

Victoria Government Gazette

No. S 220 Thursday 28 June 2012
By Authority of Victorian Government Printer

Marine Act 1988

ORDER REVOKING AND APPOINTING PERSONS OR BODIES TO BE WATERWAY MANAGERS IN RESPECT OF SPECIFIED STATE WATERS

I, Dr Denis Naphine, Minister for Ports, make the following Orders.

Pursuant to section 3(3) b of the **Marine Act 1988** (Vic.) I hereby appoint the persons or bodies listed in Column 1 of Table 1 to be a waterway manager in respect of the State waters specified opposite the name of the waterway manager in Column 2 of Table 1.

TABLE 1

Column 1	Column 2
Waterway Manager	State Waters
PART 1 – MUNICIPAL COUNCILS	
Ararat Rural City Council	Green Hill Lake
Ballarat City Council	Lake Burrumbeet Lake Learmonth Lake Wendouree
Buloke Shire Council	Browns Lake (also known as Lake Cope Cope) Green Lake (within Green Lake Regional Park) Wooroonook Lakes
Campaspe Shire Council	Taylor's Creek
Central Goldfields Shire Council	Goldfields Reservoir Lake Victoria (in Maryborough)
Colac Otway Shire Council	Local Port of Apollo Bay
Corangamite Shire Council	Lake Tooliorook
East Gippsland Shire Council	Bemm River within the Shire of East Gippsland
Gannawarra Shire Council	Gunbower Creek Kangaroo Lake Lake Charm Lake Meering (also known as Meran)
Greater Bendigo City Council	Lake Weeroona
Greater Shepparton City Council	Kialla Lake The waters of the International Village Victoria Park Lake
Hindmarsh Shire Council	Lake Hindmarsh The Wimmera River within the Shire of Hindmarsh

SPECIAL

Column 1 Waterway Manager	Column 2 State Waters
Horsham Rural City Council	Green Lake (near Horsham) Lake Natimuk Lake Toolondo The Wimmera River within the boundaries of Horsham Rural City
Indigo Shire Council	Fletcher's Dam Lake Kerferd Lake Sambell
La Trobe Shire Council	Lake Narracan
Loddon Shire Council	Loddon River within the Shire of Loddon Loddon River – at Bridgewater Little Lake Boort
Mildura Rural City Council	Lake Cullulleraine
Mornington Peninsula Shire Council	Balcombe Creek within the Shire of Mornington Peninsula
Moyne Shire Council	Local Port of Port Fairy
Northern Grampians Shire Council	Lake Batyo Catyo Lake Fyans Hollands Lake Lake Lonsdale The St Arnaud Reservoir Teddington Reservoir No. 2 The Volcano Water Storage Walkers Lake All Rivers and Streams within the Shire of Northern Grampians
Pyrenees Shire Council	Beaufort Park Lake
Southern Grampians Shire Council	Lake Hamilton Lake Linlithgow and Bullrush Swamp
Strathbogie Shire Council	The Goulburn River from Hughes Creek to Goulburn Weir including Lake Nagambie
Surf Coast Shire Council	Anglesea River from Bass Strait to Coal Mine Road, Anglesea Lake Modewarre at Moriac Lake Murdeduke Painkalac Creek from Bass Strait to Boundary Road, Aireys Inlet
Swan Hill Rural City Council	Lake Boga

Column 1	Column 2
Waterway Manager	State Waters
Warrnambool City Council	The Hopkins River between the seaward outlet and Tooram Stones The Merri River between the seaward outlet and the Bromfield Street Weir Local Port of Warrnambool
West Wimmera Shire Council	Lake Wallace
Whitehorse City Council	Blackburn Lake
Yarriambiack Shire Council	Yarriambiack Creek (within the Yarriambiack Shire)

PART 2 – GOVERNMENT DEPARTMENTS AND AUTHORITIES

Barwon Region Water Corporation	Bolwarra Weir Bostock Reservoir Korweinguboorra Reservoir Lower Stony Creek Reservoir Railway Weir She Oaks Weir Upper Stony Creek Reservoir West Barwon Reservoir Wurdee Boluc Reservoir
Corangamite Catchment Management Authority	The Barwon River between the Lower Breakwater and Orana Road
Secretary of the Department of Sustainability and Environment	Aire River downstream of the Great Ocean Road Bridge All the waters within the Lake Albacutya National Park All the waters within the Barmah State Park The waters of the Barwon River upstream of the Local Port of Barwon Heads to the Lower Breakwater, including all the waters within the Lake Connearwarre Wildlife Reserve and Reedy Lake Bridgewater Lakes (Discovery Bay Coastal Park) Browns Swamp Lake Carpull Lake Catani (within Mount Buffalo National Park) Lake Cooper Lake Costin Lake Craven Fitzroy River

Column 1	Column 2
Waterway Manager	State Waters
Gippsland and Southern Rural Water Corporation	Gellibrand River downstream of the bridge at Princetown
	The waters of the Glenelg River within Victoria between the mouth and the junction with the Crawford River at Dartmoor
	All the waters within Hattah–Kulkyne National Park
	Heywood Lake
	Lake Hordern
	All the waters within the Kings Billabong Wildlife Reserve
	Lake Lysterfield
	Malseeds Lake
	Lake Mombeong
	Mueller Inlet with the Croajingolong National Park
	Lake Powell
	Lake Reeve
	Lake Surprise (within Mount Eccles National Park)
	Pretty Valley Dam
	Rocky Valley Dam
	Surrey River (upstream of the Princes Highway Bridge)
	Swan Lake
	Sydenham Inlet and all navigable waters with an opening to that inlet
	Tamboon Inlet and all navigable waters with an opening to that inlet
	Teddington Reservoir Number One (Upper Kara Kara State Park)
All the waters within the Wathe Wildlife Reserve	
All the waters within the Wilsons Promontory National Park	
Wingham Inlet within the Croajingolong National Park	
All the waters within Wyperfeld National Park	
Blue Rock Lake	
Cowwarr Weir	
Lake Glenmaggie	
Melton Reservoir	
Pykes Creek Reservoir	

Column 1 Waterway Manager	Column 2 State Waters
Goulburn–Murray Water	Lake Banimboola (Dartmouth Pondage) Lake Buffalo Cairn Curran Reservoir Lake Dartmouth Lake Eildon and Eildon Pondage Lake Eppalock Greens Lake (near Corop) Lake Hume Laanecoorie Reservoir Loch Garry Middle and Reedy Lakes Lake Nillahcootie Waranga Basin Lake William Hovell
Grampians Wimmera Mallee Water Corporation	Lake Bellfield Dock Lake Pine Lake Rocklands Reservoir Taylors Lake Lake Wartook Moora Moora Reservoir
Melbourne Water	Cherry Lake, Altona Laverton Creek upstream of the outlet to Port Phillip Bay to Queen Street, Altona Skeleton Creek upstream of the outlet to Port Phillip to Point Cook Road, Altona and Werribee The following lakes on Taylors Creek, Keilor–Taylors Lake, Lake Kingfish, Lake Spoonbill, Lake Heron, Lake Shelduck, Lake Ibis and Lake Cormorant
Parks Victoria	Local Port of Port Campbell Port Campbell Bay, as detailed in Plan LEGL./09-201 Maribyrnong River upstream of Shepherd Bridge on Footscray Road Patterson River upstream of Nepean Highway Bridge to Eumemmering Creek The Local Port of Port Phillip The Waters of Western Port Bay

Column 1	Column 2
Waterway Manager	State Waters
Director, Transport Safety	<p>Yarra River upstream of port waters of the Port of Melbourne</p> <p>Lake Moodemere</p> <p>Albert Park Lake</p> <p>Waters – ex HMAS Canberra, as detailed in Plan LEGL./09-208</p> <p>Bass Strait – Powlett River</p> <p>Bass Strait – Anglesea – Point Roadknight</p> <p>Bass Strait – South Barwon – Torquay</p> <p>Bass Strait – South Gippsland – Cape Liptrap</p> <p>Bass Strait – Urquarts Bluff</p> <p>Bass Strait – Warrnambool – Lady Bay</p> <p>Goulburn River upstream of the Goulburn Weir to the Eildon Pondage</p> <p>Lake Bullen Merri</p> <p>Lake Colac</p> <p>Broken River within the boundaries of Benalla Rural City including Lake Benalla</p> <p>Mitta Mitta River between the top water line of Lake Hume and the junction of the river with Callaghans Creek</p> <p>St Georges Lake</p>

PART 3 – COMMITTEES OF MANAGEMENT

The Committee of Management of Allans Flat Recreation Reserve Inc.	Allans Flat Lake
Barwon Coast Committee of Management Inc.	Local Port of Barwon Heads
The Lake Bolac Foreshore Committee Inc.	Lake Bolac
The Lake Charlegrark Recreation Reserve Committee Inc.	Lake Charlegrark
Lake Lascalles and Corrong Committee of Management Inc.	Lake Corrong Lake Lascalles
Curdies Inlet and Recreation Reserve Committee of Management.	Curdies River and Curdies Inlet between French's Bridge and the Great Ocean Road Bridge at Peterborough
The Deep Lake Recreation Reserve Committee of Management.	Deep Lake

Column 1	Column 2
Waterway Manager	State Waters
Gippsland Ports Committee of Management Inc.	Local Port of Anderson Inlet Local Port of Corner Inlet and Port Albert Local Port of Gippsland Lakes Local Port of Snowy River Local Port of Mallacoota Shallow Inlet Lake Tyers
Nhill Lake Reserve Committee of Management.	Nhill Lake
Lake Marma Public Park & Gardens Reserve Committee of Management	Lake Marma
The Lake Purrumbete Frontage Reserve Committee of Management Inc.	Lake Purrumbete
The Committee of Management of Narrawong Camping and Recreation Reserve Corporation	Surrey River between the seaward the outlet and the Princes Highway Bridge
Tchum Lake Aquatic Club Incorporated	Tchum Lake South
Walpeup Lake Committee of Management Inc.	Walpeup Lake
Winton Wetlands Committee of Management.	Winton Wetlands
PART 4 – OTHERS	
Hazelwood Power Corporation Ltd	Hazelwood Cooling Pond
AGL Hydro Partnership	Junction Dam at Bogong, Clover Dam, Mount Beauty Regulating Pondage, Rubicon Dam, Royston Dam and Rubicon Falls Dam

Dated 18 June 2012

THE HON DR DENIS NAPTHINE MP
Minister for Ports

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 2012

This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act.

Address all enquiries to the Government Printer for the State of Victoria

Level 2 1 Macarthur Street

Melbourne 3002

Victoria Australia

How To Order**Mail Order****Victoria Government Gazette**

Level 5, 460 Bourke Street
Melbourne 3000

PO Box 1957 Melbourne 3001

DX 106 Melbourne

Telephone

(03) 8523 4601

Fax

(03) 9600 0478

email

gazette@bluestargroup.com.au

Retail & Mail Sales**Victoria Government Gazette**

Level 5, 460 Bourke Street
Melbourne 3000

PO Box 1957 Melbourne 3001

Telephone

(03) 8523 4601

Fax

(03) 9600 0478

Retail Sales**Victorian Government Bookshop**

Level 20, 80 Collins Street
Melbourne 3000

Telephone

1300 366 356

Fax

(03) 9208 3316

Price Code A