Cricket Club Inc.; Oha Amateur Theatre Club Inc.; One Unit For Enlighten Christian Gathering Australia Inc.; Open Door Community Singers Inc.; Open Door Gospel Singers Inc.; Openarts – Yarra Valley Incorporated; Orama Street Child Care Centre Association Inc.; Ovens Valley Combined Churches Welfare Project Inc.; Pheonix Street Children's Centre Inc.; Probus Club of Box Hill South Inc.; Pumped Up Kicks Inc.; Quest Equine Welfare Inc.; Reactivate Latrobe Valley Inc.; Rose City Indoor Netball Association Inc.; Rosen Method Association of Australia Inc.: Rotary Club of Aspendale Inc.; Rotary Club of Frankston Long Island Inc.; Rotary Eclub Greater Melbourne Inc.; Sanctuary Victoria Inc.; Shepparton Harness Racing Trials Inc.; St Albans Community Support & Assistance Program Inc.; St Judes Tennis Club Inc.; Target Cutting Championship Association Victoria Inc.; The Choir of London Trust Inc.; The Institute of Chartered Shipbrokers Australia & New Zealand Branch Inc.; The Kalgidhar Foundation Australia Incorporated; The Northcote Project Inc.; The Organisation for the Repatriation of Citizens (Myanmar) Inc.; The Wonthaggi Ski Club Inc.; Uruguayan Artists Association of Victoria Inc.; Victoria Oztag Inc.; W.E.R.A. West of Elgar Residents Association Inc.; Wake Up Echuca Moama Inc.; William Road Pre-School Inc.; Wyndham Scottish Social Dance Inc.; Yallourn Hockey Club Inc.

I further advise that unless a person makes a written objection to cancellation to the Registrar within 28 days of the date of this notice, I intend to cancel the incorporation of the incorporated associations mentioned above.

Dated 2 March 2017

DAVID JOYNER
Deputy Registrar of
Incorporated Associations
GPO Box 4567
Melbourne, Victoria 3001

Associations Incorporation Reform Act 2012

SECTION 134

I, David Joyner, under delegation provided by the Registrar, hereby give notice that, pursuant to section 134(1) of the Act, the registration of the incorporated association mentioned below has been cancelled on this day:

Association for Visual Impairment the Homeless and the Destitute Inc.

Dated 2 March 2017

DAVID JOYNER Deputy Registrar of Incorporated Associations PO Box 4567 Melbourne, Victoria 3001

Electoral Act 2002

RE-REGISTRATION OF POLITICAL PARTY

In accordance with section 58D of the **Electoral Act 2002**, the following party is hereby re-registered:

Democratic Labour Party (DLP)

Dated 27 February 2017

WARWICK GATELY, AM Victorian Electoral Commission

Electoral Act 2002

PROPOSED DE-REGISTRATION OF POLITICAL PARTY

I hereby give notice that I am considering de-registering the Australian Cyclists Party under section 56 of the **Electoral Act 2002**, because pursuant to section 56(1)(b) I am satisfied that the political party has ceased to have at least 500 eligible members.

Dated 27 February 2017

WARWICK GATELY, AM Victorian Electoral Commission

Evidence (Miscellaneous Provisions) Act 1958

MEDIATORS

I, Greg Wilson, Secretary to the Department of Justice and Regulation, under the power found in section 21K of the **Evidence (Miscellaneous Provisions) Act 1958**, declare that each of the following persons listed below to be a mediator with the Dispute Settlement Centre of Victoria.

John Morris

Stephen Lodge

Nussen Ainsworth

Amanda Buttigieg

Fatimah Siddique

Jacqueline Roberts

Mark Reid

Russell Adcock

Thelma Austin

Bernadette O'Shannessy

Penny Larke

Sandra Owen

Nicole Davidson

Rhian Dicker

Patsy Doolan

Dated 20 February 2017

GREG WILSON Secretary

Education and Training Reform Act 2006

NOTICE OF DETERMINATION OF APPROVED TRAINING SCHEMES

In accordance with section 5.5.2 of the **Education and Training Reform Act 2006** (Act) the Victorian Registration and Qualifications Authority gives notice of determinations that the following approved training schemes are the approved training schemes within the meaning of section 5.5.2 of the Act.

APPROVED TRAINING SCHEMES FOR: R:		DATE OF DETERMINATION	DETERMINATION
SIR	Retail Services Training Package Release 1.0 and 2.0	21/10/16	973
ICP	Printing and Graphic Arts Training Package Release 2.0	21/10/16	974
CUA	Creative Arts and Culture Training Package Release 2.0	13/12/2016	975
PSP	Public Sector Training Package Release 1.0	21/12/16	971
MSL	Laboratory Operations Package Release 1.0	23/12/16	977
PMA	Chemical, Hydrocarbons and Refining Release 1.0	3/1/2017	979
PMB	Plastics, Rubber and Cablemaking Release 1.0	3/1/2017	980
PMC	Manufactured Mineral products Release 1.0	3/1/2017	981
MSS	Sustainability Release 1.0	3/1/2017	982
MAR	Maritime Release 2.0, 3.0 and 4.0	3/1/2017	985
AVI	Aviation Release 2.0 and 3.0	5/1/17	976
AMP	Australian Meat Processing Release 2.0	17/2/17	978

Details of the vocations specified in the approved training schemes and copies of the approved training schemes can be obtained from the Victorian Registration and Qualification Authority, GPO Box 2317, Melbourne, Victoria 3001. Web: http://www.vrqa.vic.gov.au/apptrain/Pages/appdefault.aspx. Email: vrqa.apprenticeships@edumail.vic.gov.au. Telephone: 1300 722 603.

Crown Land (Reserves) Act 1978

ORDER GIVING APPROVAL TO GRANT A LEASE UNDER SECTIONS 17D AND 17DA

Under sections 17D and 17DA of the **Crown Land (Reserves) Act 1978**, I, Hon. Lily D'Ambrosio MP, Minister for Energy, Environment and Climate Change, being satisfied that there are special reasons which make the granting of the leases reasonable and appropriate in the particular circumstances and to do this will not be substantially detrimental to the use and enjoyment of any adjacent land reserved under the **Crown Land (Reserves) Act 1978**, approve the granting of two leases by Phillip Island Nature Park Board of Management Incorporated to Delaware North Venue Services Pty Ltd for the purpose of provision of retail food and beverage services and contract catering services over part of the Koala Conservation Centre and Churchill Island Visitor Centre as described in the Schedule below for a combined term of 10 years, with the option of a five year extension and, in accordance with section 17D(3)(a) of the **Crown Land (Reserves) Act 1978**, state that –

- (a) there are special reasons which make granting the leases reasonable and appropriate in the particular circumstances; and
- (b) to do this will not be substantially detrimental to the use and enjoyment of any adjacent land reserved under the **Crown Land (Reserves) Act 1978**.

SCHEDULE

The area of land shown hatched on the following plans, being:

- Part of Crown Allotment 120B, Parish of Phillip Island, temporarily reserved for Conservation of an area of natural interest by Order in Council of 7 April 1999 (Vide Government Gazette 8 April 1999, page 821); and
- Part of Crown Allotment 156A, Parish of Phillip Island, deemed to be reserved for Conservation of areas of natural beauty and historic interest on 28 August 1985 pursuant to section 3 of the Victorian Conservation Trust Act 1972.

File Reference: 15L10.8077 Dated 24 February 2017

> HON. LILY D'AMBROSIO MP Minister for Energy, Environment and Climate Change

Churchill Island Visitor Centre -

Land parcel (part of Crown Allotment 156A, Parish of Phillip Island):

Building:

Koala Conservation Centre –

Land parcel (part of Crown Allotment 120B, Parish of Phillip Island):

302

Flora and Fauna Guarantee Act 1988

NOTICE OF DECISION UNDER SECTION 16

In accordance with section 16 of the **Flora and Fauna Guarantee Act 1988**, Lily D'Ambrosio, Minister for Energy, Environment and Climate Change, and Jaala Pulford, Minister for Agriculture have:

- (i) considered the recommendations of the Scientific Advisory Committee as advertised in the Herald Sun, Weekly Times, Bendigo Advertiser, Wimmera Mail-Times and the Victoria Government Gazette during the week beginning 16 January 2017; and
- (ii) considered the comments of the Victorian Catchment Management Council; and
- (iii) decided to recommend to the Governor in Council that the item described in Column 1 of the Table in the Schedule to this Notice be added to the Threatened List for the reasons that the item meets the criterion and sub-criterion shown in Column 2 of that Table.

SCHEDULE

In this Schedule -

- **2.1** means **Criterion 2.1** The community is in a state of demonstrable decline which is likely to result in extinction:
- **2.1.1** means **Sub-criterion 2.1.1** The community is in a demonstrable state of decline which is likely to result in a significant loss of its component taxa;
- **2.1.2** means **Sub-criterion 2.1.2** The community's distribution has decreased markedly in a short time and the decrease is continuing;
- **2.2.1** means **Sub-criterion 2.2.1** The community is very rare in terms of the total area it covers or it has a very restricted distribution or it has been recorded from only a few localities;
- **2.2.2** means **Sub-criterion 2.2.2** The threat is currently operating and is expected to operate at a level in the future which is likely to result in the extinction of the community.

Table

Column 1	Column 2
Item	Reasons for decision
North Western Goldfields Intermittent Soak Community	2.1; 2.1.1; 2.1.2; 2.2.1; 2.2.2

Dated 2 February 2017 LILY D'AMBROSIO Minister for Energy, Environment and Climate Change Dated 12 February 2017 JAALA PULFORD Minister for Agriculture

Geographic Place Names Act 1998

NOTICE OF REGISTRATION OF GEOGRAPHIC NAMES

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

Road Naming:

Chang Reques Numbe	st	Locality	Naming Authority and Location
98406	Ashe Lane	Edithvale	Kingston City Council The road traverses east from Munro Avenue.

Localities:

Change Request Number	Naming Authority	Affected Localities	Location
86052	Golden Plains Shire Council	Nintingbool and Smythes Creek	Move the existing locality boundary east to align with the property boundary of 1087 Glenelg Highway, Nintingbool. For further details see map at www.delwp.vic.gov.au/namingplaces

Office of Geographic Names Land Victoria 570 Bourke Street Melbourne 3000

> JOHN E. TULLOCH Registrar of Geographic Names

G9

Heritage Act 1995NOTICE OF COVENANT

In accordance with my powers under the **Heritage Act 1995**, I give notice under section 88 that the owner of the following place has agreed to enter into a covenant under section 85 for: the maintenance of the vertical plants screening the garage and studio and the retention of views to the front façade of the house:

Barwon (VHR 0825), 38 Cromwell Road, South Yarra, City of Stonnington.

Written submissions concerning the proposed covenant may be made to the Heritage Council (GPO Box 2392, Melbourne 3001) within 28 days after the publication of this notice.

Details regarding this covenant are available by contacting Stella McLean on 9938 6891 or email heritage.permits@delwp.vic.gov.au

Dated 2 March 2017

TIM SMITH Executive Director

Interpretation of Legislation Act 1984

DANGEROUS GOODS (TRANSPORT BY ROAD OR RAIL) AND (EXPLOSIVES) AMENDMENT REGULATIONS 2017

Notice of Incorporation of Documents

As required by section 32 of the **Interpretation of Legislation Act 1984**, notice is given that the Dangerous Goods (Transport by Road or Rail) and (Explosives) Amendment Regulations 2017 apply, adopt or incorporate the following document:

Statutory rule provision	Title of applied, adopted or incorporated document	Matter in applied, adopted or incorporated document
Regulations 13 and 14 which amend regulations 198(1)(b) and 205(1) of the Dangerous Goods (Transport by Road or Rail) Regulations 2008. Regulations 20 and 21 which amend regulations 181(1)(b) and 196(2) of the Dangerous Goods (Explosives) Regulations 2011.	'Assessing Fitness to Drive for commercial and private vehicle drivers', published by Austroads Ltd and the National Transport Commission on 1 October 2016.	The whole

The above document applied, adopted or incorporated by the regulations is available for inspection, without charge, by the public during normal business hours at the offices of WorkSafe Victoria, Ground Level, 222 Exhibition Street, Melbourne.

A copy of the document was lodged with the Clerk of the Parliaments on 22 February 2017. Dated 2 March 2017

WORKSAFE VICTORIA

305

Magistrates' Court Act 1989

NOTICE OF DRUG COURT POSTCODE AREAS

- I, Martin Pakula, Attorney-General, pursuant to section 4B of the Magistrates' Court Act 1989, specify the following postcode areas as postcode areas in relation to the 5/555 Lonsdale Street venue of the Drug Court Division of the Magistrates' Court of Victoria:
- 3000 Bourke Street, Collins Street East, Collins Street West, Flinders Lane, Melbourne, Museum.
- 3001 Melbourne
- 3002 East Melbourne, Jolimont, Parliament House.
- 3003 West Melbourne.
- 3004 Albert Park Barracks, Melbourne, Oueens Road Melbourne, St Kilda Road Central. St Kilda Road Delivery Annexe, St Kilda Road Melbourne.
- 3005 Melbourne, World Trade Centre.
- 3006 South Wharf, Southbank.
- 3008 Docklands.
- 3010 Melbourne University.
- 3011 Coode Island, Footscray, Middle Footscray, Seddon, Seddon West,
- 3012 Brooklea, Brooklyn, Draytonville, Footscray West, Kingsville, Kingsville West, West Footscray.
- 3013 Yarraville, Yarraville West.
- 3015 Kingsville South, Newport, Newport West, South Kingsville, Spotswood, Wembly.
- 3016 Williamstown, Williamstown Central, Williamstown North.
- 3018 Altona, Altona Beach, Seaholme.
- 3019 Braybrook North.
- 3025 Altona East, Altona Gate, Altona North, Beevers, Paisley Park.
- 3028 Altona Meadows, Laverton, Laverton South, Seabrook, Western Gardens.
- 3031 Flemington, Kensington.
- 3032 Ascot Vale, Highpoint City, Highpoint West, Travancore.
- 3044 Coonans Hill.
- 3050 Royal Melbourne Hospital.
- 3051 Hotham Hill, Macaulay, North Melbourne.
- 3052 Mount Royal Hospital, Parkville, Ridley College, Royal Park.
- 3053 Carlton, Carlton South, Royal Women's Hospital.
- 3054 Carlton North, Princes Hill.
- 3055 Brunswick South, Brunswick West, Moonee Vale, Moreland West.
- 3056 Anstey, Brunswick, Brunswick Lower, Brunswick North, Jewell.
- 3057 Brunswick East, Moreland East, Sumner.
- 3065 Fitzrov.
- 3066 Collingwood.
- 3067 Abbotsford, Victoria Park.
- 3068 Clifton Hill, Fitzroy North, Merri.
- 3070 Croxton, Dennis, Northcote, Northcote South, Westgarth.

- 3071 Pender, Thornbury, Thornbury North.
- 3078 Alphington.
- 3101 Balwyn West, Cotham, Kew, Kew North, Studley Park, Willsmere.
- 3102 Kew East.
- 3103 Balwyn, Balwyn East, Deepdene, Stradbroke Park.
- 3104 Balwyn North, Bellevue, Fortuna, Greythorn, Trentwood.
- 3121 Burnley, Cremorne, Richmond, Richmond East, Richmond North, Richmond South.
- 3122 Auburn South, Barker, Glenferrie, Glenferrie South, Hawthorn, Hawthorn North, Hawthorn West.
- 3123 Auburn, Hawthorn East, Hawthorn South, Hawthorn Upper, Upper Hawthorn.
- Camberwell, Camberwell North, Camberwell South, Highfield Park, Middle Camberwell, Willison.
- 3126 Camberwell East, Canterbury, Shenley.
- 3141 Chapel Street North, Domain, Domain Road PO, South Yarra.
- 3142 Hawksburn, Heyington, Toorak.
- 3144 Malvern North.
- 3145 Darling South, Wattletree Road PO.
- 3146 Gardiner, Glen Iris, Tooronga.
- 3147 Alamein, Ashburton, Solway.
- 3161 Crimea.
- 3163 Beauville, Booran Road PO.
- 3165 Eastmoor.
- 3181 Prahran, Prahran East, Windsor.
- 3182 St Kilda, St Kilda Junction, St Kilda South, St Kilda West.
- 3183 Balaclava, St Kilda East.
- 3184 Brighton Road PO, Elwood.
- 3185 Gardenvale West.
- 3186 Were Street PO.
- 3187 North Road.
- 3204 Ormond East.
- 3205 City Road PO, Emerald Hill, Montague, South Melbourne, South Melbourne DC.
- 3206 Albert Park, Middle Park.
- 3207 Fishermen's Bend, Garden City, Graham, Port Melbourne, Sandridge.
- 8001 Melbourne, Melbourne City MC.
- 8002 East Melbourne.
- 8003 Collins Street East.
- 8004 Melbourne, St Kilda Road.
- 8005 World Trade Centre.
- 8006 Abeckett Street, Melbourne.
- 8007 Collins Street West, Melbourne.
- 8008 St Kilda Road Central.

8009 Flinders Lane.

8010 Law Courts, Melbourne.

8205 Melbourne.

8659 Eastern MC.

Dated 17 February 2017

THE HON. MARTIN PAKULA MP Attorney-General

Retirement Villages Act 1986

SECTION 32

Extinguishment of Retirement Village Charge

I hereby declare that pursuant to section 29 of the **Retirement Villages Act 1986**, the retirement village charge created on Certificate of Title Volume 10126 Folio 619, under the **Transfer of Land Act 1958**, is extinguished.

Dated 20 February 2017

SIMON COHEN Deputy Secretary, Regulation and Director, Consumer Affairs Victoria

Retirement Villages Act 1986

SECTION 39

Cancellation of Retirement Village Notice

I hereby declare that pursuant to section 9 of the **Retirement Villages Act 1986**, Retirement Village Notice S407193D, registered in 1993 on Certificate of Title Volume 10126 Folio 619, under the **Transfer of Land Act 1958**, is cancelled.

Dated 20 February 2017

SIMON COHEN Deputy Secretary, Regulation and Director, Consumer Affairs Victoria

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL47	
NAME(S) OF LICENSEE(S)	 Multinet Gas (DB No. 1) Pty Ltd Multinet Gas (DB No. 2) Pty Ltd 	
ADDRESS(ES) OF LICENSEE(S)	43–45 Centreway Mount Waverley, Victoria 3149	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	1. The route of the pipeline comprises two lines. The first line commences from the outlet of the Dandenong Terminal Station (DTS) and terminates at a Flange within VicTrack controlled land in Dandenong South as indicate in Drawing 'LIC 47 Route Alteration'.	
	The second line branches from a 150 Tee at the intersection of Greens Road and Frankston–Dandenong Road and terminates at Valve No: LV02 located in Frankston–Dandenong Road, Dandenong South, as shown on Drawing 'LIC 47 Route Alteration'.	
	2. The overall length of the pipeline is 4.45 km (approximately).	
ALTERATION	As from today:	
	1. The authorised route of the pipeline is altered for the:	
	 Removal of pipe located within Round Tower Road, Dandenong South as shown in blue on Drawing 'LIC 47 Route Alteration'. 	
	2. The authorised route of the pipeline is delineated by the Red line depicted on Drawing 'LIC 47 Route Alteration' and replaces all existing drawings.	

CONDITIONS:

As from today the conditions of Pipeline Licence 47 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

- a. Maximum Allowable Operating Pressure: 2,760 kPa
- b. Contents: Gaseous hydrocarbons
- c. Nominal diameter: 80 mm and 150 mm (approximately)
- d. Overall length: 3.06 km (approximately)

Dated 24 January 2017

DON HOUGH
Director, Pipeline Regulation
Delegate of the Minister for Energy, Environment and Climate Change

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL57	
NAME(S) OF LICENSEE(S)	Ausnet Gas Services Pty Ltd	
ADDRESS(ES) OF LICENSEE(S)	Level 31 2 Southbank Boulevard Southbank, Victoria 3006	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	 The route of the pipeline commences at the Corio City Gate and transverses in a southerly direction and terminates at the Alcoa Plant in Point Henry. The pipeline also branches out at the corner of Matlop Street and Swanston Street, Geelong, and traverses in a southerly direction to South Geelong and terminates at the corner of Little Fyans Street and Swanston Street, South Geelong, in the field regulator (P4-144). The overall length of the pipeline is 24.5 km. 	
ALTERATION	As from today:	
	1. The authorised route of the pipeline is altered to change the demarcation point of Pipeline Licence 57 and Pipeline Licence 81 within the Corio City Gate.	
	2. The authorised route of the pipeline is delineated by the red and blue lines depicted on Drawing Number: T315-1-1F.1 Rev A and replaces all existing drawings.	

CONDITIONS:

As from today the conditions of Pipeline Licence 57 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

- a. Maximum Allowable Operating Pressure: 2,760 kPa
- b. Contents: Gaseous hydrocarbons
- c. Nominal diameter: 50 mm, 80 mm, 100 mm, 200 mm, 250 mm and 300 mm
- d. Overall length: 24.5 km

Dated 29 August 2016

DON HOUGH
Director, Regulation and Approvals
Delegate of the Minister for Energy, Environment and Climate Change

SECTION 70

Significant Alteration to Authorised Route

PL75
APA VTS Australia (Operations) Pty Ltd
180 Greens Road Dandenong South, Victoria 3175
The Longford to Dandenong Pipeline commences at the Longford Metering Station (Valve No.: SV45) and heads east to the Sale City Gate (Valve No.: T060-BV01N); then continues east towards the Traralgon City Gate Offtake (Valve No.: T060-BV03N); then continues east towards the Tyers City Gate (Valve No: T060-BV04N) and continues to the Maryvale Offtake (Valve No.: T060-BV05N). The pipeline then heads east towards the Pakenham Offtake (Valve No.: T060-LV09N) and then continues to and terminates at the Dandenong City Gate (Valve No.: SVDCG95). The length of the pipeline is 174.2 km.
As from today: 1. The authorised route of the pipeline is altered for: - Construction of a 150 mm 25 metre length pipeline and a new 150mm Nominal Bore above ground metering skid. 2. The authorised route of the pipeline is delineated by the red line on Drawing Numbers A6-75-1 Rev 1, A6-75-2 Rev 1, A6-75-3 Rev 1, A6-75-4 Rev 1 and A6-75-5 Rev 1 and A6-75-6 Rev 1 and replaces all

CONDITIONS:

As from today the conditions of Pipeline Licence PL75 are revoked and replaced with the following conditions:

- 1. The pipeline shall have the following features:
 - a. Maximum Allowable Operating Pressure: 6,890 kPa
 - b. Contents: Gaseous hydrocarbons
 - c. Internal diameter: 750 mm
 - d. Overall length: 174.225 km

Dated 10 October 2016

KESSIA THOMSON

Delegate of the Minister for Energy, Environment and Climate Change

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL81	
NAME(S) OF LICENSEE(S)	APA VTS Australia (Operations) Pty Limited	
ADDRESS(ES) OF LICENSEE(S)	180 Greens Road Dandenong, Victoria 3175	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	The Brooklyn to Corio Pipeline (PL81) is a 350 mm diameter nominal bore pipeline that commences at the intersection of Old Geelong Road and Jones Road, Brooklyn and runs generally in a south west direction to Laverton North City Gate, then to Hoppers Crossing City Gate Forsyth Road, then to Hoppers Crossing City Gate Old Geelong Road, then to Werribee City Gate Old Snydes Road; then to Werribee City Gate Maltby Avenue, then to Avalon City Gate, then to Lara City Gate, then terminating at Corio City Gate near School Road, Corio. The overall length of the pipeline is 50.7 km.	
ALTERATION	As from today:	
	1. The authorised route of the pipeline is altered to change the demarcation point of Pipeline Licence 57 and Pipeline Licence 81 within the Corio City Gate.	
	2. The authorised route of the pipeline is delineated by the red line depicted on Drawing Number: A6-81-1 Rev 1, A6-81-2 Rev 1, A6-81-3 Rev 1 and A6-81-4 Rev a replaces all existing drawings.	

CONDITIONS:

As from today the conditions of Pipeline Licence 81 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

a. Maximum Allowable Operating Pressure: 7,390 kPa

b. Contents: Gaseous hydrocarbons

c. Nominal diameter: 350 mm

d. Overall length: 50.7 km

Dated 29 August 2016

DON HOUGH Director, Regulation and Approvals

Delegate of the Minister for Energy, Environment and Climate Change

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL90	
NAME(S) OF LICENSEE(S)	Ausnet Gas Services Pty Ltd	
ADDRESS(ES) OF LICENSEE(S)	Level 31 2 Southbank Boulevard Southbank, Victoria 3006	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	 The Exford to Melton Transmission pipeline commences at Valve No: 01 at the inlet of the Melton City Gate (P8-012) located on Eynesbury Road Exord. The pipeline then enters into the Melton City Gate and exits in a northerly direction for 8 km terminating at field regulator P3-016 located at the intersection of Brooklyn Road and Rees Road, Melton. The overall length of the pipeline is 8 km. 	
ALTERATION	As from today: 1. The authorised route of the pipeline is altered for the i. Installation of a new field regulator at the corner of Coburns Road and Brooklyn Road, Melton. 2. The authorised route of the pipeline is delineated by the red and green line depicted on Drawing Number: T344-1-1 Rev 1 and replaces all existing drawings.	

CONDITIONS:

As from today the conditions of Pipeline Licence 90 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

- a. Maximum Allowable Operating Pressure: 2,760 kPa
- b. Contents: Gaseous hydrocarbons
- c. Nominal diameter: 50 mm, 100 mm and 150 mm
- d. Overall length: 8 km Dated 28 November 2016

DON HOUGH
Director, Pipeline Regulation
Delegate of the Minister for Energy, Environment and Climate Change

G 9

Pipelines Act 2005

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL118
NAME(S) OF LICENSEE(S)	 Mobil Oil Australia Pty Ltd BP Australia Pty Ltd CM-Somerton Pty Ltd Mount Cable Pty Ltd Shell Aviation Australia Pty Ltd
ADDRESS(ES) OF LICENSEE(S)	 1. 12 Riverside Quay Southbank, Victoria 3006 2. Level 17 717 Bourke Street Docklands, Victoria 3008 3. 'Ground Level Tower 1' 201 Sussex Street Sydney, New South Wales 2000 4. 12 Riverside Quay Southbank, Victoria 3006 5. Level 34, South Tower, Rialto, 525 Collins Street Melbourne, Victoria 3000
DESCRIPTION OF EXISTING AUTHORISED ROUTE	The route of the pipeline comprises of two lines. The first line commences at (ZSO-72166 and MOV-72167) located above ground in the south east corner of the South Tank Farm of Petroleum Refineries (Australia) Pty Ltd and then terminates at (3ZS-1401 and 3MoV-1408) located above ground approximately 90 metres from the western boundary of Part Allotments 8 and 9 section 6, Parish of Yuroke owned by Mobil Oil Australia Ltd. The second line commences at MIJ (Monolithic Insulating Joint) located above ground in the south western corner of the oil storage installations at the Viva Energy Australia Ltd at Newport. The overall length of the pipeline is 33.5 km (approximately).
ALTERATION	As from today: 1. The authorised route of the pipeline is altered for the: i. Removal of pipe from the authorised route from point 308742E 5816083N to point 308634E 5816398N. 2. The authorised route of the pipeline is delineated by the blue line depicted on Drawing Number: 85861 Rev 0 and replaces all existing drawings.

CONDITIONS:

As from today the conditions of Pipeline Licence 118 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

- a. Maximum Allowable Operating Pressure: 5,171 kPa
- b. Contents: Liquid hydrocarbons
- c. Nominal diameter: 350 mm (approximately)
- d. Overall length: 33.5 km (approximately)

Dated 20 December 2016

DON HOUGH Director, Pipeline Regulation

Delegate of the Minister for Energy, Environment and Climate Change

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL129	
NAME(S) OF LICENSEE(S)	APA VTS Australia (Operations) Pty Limited	
ADDRESS(ES) OF LICENSEE(S)	180 Greens Road Dandenong, Victoria 3175	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	 The pipeline commences within the Dandenong City Gate (Valve No. SVDCG83) with additional terminal points at the Dandenong LNG Facility (Valve No. UV477) and the Dandenong Terminal Station (weld on downstream reducer to Pipeline Licence 36) and terminates at two connections to Pipeline Licence 36 (Valve No. T065-LV04; weld on downstream reducer) at the Princes Highway, Dandenong. The overall length of the pipeline is 5.2 km. 	
ALTERATION	As from today:	
	 The authorised route of the pipeline is altered for the Installation of a riser spool piece to the flange at the end of the pipeline. The authorised route of the pipeline is delineated by the red and green line depicted on Drawing Number: A6-129-1 Rev 1 and replaces all existing drawings. 	

CONDITIONS:

As from today the conditions of Pipeline Licence 129 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

a. Maximum Allowable Operating Pressure: 2,760 kPa

b. Contents: Gaseous hydrocarbons

c. Nominal diameter: 500 mm and 750 mm

d. Overall length: 5.2 km Dated 28 November 2016

DON HOUGH

Director, Regulation and Approvals Delegate of the Minister for Energy, Environment and Climate Change

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL178	
NAME(S) OF LICENSEE(S)	APA VTS Australia (Operations) Pty Limited	
ADDRESS(ES) OF LICENSEE(S)	180 Greens Road Dandenong, Victoria, 3175	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	 The Barnawartha to Murray River Pipeline commences at a branch valve (T074-BV16B, C and D) on the Wollert to Wodonga Pipeline (PL101) within the Barnawartha City Gate and Offtake Station, which is located adjacent to Barnawartha Howlong Road, Barnawartha and proceeds in a northerly direction terminating at the Victoria/New South Wales border, located on the south bank of the Murray River. The overall length of the pipeline is 5.5 km. 	
ALTERATION	As from today:	
	 The authorised route of the pipeline is altered for the: Installation of a water bath heater; Relocation of the existing vent silencer within the Barnawartha City Gate and Offtake Station. The authorised route of the pipeline is delineated by the red and green line depicted on Drawing Number: A6-178-1 Rev 1 and replaces all existing drawings. 	

CONDITIONS:

As from today the conditions of Pipeline Licence 178 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

a. Maximum Allowable Operating Pressure: 10,200 kPa

b. Contents: Gaseous hydrocarbonsc. Nominal diameter: 450 mm

d. Overall length: 5.5 km

Dated 29 August 2016

DON HOUGH
Director, Regulation and Approvals
Delegate of the Minister for Energy, Environment and Climate Change

SECTION 70

Significant Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL179	79
NAME OF LICENSEE	Gas P	Pipelines Victoria Pty Ltd
ADDRESS OF LICENSEE	1	aird Street at, Victoria 3377
DESCRIPTION OF EXISTING AUTHORISED ROUTE	1.	The route of the pipeline commences at the downstream flange of the APA owned DN150 buried valve downstream of the hot tap connection at Carisbrook and ends at: i. the downstream flange of valve SST-2-08 at Ararat city gate.
		ii. the downstream flange of valve MLV-8-04 at Stawell city gate
		iii. the downstream flange of valve SST-3-09 at Horsham city gate.
	2.	The overall length of the pipeline is 182 km.
ALTERATION	As fro	rom today:
	1.	The authorised route of the pipeline is altered for the:
		 Installation of a 42 metre 50NB SCH80 branch offtake pipeline.
		ii. Hot-tapping the branch offtake pipeline into the existing PL179 pipeline.
		iii. Connecting the branch offtake pipeline to the Avoca City Gate inlet.
	2.	The authorised route of the pipeline is delineated by the red and green lines depicted on Drawing Number: GPV_01 and replaces all existing drawings.

CONDITIONS:

As from today the conditions of Pipeline Licence 179 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

- a. Maximum Allowable Operating Pressure: 10,000 kPa
- b. Contents: Natural Gas
- c. Nominal diameter: 50 mm, 100 mm and 200 mm
- d. Overall length: 182.042 km

Dated 26 September 2016

KESSIA THOMSON
Director, Regulation and Approvals
Delegate of the Minister for Energy, Environment and Climate Change

G9

2 March 2017

Pipelines Act 2005

SECTION 70

Significant Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL217
NAME(S) OF LICENSEE(S)	Australian Gas Networks (Vic.) Pty Ltd
ADDRESS(ES) OF LICENSEE(S)	1 Wood Street Thomastown, Victoria 3074
DESCRIPTION OF EXISTING AUTHORISED ROUTE	The route of the pipeline is the Bairnsdale City Gate, the Berwick City Gate, the Hampton Park City Gate, the Narre Warren City Gate, the Rosedale City Gate and the Traralgon City Gate as indicated in Drawing Numbers L1-79-10 Rev D, L1-6-1 Rev E, L1-51-1 Rev F, L1-57-1 Rev C, L1-19-1 Rev D and L1-24-40 Rev A.
ALTERATION	As from today: 1. The authorised route of the pipeline is altered for the construction of the Pakenham City Gate which includes a: - Process Gas Heater consisting of the Fuel Gas Supply Train, Process Gas Heat Exchanger, and a 20 metre length 50 mm DN connecting process water pipework, Hot Water Boiler and Pump Skid. - Regulator Station. - Connecting pipework 100 mm, approximately 30 metres.
	2. The authorised route of the pipeline is delineated by the red line on the drawings titled: L1-79-73 (Bairnsdale City Gate) L1-6-44 (Berwick City Gate) L1-51-19 (Hampton Park City Gate) L1-57-19 (Narre Warren City Gate) L1-85-53 (Pakenham City Gate) L1-19-27 (Rosedale City Gate) L1-24-40 Rev B (Traralgon City Gate)

CONDITIONS:

As from today the conditions of Pipeline Licence 217 are revoked and replaced with the following conditions:

1. The City Gates shall have the following features:

Bairnsdale:

- (i) A design pressure of 14,895 kPa
- (ii) An inlet pipe with nominal diameter of 50 mm
- (iii) A regulator Numbers P9-009 and P5-027

Berwick:

- (i) A design pressure of 6890 kPa
- (ii) An inlet pipe with nominal diameter of 80mm
- (iii) A meter No. M044
- (iv) A regulator No. P4-088

Hampton Park:

- (i) A design pressure of 6890 kPa
- (ii) An inlet pipe with nominal diameter of 80 mm
- (iii) A meter No. M042
- (iv) A regulator No. P4-248

Narre Warren:

- (i) A design pressure of 6890 kPa
- (ii) An inlet pipe with nominal diameter of 80 mm
- (iii) A meter No. M043
- (iv) A regulator No. P4-261

Pakenham:

- (i) A design pressure of 6890 kPa
- (ii) An inlet pipe with nominal diameter of 150 mm
- (iii) A meter No. M173
- (iv) A regulator No. P4-303

Rosedale:

- (i) A design pressure of 6890 kPa
- (ii) An inlet pipe with nominal diameter of 80 mm
- (iii) A meter No. M078
- (iv) A regulator No. P4-148

Traralgon:

- (i) A design pressure of 6890 kPa
- (ii) An inlet pipe with nominal diameter of 80 mm and 100 mm
- (iii) A meter No. M085 and M167
- (iv) A regulator No. P4-043 and P4-301

Dated 10 October 2016

KESSIA THOMSON

Delegate of the Minister for Energy, Environment and Climate Change

SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL230
NAME(S) OF LICENSEE(S)	Santos (NT) Pty Ltd
ADDRESS(ES) OF LICENSEE(S)	Ground Floor Santos Centre 60 Flinders Street Adelaide, South Australia 5000
DESCRIPTION OF EXISTING AUTHORISED ROUTE	1. The pipeline commences from the coastline and ends at the Eastern Gas Pipeline Main Line Valve Station south of Orbost. It consists of three sections:
	Section 1 Feed Gas Pipeline commences from the coastline and terminates in the Compressor Station at Valve No: V-105.
	Section 2 Compressor Station.
	Section 3 Sales Gas Pipeline commences in the Compressor Station at Valve No: V-210 and terminates at the Eastern Gas Pipeline Main Line Valve Station at Valve No: SDV-112 south of Orbost.
	2. The overall length of the pipeline is 12.5 km (approximately).
ALTERATION	As from today:
	 The authorised route of the pipeline is altered for the Removal of the Compressor Station (section 2). The authorised route of the pipeline is delineated by the red line depicted on Drawing Number: 9020-050-PAP-0001 Rev 0 and replaces all existing drawings.

CONDITIONS:

As from today the conditions of Pipeline Licence 230 are revoked and replaced with the following conditions:

The pipeline shall have the following features:

Section 1 - Feed Gas Pipeline

a. Maximum Allowable Operating Pressure: 10.0 MPa

- b. Contents: Gaseous hydrocarbons
- c. Nominal diameter: 300 mm (approximately)
- d. Overall length: 0.5 km (approximately)
- e. Landward end terminates in the Orbost Gas Plant at Valve No: V-105.

Section 3 – Sales Gas Pipeline

- a. Maximum Allowable Operating Pressure: 19.0 MPa
- b. Contents: Gaseous hydrocarbons
- c. Nominal diameter: 250 mm (approximately)
- d. Overall length: 12 km (approximately)

e. Commences from Valve No: V-210 in the Orbost Gas Plant and terminates at the East Gas Pipeline Main Line Valve No: SDV-112 Station south of Orbost.

Dated 15 December 2016

DON HOUGH
Director, Pipeline Regulation
Delegate of the Minister for Energy, Environment and Climate Change

Pipelines Act 2005 SECTION 67

Minor Alteration to Authorised Route

PIPELINE LICENCE NUMBER	PL261	
NAME(S) OF LICENSEE(S)	 Multinet Gas (DB No. 1) Pty Ltd Multinet Gas (DB No. 2) Pty Ltd 	
ADDRESS(ES) OF LICENSEE(S)	43–45 Centreway Mt Waverley, Victoria 3149	
DESCRIPTION OF EXISTING AUTHORISED ROUTE	1. The route commences at an isolation valve (T261-SV-KOR101) in PL261 near the Bass Gas Treatment Plant, then travels to the Korumburra City Gate where it branches into two lines.	
	2. The first line terminates at valve (T261-SV-LEO104) 350 m west of the intersection of Andersons Road and Bass Highway, Leongatha in the Leongatha City Gate.	
	3. The second line terminates at valve (T261-SV-WON104) at the intersection of Heslop Road and Korumburra–Wonthaggi Road, Wonthaggi.	
	4. The overall length of the pipeline is approximately 65 km.	
ALTERATION	As from today:	
	1. The authorised route of the pipeline is altered as follows:	
	Bass Gas Custody Transfer Meter Station:	
	 Installation of a pigging facility as a launcher and flow valve as an addition to the existing licensed asset. 	
	Korumburra City Gate:	
	 Installation of a spool pipe for future pigging runs as an addition to the existing licensed asset. 	
	Leongatha City Gate:	
	 Installation of a pigging facility as a receiver as an addition to the existing licensed asset. 	
	The alteration will increase the overall length by 20 m.	
	2. The authorised route of the pipeline is delineated by the red line on the drawing titled 'Bass Gass – Korrumburra – Leongatha overall Plan' and replaces all existing drawings.	

CONDITIONS:

As from today the conditions of Pipeline Licence 261 are revoked and replaced with the following conditions:

1. The pipeline shall have the following features:

a. Maximum Allowable Operating Pressure: 10,200 kPa

b. Contents: Gaseous Hydrocarbons

c. Length: 65.0020 km

d. Internal diameter: 150 mm

Dated 30 August 2016

DON HOUGH

Director, Regulation and Approvals

Delegate of the Minister for Energy, Environment and Climate Change

Road Safety Act 1986

DECLARATION UNDER SECTION 99B(4) IN RELATION TO NON-ROAD ACTIVITIES IN DAYLESFORD FOR THE CHILLOUT FESTIVAL PARADE ON SUNDAY 12 MARCH 2017

1 Purpose

The purpose of this Declaration is to exempt participants in the Chillout Festival Parade from specified provisions of the **Road Safety Act 1986** and regulations under that Act with respect to the Event, which is a non-road activity to be conducted on roads listed in Table 2 on Sunday 12 March 2017.

2 Authorising provision

This notice is made under section 99B(4) of the **Road Safety Act 1986**. Section 99B(4) provides that the Minister may, on the application of a person proposing to conduct a non-road activity on a highway, by notice published in the Government Gazette, declare that specified provisions of the **Road Safety Act 1986** and of the regulations made under that Act do not apply with respect to the non-road activity specified in the notice during the period specified in the notice.

3 Commencement

This notice takes effect on Sunday 12 March 2017 at 10.30 am.

4 Expiry

This notice expires on Sunday 12 March 2017 at 11.30 am.

5 Definitions

In this notice, unless the context or subject matter otherwise requires –

- a) 'Event' means the Chillout Festival Parade to be held on Sunday 12 March 2017; and
- b) 'Participants' means participants in the Event, including officers, members and authorised agents of the Event organiser, whose presence is reasonably required to ensure the safe conduct of the Event.

6 Declaration

I, Bill Glasgow, as delegate of the Minister for Roads, under section 99B(4) of the **Road Safety Act 1986**, declare that the provisions of the **Road Safety Act 1986** and regulations specified in Table 1 do not apply to participants engaged in activities forming part of the Event on the highway specified in column 1 of Table 2 on the date and during the period specified in column 2 of Table 2.

Table 1 Provisions of the Road Safety Act 1986 and regulations under that Act that do not apply to participants in the Event

Road Safety Road Rules 2009

Rule 238	Pedestrians travelling along a road
Rule 256	Bicycle helmets
Rule 264	Wearing of seat belts by drivers
Rule 265	Wearing of seat belts by passengers 16 years old or older
Rule 268	How persons must travel in or on a motor vehicle
Rule 298	Driving with a person in a trailer

Table 2

Column 1 Highway	Column 2 Date and time
Duke Street (between Albert Street and Central Springs Road) Vincent Street (between Midland Highway and Central Springs Road) Central Springs Road (between Vincent Street and Duke Street) Midland Highway (between Vincent Street and Albert Street) Albert Street (between Midland Highway and Duke Street)	Sunday, 12 March 2017 (10.30 am to 11.30 am)

Dated 8 February 2017

BILL GLASGOW
Executive Director – Regional Services
Roads Corporation
Delegate of the Minister for Roads

Transport Accident Act 1986 MINISTERIAL DIRECTION UNDER SECTION 14 OF THE TRANSPORT ACCIDENT ACT 1986

Administration of Benefits to Affected Persons Involved in the Bourke Street Tragedy on 20 January 2017 on Behalf of the Bourke Street Fund

I, Robin Scott, Minister for Finance, under section 14(1)(b) of the **Transport Accident Act** 1986 direct the Transport Accident Commission (TAC) to exercise all power necessary to enable the TAC to pay eligible claimants, including from funds allocated to those claimants and passed to the TAC for that purpose by the Bourke Street Fund (BSF). In order to carry out this direction the TAC may enter into any agreements necessary to enable the TAC to provide and administer the payment of benefits from the BSF.

ROBIN SCOTT MP Minister for Finance Minister for Multicultural Affairs

Transport Accident Act 1986

TRANSPORT ACCIDENT (CORRESPONDING LAWS) ORDER (NO. 1) 2017

- I, Robin Scott, Minister for Finance, declare that for the purposes of section 39(3) of the **Transport Accident Act 1986**, the following interstate laws are considered to be corresponding with sections 318(1) and 319(1) of the **Crimes Act 1958**:
- a. New South Wales: section 52A(1), section 52A(2) of the Crimes Act 1900 (NSW);
- b. South Australia: section 19A(1) of the Criminal Law Consolidation Act 1935 (SA);
- c. Queensland: section 328A(1) and (4) of the Criminal Code (Schedule 1 of the Criminal Code Act 1899) (Qld.) insofar as an offence involves causing the death of another person;
- d. **Western Australia:** section 59(1) and section 59BA(1) of the **Road Traffic Act 1974** (WA) insofar as an offence under each subsection involves causing death of another person;
- e. Tasmania: section 167A of the Criminal Code (Schedule 1 of the Criminal Code Act 1924) (Tas.);
- f. Australian Capital Territory: section 29(2) and section 29(3) of the Crimes Act 1900 (ACT);
- g. Northern Territory: section 174F(1) of the Criminal Code (Schedule 1 of the Criminal Code Act 1983) (NT).

Authorising Provision

This Order is made under section 39(4) of the **Transport Accident Act 1986**.

Commencement

This Order comes into operation on the date it is published in the Victoria Government Gazette. Dated 15 February 2017

ROBIN SCOTT MP Minister for Finance

WILDLIFE (GAME) REGULATIONS 2012

Notification of Hog Deer Checking Station Locations, Opening Times and Requirements Relating to those Stations

- I, Greg Hyams, Chief Executive Officer of the Game Management Authority, under regulation 67 of the Wildlife (Game) Regulations 2012 (the Regulations), give notice that –
- a) under regulation 67(1) of the Regulations, I nominate the places specified in the Schedule below as Hog Deer Checking Stations for the purpose of recording biological, physical and other information about Hog Deer taken by hunters during the 2017 open season; and
- b) Hog Deer Checking Stations are located at the addresses specified in the Schedule and are open at the times specified in the Schedule; and
- c) in accordance with regulation 67(3)(b) of the Regulations, I require that upon taking a Hog Deer carcass to a Hog Deer Checking Station under regulation 67(3)(a) of those Regulations, hunters must provide the jawbone and a tissue sample from each Hog Deer for the purpose of examination for any disease, disorder or other physical condition of the Hog Deer.

SCHEDULE

Bairnsdale

720 Riverbank East Road, Bairnsdale, approximately 8.5 km south of Princes Highway. Hours of operation – By appointment only. Seven days a week, 8.00 am to 8.00 pm. Telephone number – 0415 998 926.

Golden Beach

23-29 Starglow Way, Golden Beach.

Hours of operation – By appointment only. Seven days a week, 8.30 am to 1.30 pm.

Telephone number – 0417 377 702.

G 9

Leongatha

Department of Environment, Land, Water and Planning Depot, 18–20 Ashenden Street, Leongatha. Hours of operation – By appointment only. Seven days a week, 8.00 am to 8.00 pm. Telephone number -(03) 5662 2094 or 0408 623 738.

Sunday Island

Sunday Island (members of Para Park Cooperative Game Reserve Ltd only). Hours of operation – all hours. Telephone number -(03) 5182 5959.

Note: The open season for Hog Deer commences 30 minutes before sunrise on 1 April 2017 and ends 30 minutes after sunset on 30 April 2017.

> **GREG HYAMS** Chief Executive Officer Game Management Authority

Workplace Injury Rehabilitation and Compensation Act 2013 MINISTERIAL DIRECTION UNDER SECTION 495 OF THE WORKPLACE INJURY REHABILITATION AND COMPENSATION ACT 2013

Administration of Benefits to Affected Persons Involved in the Bourke Street Tragedy on 20 January 2017 on Behalf of the Bourke Street Fund

I, Robin Scott, Minister for Finance, under section 495(1)(b) of the Workplace Injury Rehabilitation and Compensation Act 2013 direct the Victorian WorkCover Authority (WorkSafe) to exercise all power necessary to enable WorkSafe to pay eligible claimants, including from funds allocated to those claimants and passed to WorkSafe for that purpose by the Bourke Street Fund (BSF). In order to carry out this direction WorkSafe may enter into any agreements necessary to enable WorkSafe to provide and administer the payment of benefits from the BSF.

> ROBIN SCOTT MP Minister for Finance Minister for Multicultural Affairs

326

Planning and Environment Act 1987

ALPINE PLANNING SCHEME Notice of Approval of Amendment Amendment C38

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

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

The Amendment amends the Local Planning Policy Framework at Clause 21.07-3 to reference the Mount Beauty Aerodrome and Air Park and Clause 37.01 Special Use Zone to insert a new Schedule 5 'Mount Beauty Aerodrome and Air Park'. The Amendment rezones the Mount Beauty Airport from Industrial 1 Zone, Farming Zone and Public Use Zone 7 to Special Use Zone (Schedule 5) and makes associated mapping changes.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Alpine Shire Council, 2 Churchill Avenue, Bright.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

BAW BAW PLANNING SCHEME Notice of Approval of Amendment Amendment C89 (Part 2)

The Minister for Planning has approved Amendment C89 (Part 2) to the Baw Baw Planning Scheme.

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

The Amendment deletes Schedule 3 to the Development Plan Overlay from 814 Princes Way, Drouin; rezones 13–15 McGlone Road, Drouin, to Low Density Residential Zone and introduces and applies Schedule 7 to the Development Plan Overlay and amends Clause 21.04 to reflect the rezoning; applies the Public Acquisition Overlay to 41 Sutton Street, Warragul, and amends the Schedule to Clause 45.01 to include PAO3 for roadworks.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Baw Baw Shire Council, 33 Young Street, Drouin.

COLAC OTWAY PLANNING SCHEME

Notice of Approval of Amendment Amendment C92

The Minister for Planning has approved Amendment C92 to the Colac Otway Planning Scheme.

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

The Amendment rezones the land at 120 Pound Road, Elliminyt, from the Rural Living Zone to the General Residential Zone Schedule 1 and updates the long term settlement boundary of the Colac Framework Plan in Clause 21.03 to include 120 Pound Road and the adjoining developed residential lots fronting Pound Road within the settlement boundary.

The Minister has granted the following permit(s) under Division Five Part Four of the Act:

Permit No.	Description of land
PP82/2016-1	Lot 2 PS537971, 120 Pound Road and 199 Queen Street, Elliminyt

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Colac-Otway Shire Council, 2–6 Rae Street, Colac.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

MELBOURNE PLANNING SCHEME MOONEE VALLEY PLANNING SCHEME

Notice of Approval of Amendment

Amendment GC40

The Minister for Planning has approved Amendment GC40 to the Melbourne Planning Scheme and Moonee Valley Planning Scheme.

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

The effect of Amendment GC40 to the Melbourne and Moonee Valley Planning Schemes is to rezone land within the City of Melbourne between Leonard Crescent and the Flemington Racecourse rail spur line from a Special Use Zone to the Comprehensive Development Zone and introduce Schedule 3 to the Comprehensive Development Zone into the Melbourne Planning Scheme. Amendment GC40 also rezones adjoining land within the City of Moonee Valley from General Residential Zone to the Comprehensive Development Zone and introduces Schedule 1 to the Comprehensive Development Zone in the Moonee Valley Planning Scheme.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the City of Melbourne, Level 3, 240 Little Collins Street, Melbourne, Victoria 3000; and City of Moonee Valley, Civic Centre, 9 Kellaway Avenue, Moonee Ponds, Victoria 3039.

328

Planning and Environment Act 1987

GREATER BENDIGO PLANNING SCHEME

Notice of Approval of Amendment Amendment C227

The Minister for Planning has approved Amendment C227 to the Greater Bendigo Planning Scheme

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

The Amendment:

- amends Clause 21.09 of the Municipal Strategic Statement to identify key transport and land
 use issues and influences; include new objectives, strategies and implementation actions from
 the 'Connecting Greater Bendigo Integrated Transport and Land Use Strategy, August 2015';
 and update the structure of the clause; and
- amends Clause 21.10 of the Municipal Strategic Statement to include the 'Connecting Greater Bendigo – Integrated Transport and Land Use Strategy, August 2015' as a new reference document within the Greater Bendigo Planning Scheme.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Greater Bendigo City Council, Planning and Development Unit, Hopetoun Mill Office, 15 Hopetoun Street, Bendigo.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

GREATER GEELONG PLANNING SCHEME

Notice of Approval of Amendment Amendment C272

The Minister for Planning has approved Amendment C272 to the Greater Geelong Planning Scheme.

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

The Amendment implements the Ocean Grove Significant Tree Project, Final Report 2016 by applying the Significant Landscape Overlay to the land in two precincts in the established urban area of Ocean Grove, and inserts a new Schedule 15 to Clause 42.03 Significant Landscape Overlay (SLO15) and applies it to this land on an interim basis until 28 February 2018.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Greater Geelong City Council, Customer Service Centre, Ground Floor, 100 Brougham Street, Geelong.

GREATER GEELONG PLANNING SCHEME

Notice of Approval of Amendment Amendment C328 (Part 2)

The Minister for Planning has approved Amendment C328 (Part 2) to the Greater Geelong Planning Scheme.

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

The Amendment rezones a portion of the Barwon Water owned land identified as surplus to its requirements at 38–42 Mainsail Drive, St Leonards, from Public Use Zone 1 (Service & Utility) to General Residential Zone Schedule 2 and applies Schedule 14 to the Design and Development Overlay to this land to facilitate its sale and redevelopment; rezones a portion of 38–42 Mainsail Drive, St Leonards, from Public Use Zone 1 (Service & Utility) to Public Park and Recreation Zone; and rezones a portion of 38–42 Mainsail Drive, St Leonards, from General Residential Zone Schedule 2 to Public Use Zone 1 (Service & Utility) and deletes Schedule 14 to the Design and Development Overlay from this land. The Amendment also rezones land at 124 Pearl Bay Passage, St Leonards, from General Residential Zone Schedule 2 to Public Park and Recreation Zone and deletes Schedule 14 to the Design and Development Overlay from this land to correctly recognise the existing and proposed City of Greater Geelong reserves located adjacent to the land to be sold or retained by Barwon Water.

The Minister has granted the following permit(s) under Division Five Part Four of the Act:

Permit No.	Description of land
PP762-2015	38–42 Mainsail Drive, St Leonards

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Greater Geelong City Council, 100 Brougham Street, Geelong.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

LATROBE PLANNING SCHEME Notice of Approval of Amendment Amendment C90

The Minister for Planning has approved Amendment C90 to the Latrobe Planning Scheme.

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

The Amendment rezones land in Glendonald Road, Churchill, from Rural Living Zone (Schedule 4) to Low Density Residential Zone and applies a new Schedule 9 to the Development Plan Overlay to the rezoned land.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Latrobe City Council, 141 Commercial Road, Morwell, Victoria 3840.

MELBOURNE PLANNING SCHEME

Notice of Approval of Amendment Amendment C288

The Minister for Planning has approved Amendment C288 to the Melbourne Planning Scheme.

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

The Amendment introduces an Incorporated Document titled '55 Southbank Boulevard, Southbank, February 2017' which provides approval for 'partial demolition and redevelopment of the existing building and use and development of the land for a multi-level building containing office, retail and residential hotel uses subject to the conditions of the Incorporated Document.'

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours at Melbourne City Council, CH2, 240 Little Collins Street, Melbourne, Victoria 3000.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

MELBOURNE PLANNING SCHEME

Notice of Approval of Amendment Amendment C290

The Minister for Planning has approved Amendment C290 to the Melbourne Planning Scheme.

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

The effect of Amendment C290 is to rezone land at 550 Epsom Road, Flemington, from a Special Use Zone to the Comprehensive Development Zone and introduce Schedule 4 to the Comprehensive Development Zone.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Melbourne City Council, Level 3, 240 Collins Street, Melbourne.

MELBOURNE PLANNING SCHEME

Notice of Approval of Amendment

Amendment C310

The Minister for Planning has approved Amendment C310 to the Melbourne Planning Scheme.

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

The Amendment inserts an Incorporated Document in the schedules to Clause 52.03 and Clause 81.01 titled 'One Queensbridge, 1–29 Queens Bridge Street, Southbank (Crown's Queensbridge Hotel Tower), February 2017'.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Melbourne City Council, Level 3, 240 Little Collins Street, Melbourne.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

MONASH PLANNING SCHEME Notice of Approval of Amendment Amendment C132

The Minister for Planning has approved Amendment C132 to the Monash Planning Scheme.

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

The Amendment replaces Schedule 6 to Clause 37.01 to allow permits to be granted for the use of residential hotels in the Monash Technology Precinct. The Amendment replaces Clause 22,02 to provide guidance on the location and design of residential hotels.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning web site at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Monash City Council, at 293 Springvale Road, Glen Waverley.

MOUNT ALEXANDER PLANNING SCHEME

Notice of Approval of Amendment

Amendment C81

The Minister for Planning has approved Amendment C81 to the Mount Alexander Planning Scheme

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

The Amendment rezones 44–50 Lyttleton Street, Castlemaine, from Public Use Zone 1 (Service and Utility) to Commercial 1 Zone and applies a new Schedule 14 to the Design and Development Overlay to the land to ensure development of the site is of high quality and respects the recognised heritage values of the area. The Amendment also makes unrelated changes to maps in Clause 21.03 and Clause 21.12 to address irregularities and clarity.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Mount Alexander Shire Council, Civic Centre, 27 Lyttleton Street, Castlemaine.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

PORT PHILLIP PLANNING SCHEME

Notice of Approval of Amendment

Amendment C146

The Minister for Planning has approved Amendment C146 to the Port Phillip Planning Scheme.

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

The Amendment modifies the Schedule to Clause 43.01 – Heritage Overlay to extend the expiry date of interim Heritage Overlays HO442, HO470, HO471 and HO472 until 31 January 2018 and modifies the extent of HO472.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Port Phillip City Council, 99A Carlisle Street, St Kilda.

STONNINGTON PLANNING SCHEME

Notice of Approval of Amendment

Amendment C247

The Minister for Planning has approved Amendment C247 to the Stonnington Planning Scheme.

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

The Amendment applies the Heritage Overlay to 558 Waverley Road, Malvern East, on an interim basis until 17 October 2017.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Stonnington City Council, 311 Glenferrie Road, Malvern, Victoria 3144.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

STONNINGTON PLANNING SCHEME

Notice of Approval of Amendment

Amendment C253

The Minister for Planning has approved Amendment C253 to the Stonnington Planning Scheme.

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

The Amendment deletes the local planning policy at Clause 22.19 and Schedule 7 to the Design and Development Overlay, as the controls expired on 31 October 2015. The Amendment also makes associated changes to the Local Planning Policy Framework at Clauses 21.04, 21.06 and 22 to remove reference to these controls.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Stonnington City Council, 311 Glenferrie Road, Malvern.

334

Planning and Environment Act 1987

SURF COAST PLANNING SCHEME

Notice of Approval of Amendment Amendment C113

The Minister for Planning has approved Amendment C113 to the Surf Coast Planning Scheme.

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

The Amendment amends Schedule 5 to the Special Use Zone by including Precinct T1 (only Lot 3 of LP213066W) in the list of precincts where a planning permit application can be made for the use of the land for a service station.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Surf Coast Shire Council, 1 Merrijig Drive, Torquay.

ALISON GLYNN
Director
State Planning Services
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

SWAN HILL PLANNING SCHEME

Amendment C71

Notice of Approval of Amendment

The Minister for Planning has approved Amendment C71 to the Swan Hill Planning Scheme.

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

The Amendment alters the planning scheme maps and the Schedule to the Heritage Overlay so that the Swan Hill Planning Scheme is consistent with the Victorian Heritage Register.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours at the offices of the Swan Hill Rural City Council, 45 Splatt Street, Swan Hill, Victoria 3585.

YARRA RANGES PLANNING SCHEME

Notice of Approval of Amendment Amendment C157

The Minister for Planning has approved Amendment C157 to the Yarra Ranges Planning Scheme.

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

The Amendment includes the land at 100 Mount Dandenong Tourist Road, Tremont, in the Schedule to Clause 52.03 (Specific Sites and Exclusions); and amends the Incorporated Document in the Schedule to Clause 81.01 to enable consideration of a planning permit application for the development and use of the land for a service station, shop and dwelling (caretakers house).

The Minister has granted the following permit under Division Five Part Four of the Act:

Permit No.	Description of land
YR2015/840	100 Mount Dandenong Tourist Road, Tremont

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Yarra Ranges Shire Council, 15 Anderson Street, Lilydale.

ALISON GLYNN Director State Planning Services

Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

NILLUMBIK PLANNING SCHEME

Notice of Lapsing of Amendment

Amendment C81

The Minister for Planning has refused to approve Amendment C81 to the Nillumbik Planning Scheme.

The Amendment C81 proposed to implement the Nillumbik Landscape Character Assessment 2009 and the Green Wedge Management Plan 2010–2025 into the Nillumbik Planning Scheme by applying the Significant Landscape Overlay to all non-urban land in the municipality, excluding Kinglake National Park.

The Amendment C81 lapsed on 12 February 2017.

G9

ORDERS IN COUNCIL

Crown Land (Reserves) Act 1978

DEED OF APPOINTMENT OF REPLACEMENT TRUSTEES CARISBROOK RACECOURSE AND RECREATION RESERVE

The Governor in Council under section 12 of the Crown Land (Reserves) Act 1978 and in accordance with the powers of appointment contained in Crown Grant Volume 2360 Folio 921 appoints:—

Jeffrey Robert WRIGHT, Daniel Leigh TATCHELL and Colleen Mae BATSON in the place of John James DIX and Joseph Kevin EGAN (both deceased) and Stanley Graham LYTHGO (resigned) as trustees of the Crown land permanently reserved as a site for a Race-course and other purposes of Public Recreation by Order in Council of 1 September, 1890 (and published in the Government Gazette on 5 September, 1890 – page 3642) being Crown Allotment 6, Section Y, Township of Carisbrook, Parish of Carisbrook (formerly Borough and municipal district of Carisbrook) contained in Crown Grant Volume 2360 Folio 921 and known as the Carisbrook Racecourse Reserve.

File Ref: 0615643

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

Dated 28 February 2017 Responsible Minister HON LILY D'AMBROSIO MP

Minister for Energy, Environment and Climate Change

ANDREW ROBINSON Clerk of the Executive Council

VICTORIA State Aid to Religion Abolition Act 1871

ACT NO. 391/1871 - SECOND SCHEDULE

A statement of trusts having been submitted by the head or authorised representative of the Anglican Church of Australia under the provisions of the 'Act to provide for the abolition of State Aid to Religion' for allowance by the Governor in Council, the same was allowed by her on the Twenty-eighth day of February, 2017 and the following is the form in which such statement of trusts has been allowed.

STATEMENT OF TRUSTS

DESCRIPTION OF LAND -

Site set apart for Church of England purposes.

8094 square metres, Township of Yambuk, Parish of Yambuk, being Crown Allotments 1, 2 & 3, Section 6.

Commencing at the intersection of the eastern alignment of Church Street and the southern alignment of High Street; bounded thence by High Street bearing 90° 00' 80.47 metres; thence by a line bearing 180° 00' 100.58 metres; thence by Chester Street 270° 00' 80.47 metres, and thence by Church Street bearing 0° 00' 100.58 metres back to the point of commencement.

NAME OF TRUSTEES

The Ballarat Diocesan Trustees, The Diocesan Centre, Anglican Church of Australia, Diocese of Ballarat, 49 Lydiard Street South, Ballarat, Victoria, 3350.

POWERS OF DISPOSITION

Such powers of disposition including powers of sale, exchange, mortgage or lease as are contained in **The Ballarat Diocesan Trustees Act 1988**.

PURPOSES TOWARDS WHICH PROCEEDS OF DISPOSITION ARE TO BE APPLIED -

To such Anglican Church purposes as shall be approved by the Trustee.

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

Dated 28 February 2017 Responsible Minister HON LILY D'AMBROSIO MP Minister for Energy, Environment and Climate Change

ANDREW ROBINSON Clerk of the Executive Council

LATE NOTICES

PROPOSED AMENDMENT OF ROAD MANAGEMENT PLAN

In accordance with section 54(6) of the **Road Management Act 2004**, and regulation 10(1) of the Road Management (General) Regulations 2016, The City of Ballarat (Council) gives notice that it proposes to amend its Road Management Plan (RMP).

The purpose of the proposed amendments is to incorporate into the RMP the suggested improvements identified in Council's written review report which summarises the findings and conclusions of the review of Council's current RMP (2013).

This includes:

- Changes to the defect classifications
- Changes to standards for inspection, maintenance and repair, including inspection frequencies, compulsory intervention levels and response times.

The amendments apply to all of the roads and classes of roads in the Municipality for which Council is the responsible road authority under the Act.

A copy of the proposed amended RMP and the review report may be obtained or inspected at Council Offices, 25 Armstrong Street South, Ballarat, or accessed on the City of Ballarat website, www.ballarat.vic.gov.au

Any person who is aggrieved by the proposed amendments may make a submission on the proposed amendments to Council by close of business on 29 March 2017.

Submissions must be in writing, marked as 'Proposed Amendment to Road Management Plan' and be addressed to: Safety, Risk and Compliance Services, City of Ballarat, PO Box 655, Ballarat 3353; or by email to customerservice@ballarat.vic.gov.au

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 SAI Global Bookshop, 85 Buckhurst Street, South Melbourne, on the date specified:

2. Statutory Rule: Dangerous Goods

(Transport by Road or Rail) and (Explosives) Amendment Regulations 2017

Authorising Act: Dangerous Goods

Act 1985

Date first obtainable: 28 February 2017

Code B

3. Statutory Rule: Victorian Civil and

Administrative Tribunal (Amendment No. 16) Rules 2017

Authorising Act: Victorian Civil and

Administrative Tribunal Act 1998

Date first obtainable: 28 February 2017

Code A

PRICING FOR SPECIAL GAZETTE, PERIODICAL GAZETTE AND VICTORIAN LEGISLATION

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

Price Code	No. of Pages (Including cover and blank pages)	Price*
A	1–16	\$4.00
В	17–32	\$6.00
С	33–48	\$8.20
D	49–96	\$12.90
Е	97–144	\$16.60
F	145–192	\$19.70
G	193–240	\$22.70
Н	241–288	\$24.10
I	289–352	\$27.20
J	353–416	\$31.70
K	417–480	\$36.20
L	481–544	\$42.20
M	545–608	\$48.25
N	609–672	\$53.35
О	673–736	\$60.30
P	737–820	\$66.45
#Q	821–886	\$72.25
#R	887–950	\$77.05
#S	951–1016	\$82.30
#T	1017–1080	\$87.40
#U	1081–1146	\$92.65
#V	1147–1210	\$98.10
#W	1211–1276	\$103.20
#X	1277–1340	\$108.80
#Y	1341–1406	\$113.70

Price Code	No. of Pages (Including cover and blank pages)	Price*
#Z	1407–1470	\$119.05
#ZA	1471–1536	\$124.70
#ZB	1537–1610	\$129.45
#ZC	1611–1666	\$134.90
#ZD	1667–1730	\$140.00
#ZE	1731–1796	\$145.65
#ZF	1797–1860	\$150.90
#ZG	1861–1926	\$155.85
#ZH	1927–1990	\$161.50
#ZI	1991–2056	\$166.60

^{*} All prices include GST

[#] Printed as two volumes

bluestar****PRINT

The *Victoria Government Gazette* is published by Blue Star Print with the authority of the Government Printer for the State of Victoria

© State of Victoria 2017

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			
	Retail & Mail Sales	Victoria Government Gazette Ground Floor, Building 8, 658 Church Street, Richmond 3121 DX 106 Melbourne	
	Telephone	(03) 8523 4601	
FAX	Fax	(03) 9600 0478	
	email	gazette@bluestargroup.com.au	

Recommended Retail Price \$2.10 (includes GST)