

Victoria Government Gazette

No. S 371 Thursday 16 October 2014
By Authority of Victorian Government Printer

Land Acquisition and Compensation Act 1986
FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 101 Manningham Street, Parkville, being the land more particularly described as the common property in Owners Corporation Plan 001438 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the Owners Corporation shown in Owners Corporation Plan No. 001438.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986
FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Railway Lots 4 and 62 at Macaulay located in Stubbs Street, Kensington.

The leasehold interest of Russell Bourke and the interest of any other lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

SPECIAL

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Railway Lot 104 at Macaulay located in Stubbs Street, Kensington.

The leasehold interest of Caligata Pty Ltd and the interest of any other lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Railway Lot 103 at Macaulay located in Stubbs Street, Kensington.

The leasehold interest of Aurizon Operations Limited (formerly QR Limited) and the interest of any other lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 9 and 20, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 518 and Volume 8801 Folio 529 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Ryan Dion Silvagni, Lara Erin Silvagni and Stephanie Julia Silvagni, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 7 and 18, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 11389 Folio 127 and Volume 11389 Folio 128 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor the Estate of Yanhong Zhou and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 8 and 19, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 517 and Volume 8801 Folio 528 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Ilio Perin and Luciana Perin, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 5 and 16, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 514 and Volume 8801 Folio 525 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Nickie Anastasopoulos, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 2 and 13, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 511 and Volume 8801 Folio 522 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Glenda Lee Noffke and Neil Ashley Noffke and the interest of the mortgagee Commonwealth Bank of Australia.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 44 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificate of Title Volume 4937 Folio 254 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Cursico Pty Ltd, the interest of the mortgagee National Australia Bank Ltd, and the interest of the lessee Cursio Financial Services Pty Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 2 Hilton Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 8874 Folio 292 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Harvey Donald Treweek and H.D.T. Pty Ltd, the interest of the mortgagee Citibank Limited, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 4-6 Hilton Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 8740 Folio 877 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Aldo Pieroni and Franca Pieroni and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 56 Alexandra Parade, Clifton Hill, being the land more particularly described in Crown Grant Volume 9823 Folio 164 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Leila Farsi, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Railway Lot 102 at Macaulay located in Stubbs Street, Kensington.

The leasehold interest of Gwenda Anne Whittaker and Arthur Whittaker and the interest of any other lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 3 and 14, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 512 and Volume 8801 Folio 523 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Santoso Utama Hendradinata and the interest of the mortgagee Westpac Banking Corporation.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 54 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificate of Title Volume 1234 Folio 638 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor David Jacob Dzienciol and the interest of the lessee Marbuild Pty Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as the rear of 54 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificate of Title Volume 8203 Folio 066 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Savas Kehaidis and Magdalena Kehaidis and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as part of lot 2 on Title Plan 107268X shown as parcel 1189 on Roads Corporation Survey Plan 23169 and being part of the land more particularly described in Certificate of Title Volume 9681 Folio 754; part of lots 1 and 2 on Title Plan 823699Y shown as parcels 3071 and 3071A on Roads Corporation Survey Plan 23168 and being part of the land more particularly described in Certificate of Title Volume 3563 Folio 412; and part of lot 4 on Title Plan 823699Y shown as parcel 1165A on Roads Corporation Survey Plan 23167 and being part of the land more particularly described in Certificate of Title Volume 3563 Folio 412 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Moonee Valley Racing Club (Incorporated).

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 1 and Accessory Unit 3, 87 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 9753 Folio 143 and Volume 9753 Folio 145 and the common property shown on Strata Plan 025390R ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Barry Eamon Tobin and the interest of Owners Corporation Plan No. SP025390R.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 2 and Accessory Unit 4, 87 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 9753 Folio 144 and Volume 9753 Folio 146 and the common property shown on Strata Plan 025390R ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Domvanna Investments Pty Ltd and Neworder Enterprises Pty Ltd, the interest of the mortgagee National Australia Bank Ltd, the interest of any lessee/occupier and the interest of Owners Corporation Plan No. SP025390R.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 97–99 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 8703 Folio 208 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Linda Judith Steenhuis and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 46–48 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificate of Title Volume 9820 Folio 162 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Christopher Mark Robert Whitehead and the interest of the mortgagee Permanent Custodians Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 355A and 355B Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 9201 Folio 118 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Matilda Di Fulvio, the interest of the mortgagee Westpac Banking Corporation, the interest of the chargee City West Water Limited, the interest of the lessee Lotsa Lashes Pty Ltd, and the interest of any other lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 359 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 3171 Folio 008 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor David John Festa, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 58 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificate of Title Volume 9790 Folio 609 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Barry Patrick Dunne and Mary Anne Murray, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 60 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificate of Title Volume 7360 Folio 848 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor G A & J L Newman Pty Limited and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 3 Hilton Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 1462 Folio 261 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Paul Tsorlinis and the interest of the lessee Rowie Enterprises Pty Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 363 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 9371 Folio 491 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Paul Jeffrey Crockford.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 365 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 8118 Folio 612 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Ruwani Fernando, the interest of the mortgagee Australia and New Zealand Banking Group Limited, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 367 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 3032 Folio 242 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Raymond Sharpe and the interest of the mortgagee Commonwealth Bank of Australia (formerly The Commissioners of the State Bank of Victoria).

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 420 Wellington Street, Clifton Hill, being the land more particularly described in Certificates of Title Volume 3409 Folio 795 and Volume 3105 Folio 911 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Kristina Scotis and Daniel Francis Gleeson, the interest of the mortgagee National Australia Bank Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 124 Gold Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 11145 Folio 234 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Hien Van Dang and Hong Anh Tran and the interest of the mortgagee Commonwealth Bank of Australia.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 26 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 8803 Folio 518 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Emma Kate Birch and the interest of the mortgagee National Australia Bank Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 16 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 9447 Folio 226 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Iлона Bonanno.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 12 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 7532 Folio 147 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Jane McClure and the interest of the mortgagee Australia and New Zealand Banking Group Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 8 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 6928 Folio 587 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Kaye Frances Hogan and the interest of the mortgagee Westpac Banking Corporation.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 6 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 3875 Folio 912 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor the Estate of Eileen Anne Fitzgerald and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 361 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 6356 Folio 113 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Benjamin Matthew Wilson and Leanne Jane Wilson, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 406–412 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 9033 Folio 284 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Gold Cask Pty Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 414 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 1642 Folio 350 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Russell John Murphy and Anna Gentile, the interest of the mortgagee Australia and New Zealand Banking Group Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 416 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 7272 Folio 269 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Siobhan Stephanie Sheridan.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 418 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 2217 Folio 399 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Howard Leonard Tuxworth and Gillian Karen Tuxworth and the interest of the mortgagee National Australia Bank Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 22 & 24 Bendigo Street, Collingwood, being the land more particularly described in Certificates of Title Volume 10425 Folio 602 and Volume 10425 Folio 601 ('the land'): The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Leanne Eileen Bennet, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 20 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 9975 Folio 768 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Gregory Alan Donnison (deceased) as Legal Personal Representative of Faye Dorothy Donnison (deceased), Tony Rhodes, the executor appointed under the Will of Gregory Alan Donnison, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 2 Bendigo Street, Collingwood, being the land more particularly described in Certificates of Title Volume 5557 Folio 318 and Volume 6132 Folio 272 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Dongcheng Zhang and Yudong Wen and the interest of the mortgagee Westpac Banking Corporation.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 2A Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 4402 Folio 271 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Dean Adrian Hardaker and Rowena Christine Jackson and the interest of the mortgagee National Australia Bank Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 89 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9164 Folio 128 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Michelle Robyn Santin and the interest of the mortgagees Peter Kay Nominees Pty Ltd, Shirley Ernest and Aranex Pty Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 10 and 21, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 519 and Volume 8801 Folio 530 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Justine Southby and the interest of the mortgagee ING Bank (Australia) Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 11 and 22, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 520 and Volume 8801 Folio 531 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Andrew Maurice O'Kane and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 6 and 17, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 515 and Volume 8801 Folio 526 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Laurice Cherine Considine, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Units 4 and 15, 101 Manningham Street, Parkville, being the land more particularly described in Certificates of Title Volume 8801 Folio 513 and Volume 8801 Folio 524 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Dianne Marie Blackman, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 62–64 and 88–92 Alexandra Parade, Clifton Hill, being the land more particularly described in Certificates of Title Volume 3594 Folio 644 and Volume 8912 Folio 180 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Provan's Timber Pty Ltd, the interests of the occupiers Provans Timber & Hardware Pty Ltd and Provan's Timber (Joinery) Pty Ltd, and the interest of the mortgagee Westpac Banking Corporation.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 18 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 9320 Folio 016 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Cam Kieu Vi and Tinh Toan Lam, the interest of the mortgagee Australia and New Zealand Banking Group Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 14 Bendigo Street, Collingwood, being the land more particularly described in Certificate of Title Volume 7099 Folio 725 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Arthur John Harrison and Jane Veronica Harrison and the interest of the mortgagee Commonwealth Bank of Australia.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 108 Hotham Street, Collingwood, being the land more particularly described in Certificate of Title Volume 8446 Folio 944 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Francis William Coops and Janice Ann Coops, the interest of the mortgagee National Australia Bank Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 112 Hotham Street, Collingwood, being the land more particularly described in Certificate of Title Volume 4754 Folio 647 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors John Anthony Mansour and Elyssa Louise Henery and the interest of the mortgagee Commonwealth Bank of Australia.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 3, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 494 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Shuai Zhou and Ke Lin and the interest of the mortgagee National Australia Bank Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 9, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 500 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Ruihua Yang, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 10, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 501 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Con Evan Dounis and the interest of the mortgagee Permanent Custodians Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 11, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 502 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Angela Wai Yung Ng and Jack Wai Cheuk Ng, the interest of the mortgagee Perpetual Trustees Australia Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 12, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 503 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Jennifer Wai Lan Wong and the interest of the mortgagee Australia and New Zealand Banking Group Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 13, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 504 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Ken Te Huang and Krisada Kongtakool and the interest of the mortgagee Westpac Banking Corporation.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 15, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 506 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Melissa Wei Teen Hii and Michael Wei Jeg Hii, the interest of the mortgagee Australia and New Zealand Banking Group Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 26, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 517 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Hing-Kin Lee, Hing-Hang Lee and Hing-Lok Lee and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 27, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 518 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Hong Chye Lee and Leng Huat Lee and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 28, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 519 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Richard William Le Sauvage and Elissa Jade Le Sauvage and the interest of the mortgagee Australia and New Zealand Banking Group Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 29, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 520 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Angela Lee, Eva Lee and Saretta Lee, the interest under Registered Caveat (Dealing Number AD547384E) of Huiping Chen, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 30, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 521 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Paula Holian and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 31, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 522 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Eng Hwa Tan and Kooi Gim Tan, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 33, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 524 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Drew Gerald Cudmore and Carla Raffaella De Marco and the interest of the mortgagee MECU Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 34, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 525 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Boon Hong Seto and Mui Kin Lin, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 40, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 531 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor I.P. & S.F. Duras Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in 51.4 m² of land being part of the land more particularly described in Certificate of Title Volume 11051 Folio 180 shown as Parcel 335A on Roads Corporation Survey Plan 22974 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor B. A. Glen Investments Pty Ltd and the interest of the mortgagee National Australia Bank Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 16, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 507 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986
FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 17, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 508 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986
FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 18, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 509 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 19, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 510 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 20, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 511 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 21, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 512 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 23, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 514 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 24, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 515 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 25, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 516 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Liem Nominees Pty Ltd and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 357 Wellington Street, Clifton Hill, being the land more particularly described in Certificate of Title Volume 9201 Folio 119 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Louise Monique Ballinger and the interest of the mortgagee Westpac Banking Corporation.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in 93.8 m² of land being part of the land more particularly described in Certificate of Title Volume 6817 Folio 302 shown as Parcel 1186 on Roads Corporation Survey Plan 23168 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Giorgio Mungherli.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in 137 m² of land being part of the land more particularly described in Certificate of Title Volume 6879 Folio 794 shown as Parcel 1187 on Roads Corporation Survey Plan 23168 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Drew Reginald Lonsdale and the interest of the mortgagee National Australia Bank Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 1, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 492 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Gerald James Borg and Marion Leigh Zenaty, the interest of the mortgagee Australia and New Zealand Banking Group Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 2, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 493 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Hing Kin Lee and Shirley Suet Lai Wong and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 4, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 495 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Choon Kong Sam and Siew Guat Sam, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 5, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 496 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Charles Chi Ming Yeung and Vivienne Nga Woon Yeung, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 6, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 497 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Josephine Ka Wing Szeto, the interest of the mortgagee Westpac Banking Corporation, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 7, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 498 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Dai Ni Xiao, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 8, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 499 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Paul Christopher Ackerman, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 14, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 505 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Andrea Leigh Tappe and the interest of the mortgagee AFSH Nominees Pty Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 22, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 513 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Gary William O'Meara and Helen Letitia O'Meara, the interest of the mortgagee Bank of Western Australia Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 32, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 523 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Hitesh Anil Navani.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 35, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 526 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietors Helen Campbell Martin and the Estate of James Herbert Stephens Martin, the interest of the mortgagee Commonwealth Bank of Australia, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 36, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 527 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Obi Joseph, the interest of the mortgagee Australia and New Zealand Banking Group Ltd, and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 37, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 528 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Richard Alan Bingham and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 38, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 529 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Martin James Simons and the interest of any lessee/occupier.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as Unit 39, 91–93 Manningham Street, Parkville, being the land more particularly described in Certificate of Title Volume 9494 Folio 530 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the registered proprietor Lynne Marie Habner and the interest of the mortgagee St. George Bank Ltd.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

Land Acquisition and Compensation Act 1986

FORM 7

S. 21(a)
Reg. 16

Notice of Acquisition

Compulsory Acquisition of Interest in Land

The Linking Melbourne Authority declares that by this notice it acquires the following interests in the land described as 91–93 Manningham Street, Parkville, being the land more particularly described as the common property in Owners Corporation Plan 018434 ('the land'):

The interests acquired in the land are all interests in the land including the estate in fee simple of the Owners Corporation shown in Owners Corporation Plan No. 018434.

Published with the authority of the Linking Melbourne Authority.

For and on behalf of the Linking Melbourne Authority

Signed GREG HOLLAND

Name Greg Holland
Director Property Services

Dated 16 October 2014

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 2014

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**

Level 5, 460 Bourke Street

Melbourne 3000

PO Box 1957 Melbourne 3001

Telephone

(03) 8523 4601

Fax

(03) 9600 0478

email

gazette@bluestargroup.com.au

Price Code D