

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 20 Thursday 21 May 2015

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements		White Cleland Pty Ltd	1093
Dissolution of Partnership		Wills & Probate Victoria	1094
Stonemill	1089	Wollerman Shacklock Lawyers	1094
Estates of Deceased Persons		Government and Outer Budget Sector	
A. B. Natoli Pty	1089	Agencies Notices	1095
De Marco Lawyers	1089	Orders in Council	1137
Dwyer Mahon & Robertson	1089	Acts: Emergency Management	
Hutchinson Legal	1090	Obtainables	1140
James Higgins & Co.	1090		
John Keating & Associates	1090		
Kliger Partners Lawyers	1090		
McDonald Murholme	1090		
McKean Park	1090		
Mahons with Yuncken & Yuncken	1091		
Perpetual Legal Services Pty Ltd	1091		
R. P. Hoban	1091		
Roberts Beckwith Partners	1092		
SLM Law	1092		
Sandhurst Trustees Limited	1092		
Slater & Gordon	1093		
Tragear & Harris Lawyers	1093		
Tucker Partners	1093		

Advertisers Please Note

As from 21 May 2015

The last Special Gazette was No. 115 dated 20 May 2015.

The last Periodical Gazette was No. 1 dated 18 June 2014.

How To Submit Copy

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

PRIVATE ADVERTISEMENTS**DISSOLUTION OF PARTNERSHIP**

Notice is hereby given that the partnership hitherto existing at Mortlake, Victoria, between Malcolm Wayne Lowe and Christine Sue O'Flaherty, trading under the name Stonemill, was dissolved on 15 January 2015.

Re: MARGARET MYRTLE HIHO, late of 265 McKimmies Road, Bundoora, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 January 2015, are required by the trustees, Franklin Derrick Hiho and Margery Lois Nolan, to send particulars to the trustees, care of the undermentioned solicitors, by a date not later than two months from the date of publication hereof, after which date the trustee may convey or distribute the assets, having regard only to the claims of which they have notice.

A. B. NATOLI PTY, solicitors,
24 Cotham Road, Kew 3101.

Re: ANTONIO DE MARCO, late of 112 Stewart Street, Brunswick, Victoria, retired railway worker, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 22 November 2012, are required by the trustees, Joseph De Marco and Lina Saladino, to send particulars to the trustees, care of the undermentioned solicitors, within 60 days from the publication hereof, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

DE MARCO LAWYERS,
794A Pascoe Vale Road, Glenroy 3046.

Re: HOA SON NGUYEN, late of 15 Gunbower Crescent, Meadow Heights, Victoria, caravan worker, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 21 January 2015, are required by the trustee, Han Nguyen, to send particulars to the trustee, care of the undermentioned solicitors,

within 60 days from the publication hereof, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

DE MARCO LAWYERS,
794A Pascoe Vale Road, Glenroy 3046.

Re: Estate of THORA BEATRICE TIMMINS, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of THORA BEATRICE TIMMINS, late of Alcheringa Hostel, 2-14 Boree Drive, Swan Hill, Victoria, widow, deceased, who died on 19 March 2015, are to send particulars of their claim to the executors, care of the undermentioned legal practitioners, by 27 July 2015, after which the executors will distribute the assets, having regard only to the claims of which they then have notice.

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

Re: Estate of KENNETH ANDREW WALKER, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of KENNETH ANDREW WALKER, late of 3/19 Naretha Street, Swan Hill, Victoria, retired painter, deceased, who died on 12 January 2015, are to send particulars of their claims to the executor, care of the undermentioned legal practitioners, by 27 July 2015, after which the executor will distribute the assets, having regard only to the claims of which he then has notice.

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

Re: Estate of REX DAVID WALSH.

Creditors, next-of-kin and others having claims in respect of the estate of REX DAVID WALSH, late of 16 Naretha Street, Swan Hill, in the State of Victoria, pensioner, deceased, who died on 28 February 2015, are to send particulars

of their claim to the executors, care of the undermentioned legal practitioners, by 29 July 2015, after which the executors will distribute the assets, having regard only to the claims of which they then have notice.

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

Re: REGINALD WILLIAM HEBER GREEN, late of 3 Drayton Crescent, Park Orchards, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 26 April 2014, are required by the trustees, Charlton Bryce Williams and Lorraine Janice Green, to send particulars to them, care of the undersigned, by 16 July 2015, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

HUTCHINSON LEGAL,
12 Warrandyte Road, Ringwood, Victoria 3134.

Re: JAMES STUART GUEST, late of Mecwa, 1245 Malvern Road, Malvern, Victoria, surgeon, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 20 January 2015, are required by the executors, Charles Stuart Guest, Sibella Anne Guest and Sally Granfield Macindoe, care of James Higgins & Co., 443 Little Collins Street, Melbourne, to send particulars of their claims to the executors, care of the undermentioned solicitors, by 20 July 2015, after which date the executors will convey or distribute the assets, having regard only to the claims of which the executors then have notice.

JAMES HIGGINS & CO., solicitors,
443 Little Collins Street, Melbourne 3000.

Re: Estate of ALICE SARKIS MOURADIAN, deceased.

Creditors, next-of-kin and other persons having claims against the estate of ALICE SARKIS MOURADIAN, late of Coogee Private Nursing Home, 7 Coogee Street, Boronia, in the

State of Victoria, dressmaker, deceased, who died on 22 September 2014, are required to send particulars of their claims to the executors, Garry Bozoghlanian and Sarkis Parsegh Mouradian, care of the undermentioned solicitors, by 20 July 2015, after which date the executors will distribute the assets, having regard only for the claims of which they have had notice.

JOHN KEATING & ASSOCIATES, solicitors,
191 Greville Street, Prahran 3181.

Re: EFFY SKLIROS, late of 16 Morrice Street, Caulfield North, Victoria.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 25 July 2014, are required to send particulars of their claims to the executors, care of Level 2, 280 Queen Street, Melbourne, Victoria 3000, by 20 July 2015, after which date the executors may convey or distribute the assets, having regard only to the claims of which they may then have notice.

KLIGER PARTNERS, lawyers,
Level 2, 280 Queen Street, Melbourne 3000.

KENNETH GEOFFREY THOMSON (also known as Kenneth Jeffrey Thomson and Kenneth Jeffery Thomson), late of Bupa, 296 Springvale Road, Donvale, Victoria 3111, businessman, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 13 July 2014, are required by David Lucas, the executor of the estate of the deceased, to send particulars to him, care of the undermentioned solicitors, within two months from the date of publication of this notice, after which date the executor may convey or distribute the assets, having regard only to claims of which he has notice.

McDONALD MURHOLME, solicitors,
Level 12, 90 Collins Street, Melbourne,
Victoria 3000.

Re: NEVILLE ELLIS WRIGHT, late of Vasey RSL Aged Care, 85 Overport Road, Frankston South, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 30 December 2014, are required by the trustee, Equity Trustees Limited (ABN 46 004 031 298) of Level 2, 575 Bourke Street Melbourne, Victoria, to send particulars to the trustee, care of the undermentioned solicitors, by 24 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

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

Re: Estate of ROBERT GORDON STEWART, late of Heritage Lakes Age Care, 879 Plenty Road, South Morang, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 7 December 2014, are required by the trustee, Robert John Toohey, to send particulars to the trustee, care of the undermentioned solicitors, by Tuesday 21 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

MAHONS with Yuncken & Yuncken, solicitors,
Shop 26, The Stables Shopping Centre,
314–360 Childs Road, Mill Park 3082.
AJM:EW:21500031

ROBERT DOUGLAS CRAWFORD, late of 22 Natimuk Road, Horsham, Victoria, retired veterinary surgeon, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 December 2014, are required by Perpetual Trustee Company Limited, ACN 000 001 007, of 35/525 Collins Street, Melbourne, Victoria, the executor, to send particulars to it by 23 July 2015, after which date it may convey or distribute the assets, having regard only to the claims of which it then has notice.

PERPETUAL LEGAL SERVICES PTY LTD,
35/525 Collins Street, Melbourne, Victoria 3000.

JACQUELINE LOUISE MOFFATT, late of 51/225 Beaconsfield Parade, Middle Park, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 11 December 2014, are required to send particulars of their claims to the executors, care of Perpetual Trustee Company Limited, ACN 000 001 007, of GPO Box 5035, Melbourne, Victoria 3001, by 23 July 2015, after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

PERPETUAL LEGAL SERVICES PTY LTD,
35/525 Collins Street, Melbourne, Victoria 3000.

ALEXANDER STRANG, late of Brimlea Aged Care, 21 Railway Parade, Murrumbeena, Victoria, retired architect, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 November 2014, are required by Perpetual Trustee Company Limited, ACN 000 001 007, of 35/525 Collins Street, Melbourne, Victoria, the executor, to send particulars to it by 23 July 2015, after which date it may convey or distribute the assets, having regard only to the claims of which it then has notice.

PERPETUAL LEGAL SERVICES PTY LTD,
35/525 Collins Street, Melbourne, Victoria 3000.

Re: JEAN MARY CORDOVA, late of Tocumwal, New South Wales, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 October 2014, are required by the executors, Geoffrey Reginald Elsworth and Susan Maree Elsworth, to send particulars to them, care of their solicitor below, within 60 days from the publication hereof, after which date the executors may convey or distribute the assets, having regard only to the claims of which they have notice.

R. P. HOBAN, solicitor,
53 Sydney Street, Kilmore 3764.

Re: ALBERT CHARLES RAPHAEL, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 2 January 2015, are required by the trustee, Sandra Lee Spinks, to send particulars of such claims to her, in care of the below mentioned lawyers, by 22 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which she then has notice.

ROBERTS BECKWICK PARTNERS,
16 Blamey Place, Mornington, Victoria 3931.

Re: BERYL GWENDOLINE PILLAR, late of Heytesbury Lodge, 5 Victoria Street, Cobden, Victoria, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 December 2014, are required by the deceased's personal representatives, Gwenyth Olive Searle and John Searle, to send particulars to them, care of the undermentioned lawyers, by 28 July 2015, after which date the personal representatives may convey or distribute the assets, having regard only to the claims of which they then have notice.

SLM LAW, lawyers,
119 Murray Street, Colac 3250.

Re: PATRICIA ELLEN ARTHUR, late of 25 Bright Street, Eaglehawk, Victoria, housewife, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 26 March 2015, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, of 18 View Street, Bendigo, Victoria, to send particulars to the trustee by 21 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

SANDHURST TRUSTEES LIMITED,
18 View Street, Bendigo 3550.

Re: EILEEN MARY BECKWITH, late of 150 San Mateo Avenue, Mildura, Victoria, home duties, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 27 March 2015, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, to send particulars to the trustee by 21 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

SANDHURST TRUSTEES LIMITED,
18 View Street, Bendigo 3550.

Re: JOHN ALBERT BORSERIO, late of Macleay Valley Nursing Home, 80–114 Macleay Street, Fredericton, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 7 March 2015, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, of 18 View Street, Bendigo, Victoria, to send particulars to the trustee by 21 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

SANDHURST TRUSTEES LIMITED,
18 View Street, Bendigo 3550.

Re: LORNA AUDREY FELTON, late of 208 Holdsworth Road, North Bendigo, Victoria, typist, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 11 March 2015, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, to send particulars to the trustee by 21 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

SANDHURST TRUSTEES LIMITED,
18 View Street, Bendigo 3550.

Re: SHIRLEY MARY JAGO-RANCE, late of 37 McDonald Street, Rushworth, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 29 December 2014, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, of 18 View Street, Bendigo, Victoria, to send particulars to the trustee by 21 July 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee then has notice.

SANDHURST TRUSTEES LIMITED,
18 View Street, Bendigo 3550.

MATHEW WILLIAM ROUNIS, late of Unit 4, 3 Quarry Road, Mitcham, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 29 January 2015, are required by the legal personal representative, Toby Lee McNamara, to send particulars to him, care of the undermentioned solicitors, by 21 July 2015, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which he then has notice.

SLATER & GORDON, solicitors,
100 Paisley Street, Footscray, Victoria 3011.

Re: DOROTHY LOUISE MILES, late of Warrawee, 854A Centre Road, Bentleigh East, Victoria 3165, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 November 2014, are required by the executor, Jennifer Robin Miles, to send particulars to her, care of the undermentioned solicitors, by 24 July 2015, after which date the executor may convey and distribute the assets, having regard only to the claims of which she then has notice.

TRAGEAR & HARRIS LAWYERS,
1/23 Melrose Street, Sandringham 3191.

Re: PETER HENRY GEORGE JONES, late of 14 Walker Grove, Cheltenham 3192, retired.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased,

who died on 13 February 2015, are required by the executors, Marilyn Joy Jones and Philip George Jones, to send particulars of their claims to them, care of the undermentioned solicitors, by 21 July 2015, after which date the said executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

TUCKER PARTNERS,
Level 34, 360 Collins Street, Melbourne 3000.

Re: BARBARA BRINSLEY DARLING, late of 17/62 Cavanagh Street, Cheltenham, Victoria, bishop, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 15 February 2015, are required by the trustees, David Christopher Darling and Amy Inez Turner, to send particulars to the trustees, care of the undermentioned solicitors, by a date not later than two months from the date of publication of this notice, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

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

Re: ANNIE McINTOSH McFARLANE, late of 24–28 Moorooduc Highway, Frankston South, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 November 2014, are required by the trustee, Sandra Eaton, to send particulars to the trustee, care of the undermentioned solicitors, by a date not later than two months from the date of publication of this notice, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Re: GEORGE SLOCOMBE, late of 8 Peach Grove, Tyabb, Victoria, orchardist, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 December 2013, are required by the trustees, Leonie Margaret Turnbull, Peter George Slocombe and Mark Anthony Slocombe, to send particulars to the trustees, care of the undermentioned solicitors, by a date not later than two months from the date of publication of this notice, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees have notice.

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

Re: CLARE THERESE SCHAFER, late of
12 Roberts Street, Frankston, Victoria.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 6 March 2015, are required to send particulars of their claims to the executors, care of GPO Box 1946, Melbourne, Victoria 3001, by 9 August 2015, after which date the executors may convey or distribute the assets, having regard only to the claims of which they may then have notice.

WILLS & PROBATE VICTORIA, lawyers,
Level 3, 20–22 McKillop Street,
Melbourne 3000.

BEVERLEY FLORENCE YOUNG, late of
89 Avebury Drive, Berwick, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 26 February 2015, are required by the executors, David Alexander McKenzie and Peter Geoffrey Norman, care of Wollerman Shacklock Lawyers of 8 Gloucester Avenue, Berwick, Victoria 3806, to send particulars of their claims to them by 22 July 2015, after which date the executors may convey or distribute the assets and distribute the estate, having regard only to the claims of which they then have notice. Probate was granted in Victoria on 11 May 2015.

WOLLERMAN SHACKLOCK LAWYERS,
8 Gloucester Avenue, Berwick 3806.

**GOVERNMENT AND OUTER BUDGET
SECTOR AGENCIES NOTICES**

BULOKE SHIRE COUNCIL

Road Reserve Closure

Notice is hereby given that Council is considering a request from the Department of Environment, Land, Water and Planning to close and sell the section of Cope Cope Road between Donald South Road and Donald–Avon Plains Road, Donald, adjoining properties Lot 2TP98403 and railway reserve as shown on the hatching area.

Any objections must be lodged in writing to the Chief Executive Officer (PO Box 1, Wycheproof, Victoria 3527) by close of business 24 June 2015. Queries should be directed to Naga Sundararajah, Senior Assets Engineer on 1300 520 520.

JOHN HICKS
Chief Executive Officer

YARRA RANGES SHIRE COUNCIL

Road Discontinuance

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, Yarra Ranges Shire Council, at its ordinary meeting held on 12 May 2015, formed the opinion that a 713 m² section of Juliet Avenue, Healesville, indicated as hatched on the plan below, is not reasonably required as a road for public use and resolved to discontinue that section of road and transfer the land to the adjoining land owner.

GLENN PATTERSON
Chief Executive Officer

BULOKE SHIRE COUNCIL

Road Name Change Request

Notice is hereby given that Council is considering a request to rename a section of Scrubbery Lane, Litchfield, from the Borung Highway to Richards Road to McGrath Road.

Any objections must be lodged in writing to the Chief Executive Officer, PO Box 1, Wycheproof, Victoria 3527 by close of business 24 June 2015. Queries should be directed to Naga Sundararajah, Senior Assets Engineer on 1300 520 520.

JOHN HICKS
Chief Executive Officer

MARIBYRNONG CITY COUNCIL

Erratum – Notice of Road Discontinuance

On 21 January 1987, the City of Footscray, as predecessor in title to Maribyrnong City Council, gave notice in edition G3 of the Victoria Government Gazette (Gazettal Notice) of its resolution to discontinue the road known as the road adjacent to 285 Ballarat Road, Footscray, being part of the land contained in Certificate of Title Volume 449 Folio 764 shown hatched and cross-hatched on the plan contained in that notice.

The original Gazettal Notice is amended by deleting the words ‘and any wires or cables laid or erected in on or over the land for the purposes of drainage’ and replacing them with the words ‘and any wires or cables laid or erected in on or over the land for the purposes of telecommunications’.

STEPHEN WALL
Chief Executive Officer
Maribyrnong City Council

Planning and Environment Act 1987

FRANKSTON PLANNING SCHEME

Notice of Preparation of Amendment
Amendment C110

The Frankston City Council has prepared Amendment C110 to the Frankston Planning Scheme.

The Amendment affects 17 properties identified as being of heritage significance.

The Amendment proposes to apply the Heritage Overlay (HO) to the above mentioned properties, amends the Schedule to the HO by the inclusion of the abovementioned properties, the reordering of HO58 and HO57 within the Schedule so as to be in correct alphabetical order, and amends Planning Scheme Maps 4HO, 5HO, 7HO and 8HO.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours (8.20 am–5.00 pm) at the Frankston Civic Centre, corner Davey and Young Streets, Frankston; or at the Department of Environment, Land, Water and Planning website, www.dtpli.vic.gov.au/publicinspection

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

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

The closing date for submissions is 22 June 2015. A submission must be sent to: Strategic Planning, PO Box 490, Frankston, Victoria 3199.

The following panel hearing dates have been set for this Amendment:

- directions hearing: 31 August 2015.
- panel hearing: 21 September 2015.

KATE JEWELL
Co-ordinator Strategic Planning

Creditors, next-of-kin and others having claims against the estate of any of the undermentioned deceased persons are required to send particulars of their claims to State Trustees Limited, ABN 68 064 593 148, of 1 McNab Avenue, Footscray, Victoria 3011, the personal representative, on or before 24 July 2015, after which date State Trustees Limited may convey

or distribute the assets, having regard only to the claims of which State Trustees Limited then has notice.

BERTOLAN, Steven, late of Gregory Lodge Nursing Home, 2–58 Newmarket Street, Flemington, Victoria, deceased, who died on 3 February 2015.

BOLGER, Elva, late of Goonawarra Nursing Home, 23–25 Anderson Road, Sunbury, Victoria, home duties, deceased, who died on 31 December 2014.

CROSATO, Kathleen Veronica, late of 70 Stephenson Street, South Kingsville, Victoria, retired, deceased, who died on 8 January 2015.

GILBERT, Godfrey William, late of 26 Ryland Avenue, Croydon, Victoria, deceased, who died on 3 September 2014.

HAJDER, Saffet, late of 13c Wentworth Drive, Taylors Lakes, Victoria, retired, deceased, who died on 18 November 2013.

MADEL, Stefan, late of Estia Health Oakleigh East, 23a Elizabeth Street, Oakleigh East, Victoria, deceased, who died on 23 January 2015.

Dated 15 May 2015

STEWART MacLEOD
Manager

Department of Education and Training
SALE OF CROWN LAND
BY PUBLIC AUCTION

on Friday 5 June 2015 at 12 noon on site

Reference: FAC/99/04492.

Address of Property: 10 Tolmie–Mahaikay Road, Tolmie.

Crown Description: Crown Allotment 2A, Section A, Parish of Dueran East.

Terms of Sale: Deposit 10%, balance upon 60 days.

Area: 2.02 ha.

Officer Co-ordinating Sale: Peter Joustra, Infrastructure & Sustainability Division, Department of Education and Training, 2 Treasury Place, Melbourne, Victoria 3002.

Selling Agent: Mansfield Real Estate, 40A High Street, Mansfield, Victoria 3722.

ROBIN SCOTT MP
Minister for Finance

Cemeteries and Crematoria Act 2003

SECTION 41(1)

Notice of Approval of Cemetery Trust Fees and Charges

I, Clare Betts as Delegate of the Secretary to the Department of Health and Human Services for the purposes of section 40(2) of the **Cemeteries and Crematoria Act 2003**, give notice that I have approved the scales of fees and charges fixed by the following cemetery trust/s.

St Arnaud Cemetery Trust

The approved scales of fees and charges are to take effect as of 1 July 2015 and will be published on the internet at <http://www.health.vic.gov.au/cemeteries>

Dated 13 May 2015

CLARE BETTS
Acting Manager
Cemeteries and Crematoria Regulation Unit

Electoral Act 2002

CHANGES TO REGISTER OF POLITICAL PARTIES

In accordance with section 51(5)(e) of the **Electoral Act 2002**, I hereby give notice of the following changes to the Register of Political Parties.

Name of registered political party: Democratic Labour Party (DLP).

New registered officer: Clara Geoghegan.

New residential address: 216 Walker Street, Ballarat North, Victoria 3305.

Dated 18 May 2015

WARWICK GATELY, AM
Victorian Electoral Commission

Education and Training Reform Act 2006**NOTICE OF DETERMINATION OF APPROVED TRAINING SCHEMES**

In accordance with section 5.5.2 of the **Education and Training Reform Act 2006**, the Victorian Registration and Qualifications Authority gives notice that it has determined that the following training schemes are approved training schemes for the vocations specified.

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
FPI20113	Certificate II in Forest Growing and Management	17-Mar-15
FPI20213	Certificate II in Harvesting and Haulage	17-Mar-15
FPI20311	Certificate II in Sawmilling and Processing	17-Mar-15
FPI20411	Certificate II in Wood Panel Products	17-Mar-15
FPI20511	Certificate II in Timber Manufactured Product	17-Mar-15
FPI20611	Certificate II in Timber Merchandising	17-Mar-15
FPI20711	Certificate II in Timber Truss and Frame Design and Manufacture	17-Mar-15
FPI30113	Certificate III in Forest Growing and Management	17-Mar-15
FPI30213	Certificate III in Harvesting and Haulage	17-Mar-15
FPI30311	Certificate III in Sawmilling and Processing	17-Mar-15
FPI30411	Certificate III in Wood Panel Products	17-Mar-15
FPI30511	Certificate III in Timber Manufactured Product	17-Mar-15
FPI30611	Certificate III in Timber Merchandising	17-Mar-15
FPI30711	Certificate III in Saw Doctoring	17-Mar-15
FPI30811	Certificate III in Wood Machining	17-Mar-15
FPI30911	Certificate III in Timber Truss and Frame Design and Manufacture	17-Mar-15
FPI40111	Certificate IV in Forest Operations	17-Mar-15
FPI40211	Certificate IV in Timber Processing	17-Mar-15
FPI40311	Certificate IV in Timber Truss and Frame Manufacture	17-Mar-15
FPI40411	Certificate IV in Timber Truss and Frame Design	17-Mar-15
FPI50111	Diploma of Forest and Forest Products	17-Mar-15
FPI50311	Diploma of Timber Truss and Frame Manufacture	17-Mar-15
FPI50411	Diploma of Timber Truss and Frame Design	17-Mar-15
HLT20113	Certificate II in Aboriginal and/or Torres Strait Islander Primary Health Care	5-Feb-15
HLT20912	Certificate II in Population Health	5-Feb-15
HLT21012	Certificate II in Indigenous Environmental Health	5-Feb-15
HLT21112	Certificate II in Emergency Medical Service First Response	5-Feb-15
HLT21212	Certificate II in Health Support Services	5-Feb-15
HLT30113	Certificate III in Aboriginal and/or Torres Strait Islander Primary Health Care	5-Feb-15
HLT30212	Certificate III in Non-Emergency Client Transport	5-Feb-15
HLT31112	Certificate III in Sterilisation Services	5-Feb-15
HLT31412	Certificate III in Hospital/Health Services Pharmacy Support	5-Feb-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
HLT31512	Certificate III in Nutrition and Dietetic Assistance	5-Feb-15
HLT31812	Certificate III in Dental Assisting	5-Feb-15
HLT31912	Certificate III in Ambulance Communications (Call-taking)	5-Feb-15
HLT32012	Certificate III in Mortuary Theatre Practice	5-Feb-15
HLT32112	Certificate III in Prosthetic/Orthotic Technology	5-Feb-15
HLT32212	Certificate III in Population Health	5-Feb-15
HLT32312	Certificate III in Indigenous Environmental Health	5-Feb-15
HLT32412	Certificate III in Allied Health Assistance	5-Feb-15
HLT32512	Certificate III in Health Services Assistance	5-Feb-15
HLT32612	Certificate III in Pathology	5-Feb-15
HLT32712	Certificate III in Dental Laboratory Assisting	5-Feb-15
HLT32812	Certificate III in Health Support Services	5-Feb-15
HLT32912	Certificate III in Health Administration	5-Feb-15
HLT33112	Certificate III in Basic Health Care	5-Feb-15
22274VIC	Certificate IV in Clinical Classification	5-Feb-15
HLT40113	Certificate IV in Aboriginal and/or Torres Strait Islander Primary Health (Community Care)	5-Feb-15
HLT40213	Certificate IV in Aboriginal and/or Torres Strait Islander Primary Health Care Practice	5-Feb-15
HLT40312	Certificate IV in Massage Therapy Practice	5-Feb-15
HLT40412	Certificate IV in Health Supervision	5-Feb-15
HLT40512	Certificate IV in Hospital/Health Services Pharmacy Support	5-Feb-15
HLT41012	Certificate IV in Health Care (Ambulance)	5-Feb-15
HLT41112	Certificate IV in Ambulance Communications	5-Feb-15
HLT41212	Certificate IV in Ayurvedic Lifestyle Consultation	5-Feb-15
HLT41312	Certificate IV in Audiometric Assessment	5-Feb-15
HLT41412	Certificate IV in Cast Technology	5-Feb-15
HLT41512	Certificate IV in Hyperbaric Technology	5-Feb-15
HLT41607	Certificate IV in Mortuary Theatre Practice	5-Feb-15
HLT41712	Certificate IV in Neurophysiology Technology	5-Feb-15
HLT41812	Certificate IV in Pathology	5-Feb-15
HLT41912	Certificate IV in Sleep Technology	5-Feb-15
HLT42012	Certificate IV in Operating Theatre Technical Support	5-Feb-15
HLT42112	Certificate IV in Cardiac Technology	5-Feb-15
HLT42312	Certificate IV in Population Health	5-Feb-15
HLT42412	Certificate IV in Indigenous Environmental Health	5-Feb-15
HLT42512	Certificate IV in Allied Health Assistance	5-Feb-15
HLT42612	Certificate IV in Anaesthetic Technology	5-Feb-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
HLT42712	Certificate IV in Aromatherapy	5-Feb-15
HLT42812	Certificate IV in Kinesiology	5-Feb-15
HLT43012	Certificate IV in Dental Assisting	5-Feb-15
HLT43212	Certificate IV in Health Administration	5-Feb-15
HLT43312	Certificate IV in Medical Practice Assisting	5-Feb-15
HLT43512	Certificate IV in Optical Dispensing	5-Feb-15
HLT43612	Certificate IV in Rehabilitation and Assistive Technology	5-Feb-15
HLT43712	Certificate IV in Optical Technology	5-Feb-15
HLT43812	Certificate IV in Sterilisation Services	5-Feb-15
HLT50112	Diploma of Traditional Chinese Medicine Remedial Massage (An Mo Tui Na)	5-Feb-15
HLT50113	Diploma of Aboriginal and/or Torres Strait Islander Primary Health Care	5-Feb-15
HLT50212	Diploma of Shiatsu and Oriental Therapies	5-Feb-15
HLT50213	Diploma of Aboriginal and/or Torres Strait Islander Primary Health Care Practice	5-Feb-15
HLT50307	Diploma of Remedial Massage	5-Feb-15
HLT50412	Diploma of Paramedical Science (Ambulance)	5-Feb-15
HLT50512	Diploma of Dental Technology	5-Feb-15
HLT50612	Diploma of Paramedical Science (Anaesthesia)	5-Feb-15
HLT50712	Diploma of Hyperbaric Technology	5-Feb-15
HLT50912	Diploma of Sleep Technology	5-Feb-15
HLT51012	Diploma of Population Health	5-Feb-15
HLT51112	Diploma of Indigenous Environmental Health	5-Feb-15
HLT51307	Diploma of Hearing Device Prescription and Evaluation	5-Feb-15
HLT51407	Diploma of Aromatherapy	5-Feb-15
HLT51507	Diploma of Kinesiology	5-Feb-15
HLT51612	Diploma of Nursing (Enrolled/Division 2 Nursing)	5-Feb-15
HLT51712	Diploma of Reflexology	5-Feb-15
HLT51912	Diploma of Mortuary Theatre Practice	5-Feb-15
HLT52012	Diploma of Practice Management	5-Feb-15
HLT60112	Advanced Diploma of Western Herbal Medicine	5-Feb-15
HLT60113	Advanced Diploma of Aboriginal and/or Torres Strait Islander Primary Health Care	5-Feb-15
HLT60307	Advanced Diploma of Paramedical Science (Ambulance)	5-Feb-15
HLT60412	Advanced Diploma of Dental Prosthetics	5-Feb-15
HLT60512	Advanced Diploma of Naturopathy	5-Feb-15
HLT60612	Advanced Diploma of Homoeopathy	5-Feb-15
HLT60712	Advanced Diploma of Ayurveda	5-Feb-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
HLT60812	Advanced Diploma of Neurophysiology Technology	5-Feb-15
HLT60907	Advanced Diploma of Aromatic Medicine	5-Feb-15
HLT61012	Advanced Diploma of Nutritional Medicine	5-Feb-15
HLT61107	Advanced Diploma of Nursing (Enrolled/Division 2 Nursing)	5-Feb-15
MAR20213	Certificate II in Maritime Operations (Marine Engine Driver Grade 3)	20-Jan-15
MAR20313	Certificate II in Maritime Operations (Coxswain Grade 1 Near Coastal)	23-Mar-15
MAR20413	Certificate II in Maritime Operations (Marine Engine Driver Grade 3 Near Coastal)	23-Mar-15
MAR30113	Certificate III in Maritime Operations (Integrated Rating)	23-Mar-15
MAR30213	Certificate III in Maritime Operations (Marine Engine Driver Grade 2)	20-Jan-15
MAR30313	Certificate III in Maritime Operations (Marine Engine Driver Steam)	23-Mar-15
MAR30413	Certificate III in Maritime Operations (Master up to 24 metres)	20-Jan-15
MAR30613	Certificate III in Maritime Operations (Marine Surveying)	23-Mar-15
MAR30713	Certificate III in Maritime Operations (Marine Cookery)	23-Mar-15
MAR30813	Certificate III in Maritime Operations (Marine Engine Driver Grade 2 Near Coastal)	23-Mar-15
MAR30913	Certificate III in Maritime Operations (Master up to 24 metres Near Coastal)	23-Mar-15
MAR31013	Certificate III in Maritime Operations (Master Inland Waters)	23-Mar-15
MAR40113	Certificate IV in Maritime Operations (Chief Integrated Rating)	23-Mar-15
MAR40213	Certificate IV in Maritime Operations (Marine Engine Driver Grade 1)	20-Jan-15
MAR40313	Certificate IV in Maritime Operations (Master up to 35 metres)	20-Jan-15
MAR40413	Certificate IV in Maritime Operations (Marine Surveying)	23-Mar-15
MAR40513	Certificate IV in Maritime Operations (Marine Engine Driver Grade 1 Near Coastal)	23-Mar-15
MAR40613	Certificate IV in Maritime Operations (Master up to 35 metres Near Coastal)	23-Mar-15
MSA20107	Certificate II in Process Manufacturing	17-Mar-15
MSA20208	Certificate II in Manufacturing Technology	17-Mar-15
MSA20510	Certificate II in Recreational Vehicle Service and Repair	17-Mar-15
MSA20610	Certificate II in Recreational Vehicle Manufacture	17-Mar-15
MSA30107	Certificate III in Process Manufacturing	17-Mar-15
MSA30208	Certificate III in Manufacturing Technology	17-Mar-15
MSA30309	Certificate III in Surface Preparation and Coating Application	17-Mar-15
MSA30510	Certificate III in Recreational Vehicle Service and Repair	17-Mar-15
MSA30610	Certificate III in Recreational Vehicle Manufacture	17-Mar-15
MSA30710	Certificate III in Recreational Vehicle and Accessories Retailing	17-Mar-15
MSA40108	Certificate IV in Manufacturing Technology	17-Mar-15
MSA40311	Certificate IV in Process Manufacturing	17-Mar-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
MSA50108	Diploma of Manufacturing Technology	17-Mar-15
PSP20112	Certificate II in Government	5-Feb-15
PSP30112	Certificate III in Government	5-Feb-15
PSP30212	Certificate III in Government (Border Protection)	5-Feb-15
PSP30412	Certificate III in Government (Land Administration)	5-Feb-15
PSP30512	Certificate III in Government (Security)	5-Feb-15
PSP30612	Certificate III in Government (School Support Services)	5-Feb-15
PSP30712	Certificate III in School Support Services	5-Feb-15
PSP40112	Certificate IV in Government	5-Feb-15
PSP40212	Certificate IV in Government (Border Protection)	5-Feb-15
PSP40312	Certificate IV in Government (Court Compliance)	5-Feb-15
PSP40412	Certificate III in Government (Court Services)	5-Feb-15
PSP40512	Certificate IV in Government (Financial Services)	5-Feb-15
PSP40612	Certificate IV in Government (Fraud Control)	5-Feb-15
PSP41112	Certificate IV in Government (Occupational Health and Safety)	5-Feb-15
PSP41212	Certificate IV in Government (Project Management)	5-Feb-15
PSP41412	Certificate IV in Government (Statutory Compliance)	5-Feb-15
PSP41512	Certificate IV in Government (Investigation)	5-Feb-15
PSP41612	Certificate IV in Government (Security)	5-Feb-15
PSP41712	Certificate IV in Government (Personnel Security)	5-Feb-15
PSP41812	Certificate IV in Government (Road Transport Compliance)	5-Feb-15
PSP41912	Certificate IV in Government (School Support Services)	5-Feb-15
PSP42012	Certificate IV in School Support Services	5-Feb-15
PSP42112	Certificate IV in Government (Revenue Administration)	5-Feb-15
PSP42212	Certificate IV in Government (Workplace Relations)	5-Feb-15
PSP42312	Certificate IV in Government (Trade Measurement)	5-Feb-15
PSP42412	Certificate IV in Government (Procurement and Contracting)	5-Feb-15
PSP50112	Diploma of Government	5-Feb-15
PSP50212	Diploma of Government (Community Capacity)	5-Feb-15
PSP50312	Diploma of Government (Court Services)	5-Feb-15
PSP50512	Diploma of Government (Financial Services)	5-Feb-15
PSP50612	Diploma of Government (Fraud Control)	5-Feb-15
PSP50812	Diploma of Government (Human Resources)	5-Feb-15
PSP50912	Diploma of Government (Injury Management)	5-Feb-15
PSP51012	Diploma of Government (Land Administration)	5-Feb-15
PSP51112	Diploma of Government (Management)	5-Feb-15
PSP51212	Diploma of Government (Occupational Health and Safety)	5-Feb-15
PSP51312	Diploma of Government (Project Management)	5-Feb-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
PSP51412	Diploma of Government (Policy Development)	5-Feb-15
PSP51712	Diploma of Government (Investigation)	5-Feb-15
PSP51812	Diploma of Government (Security)	5-Feb-15
PSP51912	Diploma of Government (Workplace Inspection)	5-Feb-15
PSP52012	Diploma of Government (Rail Safety Regulation)	5-Feb-15
PSP52112	Diploma of Government (Workplace Relations)	5-Feb-15
PSP52212	Diploma of Government (Trade Measurement)	5-Feb-15
PSP52512	Diploma of Government (Procurement and Contracting)	5-Feb-15
PSP60112	Advanced Diploma of Government	5-Feb-15
PSP60312	Advanced Diploma of Government (Financial Management)	5-Feb-15
PSP60412	Advanced Diploma of Government (Human Resources)	5-Feb-15
PSP60512	Advanced Diploma of Government (Management)	5-Feb-15
PSP60612	Advanced Diploma of Government (Occupational Health & Safety)	5-Feb-15
PSP60912	Advanced Diploma of Government (Workplace Inspection)	5-Feb-15
PSP61212	Advanced Diploma of Government (Procurement and Contracting)	5-Feb-15
RII20113	Certificate II in Resources and Infrastructure Work Preparation	7-May-15
RII20213	Certificate II in Surface Extraction Operations	7-May-15
RII20313	Certificate II in Underground Coal Mining	7-May-15
RII20413	Certificate II in Underground Metalliferous Mining	7-May-15
RII20513	Certificate II in Resource Processing	7-May-15
RII20613	Certificate II in Mining/Field Exploration	7-May-15
RII20713	Certificate II in Civil Construction	7-May-15
RII20813	Certificate II in Bituminous Surfacing	7-May-15
RII20913	Certificate II in Drilling Operations	7-May-15
RII21013	Certificate II in Drilling Oil/Gas (Offshore)	7-May-15
RII21113	Certificate II in Drilling Oil/Gas (On shore)	7-May-15
RII21213	Certificate II in Well Servicing Operations	7-May-15
RII30113	Certificate III in Surface Extraction Operations	7-May-15
RII30213	Certificate III in Underground Coal Operations	7-May-15
RII30313	Certificate III in Underground Metalliferous Mining	7-May-15
RII30413	Certificate III in Resource Processing	7-May-15
RII30513	Certificate III in Mining Exploration	7-May-15
RII30613	Certificate III in Small Mining Operations	7-May-15
RII30713	Certificate III in Mine Emergency Response and Rescue	7-May-15
RII30813	Certificate III in Civil Construction Plant Operations	7-May-15
RII30913	(B1287) Certificate III in Civil Construction – Bituminous Surfacing	7-May-15
RII30913	(B1288) Certificate III in Civil Construction – Bridge Construction and Maintenance	7-May-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
RII30913	(B1289) Certificate III in Civil Construction – Pipe Laying	7-May-15
RII30913	(B1290) Certificate III in Civil Construction – Road Construction and Maintenance	7-May-15
RII30913	(B1291) Certificate III in Civil Construction – Road Marking	7-May-15
RII30913	(B1292) Certificate III in Civil Construction – Tunnel Construction	7-May-15
RII30913	(B1293) Certificate III in Civil Construction – Timber Bridge Construction and Maintenance	7-May-15
RII30913	(B1294) Certificate III in Civil Construction – Civil Construction General	7-May-15
RII31213	Certificate III in Civil Foundations	7-May-15
RII31613	Certificate III in Trenchless Technology	7-May-15
RII31813	Certificate III in Drilling Operations	7-May-15
RII31913	Certificate III in Drilling Oil & Gas (Off shore)	7-May-15
RII32013	Certificate III in Drilling Oil/Gas (On shore)	7-May-15
RII32213	Certificate III in Well Servicing Operations	7-May-15
RII40113	Certificate IV in Surface Extraction Operations	7-May-15
RII40213	Certificate IV in Surface Coal Mining (Open Cut Examiner)	7-May-15
RII40313	Certificate IV in Metalliferous Mining Operations (Underground)	7-May-15
RII40413	Certificate IV in Underground Coal Operations	7-May-15
RII40513	Certificate IV in Resource Processing	7-May-15
RII40613	Certificate IV in Civil Construction Operations	7-May-15
RII40713	Certificate IV in Civil Construction Supervision	7-May-15
RII40813	Certificate IV in Civil Construction Design	7-May-15
RII40913	Certificate IV in Drilling Operations	7-May-15
RII41013	Certificate IV in Drilling Oil & Gas (Off shore)	7-May-15
RII41113	Certificate IV in Drilling Oil & Gas (On shore)	7-May-15
RII41213	Certificate IV in Well Servicing Operations	7-May-15
RII50113	Diploma of Surface Operations Management	7-May-15
RII50213	Diploma of Underground Metalliferous Mining Management	7-May-15
RII50313	Diploma of Minerals Processing	7-May-15
RII50413	Diploma of Civil Construction Management	7-May-15
RII50513	Diploma of Civil Construction Design	7-May-15
RII50613	Diploma of Drilling Operations	7-May-15
RII50713	Diploma of Drilling Oil & Gas (Off shore)	7-May-15
RII50813	Diploma of Drilling Oil & Gas (On shore)	7-May-15
RII50913	Diploma of Underground Coal Mining Management	7-May-15
RII51013	Diploma of Well Servicing Operations	7-May-15
RII60113	Advanced Diploma of Metalliferous Mining	7-May-15
RII60213	Advanced Diploma of Extractive Industries Management	7-May-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
RII60313	Advanced Diploma of Underground Coal Mining Management	7-May-15
RII60413	Advanced Diploma of Drilling Management	7-May-15
RII60513	Advanced Diploma of Civil Construction Design	7-May-15
RII60613	Advanced Diploma of Civil Construction	7-May-15
RII60713	Advanced Diploma of Surface Coal Mining Management	7-May-15
TLI21210	Certificate II in Driving Operations	11-Mar-15
TLI21311	Certificate II in Rail Infrastructure	11-Mar-15
TLI21413	Certificate II in Stevedoring	11-Mar-15
TLI21610	Certificate II in Warehousing Operations	11-Mar-15
TLI21710	Certificate II in Road Transport Yard Operations (Freight Handler)	11-Mar-15
TLI21810	Certificate II in Logistics	11-Mar-15
TLI22013	Certificate II in Shunting	11-Mar-15
TLI22113	Certificate II in Rail Track Vehicle Driving	11-Mar-15
TLI22213	Certificate II in Tram or Light Rail Infrastructure	11-Mar-15
TLI22313	Certificate II in Rail Customer Service	11-Mar-15
TLI22413	Certificate II in Furniture Removal	11-Mar-15
TLI31210	Certificate III in Driving Operations	11-Mar-15
TLI31310	Certificate III in International Freight Forwarding (Operator)	11-Mar-15
TLI31410	Certificate III in Rail Driving	11-Mar-15
TLI31610	Certificate III in Warehousing Operations	11-Mar-15
TLI31710	Certificate III in Mobile Crane Operations	11-Mar-15
TLI31811	Certificate III in Rail Track Surfacing	11-Mar-15
TLI31913	Certificate III in Mechanical Rail Signalling	11-Mar-15
TLI32111	Certificate III in Rail Structures	11-Mar-15
TLI32310	Certificate III in Electric Passenger Train Guard	11-Mar-15
TLI32410	Certificate III in Logistics	11-Mar-15
TLI32511	Certificate III in Rail Infrastructure	11-Mar-15
TLI32813	Certificate III in Rail Yard Coordination	11-Mar-15
TLI32913	Certificate III in Tram or Light Rail Infrastructure	11-Mar-15
TLI33013	Certificate III in Heritage Locomotive Assistant or Steam Locomotive Fireman	11-Mar-15
TLI33113	Certificate III in Rail Customer Service	11-Mar-15
TLI33213	Certificate III in Terminal Train Driving	11-Mar-15
TLI33313	Certificate III in Furniture Removal	11-Mar-15
TLI33413	Certificate III in Waste Driving Operations	11-Mar-15
TLI33513	Certificate III in Stevedoring	11-Mar-15
TLI41510	Certificate IV in Materiel Logistics	11-Mar-15
TLI41610	Certificate IV in International Freight Forwarding (Senior Operator)	11-Mar-15

APPROVED TRAINING SCHEME		DATE OF DETERMINATION
TLI41710	Certificate IV in Stevedoring Operations	11-Mar-15
TLI41810	Certificate IV in Warehousing Operations	11-Mar-15
TLI41910	Certificate IV in Mobile Crane Operations	11-Mar-15
TLI42010	Certificate IV in Logistics	11-Mar-15
TLI42413	Certificate IV in Rail Safety Management	11-Mar-15
TLI42513	Certificate IV in Traffic Operations	11-Mar-15
TLI42613	Certificate IV in Train Driving	11-Mar-15
TLI42713	Certificate IV in Tram/Light Rail Control	11-Mar-15
TLI50210	Diploma of Materiel Logistics	11-Mar-15
TLI50310	Certificate IV in International Freight Forwarding	11-Mar-15
TLI50410	Diploma of Logistics	11-Mar-15
TLI50510	Diploma of Deployment Logistics	11-Mar-15
TLI50613	Diploma of Rail Operations Management	11-Mar-15
TLI50713	Diploma of Bus and Coach Operations	11-Mar-15
TLI50813	Diploma of Customs Broking	11-Mar-15
TLI60110	Advanced Diploma of Materiel Logistics	11-Mar-15
TLI60210	Advanced Diploma of Deployment Logistics	11-Mar-15
UEG20114	Certificate II in Gas Supply Industry Operations	7-May-15
UEG30114	Certificate III in Gas Supply Industry Operations	7-May-15
UEG40114	Certificate IV in Gas Supply Industry Operations	7-May-15
UEG50114	Diploma of Gas Supply Industry Operations	7-May-15
UEG60114	Advanced Diploma of Gas Supply Industry Operations	7-May-15
UEP20112	Certificate II in ESI Generation – Operations Support	11-Mar-15
UEP30112	Certificate III in ESI Generation – Systems Operations	11-Mar-15
UEP30212	Certificate III in ESI Generation (Operations)	11-Mar-15
UEP40112	Certificate IV in ESI Generation (Systems Operations)	11-Mar-15
UEP40212	Certificate IV in ESI Generation (Operations)	11-Mar-15
UEP40312	Certificate IV in ESI Generation Maintenance (Mechanical)	11-Mar-15
UEP40412	Certificate IV in ESI Generation Maintenance (Fabrication)	11-Mar-15
UEP40512	Certificate IV in ESI Generation Maintenance (Electrical/Electronic)	11-Mar-15
UEP40612	Certificate IV in Large Scale Wind Generation – Electrical	11-Mar-15
UEP50112	Diploma of ESI Generation (Systems Operations)	11-Mar-15
UEP50212	Diploma of ESI Generation (Operations)	11-Mar-15
UEP50312	Diploma of ESI Generation (Maintenance)	11-Mar-15
UEP50412	Diploma of ESI Generation (Electrical/Electronic)	11-Mar-15

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

Flora and Fauna Guarantee Act 1988
 NOTICE OF PRELIMINARY RECOMMENDATIONS OF THE
 SCIENTIFIC ADVISORY COMMITTEE

Items supported for repeal

In accordance with section 14 of the **Flora and Fauna Guarantee Act 1988** (the Act), the Scientific Advisory Committee (SAC) has made preliminary recommendations to support the nomination of the following items for repeal from the Threatened List.

Eligibility for listing is outlined in section 11 of the Act and criteria by which the eligibility for listing and repeal are determined are outlined in the Flora and Fauna Guarantee Regulations 2011.

Item number	Common Name	Scientific Name	Primary criteria satisfied
860	Rare Bitter-bush	<i>Adriana quadripartita</i>	7.1
861	Western Water-starwort	<i>Callitriche cyclocarpa</i>	7.1

Primary criterion 7.1 provides that an item may be repealed if it is no longer eligible for listing under any relevant primary criteria from 1 to 6.

Item number 860 has satisfied primary criterion 7.1 as it no longer satisfies the original criteria for listing (1.2 and 1.2.1). National Herbarium of Victoria records for Rare Bitter-bush indicate the widely spread nature of the taxon's Victorian distribution and show that it is well represented in conservation reserves (e.g. Wilsons Promontory NP). The current distribution, expanded as a consequence of taxonomic revision, has the taxon occurring in at least 15 ten-minute grids.

Item number 861 has satisfied primary criterion 7.1 as it no longer satisfies the original criteria for listing (1.1, 1.2 and 1.2.1). Western Water-starwort is no longer recognized as a distinct species by the National Herbarium of Victoria and is now considered to be a synonym of Winged Water-starwort (*C. umbonata*). *Callitriche umbonata* was nominated in 2003 but was not supported for listing at that time.

Item not supported for listing

In accordance with section 14 of the Act, the SAC has made a preliminary recommendation not to support the nomination of the following item for addition to the Threatened List.

Eligibility for listing is outlined in section 11 of the Act and criteria by which the eligibility for listing is determined are outlined in the Flora and Fauna Guarantee Regulations 2011.

Item number	Common Name	Scientific Name	Primary criteria satisfied
862	Hairpin Banksia	<i>Banksia spinulosa</i> var. <i>cunninghamii</i>	Nil

Item number 862 is not eligible for addition to the Threatened List as it did not satisfy any primary criteria for listing.

Public comment invited on the preliminary recommendations

The SAC welcomes comments on its recommendations. Public comments on the above preliminary recommendations may be made to the SAC until Monday 22 June 2015. Copies of the recommendation reports on the above items and details on how to make public comments to the SAC can be obtained through the Department of Environment, Land, Water and Planning website (www.delwp.vic.gov.au) or the Customer Service Centre (136 186).

Forests Act 1958

REVOCATION OF DETERMINATION OF FIREWOOD COLLECTION AREAS

I, Peter Foster, District Manager, North West, Parks Victoria, as delegate of the Secretary to the Department of Environment, Land, Water and Planning, under section 57U of the **Forests Act 1958**, revoke the determination of the firewood collection area described in item 4 of the table in the determination made under section 57U of the **Forests Act 1958** on 26 February 2015 and published in the Government Gazette No. G9 page 489 5 March 2015.

This revocation comes into operation on the date on which it is published in the Government Gazette.

Dated 8 May 2015

PETER FOSTER
District Manager North West
Parks Victoria
as delegate of the Secretary to the
Department of Environment, Land, Water and Planning

Geographic Place Names Act 1998

NOTICE OF REGISTRATION OF GEOGRAPHIC NAMES

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

Road Naming:

Change Request Number	Road Name	Locality	Naming Authority and Location
81129	Bickford Lane	North Melbourne	Melbourne City Council The road traverses north from Chapman Street.
82984	Slaughterhouse Lane	Pimpinio	Horsham Rural City Council The road traverses west from the Western Highway.
85883	Tramline Track	St Helens Plains and Laharum	Horsham Rural City Council The road traverses south from the Western Highway.
82989	Lignum Lane	Pimpinio	Horsham Rural City Council The road traverses north from West Wail Road.
86045	Pentridge Boulevard	Coburg	Moreland City Council Formerly known as Drummond Street. The road traverses north from Bell Street and is a continuation of the existing Pentridge Boulevard.

Feature Naming:

Change Request Number	Place Name	Naming Authority and Location
83489	Nowingi Place	Mildura Rural City Council Located at Hugh King Drive, Mildura. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Nowingi Place Carpark	Mildura Rural City Council Located off the north end of Magnolia Avenue, Mildura. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Mildura Arts Centre	Mildura Rural City Council Located at 199 Cureton Avenue, Mildura. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Mildura Rowing Club	Mildura Rural City Council Located at Hugh King Drive, Mildura adjacent to Hodges Way. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Jaycee Park	Mildura Rural City Council Located at the corner of Hugh King Drive and Cureton Avenue, Mildura. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Jaycee Park Carpark	Mildura Rural City Council Located at Hugh King Drive, Mildura, south side of Jaycee Park. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Mildura Skate Park	Mildura Rural City Council Located at Hugh King Drive, Mildura, adjacent to Madden Avenue and Seventh Street intersection. For further details see map at www.dtpli.vic.gov.au/namingplaces
83489	Mildura Wharf Carpark	Mildura Rural City Council Located at Hugh King Drive, Mildura, adjacent to Mildura Wharf. For further details see map at www.dtpli.vic.gov.au/namingplaces
86788	Caroline Springs Railway Station	Public Transport Victoria Located at Christies Road, Ravenhall. For further details see map at www.dtpli.vic.gov.au/namingplaces
86050	Truscott Reserve	Moreland City Council Formerly known as Truscott VC Reserve. Located at 58–60 Farview Street, Glenroy.

N/A	Dixons Creek (Recreation Reserve oval Area) Neighbourhood Safer Place	Country Fire Authority Located at Dixons Creek, Dixons Creek Recreation Reserve oval area.
N/A	Kilmore (Bitumen car park adjacent to Trackside Function Centre, Kilmore Racecourse) Neighbourhood Safer Place	Country Fire Authority Located at Kilmore, bitumen car park adjacent to Trackside Function Centre, Kilmore racecourse.
N/A	Kilmore (grassland opposite Kilmore Racing Club) Neighbourhood Safer Place	Country Fire Authority Located at Kilmore, grassland opposite Kilmore Racing Club.

Office of Geographic Names

Land Victoria
570 Bourke Street
Melbourne 3000

JOHN E. TULLOCH
Registrar of Geographic Names

Housing Act 1983

LAND THE DIRECTOR OF HOUSING IS DEEMED TO HAVE AN INTEREST IN
UNDER SECTION 107 OF THE **HOUSING ACT 1983**

SouthEast Housing Cooperative Limited

I, Arthur Rogers, Director of Housing (the Director), hereby issue the following declaration pursuant to section 107 of the **Housing Act 1983** (the Act).

In accordance with a Funding Deed dated 21 May 2007 between the Director and SouthEast Housing Cooperative Limited the following land is land in which the Director is deemed to have an interest in under section 107 of the Act.

Volume	Folio	Address
11024	800	1/3–5 David Street, Noble Park
11024	802	3/3–5 David Street, Noble Park
10990	333	3/33 Deane Street, Frankston
10990	335	5/33 Deane Street, Frankston
11010	751	56/85 Ashleigh Street, Frankston
9929	030	1/46 Virginia Street, Cranbourne
11035	525	1/14 Walter Street, Cranbourne
11035	526	2/14 Walter Street, Cranbourne
10494	985	3/13 Louisa Street, Croydon

Dated 12 May 2015

Signed at Melbourne in the State of Victoria
ARTHUR ROGERS
Director of Housing

Liquor Control Reform Act 1998

LIQUOR LICENSING POLLS

The Victorian Electoral Commission conducted two liquor licensing polls in May 2015.

In the matter of the application by 1395 Toorak Rd, 1395 Toorak Road, Camberwell, under the **Liquor Control Reform Act 1998** for a Restaurant and Cafe Licence, the resolution submitted to a poll on Monday 11 May 2015 was:

‘That a Restaurant and Cafe Licence will be granted in the neighbourhood of the premises situated at 1395 Toorak Road, Camberwell.’

The result of the 1395 Toorak Rd poll was:

Votes polled for the resolution	1,009
Votes polled against the resolution	274
Informal votes polled	0
Total votes polled	1,283

In the matter of the application by Bollywood Namaste, 1230 Toorak Road, Camberwell, under the **Liquor Control Reform Act 1998** for a Restaurant and Cafe Licence, the resolution submitted to a poll on Monday 11 May 2015 was:

‘That a Restaurant and Cafe Licence will be granted in the neighbourhood of the premises situated at 1230 Toorak Road, Camberwell.’

The result of the Bollywood Namaste poll was:

Votes polled for the resolution	777
Votes polled against the resolution	360
Informal votes polled	9
Total votes polled	1,146

W. GATELY, AM
Victorian Electoral Commission

Public Holidays Act 1993

I, Adem Somyurek, Minister for Small Business, Innovation and Trade, under section 8A of the **Public Holidays Act 1993**, declare –

- Tuesday 3 November 2015 is not a public holiday in Golden Plains Shire.
- Friday 16 October 2015 is appointed a public holiday in the Golden Plains Shire area east of Wingeel Road, Gumley–Mt Mercer Road and Meredith–Mt Mercer Road to celebrate Royal Geelong Show Day; and
- Friday 13 November 2015 is appointed a public holiday in the Golden Plains Shire area west of Wingeel Road, Gumley–Mt Mercer Road and Meredith–Mt Mercer Road, to celebrate Ballarat Show Day.

Dated 15 May 2015

THE HON. ADEM SOMYUREK MP
Minister for Small Business,
Innovation and Trade

Mineral Resources (Sustainable Development) Act 1990
EXEMPTION OF LAND FROM AN EXPLORATION, MINING,
RETENTION OR PROSPECTING LICENCE

I, Ross McGowan, Executive Director, Earth Resources Regulation pursuant to section 7 of the **Mineral Resources (Sustainable Development) Act 1990** and under delegation of the Minister for Energy and Resources, hereby exempt all that land situated within the boundaries of hatched area on attached Schedule A.

Dated 18 May 2015

ROSS MCGOWAN
Executive Director, Earth Resources Regulation

Plant Biosecurity Act 2010**ORDER PROHIBITING OR RESTRICTING THE ENTRY OR IMPORTATION OF
GREEN SNAIL HOST MATERIAL INTO VICTORIA**

I, Gabrielle Vivian-Smith, delegate of the Minister for Agriculture, make the following Order:
Dated 6 May 2015

GABRIELLE VIVIAN-SMITH
Chief Plant Health Officer

1 Objective

The objective of this Order is to prevent the entry or importation of the exotic pest green snail into Victoria.

2 Authorising Provision

This Order is made under section 36 of the **Plant Biosecurity Act 2010** (the Act).

3 Definitions

In this Order –

‘**green snail**’ means the exotic pest, *Cantareus apertus* (Born);

‘**green snail host material**’ means any plant, including any leafy vegetable, cutting, potted plant, turf, bare rooted plant, mature tree, cut flower, foliage, or hay, but excluding plants in tissue culture.

4 Controls applying to green snail host material

- (1) The entry or importation into Victoria of any green snail host material and used package is prohibited.
- (2) Sub-clause (1) does not apply if the green snail host material –
 - (a) was grown and packed on, or last used on a property located in a State or Territory or part of a State or Territory for which an area freedom certificate, issued by an officer responsible for agriculture in the State or Territory where the green snail host material was grown, is currently in force certifying that the State or Territory, or part of the State or Territory, is known to be free from green snail; or
 - (b) is accompanied by a plant health certificate, assurance certificate or plant health declaration, certifying or declaring that the material has been treated in a manner prescribed in Schedule 1.

5 Verification of Consignments

Where requested by an inspector, green snail host material imported into Victoria which is required by clause 4(2) to be accompanied by a certificate or declaration must be:

- (a) presented to an inspector for inspection; or
- (b) verified by a person accredited to do so by the Department of Economic Development, Jobs, Transport and Resources.

Schedule 1

Hosts of green snail must –

- (1) in the case of leafy vegetables, turf, hay, mature trees and potted plants which have been grown or packed on a property within 25 kilometres of an infestation of green snail but more than 2 kilometres from a green snail infested property –
 - (a) be grown or packed on a property which has been baited and inspected and found free of green snail, in accordance with the requirements of the Protocol for the Movement of Green Snail Host Material to Other States and Territories (V4.1): Quarantine WA (WA Protocol); and

- (b) if grown in a propagating/potting media which has a soil component, the media must:
 - (i) originate from, and be stored on, properties which have been baited and inspected and found free of green snails, in accordance with the requirements of the WA Protocol; or
 - (ii) be disinfested in accordance with the requirements of the WA Protocol; and
- (2) in the case of leafy vegetables, turf, hay, mature trees and potted plants which have been grown or packed on a property within 2 kilometres of a green snail infested property –
 - (a) be grown or packed on a property which –
 - (i) has been baited and inspected and found free of green snail, in accordance with the requirements of the WA Protocol; and
 - (ii) has a control program in place to prevent the entry of green snail, in accordance with the requirements of the WA Protocol; and
 - (b) if grown in a propagating/potting media which has a soil component, the media must:
 - (i) originate from, and be stored on, properties which have been baited and inspected and found free of green snails, in accordance with the requirements of the WA Protocol; or
 - (ii) be disinfested in accordance with the requirements of the WA Protocol; and
 - (c) be sprayed within 2 days prior to export with methiocarb (Mesurol); and
- (3) in the case of cut flowers, foliage, cuttings or bare rooted plants which have been grown or packed on a property within 25 kilometres of a green snail infested property, be:
 - (a) grown or packed on a property which has been baited and inspected and found free of green snail, in accordance with the requirements of the WA Protocol; or
 - (b) inspected by an inspector, or person authorised by the department responsible for agriculture in the State or Territory where the host material is grown, and found to be free of green snail; or
 - (c) cover sprayed to the point of run-off with methiocarb (Mesurol); or
- (4) in the case of any host material, be grown and packed more than 25 km from a green snail infested property; and
- (5) in the case of any host material intended for human consumption, be –
 - (a) washed through a hydro-cooler or similar processing equipment; and
 - (b) inspected at the rate of 1 package in every 50, at a minimum of 3 packages, and found free of green snail; and
- (6) in the case of small lots of household potted plants, be inspected by an officer of the department responsible for agriculture in the State or Territory in which the material has been grown, and found free of:
 - (a) green snail; and
 - (b) soil.

Note: Section 38 of the **Plant Biosecurity Act 2010** provides that a person is guilty of an offence and a penalty not exceeding 60 penalty units in the case of a natural person, and 300 penalty units in the case of a body corporate, for knowingly breaching an importation order.

Plant Biosecurity Act 2010**ORDER PROHIBITING OR RESTRICTING THE ENTRY OR IMPORTATION OF
ANNUAL RYEGRASS TOXICITY HOST MATERIAL INTO VICTORIA**

I, Gabrielle Vivian-Smith, as delegate of the Minister for Agriculture, make the following Order:
Dated 12 May 2015

GABRIELLE VIVIAN-SMITH
Chief Plant Health Officer

1 Objective

The objective of this Order is to prevent the entry or importation of the exotic disease annual ryegrass toxicity into Victoria.

2 Authorising provision

This Order is made under section 36 of the **Plant Biosecurity Act 2010** (the Act).

3 Definitions

In this Order –

‘annual ryegrass toxicity’ means the disease of livestock caused by eating annual ryegrass plant material infected jointly with the nematode (*Anguina funesta*) and the bacterium (*Rathayibacter toxicus*);

‘annual ryegrass toxicity host material’ means any plant or plant product on or in which annual ryegrass seeds may be present, including cereal grain, lucerne hay (except second or subsequent cut for the season), pasture hay, stock feed or plant waste and used agricultural equipment associated with any annual ryegrass toxicity host plants or plant products;

‘inspector’ means a person authorised as an inspector under the Act.

4 Controls applying to annual ryegrass toxicity host material

(1) The entry or importation into Victoria of any annual ryegrass toxicity host material is prohibited.

(2) Sub-clause (1) does not apply if the annual ryegrass toxicity host material –

(a) was grown on, sourced from or last used on a property that is located in a State or Territory or part of a State or Territory for which an area freedom certificate, issued by an officer responsible for agriculture in the State or Territory where the annual ryegrass toxicity host material was grown, sourced or last used, is currently in force certifying that the State or Territory or part of the State or Territory is known to be free of annual ryegrass toxicity; or

(b) is accompanied by a plant health certificate, assurance certificate or plant health declaration, certifying or declaring that the material has been treated in a manner described in Schedule 1.

5 Verification of Consignments

(1) Where requested by an inspector, annual ryegrass toxicity host material imported into Victoria which is required by clause 4(2)(b) to be accompanied by a certificate or declaration must be:

(a) presented to an inspector for inspection; or

(b) verified by a person accredited to do so by the Department of Economic Development, Jobs, Transport and Resources.

Schedule 1

- (1) Cereal grain must be –
 - (a) sampled at the rate of –
 - (i) 100g from every tenth bag, up to a maximum of 400 bags; or
 - (ii) in the case of bulk loads, 100 g from 4 sample points per 25 t, up to a maximum of 500 t; and
 - (b) analysed for the presence of annual ryegrass seeds; and
 - (i) no annual ryegrass seeds are detected; or
 - (ii) where annual ryegrass seeds are detected, the seeds are examined for the presence of galls, and
 - (A) in the case of seed for processing, less than one gall per kilogram of sample is detected; and
 - (B) in the case of seed for planting, no galls detected.
- (2) Hay must be –
 - (a) sampled at the rate of 80–100 g per each 10 bales, up to a maximum of 400 bales; and
 - (b) analysed for the presence of annual ryegrass seeds; and
 - (i) no annual ryegrass seeds are detected; or
 - (ii) where annual ryegrass seeds are detected, the seeds are examined for the presence of galls, and less than one gall per kilogram of sample is detected.
- (3) Agricultural equipment must be –
 - (a) cleaned by –
 - (i) brushing; or
 - (ii) high pressure hot water; or
 - (iii) steam; and
 - (b) inspected and found free of soil and organic matter.

Note: Section 38 of the **Plant Biosecurity Act 2010** provides that a person is guilty of an offence and a penalty not exceeding 60 penalty units in the case of a natural person, and 300 penalty units in the case of a body corporate, for knowingly breaching an importation order.

Water Act 1989

BULK ENTITLEMENT (EILDON – GOULBURN WEIR) CONVERSION ORDER 1995

Minor Amendment Notice 2015

I, Lisa Neville, as Minister administering the **Water Act 1989**, by notice amend the Bulk Entitlement (Eildon – Goulburn Weir) Conversion Order 1995.

1 Title

This Notice is called the Bulk Entitlement (Eildon – Goulburn Weir) Minor Amendment Notice 2015.

2 Purpose

The purpose of this Notice is to amend the Bulk Entitlement (Eildon – Goulburn Weir) Conversion Order 1995 (the Bulk Entitlement) to adjust Goulburn–Murray Water’s loss allowances to enable the transfer of water savings from the Goulburn–Murray Water Connections Project to the Commonwealth Environmental Water Holder.

3 Authorising provision

This Notice is made in accordance with section 45 of the **Water Act 1989**.

4 Commencement

This Notice comes into effect when it is published in the Government Gazette or on 1 July 2015, whichever is later.

5 Amendment to Schedule 1

(a) For table 5 of Schedule 1 of the Bulk Entitlement substitute –

‘Table 5: Distribution loss provision compared to delivery volume within the Goulburn Component of GMID

Irrigation Area		Type	Loss Provision (GL), for allocation in line with maximum deliverable volume during the season										
Shepparton (zone 1A)		Delivery:	0.000	17.591	35.182	61.569	87.956	123.138	175.911	211.094	255.072	316.641	351.823
		Loss:	17.040	20.649	24.257	29.669	35.082	42.299	53.124	57.317	62.559	69.897	74.090
Central Goulburn (zone 1A)		Delivery:	0.000	37.300	74.600	130.550	186.500	261.100	373.001	447.601	540.851	671.401	746.001
		Loss:	37.951	45.210	52.469	63.358	74.247	88.765	110.543	122.754	138.018	159.388	171.600
Rochester & Loddon Valley (zone 1A & 1B)		Delivery:	0.000	39.717	79.434	139.009	198.584	278.018	397.169	476.603	575.895	714.904	794.338
		Loss:	40.753	46.218	51.683	59.880	68.078	79.007	95.402	104.224	115.252	130.692	139.514
Loss Provision (GL)			95.744	112.076	128.409	152.908	177.406	210.071	259.069	284.296	315.829	359.977	385.204
Total Diversion (delivery plus loss in GL)			95.744	206.685	317.625	484.036	650.447	872.328	1205.149	1419.593	1687.647	2062.922	2277.366

Note: loss provisions may be allocated at different delivery volumes than shown in Table 5 by linear interpolation.’

(b) For table 6 of Schedule 1 of the Bulk Entitlement substitute:

‘Table 6: Annual and Cumulative headroom allowances (GL)

Irrigation Area	Fixed Loss	Annual Headroom	Cumulative Headroom
Shepparton (zone 1A)	17.040	3.408	17.410
Central Goulburn (zone 1A)	37.951	7.590	42.814
Rochester & Loddon Valley (zone 1A & 1B)	40.753	8.151	41.788
Total Goulburn Component of GMID	95.744	19.149	102.011

Dated 11 May 2015

LISA NEVILLE MP
Minister for Environment, Climate Change and Water

Water Act 1989

**BULK ENTITLEMENT (RIVER MURRAY – GOULBURN–MURRAY WATER)
CONVERSION ORDER 1999**

Minor Amendment Notice 2015

I, Lisa Neville, as Minister administering the **Water Act 1989**, by notice amend the Bulk Entitlement (River Murray – Goulburn–Murray Water) Conversion Order 1999.

1 Title

This Notice is called the Bulk Entitlement (River Murray – Goulburn–Murray Water) Minor Amendment Notice 2015.

2 Purpose

The purpose of this Notice is to amend the Bulk Entitlement (River Murray – Goulburn–Murray Water) Conversion Order 1999 (the Bulk Entitlement) to adjust Goulburn–Murray Water’s loss allowances to enable the transfer of water savings from the Goulburn–Murray Water Connections Project to the Commonwealth Environmental Water Holder.

3 Authorising provision

This Notice is made in accordance with section 45 of the **Water Act 1989**.

4 Commencement

This Notice comes into effect when it is published in the Government Gazette or on 1 July 2015, whichever is later.

5 Amendment of Schedule 1 – Tables Allocating Shares of Water Available

For Schedule 1 of the Bulk Entitlement **substitute** –

Table 2: Low-reliability Entitlements (GL)

User group	Low Reliability Entitlements (GL)	Off-take commitments for low reliability seasonal determinations of									
		10%	20%	30%	40%	50%	60%	70%	80%	90%	100%
Murray Valley	At farm	9,145	18,289	27,434	36,578	45,723	54,867	64,012	73,157	82,301	91,446
	Losses	3,803	7,607	11,410	15,213	19,017	22,820	26,623	30,426	34,230	38,033
Torrumbarry	At farm	12,948	25,896	38,844	51,791	64,739	77,687	90,635	103,583	116,531	129,479
	Losses	12,409	24,818	37,227	49,637	62,046	74,455	86,864	99,273	111,682	124,091
Goulburn-Murray Water	At farm	5,203	10,407	15,610	20,814	26,017	31,220	36,424	41,627	46,831	52,034
	Losses	17,813	35,225	52,838	70,450	88,063	105,675	123,288	140,900	158,513	176,125
Murray diverters Mitta diverters		1,203	2,406	3,609	4,812	6,014	7,217	8,420	9,623	10,826	12,029
		0,451	0,901	1,352	1,802	2,253	2,703	3,154	3,604	4,055	4,505
Not associated with land Irrigation districts		1,653	3,307	4,960	6,614	8,267	9,920	11,574	13,227	14,881	16,534
		6,095	12,190	18,284	24,379	30,474	36,569	42,663	48,758	54,853	60,948
Lower Murray Water		0,040	0,080	0,121	0,161	0,201	0,241	0,281	0,322	0,362	0,402
		0,667	1,335	2,002	2,670	3,337	4,005	4,672	5,340	6,007	6,675
Water Holder		0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
		9,884	19,767	29,651	39,534	49,418	59,301	69,185	79,068	88,952	98,835
Total		0,382	0,763	1,145	1,527	1,908	2,290	2,671	3,053	3,435	3,816
		49,281	98,563	147,844	197,125	246,407	295,688	344,970	394,251	443,532	492,814
Off-take commitments for 100% high reliability entitlements		271,911	412,150	552,388	692,626	832,865	973,103	1,113,341	1,253,580	1,393,818	1,534,057
Total off-take commitments		321,193	510,712	700,232	889,752	1,079,272	1,268,791	1,458,311	1,647,831	1,837,350	2,026,870

Notes on Tables 1 and 2:

- Seasonal determinations may be made in intervals of 1% by interpolation between the values shown or extrapolation below 10% (or above 100% for the losses), not just in the 10% intervals shown.
- Murray Valley and Torrumbarry have fixed losses of 63,247 GL and 50,892 GL (including 0,352 GL for Tresco) respectively, plus two variable loss components as follows:
 - for high-reliability rights, variable loss varies from zero at zero allocation, increasing linearly to 10,436 GL for Murray Valley and to 16,301 GL for Torrumbarry at an allocation of 100%;
 - for low-reliability rights, variable loss varies from zero at zero allocation, increasing linearly to 48,033 GL for Murray Valley and to 52,034 GL for Torrumbarry at an allocation of 100% to low-reliability entitlements; and these losses may be allocated as required to deliver water carried over in these irrigation areas based on the equivalent maximum allocation in each area (calculated as the seasonal determination + carryover).
- Allocations against the 22.1 GL of high-reliability entitlement added to Table 1 in November 2009 for Snowy EWR commenced when the Lake Boga-Lake Kangaroo-Lake Charm component of the Victorian Mtd-Murray Storages was first deemed by the Resource Manager to have been operated in accordance with clause 8A (which occurred on 1 April 2010).
- Broken Creek entitlements are generally supplied from the Goulburn System, including town supplies for Numurkah and Nathalia and relevant environmental entitlements, hence are not included in Tables 1 and 2, but receive Murray allocation regardless of whether they are supplied from the Murray or Goulburn System.
- The allocation to the Murray Valley and Torrumbarry losses shown may be increased up to the maximum accumulated unused loss volume available for each in order to allow for delivery of allocation carried over in these districts from the previous year.
- These tables do not show changes in water share volumes as a result of trade since 6 March 2015, or entitlements to unregulated flows in the River Murray or River Murray Increased Flows.
- LMMURW Irrigation Districts volume includes high-reliability and supply by agreement entitlements in Table 1.

6 Amendment of Schedule 5 – G-MW River Murray Primary EntitlementsFor Schedule 5 clause 1 of the Bulk Entitlement **substitute** –**Table 1 – GMW Primary Entitlements (except Lower Broken Creek)**

DESCRIPTION OF ENTITLEMENT	NOMINAL VOLUME (ML)¹
MURRAY VALLEY IRRIGATION DISTRICT (excluding Lower Broken Creek)	
High Reliability Water Shares	151,033.8
Low Reliability Water Shares	91,445.7
Supply by Agreement	43.6
Fixed loss allowance	63,247.0
Variable loss allowance - high reliability component	10,436.0
Variable loss allowance - low reliability component	38,033.0
TOTAL	354,239.1
TORRUMBARRY IRRIGATION AREA (including Tresco & Woorinen)	
High Reliability Water Shares	227,563.4
Low Reliability Water Shares	124,091.4
Supply by Agreement	1,934.8
Fixed loss allowance (Tresco)	352.0
Fixed loss allowance	50,540.0
Variable loss allowance - high reliability component	16,301.0
Variable loss allowance - low reliability component	52,034.0
TOTAL	472,816.6
NYAH IRRIGATION DISTRICT	
High Reliability Water Shares	8,196.6
Low Reliability Water Shares	0.0
Supply by Agreement	50.5
Fixed loss allowance	500.0
TOTAL	8,747.1
PRIVATE DIVERTERS	
Mitta Mitta Diverters	
High Reliability Water Shares	8,291.5
Low Reliability Water Shares	4,505.2
Murray Diverters	
High Reliability Water Shares	46,700.3
Low Reliability Water Shares	12,028.8
TOTAL	71,525.8
WATER SHARES NOT ASSOCIATED WITH LAND	
High Reliability Water Shares	452,411.0
Low Reliability Water Shares	60,947.5
TOTAL	513,358.5
TOTAL G-MW Primary Entitlements (excluding Lower Broken Creek)	1,420,687.1

Table 2 – Lower Broken Creek Primary Entitlements

Description of Entitlement	NOMINAL VOLUME (ML)¹
G-MW PRIMARY ENTITLEMENTS	
High Reliability Water Shares	23,937.6
Low Reliability Water Shares	11,377.9
Supply by Agreement	4.3
Variable loss allowance - high reliability component	10,033.3
Variable loss allowance - low reliability component	4,424.7
TOTAL	49,777.8
OTHER PRIMARY ENTITLEMENTS	
Goulburn Valley Water Bulk Entitlement - Numurkah	1,206.0
Goulburn Valley Water Bulk Entitlement - Nathalia	652.0
Environmental Entitlement - Living Murray	3,014.6
Environmental Entitlement - Flora & Fauna High	173.5
Environmental Entitlement - Flora & Fauna Low	77.3
TOTAL	5,123.4
TOTAL Lower Broken Creek Primary Entitlements	54,901.2

Notes to tables 1 and 2

1. These tables do not show changes in water share volumes as a result of trade since 6 March 2015
2. These tables do not show water shares that were issued or cancelled since 6 March 2015

,

Dated 11 May 2015

LISA NEVILLE MP
Minister for Environment, Climate Change and Water

Water Act 1989**BULK ENTITLEMENT (KORUMBURRA) AMENDMENT ORDER 2015**

I, Lisa Neville, Minister for Environment, Climate Change and Water, under the provisions of the **Water Act 1989**, make the following Order –

Title

1. This Order is called the Bulk Entitlement (Korumburra) Amendment Order 2015.

Preliminary

2. The Bulk Entitlement (Korumburra) Conversion Order 1997 (the Bulk Entitlement Order) was made on 25 August 1997 and published in the Victoria Government Gazette on 4 September 1997.

Purpose

3. The purpose of this Order is to amend the Bulk Entitlement Order to allow the South Gippsland Region Water Corporation to continue to access up to 1,800 ML of water at the diversion point on the Tarwin River.

Authorising provisions

4. This Order is made in accordance with section 44 of the **Water Act 1989**. The Minister makes this Order on the application of the South Gippsland Region Water Corporation.

Commencement

5. This Order comes into effect on the day it is published in the Victoria Government Gazette.

Amendment to clause 7

6. For paragraph 7.2(a), **substitute** –
 - ‘(a) a share of flow in the Tarwin River at the diversion point, for transfer into the system storages, calculated as follows:
 - (i) in the months of May to November inclusive – when $F > 100$ ML/day, $E =$ maximum of 10 ML/day; and
 - (ii) in the months of December to April inclusive – when $F > 20$ ML/day, $E =$ maximum of 5 ML/day; and
 - (iii) in the months of May to June inclusive – when $60 \text{ ML/day} < F < 100 \text{ ML/day}$, $E =$ maximum of 5 ML/day; and
7. In sub-clause 7.2, **insert** the following paragraph 7.2(c) –

‘7.2(c) By 31 December 2015, the Authority and West Gippsland Catchment Management Authority must agree monitoring arrangements to determine the effects of taking water from the Tarwin River diversion point during May and June.’
8. In sub-clause 7.4 for the words ‘in sub-paragraph 7.2(a)(ii) of this Order, $E = 0$ ML/day after 30 June 2015’ **substitute** –

‘in paragraph 7.2(a) of this Order, $E = 0$ ML/day after 30 June 2020.’

Dated 18 May 2015

LISA NEVILLE MP
Minister for Environment, Climate Change and Water

Water Act 1989**BULK ENTITLEMENT (LEONGATHA) AMENDMENT ORDER 2015**

I, Lisa Neville, Minister for Environment, Climate Change and Water, under the provisions of the **Water Act 1989**, make the following Order –

Title

1. This Order is called the Bulk Entitlement (Leongatha) Amendment Order 2015.

Preliminary

2. The Bulk Entitlement (Leongatha) Conversion Order 1997 (the Bulk Entitlement Order) was made on 25 August 1997 and published in the Victoria Government Gazette on 4 September 1997.

Purpose

3. The purpose of this Order is to amend the Bulk Entitlement Order to allow the South Gippsland Region Water Corporation to continue to access up to 1,800 ML of water from Coalition Creek and the Tarwin River.

Authorising provisions

4. This Order is made in accordance with section 44 of the **Water Act 1989**. The Minister makes this Order on the application of the South Gippsland Region Water Corporation.

Commencement

5. This Order comes into effect on the day it is published in the Victoria Government Gazette.

Amendment to clause 4 definitions

6. In clause 4, **insert** the following definition –
‘**“Koonwarra Gauging Station”** means the stream gauging station, number 227266, located on the Tarwin River;’

Amendment to clause 7

7. For paragraph 7.2(b), **substitute** –
(b) a share of flow in the Tarwin River at diversion point B, for transfer to the system storages, calculated as follows:
 - (i) in the months of May to November inclusive –
when $F_B > 100$ ML/day, $E_B =$ maximum of 10 ML/day; and
 - (ii) in the months of December to April inclusive –
when $F_B > 20$ ML/day, $E_B =$ maximum of 5 ML/day; and
 - (iii) in the months of May to June inclusive –
when $60 \text{ ML/day} < F_B < 100 \text{ ML/day}$, $E_B =$ maximum of 5 ML/day.’
8. In sub-clause 7.2, **insert** paragraph 7.2(d) –
‘7.2(d) By 31 December 2015, the Authority and West Gippsland Catchment Management Authority must agree monitoring arrangements to determine the effects of taking water from the Tarwin River diversion point B during May and June.’
9. In sub-clause 7.5, for the words ‘in sub-paragraph 7.2(b) of this Order, $E_B = 0$ ML/day after 30 June 2015’ **substitute** –
‘in paragraph 7.2(b) of this Order, $E_B = 0$ ML/day after 30 June 2020.’

Dated 18 May 2015

LISA NEVILLE MP
Minister for Environment, Climate Change and Water

Planning and Environment Act 1987
BOROONDARA PLANNING SCHEME
Notice of Approval of Amendment
Amendment C215

The Minister for Planning has approved Amendment C215 to the Boroondara Planning Scheme. The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment applies the following interim heritage controls that expire on 1 December 2016: HO605, HO613, HO614, HO616, HO617, HO619 and HO620, and removes HO585.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the City of Whitehorse, 379–397 Whitehorse Road, Nunawading.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
CASEY PLANNING SCHEME
Notice of Approval of Amendment
Amendment C193 (Part 2)

The Minister for Planning has approved Amendment C193 (Part 2) to the Casey Planning Scheme.

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

The Amendment applies the Public Acquisition Overlay (PAO4) to part of 225 Muddy Gates Lane, Clyde, in favour of Melbourne Water Corporation as the acquiring authority for the purposes of developing the Clyde Creek retarding basin.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Metropolitan Planning Authority, Level 29, 35 Collins Street, Melbourne, and the Casey City Council, Magid Drive, Narre Warren.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
CORANGAMITE PLANNING SCHEME
Notice of Approval of Amendment
Amendment C40

The Minister for Planning has approved Amendment C40 to the Corangamite Planning Scheme. The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment introduces a local gaming policy at clause 22.05 of the Local Planning Policy Framework with the ‘Corangamite Shire Planning Framework on Electronic Gaming Machines 2015’ as a reference document and defines strip shopping areas in the schedule to clause 52.28-4.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Corangamite Shire Council, 181 Manifold Street, Camperdown.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

BRIMBANK, MARIBYRNONG, MELBOURNE, MELTON AND WYNDHAM PLANNING SCHEMES

Notice of Approval of Amendment

Amendment GC26

The Minister for Planning has approved Amendment GC26 to the Brimbank, Maribyrnong, Melbourne, Melton and Wyndham Planning Schemes.

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

The GC Amendment replaces the existing Regional Rail Link Incorporated Documents in the Brimbank, Maribyrnong, Melbourne, Melton and Wyndham Planning Schemes with amended Incorporated Documents referencing the changes to the Project Area under the **Major Transport Projects Facilitation Act 2009** by amending:

- Schedule to Clause 52.03 – Specific Sites and Exclusions
- Schedule to Clause 61.01 – Administration of the Scheme
- Schedule to Clause 81.01 – Incorporated Documents.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Brimbank City Council, 6–18 Alexandra Avenue, Sunshine; Maribyrnong City Council, 61 Napier Street, Footscray; Melbourne City Council, 120 Swanston Street, Melbourne; Melton City Council, 232 High Street, Melton, and Wyndham City Council, 45 Princes Highway, Werribee.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987

GREATER GEELONG PLANNING SCHEME

Notice of Approval of Amendment

Amendment C266 (Part 2)

The Minister for Planning has approved Amendment C266 (Part 2) to the Greater Geelong Planning Scheme.

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

The Amendment rezones land at 50–68 Canterbury Road West, Lara, from Farming Zone to General Residential Zone Schedule 1.

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

Permit No.	Description of land
780/2013	50–68 Canterbury Road West, Lara

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

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
GREATER GEELONG PLANNING SCHEME
Notice of Approval of Amendment
Amendment C309

The Minister for Planning has approved Amendment C309 to the Greater Geelong Planning Scheme.

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

The Amendment implements the City of Greater Geelong Low Density Residential Zone Review 2013 by:

- amending the existing unnumbered schedule to Clause 32.03 (Low Density Residential Zone) to become Schedule 1. Schedule 1 continues to specify a minimum subdivision area of 0.4 hectares;
- inserting a new Schedule 2 to Clause 32.03 to specify a minimum subdivision area of 0.2 hectares;
- including all land zoned Low Density Residential Zone in either Schedule 1 or Schedule 2 to Clause 32.03; and
- amending the name of Clause 22.04 from Discretionary Uses in Rural Living and Low Density Residential Zones to Use and Development in Rural Living and Low Density Residential Areas, and adding a new objective and policy.

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

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
GREATER SHEPPARTON PLANNING SCHEME
Notice of Approval of Amendment
Amendment C171

The Minister for Planning has approved Amendment C171 to the Greater Shepparton Planning Scheme.

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

The Amendment rezones land at Kialla from Farming Zone to Rural Living Zone, amends the Schedule to the Rural Living Zone to reduce the minimum lot size for subdivision and for which no permit is required to use the land for a dwelling from 8 hectares to 2 hectares and applies Development Plan Overlay (Schedule 21).

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Greater Shepparton City Council, 90 Welsford Street, Shepparton.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
HINDMARSH PLANNING SCHEME
Notice of Approval of Amendment
Amendment C15

The Minister for Planning has approved Amendment C15 to the Hindmarsh Planning Scheme.

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

The Amendment rezones land at Lot 1 TP 174073, High Street, Dimboola, from Farming Zone to Industrial 1 Zone and amends Clause 21.03 by updating the Dimboola Framework Plan.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Hindmarsh Shire Council, 92 Nelson Street, Nhill, Victoria.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
HOBSONS BAY PLANNING SCHEME
Notice of Approval of Amendment
Amendment C93

The Minister for Planning has approved Amendment C93 to the Hobsons Bay Planning Scheme. The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment rezones land at 87–93 Stevedore Street, Williamstown, from Public Use Zone (Local Government) to General Residential Zone – Schedule 2 and applies the Environmental Audit Overlay to the land.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Hobsons Bay City Council, 115 Civic Parade, Altona, Victoria.

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
MARIBYRNONG PLANNING SCHEME
Notice of Approval of Amendment
Amendment C136

The Minister for Planning has approved Amendment C136 to the Maribyrnong Planning Scheme.

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

The Amendment amends Schedule 12 to Clause 43.04 (Design and Development Overlay) to enable a planning permit to be issued for the subdivision that is required to facilitate a land transfer associated with the construction of a new link road between Hughes Street and Banool Avenue, Yarraville, prior to the preparation of a Development Plan.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Maribyrnong City Council, 61 Napier Street, Footscray.

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
MOONEE VALLEY PLANNING SCHEME
Notice of Approval of Amendment
Amendment C139

The Minister for Planning has approved Amendment C139 to the Moonee Valley Planning Scheme.

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

The Amendment corrects a number of minor mapping anomalies and inconsistencies that have been identified throughout the municipality in the planning scheme. The Amendment also corrects an error in the Activity Centre Zone, Schedule 1 and removes references to the Residential 1 Zone in the Moonee Valley Planning Scheme.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Moonee Valley City Council, Civic Centre, 9 Kellaway Avenue, Moonee Ponds.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
MORNINGTON PENINSULA PLANNING SCHEME
Notice of Approval of Amendment
Amendment C184 (Part 1)

The Minister for Planning has approved Amendment C184 (Part 1) to the Mornington Peninsula Planning Scheme.

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

The Amendment is a general Amendment comprising six items, namely:

- rezones the front part of the land at 101, 103, 105, 107, 109 and 111 Stuart Street, Tyabb, from a Special Use Zone Schedule 3 (SUZ3) to a General Residential Zone Schedule 1 (GRZ1) and deletes the Public Acquisition Overlay Schedule 1 (PAO1) from applying over portion of the land at 75, 79, 81, 83, 89, 91,93 and 95 Stuart Road, 1 and 2 Banksia Crescent, and 2 Kathleen Crescent, Tyabb;
- rezones part of the land at 219–257 Main Street, Mornington (Mornington Village Shopping Centre) from a Road Zone (RDZ) to a Commercial 1 Zone (C1Z);
- amends the Schedule to Clause 52.17 Sub-clause 2.0 Scheduled weed to insert ‘Sweet Pittosporum (*Pittosporum undulatum*)’;
- applies the Public Park and Recreation Zone (PPRZ) to the entire land and water at Western Port Marina, Hastings;
- deletes the Heritage Overlay (HO152 part) at 10–12 Hiskens Street, Sorrento; and
- rezones the land at 89 Elizabeth Avenue, 105 Elizabeth Avenue and part 12 St Elmos Close, Rosebud West, from a General Residential Zone (GRZ) to a Public Conservation and Resource Zone (PCRZ).

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Mornington Peninsula Shire Council: 21 Marine Parade, Hastings; 2 Queen Street, Mornington; and 90 Besgrove Street, Rosebud.

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
MOUNT ALEXANDER PLANNING SCHEME
Notice of Approval of Amendment
Amendment C72

The Minister for Planning has approved Amendment C72 to the Mount Alexander Planning Scheme.

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

The Amendment amends Clause 21.04 (Objectives and Strategies) to insert objectives, strategies and implementation measures in relation to gaming; amends Clause 21.05 (Reference Documents) to insert the 'Mount Alexander Shire Gaming Policy', 2014 as a reference document; and inserts Clause 22.33 (Gaming) to guide planning decisions for electronic gaming machines in the municipality. The Amendment also amends the Schedule to Clause 52.28-4 (Gaming) to replace the Business 1 Zone with the Commercial 1 Zone in the list of strip shopping centres where gaming machines are prohibited.

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

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
NILLUMBIK PLANNING SCHEME
Notice of Approval of Amendment
Amendment C105

The Minister for Planning has approved Amendment C105 to the Nillumbik Planning Scheme.

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

The Amendment changes Clause 5.0 in the Neighbourhood Residential Zone Schedule 7 to specify a maximum height of 9 metres for a dwelling or residential building.

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

JIM GARD'NER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
STONNINGTON PLANNING SCHEME
Notice of Approval of Amendment
Amendment C204

The Minister for Planning has approved Amendment C204 to the Stonnington Planning Scheme. The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment applies a Heritage Overlay (HO462) to 21 William Street, South Yarra.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Stonnington City Council, Prahran Town Hall, corner of Greville and Chapel Streets, Prahran.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
WARRNAMBOOL PLANNING SCHEME
Notice of Approval of Amendment
Amendment C199

The Minister for Planning has approved Amendment C199 to the Warrnambool Planning Scheme.

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

The Amendment rezones land at 10 Scott Street and 19 Scott Street, Warrnambool, from Public Use Zone (PUZ6 – Local Government) to Industrial 1 Zone and includes an incorporated document in the planning scheme to allow the development of a new milk processing facility at 10 Scott Street, Warrnambool; and a new cold store facility at 17–19 Scott Street and 26 Strong Street, Warrnambool.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Warrnambool City Council, Civic Centre, 25 Liebig Street Warrnambool.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
WHITEHORSE PLANNING SCHEME
Notice of Approval of Amendment
Amendment C159

The Minister for Planning has approved Amendment C159 to the Whitehorse Planning Scheme. The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment varies provisions of the planning scheme to correct mapping anomalies and text errors and deletes redundant controls.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Whitehorse City Council, Planning and Building Counter, 379–397 Whitehorse Road, Nunawading.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
WHITEHORSE PLANNING SCHEME
Notice of Approval of Amendment
Amendment C173

The Minister for Planning has approved Amendment C173 to the Whitehorse Planning Scheme. The Amendment comes into operation on the date this notice is published in the Government Gazette.

The Amendment updates Clause 22.06 (Activity Centres) by extending the expiry date of references to the ‘Nunawading/Megamile Major Activity Centre and Mitcham Activity Centre Structure Plan’ until 31 May 2016.

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Whitehorse City Council, 379–397 Whitehorse Road, Nunawading.

JIM GARDNER
Executive Director
Statutory Planning and Heritage
Department of Environment, Land, Water and Planning

Planning and Environment Act 1987
YARRA RANGES PLANNING SCHEME
 Notice of Approval of Amendment
 Amendment C133

The Minister for Planning has approved Amendment C133 to the Yarra Ranges Planning Scheme.

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

The Amendment rezones the land at 524–526 Hull Road, Mooroolbark, from a Rural Living Zone Schedule 1 (RLZ1) to a Neighbourhood Residential Zone Schedule 1 (NRZ1) and applies the Significant Landscape Overlay Schedule 23 (SLO23) over the same land.

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

Permit No.	Description of land
YR-2013/411	524–526 Hull Road and 530A Hull Road, Mooroolbark

A copy of the Amendment can be inspected, free of charge, at the Department of Environment, Land, Water and Planning website at www.delwp.vic.gov.au/public-inspection and free of charge, during office hours, at the offices of the Yarra Ranges Shire Council, Community Link Centres at 15 Anderson Street, Lilydale; 21 Main Road, Monbulk; 110 River Street, Healesville; 40 Main Street, Upwey; and Warburton Highway/Hoddle Street, Yarra Junction.

JIM GARDNER
 Executive Director
 Statutory Planning and Heritage
 Department of Environment, Land, Water and Planning

ORDERS IN COUNCIL

Emergency Management Act 2013
DESIGNATION OF RELEVANT MINISTERS

Order in Council

The Governor in Council under section 74F of the **Emergency Management Act 2013** and section 13(1)(a) of the **Interpretation of Legislation Act 1984** designates:

- The Minister for Public Transport to be the relevant Minister in respect of public transport infrastructure and rail freight infrastructure;
- The Minister for Roads and Road Safety to be the relevant Minister in respect of road infrastructure and road freight infrastructure;
- The Minister for Ports to be the relevant Minister in respect of port and shipping transport infrastructure;
- The Minister for Energy and Resources to be the relevant Minister in respect of fuel (including gas), light and power infrastructure;
- The Minister for Environment, Climate Change and Water to be the relevant Minister in respect of water and sewerage infrastructure.

This Order comes into effect on the day on which it is published in the Government Gazette.

Dated 19 May 2015

Responsible Minister:

JANE GARRETT MP

Minister for Emergency Services

ELLEN BICKNELL
Acting Clerk of the Executive Council

This page was left blank intentionally

This page was left blank intentionally

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

Notice is hereby given under section 17(3) of the **Subordinate Legislation Act 1994** that the following Statutory Rules were first obtainable from SAI Global Bookshop, 85 Buckhurst Street, South Melbourne, on the date specified:

32. *Statutory Rule:* Magistrates' Court (Judicial Registrars) Amendment Rules 2015
Authorising Act: Magistrates' Court Act 1989
Date first obtainable: 19 May 2015
Code A
33. *Statutory Rule:* Planning and Environment Regulations 2015
Authorising Act: Planning and Environment Act 1987
Date first obtainable: 19 May 2015
Code D
34. *Statutory Rule:* County Court (Chapter I Amendment No. 9) Rules 2015
Authorising Act: County Court Act 1958
Date first obtainable: 19 May 2015
Code B
35. *Statutory Rule:* County Court (Chapter II Arbitration and Other Amendments) Rules 2015
Authorising Act: County Court Act 1958
Date first obtainable: 19 May 2015
Code A
-

PRICING FOR SPECIAL GAZETTE, PERIODICAL GAZETTE AND VICTORIAN LEGISLATION

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

<i>Price Code</i>	<i>No. of Pages (Including cover and blank pages)</i>	<i>Price*</i>	<i>Price Code</i>	<i>No. of Pages (Including cover and blank pages)</i>	<i>Price*</i>
A	1–16	\$4.00	#Z	1407–1470	\$119.05
B	17–32	\$6.00	#ZA	1471–1536	\$124.70
C	33–48	\$8.20	#ZB	1537–1610	\$129.45
D	49–96	\$12.90	#ZC	1611–1666	\$134.90
E	97–144	\$16.60	#ZD	1667–1730	\$140.00
F	145–192	\$19.70	#ZE	1731–1796	\$145.65
G	193–240	\$22.70	#ZF	1797–1860	\$150.90
H	241–288	\$24.10	#ZG	1861–1926	\$155.85
I	289–352	\$27.20	#ZH	1927–1990	\$161.50
J	353–416	\$31.70	#ZI	1991–2056	\$166.60
K	417–480	\$36.20			
L	481–544	\$42.20			
M	545–608	\$48.25			
N	609–672	\$53.35			
O	673–736	\$60.30			
P	737–820	\$66.45			
#Q	821–886	\$72.25			
#R	887–950	\$77.05			
#S	951–1016	\$82.30			
#T	1017–1080	\$87.40			
#U	1081–1146	\$92.65			
#V	1147–1210	\$98.10			
#W	1211–1276	\$103.20			
#X	1277–1340	\$108.80			
#Y	1341–1406	\$113.70			

* All prices include GST

Printed as two volumes

bluestar **PRINT**

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

© State of Victoria 2015

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

DX 106 Melbourne

Telephone

(03) 8523 4601

Fax

(03) 9600 0478

email

gazette@bluestargroup.com.au

Recommended Retail Price \$2.10 (includes GST)