


# Victoria Government Gazette

By Authority of Victorian Government Printer

**No. G 27 Thursday 9 July 2015**

[www.gazette.vic.gov.au](http://www.gazette.vic.gov.au)

**GENERAL**

---

**TABLE OF PROVISIONS**

Private Advertisements		Taits Legal	1506
Dissolution of Partnership		Tivey & Holland	1506
Bang A Post	1501	Tragear & Harris Lawyers	1506
Mexican Republic	1501	White Cleland Pty Ltd	1507
AustralianSuper (Icon Parking Services) Partnership	1501	Whyte, Just & Moore	1507
Estates of Deceased Persons		Sales by the Sheriff	
Arthur J. Dines & Co.	1501	Fidan Kucuktepe	1507
Behan Legal	1501	Maria Lazaridis	1507
Bowlen Dunstan & Associates Pty	1501	Goran Petrovic	1508
Brendan Holland & Michael Cahir	1502	John Williamson	1508
Donald & Ryan Lawyers	1502	Yuan Qing Zhu	1508
Dwyer Mahon & Robertson	1502	Government and Outer Budget Sector	
G. A. Black & Co.	1503	Agencies Notices	1510
Hall & Wilcox	1503	Orders in Council	1533
Hani Vodstreil	1503	Acts: Control of Weapons;	
Hicks Oakley Chessell Williams	1503	Domestic Animals;	
Ian Moffat	1503	Honorary Justices	
Irongroup Lawyers	1503	Obtainables	1536
McCarthy Partners Pty	1504		
McCluskys Lawyers	1504		
McCracken & McCracken	1504		
McNab McNab & Starke	1504		
Mahons with Yuncken & Yuncken	1504		
Morris Margolis	1505		
Pearce Webster Dugdales	1505		
Peter Gardiner	1505		
Roberts Beckwith Partners	1505		
Sandhurst Trustees Limited	1505		
Stidston Warren Lawyers	1506		

---

**Advertisers Please Note**

As from 9 July 2015

The last Special Gazette was No. 198 dated 8 July 2015.

The last Periodical Gazette was No. 1 dated 27 May 2015.

---


---

**How To Submit Copy**

- See our webpage [www.gazette.vic.gov.au](http://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

Bang A Post

Notice is hereby given that the partnership previously subsisting between Loch Ness Enterprises Pty Ltd, ACN 125 793 231, and Matthew C. Roberts carrying on business as fencing contractors at Gritjurk under the style or firm of Bang A Post has been dissolved as from 30 June 2015. The Bang A Post business will continue to be conducted by Matthew Roberts trading on his own behalf.

Dated 1 July 2015

MATTHEW C. ROBERTS

---

### Partnership Act 1958

#### NOTICE OF DISSOLUTION OF PARTNERSHIP

(Section 36(c) and Section 41 of the  
**Partnership Act 1958**)

Notice is hereby given that the partnership previously subsisting between A. J. Graham and M. L. Griffiths and K. J. Hollmer, in the State of Victoria, which conducted a restaurant business known as Mexican Republic, has been dissolved with effect from 1 July 2015.

Dated 1 July 2015

---

### TERMINATION OF PARTNERSHIP

Notice is hereby given that the partnership between AustralianSuper Icon Parking No. 1 Pty Ltd as trustee for the AustralianSuper Icon Parking No. 1 Trust (ACN 117 170 528) and AustralianSuper Icon Parking No. 2 Pty Ltd as trustee for the AustralianSuper Icon Parking No. 2 Trust (ACN 117 170 591), and carrying on activity under the name of the AustralianSuper (Icon Parking Services) Partnership, has been terminated with effect on 30 June 2015.

HOLDING REDLICH, lawyers,  
555 Bourke Street, Melbourne, Victoria 3000.

---

HELEN TOPALIS, also known as Eleni Topalis, late of Epping Aged Care, 30 Epping Road, Epping, in the State of Victoria, pensioner, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 20 January 2015, are required by the executor, Constandinos Topalis, care of Arthur J. Dines & Co., solicitors, 2 Enterprise Drive,

Bundoora, in the said State, to send particulars to him by 7 September 2015, after which date the executor may convey or distribute the assets, having regard only to claims of which he has notice.

Dated 9 July 2015

ARTHUR J. DINES & CO., solicitors,  
2 Enterprise Drive, Bundoora 3083.

---

Creditors, next-of-kin and others having claims on the estate of ADAM MAXWELL CANT, who died on 20 September 2013, must send particulars of their claims to Megan McGrath and Lucas Cant, the executors, at Behan Legal, by 8 September 2015, after which date the executors may convey or distribute assets, having regard only to claims of which they have notice.

BEHAN LEGAL,  
PO Box 745, Port Melbourne, Victoria 3207.

---

Creditors, next-of-kin and others having claims on the estate of ANGELA PANAGIOTAKIS, who died on 7 July 2014, must send particulars of their claims to James Pana, the executor, at Behan Legal, by 8 September 2015, after which date the executor may convey or distribute assets, having regard only to claims of which he has notice.

BEHAN LEGAL,  
PO Box 745, Port Melbourne, Victoria 3207.

---

PAULINE FRANCES HANSEN, also known as Pauline Francis Hansen, late of 17 Montague Street, Preston, Victoria, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 17 April 2015, are required by the trustees, Lynette Faye Gould and Gary John Hansen, to send particulars of their claims to the trustees, care of the undermentioned solicitors, by a date not later than 60 days from the date of publication hereof, after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

BOWLEN DUNSTAN & ASSOCIATES PTY,  
ACN 068 823 192, solicitors for the applicant,  
38 Beetham Parade, Rosanna 3084.

---

JAMES NELSON TREVASCUS, late 5/62 Lower Plenty Road, Rosanna, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 18 December 2014, are required by the trustees, Jenny Maree Drew and Gillian Mary Trevascus, in the Will called Gillian Mary Unitt, to send particulars of their claims to the trustees, care of the undermentioned solicitors, by a date not later than 60 days from the date of publication hereof, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

BOWLEN DUNSTAN & ASSOCIATES PTY, ACN 068 823 192, solicitors for the applicant, 38 Beetham Parade, Rosanna 3084.

Re: Estate of MARGARET ANNE LINDSAY, late of Mayflower Brighton, 7 Centre Road, Brighton East, Victoria, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of the deceased, who died on 11 April 2015, are required by the trustee, David John Lindsay, to send particulars of their claims to the trustee, care of the undermentioned legal practitioners, 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 he then has notice.

BRENDAN HOLLAND & MICHAEL CAHIR, legal practitioners, 130 Balcombe Road, Mentone 3194.

Re: ADDESS MARTIN SCOTT, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of ADDESS MARTIN SCOTT, late of 288 Albert Street, South Melbourne, Victoria, and formerly of 6/15 Denbigh Road, Armadale, Victoria, home duties, deceased, who died on 8 March 2015, are required by the executor to send particulars of their claim to him, care of the undermentioned solicitors, by 26 December 2015, after which date the said executor will distribute the assets of the deceased, having regard only to the claims of which he then shall have notice.

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

Re: DOROTHY ELEANOR WHITE, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of DOROTHY ELEANOR WHITE, late of Forest Lodge, 23 Forest Drive, Frankston North, Victoria, and formerly of Baxter Village, Unit 79, 18 Robinsons Road, Frankston North, Victoria, deceased, who died on 6 April 2015, are required by the executor to send particulars of their claim to her, care of the undermentioned solicitors, by 26 December 2015, after which date the said executor will distribute the assets of the deceased, having regard only to the claims of which she then shall have notice.

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

Re: Estate of SYLVIA MARJORIE BABER.

Creditors, next-of-kin or others having claims in respect of the estate of SYLVIA MARJORIE BABER, late of Jacaranda Lodge, 79 Monash Avenue, Nyah West, in the State of Victoria, widow, deceased, who died on 20 April 2015, are to send particulars of their claim to the executor, care of the undermentioned legal practitioners, by 14 September 2015, after which the executor will distribute the assets, having regard only to the claims of which she then has notice.

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

Re: Estate of NEIL McKERROW, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of NEIL McKERROW, late of 90 Homestead Road, Beverford, Victoria, retired school teacher, deceased, who died on 8 May 2014, are to send particulars of their claim to the executrix, care of the undermentioned legal practitioners, by 14 September 2015, after which the executrix will distribute the assets, having regard only to the claims of which she then has notice.

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

Re: Estate of BETTY CHESTERMAN TWIGG, deceased.

Creditors, next-of-kin or others having claims in respect of the estate of BETTY CHESTERMAN TWIGG, late of Boort Hostel, Andrew Street, Boort, Victoria, widow, deceased, who died on 9 April 2015, are to send particulars of their claim to the executor, care of the undermentioned legal practitioners, by 7 September 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: RAYMOND VICTOR TOPPERWIEN of AdventCare, 5 Woods Point Road, Warburton, Victoria, retired salesman.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 June 2015, are required by the trustee, Gregory Allen Black, to send particulars to him, care of the undersigned, by 9 September 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

G. A. BLACK & CO., solicitors,  
222 Maroondah Highway, Healesville 3777.

---

Re: CARMEL EUGENIE BYRNE, 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 personal representative, Rohan David Byrne, to send particulars to the personal representative, care of its below lawyers, by 7 September 2015, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which it has notice.

HALL & WILCOX, lawyers,  
Level 11, Rialto South Tower, 525 Collins Street,  
Melbourne 3000.

---

Re: MOJMIR KOVARIK, also known as George Kovarik, late of Bupa Caulfield Aged Care, 349–351a North Road, South Caulfield, Victoria, retired research scientist, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovementioned deceased, who died on 29 March 2015, are required by the executor, Hani Vodstrcil, care of 92 Parkers Road,

Parkdale, Victoria 3195, to send particulars of their claims to her by a date not later than two months from the date of publication hereof, after which date the executor may convey or distribute the assets, having regard only to the claims of which she has notice. Probate was granted in Victoria on 27 May 2015.

---

Re: Estate of EDWIN BOYLE.

Creditors, next-of-kin and others having claims against the estate of EDWIN BOYLE, late of Unit 253, Cumberland View Retirement Village, 101 Whalley Drive, Wheelers Hill, Victoria, retired purchasing manager, deceased, who died on 18 March 2015, are requested to send particulars of their claims to the executor, care of the undermentioned lawyers, by 9 September 2015, after which date they will distribute the assets, having regard only to the claims of which they then have notice.

HICKS OAKLEY CHESSELL WILLIAMS,  
lawyers,  
The Central 1, Level 2, Suite 17, 1 Ricketts Road,  
Mount Waverley, Victoria 3149.

---

Re: EDNA MARIE ROBINSON, late of 5 Regent Street, Ascot Vale, Victoria 3032, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 8 December 2014, are required by the trustee, Ian Alexander Moffatt of Unit 2, 25 Redwood Drive, Dingley, Victoria 3172, to send particulars of their claims to him by 21 September 2015, after which date the trustee may convey or distribute the assets and distribute the estate, having regard only to the claims of which he then has notice. Probate in Victoria was granted on 11 February 2015.

IAN MOFFATT, solicitor,  
Suite 2, 25 Redwood Drive, Dingley 3172.

---

DEBRA ANNE JANE NUGENT, late of Unit 5, 55–57 Chesterville Road, Highett, Victoria, trust accountant/property manager, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 14 August 2013, are required by the trustee, Gary Francis Nugent, to send particulars

to him, care of the undersigned, by 11 September 2015, after which date the trustee may convey or distribute the assets, having regard only to the claims of which he then has notice.

IRONGROUP LAWYERS,  
Level 8, 533 Little Lonsdale Street,  
Melbourne 3000.

---

HENRY MARCUS JOSEPH BARNEWALL,  
late of Ripplebrook Aged Care, Inverness Street,  
Clarinda, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 22 April 2014, are required to send particulars of their claims to the trustees, Catherine Frances Kehoe and Mark Raymond Barnewall, care of the undermentioned solicitors, by 21 September 2015, after which date the trustees will distribute the assets of the estate, having regard only to the claims of which they then have notice.

McCARTHY PARTNERS PTY, solicitors,  
2247 Point Nepean Road, Rye 3941.

---

GREGORY FRANCIS GRAHAM, late of  
58 Tudor Street, Bentleigh East, Victoria, driver,  
deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 17 January 2015, are required by the executor to send particulars of their claims to the undermentioned lawyers by 7 September 2015, after which date the executor may convey or distribute the estate, having regard only to the claims of which she has notice.

McCLUSKYS LAWYERS,  
111 Bay Street, Port Melbourne, Victoria 3207.

---

DAWN MARGARET MEYERS, late of  
179 Napier Street, South Melbourne, Victoria,  
retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 14 April 2015, are required by the executors to send particulars of their claims to the undermentioned lawyers by 7 September 2015, after which date the executors may convey or distribute the estate, having regard only to the claims of which they have notice.

McCLUSKYS LAWYERS,  
111 Bay Street, Port Melbourne, Victoria 3207.

---

ALLAN EDGAR YOUNG, late of  
Manningham Centre, 371 Manningham Road,  
Doncaster, Victoria, retired chartered accountant,  
deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 4 November 2014, are required by the executors, Carolyn Eileen Oswald and Susan Joy Bowden, to send particulars to them, care of the undermentioned solicitors, by 9 September 2015, after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

McCRACKEN & McCRACKEN, lawyers,  
60 Railway Road, Blackburn, Victoria,  
Australia.

---

LOIS DAWN HICKINGBOTHAM, late  
of 67 Essex Street, Pascoe Vale, in the State of  
Victoria.

Creditors, next-of-kin and others having claim in respect of the estate of the above deceased, who died at Coburg on 16 August 2014, are required by the executors and trustees of the said deceased, Annette Lois Power and Laurence Grant Hickingbotham, both care of McNab McNab & Starke of 21 Keilor Road, Essendon, to send particulars to them by 10 September 2015, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

McNAB McNAB & STARKE, solicitors,  
21 Keilor Road, Essendon 3040.  
Telephone 9379 2819.

---

Re: Estate of BARBARA EDITH McLEAN,  
late of Kirkbrae, 794 Mt Dandenong Road,  
Kilsyth, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 April 2015, are required by the trustees to send particulars to the trustees, care of the undermentioned solicitors, by 9 October 2015, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees then have notice.

MAHONS with Yuncken & Yuncken, solicitors,  
177 Surrey Road, Blackburn 3130.  
SM:CH2150854

---

Re: NOREEN JOAN O'SULLIVAN, late of 23 Harrison Street, Box Hill North, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 August 2014, are required by the trustee, Pauline Bernadette King, to send particulars to the trustee, care of the undermentioned solicitors, by 11 September 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, Suite 101/177 Surrey Road, Blackburn 3130.  
CD:HP:2141576

---

BERNARD HIRSCH, late of Emmy Monash Aged Care, 518 Dandenong Road, Caulfield North, Victoria 3161, company director, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 7 April 2015, are required by the trustees, Lynette Schachna, Eva Menahem and Morris Margolis, to send particulars to the undermentioned solicitor by 10 September 2015, after which date the trustees may convey or distribute the assets, having regard only to the claims of which the trustees then have notice.

MORRIS MARGOLIS, solicitor, Suite 7, 1097-1111 High Street, Armadale, Victoria 3143.

---

Re: AMY ALMA BARRETT, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 14 March 2015, are required by the trustees, Orelia Patricia DeVries and Philip Laurence Heading, to send particulars to them, care of the undermentioned solicitors, by 10 September 2015, after which date they may convey or distribute the assets, having regard only to the claims of which they then have notice.

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

---

Creditors, next-of-kin and others having claims against the estate of GLORIA DAWN ROWE, late of Unit 2, 12 Heather Grove, Ringwood, in the State of Victoria, retired, deceased, who died on 12 August 2014, are required to send particulars of the claims to

the executor, Denise Susanne Dix, care of the undermentioned solicitor, by 14 September 2015, after which date she will distribute the estate of the deceased, having regard only to the claims of which she then has notice.

PETER GARDINER, solicitor, Office 1, 2 Colin Avenue, Warrandyte 3113.

---

Re: RUSSELL EDGERTON CORRIGAN, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 April 2015, are required by the trustees, Sandra Jean Farr and Penelope Dianne Smith, to send particulars of such claims to them, in care of the below mentioned lawyers, by 10 September 2015, after which date the trustees may convey or distribute the assets, having regard only to the claims of which they then have notice.

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

---

Re: MICHAEL RONALD KENT, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 12 April 2015, are required by the trustee, Barbara June Kent, to send particulars of such claims to her, in care of the below mentioned lawyers, by 10 September 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 BECKWITH PARTNERS, lawyers, 16 Blamey Place, Mornington, Victoria 3931.

---

Re: MARLEY ROSE BOCKHODT, late of 6/42 Manning Road, East Malvern, Victoria, secretary, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 April 2015, are required by the trustee, Sandhurst Trustees Limited, ACN 004 030 737, of 18 View Street, Bendigo, Victoria, to send particulars to the trustee by 8 September 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: DAVID JOSEPH HENRY BROWN, late of 38 Dundas Street, White Hills, Victoria, hospitality, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 24 April 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 8 September 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.

---

PETER ALLEN ROSE, late of 13 Montrose Way, Cranbourne West, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 21 February 2015, are required by the executor, Sam Stidston of Suite 1, Level 1, 10 Blamey Place, Mornington, Victoria, to send particulars to him, care of Stidston Warren Lawyers, by 13 September 2015, after which date the executor may convey or distribute the assets, having regard only to the claims of which he then has notice.

STIDSTON WARREN LAWYERS,  
Suite 1, 10 Blamey Place, Mornington 3931.

---

Re: JOAN CASHILL, late of Lyndoch Living, Hopkins Road, Warnambool, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 8 January 2015, are required by the trustees to send particulars to them, care of the undermentioned solicitors, by 11 September 2015, after which date they may convey or distribute the assets, having regard only to the claims of which they then have notice.

TAITS LEGAL,  
38 Bank Street, Port Fairy 3284.

---

ROBIN ERNEST BRUCE WALTER, late of 108 Camerons Road, Horsham, farmer, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 25 August 2014, are required by

the executors, Judith Bruce Menzel, Bruce David Walter and Ross James Muller, care of the undermentioned solicitors, to send particulars to them by 2 September 2015, after which date the executors may convey or distribute the assets, having regard only to the claims of which they then have notice.

TIVEY & HOLLAND, solicitors,  
97 Barkly Street, Ararat 3377.

---

Re: HERTA MASSARIK, late of 10 Bent Parade, Black Rock, Victoria 3193, retired commercial artist, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 25 April 2015, are required by the executors, Ann Dorothy Winter and Arthur Stephen Winter, to send particulars to them, care of the undermentioned solicitors, by 11 September 2015, after which date the executors may convey and distribute the assets, having regard only to the claims of which they then have notice.

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

---

Re: NANCY MAY TYERS, late of 2 Fairway Avenue, Cheltenham, Victoria 3192, widow, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died 2 May 2015, are required by the executors, Hilary Jane Smith, Andrea May Barter and Glenys Joy Davis, to send particulars to them, care of the undermentioned solicitors, by 11 September 2015, after which date the executors may convey and distribute the assets, having regard only to the claims of which they then have notice.

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

---

Re: JOHN CLIFTON WILLSON, late of 1/41 Linacre Road, Hampton, Victoria 3188, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 23 August 2014, are required by the executors, Peter John Willson and Anthony

James Willson, to send particulars to them, care of the undermentioned solicitors, by 11 September 2015, after which date the executors may convey and distribute the assets, having regard only to the claims of which they then have notice.

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

Re: MAVIS JUNE FEDDERSON, late of 62 Queen Street, Frankston, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 31 January 2015, are required by the trustees, Christopher David Gallagher and Rod Brian Evenden, 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: LORNA ELLEN WESLEY, late of 7 Grenfell Way, Rosebud, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 1 November 2014, are required by the trustees, Christopher David Gallagher and Rod Brian Evenden, 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.

LACHLAN ROBERT MCGREGOR, late of 4/7 Elgin Avenue, Armadale, chef, deceased.

Creditors, next-of-kin or others having claim in respect of the estate of the deceased, who died on 14 April 2015, are required by Lee Christine Scott, the personal representative, to send to her, care of the undermentioned solicitors, particulars

of their claim by 6 September 2015, after which date the personal representative may convey or distribute the assets, having regard only to the claims of which she then has notice.

WHYTE, JUST & MOORE, lawyers,  
27 Malop Street, Geelong, Victoria 3220.

#### ADVERTISEMENT OF AUCTION BY THE SHERIFF

On Thursday 13 August 2015 at 1.30 pm in the afternoon at the Sheriff's Office, 444 Swanston Street, Carlton (unless process be stayed or satisfied).

All the estate and interest (if any) of Fidan Kucuktepe of 45 Warleigh Road, Footscray, sole proprietor of an estate in fee simple in the land described on Certificate of Title Volume 11222 Folio 915, upon which is erected a townhouse and known as 45 Warleigh Road, Footscray, will be auctioned by the Sheriff.

Registered Mortgage (Dealing Number AH547423M), Registered Caveat (Dealing Number AK279253C), Registered Caveat (Dealing Number AL611280S), Covenant PS620752S, Agreement section 173 **Planning and Environment Act 1987** AH282606C and Owners Corporation 1 Plan No. PS620752S affect the said estate and interest. The Sheriff is unable to provide access to this property.

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

Please contact Sheriff's Asset Administration Services by email at [realestatesection@justice.vic.gov.au](mailto:realestatesection@justice.vic.gov.au) for an information sheet on Sheriff's auctions, a contract of sale and any other enquiries.

SHERIFF

#### ADVERTISEMENT OF AUCTION BY THE SHERIFF

On Thursday 13 August 2015 at 1.30 pm in the afternoon at the Sheriff's Office, 444 Swanston Street, Carlton (unless process be stayed or satisfied).

All the estate and interest (if any) of Maria Lazaridis of 10 Bantry Grove, Templestowe, sole proprietor of an estate in fee simple in the

land described on Certificate of Title Volume 09496 Folio 531, upon which is erected a house and known as 10 Bantry Grove, Templestowe, will be auctioned by the Sheriff.

Registered Mortgage (Dealing Number AJ151193R) and Covenant K385212 affect the said estate and interest.

The Sheriff is unable to provide access to this property.

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

Please contact Sheriff's Asset Administration Services by email at [realestatesection@justice.vic.gov.au](mailto:realestatesection@justice.vic.gov.au) for an information sheet on Sheriff's auctions, a contract of sale and any other enquiries.

SHERIFF

---

ADVERTISEMENT OF AUCTION BY  
THE SHERIFF

On Thursday 13 August 2015 at 1.30 pm in the afternoon at the Sheriff's Office, 444 Swanston Street, Carlton (unless process be stayed or satisfied).

All the estate and interest (if any) of Goran Petrovic of Unit 16, 693 Malvern Road, Toorak, sole proprietor of an estate in fee simple in the land described on Certificate of Title Volume 08408 Folio 543, upon which is erected a unit and known as Unit 16, 693 Malvern Road, Toorak, will be auctioned by the Sheriff.

Registered Mortgage (Dealing Number AF991677Q), Covenant B263628 and Charge B568920 affect the said estate and interest.

The Sheriff is unable to provide access to this property.

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

Please contact Sheriff's Asset Administration Services by email at [realestatesection@justice.vic.gov.au](mailto:realestatesection@justice.vic.gov.au) for an information sheet on Sheriff's auctions, a contract of sale and any other enquiries.

SHERIFF

---

ADVERTISEMENT OF AUCTION BY  
THE SHERIFF

On Thursday 13 August 2015 at 1.30 pm in the afternoon at the Sheriff's Office, 444 Swanston Street, Carlton (unless process be stayed or satisfied).

All the estate and interest (if any) of John Williamson of Unit 2, 36 Sylvan Grove, Pascoe Vale, as shown on Certificate of Title as John William Williamson, sole proprietor of an estate in fee simple in the land described on Certificate of Title Volume 08954 Folio 426, upon which is erected a unit and known as Unit 2, 36 Sylvan Grove, Pascoe Vale, will be auctioned by the Sheriff.

Registered Mortgage (Dealing Number V774578K), Registered Caveat (Dealing Number AJ570028U) and Owners Corporation Plan No. RP003362 affect the said estate and interest.

The Sheriff is unable to provide access to this property.

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

Please contact Sheriff's Asset Administration Services by email at [realestatesection@justice.vic.gov.au](mailto:realestatesection@justice.vic.gov.au) for an information sheet on Sheriff's auctions, a contract of sale and any other enquiries.

SHERIFF

---

ADVERTISEMENT OF AUCTION BY  
THE SHERIFF

On Thursday 13 August 2015 at 1.30 pm in the afternoon at the Sheriff's Office, 444 Swanston Street, Carlton (unless process be stayed or satisfied).

All the estate and interest (if any) of Yuan Qing Zhu of Unit 302, 11 Goodson Street, Doncaster, sole proprietor of an estate in fee simple in the land described on Certificate of Title Volume 10996 Folio 835, upon which is erected a unit and known as Unit 302, 11 Goodson Street, Doncaster, with one (1) car park, will be auctioned by the Sheriff.

Registered Mortgage (Dealing Number AK621366J), Agreement section 173 **Planning and Environment Act 1987** AE924912V and Owners Corporation 1 Plan No. PS531963Y affect the said estate and interest.

The Sheriff is unable to provide access to this property.

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

Please contact Sheriff's Asset Administration Services by email at [realestatesection@justice.vic.gov.au](mailto:realestatesection@justice.vic.gov.au) for an information sheet on Sheriff's auctions, a contract of sale and any other enquiries.

SHERIFF


---

**GOVERNMENT AND OUTER BUDGET  
SECTOR AGENCIES NOTICES**

**BOROONDARA CITY COUNCIL**

**Road Discontinuance**

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Boroondara City Council has formed the opinion that the road at the rear of 2, 4 and 10 Jesse Street, 27 and 29 Bath Road and 51, 53, 57A and 59 Alfred Road, Glen Iris, shown by hatching on the plan below, is not reasonably required as a road for public use and resolved to discontinue the road and to sell the land from the road by private treaty to the abutting property owners.


PHILLIP STORER  
Chief Executive Officer

BOROONDARA CITY COUNCIL

Road Discontinuance

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Boroondara City Council has formed the opinion that the road at the rear of 831 and 833 Toorak Road and 2 and 4 Clifton Road, Hawthorn East, shown by hatching on the plan below, is not reasonably required as a road for public use and resolved to discontinue the road and to sell the land from the road by private treaty to the abutting property owners.


PHILLIP STORER  
Chief Executive Officer


BOROONDARA CITY COUNCIL

Road Discontinuance

Boroondara City Council, at its meeting on 11 June 2015 and acting under Clause 3 of Schedule 10 to the **Local Government Act 1989**, resolved to discontinue the road forming part of 352 Burwood Road, Hawthorn, being part of the land contained in Certificate of Title Volume 8744 Folio 497 and shown hatched on the plan below, and transfer the discontinued road to itself.

The discontinued road will be transferred to Boroondara City Council subject to any right, power or interest held by Multinet Gas (DB No. 1) Pty Ltd and Multinet Gas (DB No. 2) Pty Ltd in the road in connection with any pipes under the control of those authorities in or near the road.

BURWOOD ROAD


MR PHILLIP STORER  
Chief Executive Officer

## COLAC OTWAY SHIRE COUNCIL

## Naming of unnamed road reserve as 'Downes Road' Gerangamete

Notice is hereby given the Colac Otway Shire Council at its meeting held on 24 June 2015 resolved (in part):

That Council:

Having received no submissions to the proposed naming of the unnamed road reserve extending south-easterly from alongside 545 Dewings Bridge Road to Seven Bridges Road, Gerangamete, resolves to name this road reserve 'Downes Road' Gerangamete in accordance with the provisions of clause 5, schedule 10 of the **Local Government Act 1989**.

A public consultation process was conducted in accordance with the provisions of the **Local Government Act 1989** to ensure there was community support for the naming. There was no opposition to the proposal.

The new name shall take effect from the date of publication of this notice.


SUE WILKINSON  
Chief Executive Officer

GLEN EIRA CITY COUNCIL

Road Discontinuance

Pursuant to section 206 and Schedule 10, Clause 3 of the **Local Government Act 1989**, the Glen Eira City Council, at its meeting held on 30 June 2015, formed the opinion that the area shown hatched on the plan below off Fitzgibbon Crescent, Caulfield North, is not reasonably required as a road for public use and resolved to discontinue the road and transfer the land into Council ownership. The land will be created as open space. The road is transferred to Council subject to the right, power or interest of service authorities in the road in connection with any sewers, drains, pipes and overhead cables under the control of service authorities in or near the road.

ESKDALE ROAD


ANDREW NEWTON  
Chief Executive Officer


## Alpine Shire

### PROPOSED AMENDING LOCAL LAW (2015) – LOCAL LAW NO. 2 MUNICIPAL PLACES (2012)

Notice is hereby given that pursuant to sections 119 and 223 of the **Local Government Act 1989** ('Act'), the Alpine Shire Council, on 3 February 2015, resolved to prepare an amendment to the Local Law No. 2 Municipal Places (2012).

The proposed amendment follows an approach from the Victoria Police as a result of poor behaviour and excessive alcohol consumption during the weekend of the annual Bright Iconic Rod Run event in 2014.

The amending local law proposes to add a new clause 8(2) to the Local Law No. 2 Municipal Places (2012) that extends the restriction on alcohol consumption in municipal places in Bright under clause 8(1) of the Local Law No. 2 Municipal Places (2012) for specified periods during the weekend of the annual Bright Iconic Rod Run event.

In addition, a new infringement penalty is proposed to be added in the table at Schedule 2 of the Local Law No. 2 Municipal Places (2012) to apply to an offence under the proposed clause 8(2).

Any person affected by the proposed amending local law may make a submission in writing relating to the proposed amending local law under section 223 of the Act by no later than 7 August 2015.

A person making a submission may request in the submission that the person wishes to appear in person, or be represented by a person specified in the submission, at a meeting to be heard in support of the submission.

The proposed amending local law and an explanatory report may be viewed at the Council Office, Great Alpine Road, Bright, during normal business hours or at Council's website [www.alpineshire.vic.gov.au](http://www.alpineshire.vic.gov.au)

Submissions should be addressed to: Nick Vlahandreas – Manager Planning and Amenity, Amending Local Law – Local Law No. 2

Municipal Places (2012), post: PO Box 139, Bright, Victoria 3741; facsimile: 03 5755 1811; email: [submissions@alpineshire.vic.gov.au](mailto:submissions@alpineshire.vic.gov.au)

DAVE BARRY  
Chief Executive Officer


### Road Management Act 2004 AMENDMENT OF ROAD MANAGEMENT PLAN

In accordance with regulation 303(1) of the Road Management (General) Regulations 2005, notice is given that East Gippsland Shire Council intends to amend its Road Management Plan (RMP).

The purpose and general purport of the amendment, consistent with the role, function and responsibilities of the Council as a road authority under the **Road Management Act 2004**, is to revise maintenance responsibility for assets situated on private property, amend road register update intervals, update references and make miscellaneous corrections where required to ensure that the standards and priorities to be given to the inspection, maintenance and repair of the roads to which Council's RMP applies are safe, efficient and appropriate for use by the community.

The amendment will apply to all roads and footpaths/walking tracks and classes of roads and footpaths/walking tracks to which the RMP applies.

The amendment follows a review of current documentation during 2014, and a written report summarising the findings and conclusions of the review was adopted by Council on 16 December 2014.

A copy of Council's current Road Management Plan showing the proposed amendments as a result of the review together with the written report may be viewed at Council's Corporate Centre in Bairnsdale, Council's Service Centres at Lakes Entrance, Mallacoota, Omeo, Orbost and Paynesville, or at Council's Outreach Centres at Buchan, Cann River and Bendoc, or accessed online at [www.eastgippsland.vic.gov.au](http://www.eastgippsland.vic.gov.au)

Council will consider written submissions about the proposed amendments if received within 28 days of the date of publication of this notice. Submissions should be addressed to 'Proposed Road Management Plan Amendments', Chief Executive Officer, East Gippsland Shire Council, PO Box 1618, Bairnsdale, Victoria 3875, and must be received by close of business, 7 August 2015.

All written submissions will be considered by Council prior to finalising the amendment to the Road Management Plan.

GARY GAFFNEY  
Chief Executive Officer

---

**Planning and Environment Act 1987**  
GREATER BENDIGO PLANNING SCHEME  
Notice of Preparation of Amendment  
Amendment C219  
Authorisation No A03092

The Greater Bendigo City Council has prepared Amendment C219 to the Greater Bendigo Planning Scheme.

The land affected by the Amendment is 16 Crook Street, Kennington.

The Amendment proposes to apply a heritage overlay (HO892) to part of 16 Crook Street, Kennington, to protect the existing dwelling and the historic palm tree.

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: the planning authority, City of Greater Bendigo, Planning Department, Hopetoun Mill, 15 Hopetoun Street, Bendigo, Victoria 3550; the City of Greater Bendigo website, [www.bendigo.vic.gov.au](http://www.bendigo.vic.gov.au); and the Department of Environment, Land, Water and Planning website, [www.dtpli.vic.gov.au/publicinspection](http://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 Monday 10 August 2015. A submission must be sent to the City of Greater Bendigo, Planning Department, PO Box 733, Bendigo, Victoria 3550.

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

- Directions hearing: week beginning 26 October 2015.
- Panel hearing: week beginning 16 November 2015.

CRAIG NIEMANN  
Chief Executive Officer

---

**Planning and Environment Act 1987**  
CAMPASPE PLANNING SCHEME  
Notice of Preparation of Amendment  
Amendment C106

The Campaspe Shire Council has prepared Amendment C106 to the Campaspe Planning Scheme.

The land affected by the Amendment is 11 Moora Road, Rushworth, Victoria and 48 Birdwood Avenue, Stanhope, Victoria.

The Amendment proposes to rezone the land from Public Use Zone 7 (Other Public Use) (PUZ7) to a Township Zone (TZ).

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, during office hours at the following locations: Offices of the planning authority, Campaspe Shire Council, corner of Hare and Heygarth Streets, Echuca, Victoria; Rushworth Service Centre, High Street, Rushworth, Victoria; Stanhope Business Centre, 25 Birdwood Avenue, Stanhope, Victoria; Council's website, [www.campaspe.vic.gov.au](http://www.campaspe.vic.gov.au); and Department of Environment, Land, Water and Planning website, [www.dtpli.vic.gov.au/publicinspection](http://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 10 August 2015. A submission must be sent to Council's Strategic Land Use Planner, Keith Longridge, Campaspe Shire Council, PO Box 35, Echuca, Victoria 3564, or email to [strategy@campaspe.vic.gov.au](mailto:strategy@campaspe.vic.gov.au)

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

- directions hearing: week of 5 October 2015
- panel hearing: week of 26 October 2015.

JASON RUSSELL  
Chief Executive Officer

---

### **Planning and Environment Act 1987**

#### GLEN EIRA PLANNING SCHEME

#### Notice of Preparation of Amendment

#### Amendment C140

Glen Eira City Council has prepared Amendment C140 to the Glen Eira Planning Scheme.

The Amendment proposes to apply a Public Acquisition Overlay (PAO) to the land at 93 Mimosa Road and 11 Mile End Road, Carnegie. The purpose of this overlay is to identify land for future open space.

The Amendment proposes to amend map 2PAO of the planning scheme.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning authority, Glen Eira City Council, corner Glen

Eira and Hawthorn Roads, Caulfield South; or at the Department of Environment, Land, Water and Planning website, [www.dtpli.vic.gov.au/publicinspection](http://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 10 August 2015. A submission must be sent to the Strategic Planning Department, Glen Eira City Council, PO Box 42, Caulfield South, Victoria 3162.

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

- directions hearing: week commencing 19 October 2015.
- panel hearing: week commencing 16 November 2015.

RON TORRES  
Director Planning And Transport

---


SHIRE COUNCIL

### **Planning and Environment Act 1987**

#### HEPBURN PLANNING SCHEME

#### Notice of Preparation of Amendment

#### Amendment C54

The Hepburn Shire Council has prepared Amendment C54 to the Hepburn Planning Scheme.

The land affected by the Amendment applies to numerous parcels of land throughout the municipality which contain trees that are recommended for inclusion in the 'Hepburn Significant Tree Register, 2015'. The Amendment applies to trees on both private and public land.

The Amendment proposes to implement the findings of the 'Hepburn Significant Tree Register, 2015' by applying the Heritage Overlay or Vegetation Protection Overlay to trees recommended for inclusion on the Tree Register.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning authority, Hepburn Shire Council, at: Daylesford – corner Duke and Albert Streets, and 76 Vincent Street; Creswick – 68 Albert Street; Clunes – The Warehouse, 36 Fraser Street; or at the Department of Environment, Land, Water and Planning website [www.dtpli.vic.gov.au/publicinspection](http://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 10 August 2015. A submission must be sent to The Manager Planning, Hepburn Shire Council, PO Box 21, Daylesford, Victoria 3460.

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

- directions hearing: week commencing 19 October 2015.
- panel hearing: week commencing 9 November 2015.

JUSTIN FIDDES  
Manager Planning  
Hepburn Shire Council

**Planning and Environment Act 1987**  
MOONEE VALLEY PLANNING SCHEME  
Notice of Preparation of Amendment  
Amendment C151

The Moonee Valley City Council has prepared Amendment C151 to the Moonee Valley Planning Scheme.

The land affected by the Amendment is within the municipality of Moonee Valley City Council.

The Amendment proposes to update the Special Building Overlay (SBO) and Land Subject to Inundation Overlay (LSIO).

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning authority, Moonee Valley City Council, 9 Kellaway Avenue, Moonee Ponds; at the Department of Environment, Land, Water and Planning website, [www.delwp.vic.gov.au/publicinspection](http://www.delwp.vic.gov.au/publicinspection); and also on Council's website, [www.mvcc.vic.gov.au](http://www.mvcc.vic.gov.au)

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 14 August 2015. A submission must be sent to: Strategic Planning Department, Moonee Valley City Council, PO Box 126, Moonee Ponds, Victoria 3039.

**Planning and Environment Act 1987**  
STONNINGTON PLANNING SCHEME  
Notice of Preparation of Amendment  
Amendment C217

The Stonnington City Council has prepared Amendment C217 to the Stonnington Planning Scheme.

The land affected by the Amendment is:

- John Street and Boardman Street, Malvern East;
- Kenilworth Grove and Glentilt Road, Glen Iris;
- Manning Road Area, Malvern East (incorporating part of Manning Road, Ash Grove, Oak Grove and Beech Street);

- Macgregor Street Area, Malvern East (incorporating Macgregor Street, Wilmot Street, part of Hughes Street and Maroora Street);
- Boston Avenue Area, Malvern East (incorporating Boston Avenue, Washington Avenue, part of Wattle Grove and part of Livingstone Road); and
- Sycamore Street Area, Malvern East (incorporating Sycamore Street, part of Sutherland Street and part of Paul Street).

The Amendment proposes to:

- apply Schedule 4 to the Neighbourhood Residential Zone to land in the Edwardian and Interwar Precincts and Californian Bungalow Precinct;
- introduce Schedule 14 to the General Residential Zone into the planning scheme and apply it to land at 1A Washington Avenue, Malvern East from General Residential Zone – Schedule 10 to General Residential Zone – Schedule 14;
- rezone land at 1A Washington Avenue, Malvern East from General Residential Zone – Schedule 10 to General Residential Zone – Schedule 14;
- introduce Schedule 6 to the Neighbourhood Character Overlay into the planning scheme and apply it to the Edwardian and Interwar Era Significant Character Areas;
- introduce Schedule 7 to the Neighbourhood Character Overlay into the planning scheme and apply it to the Californian Bungalow Significant Character Areas;
- make changes to Clause 21.06 – Built Form and Heritage to reflect the introduction of the Neighbourhood Character Overlay;
- introduce the Stonnington Neighbourhood Character Review Addendum, Planisphere 2015 as a reference document at Clause 21.09 – Reference Documents; and
- amend Clause 61.03 to reference new Planning Scheme maps.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning authority, City of Stonnington, Prahran Town Hall, Planning Counter, corner of Greville and Chapel

Streets, Prahran 3181; and at the Department of Environment, Land, Water and Planning website, [www.dtpli.vic.gov.au/planning/planning-schemes/changing-the-planning-scheme/planning-scheme-amendments-online](http://www.dtpli.vic.gov.au/planning/planning-schemes/changing-the-planning-scheme/planning-scheme-amendments-online)

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 10 August 2015. A submission must be sent to the City of Stonnington, PO Box 21, Prahran 3181.

SUSAN PRICE  
Manager City Strategy

### **Planning and Environment Act 1987**

#### WELLINGTON PLANNING SCHEME

#### Notice of Preparation of Amendment C94

The Wellington Shire Council has prepared Amendment C94 to the Wellington Planning Scheme.

The land affected by the Amendment is located on the east side of York Street South (South Gippsland Highway) in Sale and extends from McIntosh Drive to the south to Little McMillan Park to the north.

The Amendment proposes to rezone the former Sale Police Station to Residential Growth Zone 1 to enable the disposal of the land, rezone the adjoining privately owned land to Residential Growth Zone 1 and rezone a parcel to Public Park and Recreation Zone to correct a mapping anomaly.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at the following locations: during office hours, at the office of the planning

authority, Wellington Shire Council, 18 Desailly Street, Sale and 156 Grant Street, Yarram; or at the Department of Environment, Land, Water and Planning website, [www.dtpli.vic.gov.au/publicinspection](http://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 10 August 2015. A submission must be sent to the Wellington Shire Council, PO Box 506, Sale, Victoria 3850.

DAVID MORCOM  
Chief Executive Officer

### **Planning and Environment Act 1987**

#### WYNDHAM PLANNING SCHEME

Notice of the Preparation of an  
Amendment to a Planning Scheme and  
Notice of an Application for Planning Permit  
Given Under Section 96C of the  
**Planning and Environment Act 1987**  
Amendment C170

#### Planning Permit Application WYP7849/14

The Amendment applies to land in Mambourin and Wyndham Vale bounded by Armstrong Road to the east, Greens Road to the north, the Urban Growth Boundary to the west and Black Forest Road to the south.

The land affected by the application is Black Forest Road, Mambourin (Lots 1 and 2 on TP 846432N).

The Amendment implements the Black Forest Road North Precinct Structure Plan. More specifically, the Amendment:

- rezones land in the Amendment area from Urban Growth Zone and Urban Floodway Zone to Urban Growth Zone 7 (UG7);

- applies the Land Subject to Inundation Overlay to land subject to intermittent flooding;
- inserts a new entry in the Schedule to Clause 52.01 specifying a 3% public open space contribution for land zoned UGZ7;
- inserts a new entry in the Schedule to Clause 52.17 removing the need for planning permit for native vegetation identified in the PSP and removed in accordance with Commonwealth environmental approvals; and
- incorporates the PSP by inserting a new entry, 'Black Forest Road North Precinct Structure Plan, June 2015', in the Schedule to Clause 81.01.

The Amendment also includes a concurrent planning permit application to subdivide the land into approximately 700 lots.

The person who requested the Amendment is Phileo Australia Limited.

The applicant for the permit is Phileo Australia Limited.

You may inspect the Amendment, the explanatory report about the Amendment, the application, and any documents that support the Amendment and the application, including the proposed permit, free of charge, during office hours at the following places: Metropolitan Planning Authority, Level 25, 35 Collins Street, Melbourne 3000; Wyndham City Council, 45 Princes Highway, Werribee, Victoria 3030; at the Metropolitan Planning Authority website, [www.mpa.vic.gov.au](http://www.mpa.vic.gov.au); at the Wyndham City Council website, [www.wyndham.vic.gov.au](http://www.wyndham.vic.gov.au); and at the Department of Environment, Land, Water and Planning website, [www.dtpli.vic.gov.au/publicinspection](http://www.dtpli.vic.gov.au/publicinspection)

Any person who may be affected by the Amendment or by the granting of the permit 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 the Metropolitan Planning Authority to consider submissions and to notify such persons of the opportunity to attend any meetings held to consider submissions. In accordance

with the **Planning and Environment Act 1987**, the Metropolitan Planning Authority must make available for inspection a copy of any submissions made.

The closing date for submissions is Monday 10 August 2015. A submission must be sent to: Metropolitan Planning Authority, Wyndham Planning Scheme Amendment C170, Level 25, 35 Collins Street, Melbourne 3000.

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

- directions hearing: week beginning 7 September 2015
- panel hearing: week beginning 5 October 2015.\*

\* Please note dates are subject to change.

PETER SEAMER  
Chief Executive Officer

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 9 September 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.

McNEIL, Lorna May, late of 53 Bent Street, Bentleigh, Victoria, deceased, who died on 27 March 2015, Grant of Probate dated 25 June 2015.

TROY, Thomas Frederick James, late of Bupa Bendigo, 208 Holdsworth Road, Bendigo, Victoria, deceased, who died on 1 April 2015.

Dated 1 July 2015

STEWART MacLEOD  
Manager

**Co-operatives National Law (Victoria)**

MOORoopNA SECONDARY COLLEGE  
CO-OPERATIVE LTD

On application under section 601AA(2) of the **Corporations Act 2001** (the Act), by the co-operative named above, notice is hereby given under section 601AA(4) of the Act, as

applied by section 453 of the **Co-operatives National Law (Victoria)** that, at the expiration of two months from the date of this notice, the name of the co-operative listed above will, unless cause is shown to the contrary, be removed from the register of co-operatives and the registration will be cancelled.

Dated at Melbourne 9 July 2015

DAVID JOYNER  
Deputy Registrar of Cooperatives

**Co-operatives National Law (Victoria)**

EAST GIPPSLAND INDIGENOUS  
AQUACULTURE CO-OPERATIVE LIMITED

On application under section 601AB of the **Corporations Act 2001** (the Act), notice is hereby given under section 601AB(3) of the Act, as applied by section 453(a) of the **Co-operatives National Law (Victoria)**, that, at the expiration of two months from the date of this notice, the name of the co-operative listed above will, unless cause is shown to the contrary, be removed from the register of co-operatives and the registration will be dissolved.

Dated at Melbourne 9 July 2015

DAVID JOYNER  
Deputy Registrar of Cooperatives

**Associations Incorporation Reform Act 2012**

SUB-SECTION 138

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

Apex Club of Rowville Inc.; Apollo Bay Music Festival Inc.; Australian Independent Rally Partners Inc.; Australian Taxpayers' Association Inc.; Baw Baw Community House Group Inc.; Bird on Fence Inc.; Bitcoins Online Inc.; Calibre Mountain Biking Inc.; Central Park Residents and Retailers Association Inc.; Chinese Kangaroo – Empowering Inc.; Community Options Brokerage Service Inc.; Delahey Town Club Inc.; Demarcus Berry Sponsorship Association Inc.; Elder Life Care Inc.; Enable Inner West Inc.; Federation of Florinian Clubs

and Societies – Melbourne and Victoria Inc.; Friends of the Bendigo Cemeteries Inc.; Glory to the King Ministries International Inc.; Inner Wheel Club of Geelong East Inc.; Jason Clark Foundation Inc.; Know Your Roots (KYR) Opportunities Inc.; Korumburra Kindergarten Inc.; Lifeline Media Inc.; Longwood Social Golf Club Inc.; Multicultural Harmony & Support Group Inc.; Nangiloc/Colignan and District Community Emergency Response Team Inc.; Northern Mallee Migrant Services Group Incorporated; Northern Raiders FC Inc.; Oasis Community Care Inc.; Point Lonsdale Coastal Spaces Group Inc.; Reach1 – (Reconciliation and Environmental Assembly of Communal Healing) Inc.; Redgate Support Centre Inc.; Sale Maffra Junior Badminton Association Inc.; Shepparton Model Aircraft Association Inc.; South Gippsland Development Committee Inc.; St. Augustine’s Parish Tennis Association Inc.; Strezleki Junior Sports Association Inc.; Superannuation (Do It Yourself) Funds Association of Australia Inc.; Surf Coast Conservation Society Inc.; Tarwin Lower–Venus Bay Association Inc.; The Australian Ayrshire Breeder’s Association Incorporated; The Great Australian Dunny Race Inc.; Tourism Geelong Association Inc.; Victorian Brain Injury Recovery Association Inc.; Victorian Lan Association Inc.; Walk Thru Victoria Inc.; Warley Hospital Inc.; Women in Resources Victoria Inc.; Yarra Ranges Woodworkers Inc.

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

Dated 9 July 2015

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

### **Associations Incorporation Reform Act 2012**

#### SECTION 134

I, Steven Scodella, Operations Manager under the **Associations Incorporation Reform Act 2012** (the Act), under delegation provided by the Registrar, hereby give notice that, pursuant to section 134(1) of the Act, the registration of the incorporated association mentioned below has been cancelled on this day:

Yerambooe Kindergarten Inc.; Vista Way Kindergarten Inc.; The Grange Kindergarten Inc.; Woodville Park Kindergarten Inc.; Riverdene Kindergarten Inc.; Tarneit Kindergarten Inc.; Mossfiel Kindergarten Inc.; Jamieson Way Kindergarten Inc.; The Manor Kindergarten Inc.; Heatherdale Kindergarten Inc.; Iramoo Kindergarten Inc.; Dr Charles Prouse Kindergarten Inc.; Arndell Park Kindergarten Inc.; Murnong Kindergarten Committee Inc.; Karobran Kindergarten Inc.; TPADC Inc.; National Association for Loss and Grief (Vic.) Inc.

Dated 9 July 2015

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

### **Associations Incorporation Reform Act 2012**

#### SECTION 135

I, David Joyner, Deputy Registrar under the Associations Incorporation Reform Act 2012 (the Act), under delegation provided by the Registrar, hereby give notice that, pursuant to section 135(3) of the Act, I intend to cancel the incorporation of the incorporated associations mentioned below:

Aboriginal Artists Development Fund Inc.; Bendigo Aboriginal Community Support Service Inc.; Bendigo Aboriginal Education Consultative Group Inc.; Beyond Dreaming Aboriginal Heritage Association Inc.; Destination Yarra Valley Dandenong Ranges Inc.; Donald Light Harness Club Inc.; Free Serbian Orthodox Church School Congregation of St Peter and Paul Wodonga Inc.; Futsal Swan Hill Inc.; Futures in the Mainstream Inc.; Glenroy Amateur Corpus Christi Cricket Club Inc.; Gundgi – Wein (Men’s Campfire Burning) Inc.; Hampton Park Softball Club Inc.; Heidelberg Film Society Inc.; Indigenous Sports Foundation Inc.; Jaara Jaara Loddon Aboriginal Inc.; Julia Pierce Association Inc.; Kaala Koori Association Inc.; Koorie Women Mean Business Inc.; Latrobe Valley Aboriginal Community Services Association Inc.; Ngootyun Marngrook – The Australian Indigenous Football Academy

Inc.; Nottingham Children's Services Association Inc.; Out 'n' About (Young People, Families & Communities) Inc.; Portland & District Community Health Centre Inc.; Rock'n Soul Inc.; St John the Prodromos Greek Orthodox Community Inc.; The Australian Commercial Herb Growers Association Inc.; The Uptown Precinct Inc.; Tribal Earth Connections Inc.; Victorian Coptic Orthodox Youth Association Inc.; Victorian Polo Social Club Inc.; Worn Gundidij Community Foundation Inc.

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

Dated 9 July 2015

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

HERITAGE  
VICTORIA  
HERITAGE  
VICTORIA  
HERITAGE  
VICTORIA

### Heritage Act 1995


#### NOTICE OF REGISTRATION

As Executive Director for the purpose of the **Heritage Act 1995**, I give notice under section 46 that the Victorian Heritage Register is amended by modifying Heritage Register Number H1083 in the category described as Heritage Place.

Flinders Street Railway Station Complex  
207–361 Flinders Street  
Melbourne  
Melbourne City

All of the place shown hatched on Diagram 1083 encompassing all of Crown Allotments 21A, 21B and 21C, Section 4, City of Melbourne, Parish of Melbourne North; part of Crown Allotment 6, Section 19E, City of Melbourne, Parish of Melbourne North; all of Crown Allotments 2140 and 2241, City of Melbourne, Parish of Melbourne North; part of Part of Crown Allotments 2240 and 2243, City

of Melbourne, Parish of Melbourne North; all of Lot 1 on Title Plan 902338; part of Lot 2 on Title Plan 18290; and part of Lot CM1 on Plan of Subdivision 438037.


Dated 9 July 2015

TIM SMITH  
Executive Director

### Land Acquisition and Compensation Act 1986

#### FORM 7

S. 21(a)  
Reg. 16

#### Notice of Acquisition

#### Compulsory Acquisition of Interest in Land

The Roads Corporation (VicRoads) declares that by this notice it acquires the following interest in the land described as part of Lot 2 on Plan of Subdivision 145209, Parish of Buangor, comprising 1.069 hectares and being land described in Certificate of Title Volume 09552 Folio 313, shown as Parcel 36 on Survey Plan 22940A.

**Interest Acquired:** That of DA and AW Tonkin Pty Ltd and all other interests.

Published with the authority of VicRoads.

For and on behalf of VicRoads

Signed MICHELE BURNS

Name Michele Burns

Dated 8 July 2015

**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.

Feature Naming:

<b>Place Name</b>	<b>Naming Authority and Location</b>
Warburton (Recreation Reserve Oval) Neighbourhood Safer Place	Country Fire Authority Located at the Warburton Recreation Reserve Oval.
Dereel (Open space parking area) Neighbourhood Safer Place	Country Fire Authority Located at Dereel Open Space Parking Area.

Office of Geographic Names

Land Victoria  
570 Bourke Street  
Melbourne 3000

JOHN E. TULLOCH  
Registrar of Geographic Names

**Interpretation of Legislation Act 1984**EMERGENCY MANAGEMENT (CRITICAL INFRASTRUCTURE RESILIENCE)  
REGULATIONS 2015

Notice of Incorporation of Material and Address for Inspection of Documents

Notice is given under section 32 of the **Interpretation of Legislation Act 1984** that the Emergency Management (Critical Infrastructure Resilience) Regulations 2015 (the Regulations) apply, adopt or incorporate the documents set out in the table below.

**Table of Applied, Adopted or Incorporated Matter**

<b>Statutory rule provision</b>	<b>Title of applied, adopted or incorporated document</b>	<b>Matter in applied, adopted or incorporated document</b>
Regulation 5(a)	Australian/New Zealand Standard AS/NZS ISO 31000:2009 'Risk management – Principles and guidelines', published jointly by Standards Australia and Standards New Zealand 20 November 2009	The whole
Regulation 5(b)	Australian/New Zealand Standard SA/SNZ HB 436:2013, 'Risk management guidelines – Companion to AS/NZS ISO 31000:2009', published jointly by SAI Global Limited under licence from Standards Australia Limited and by Standards New Zealand 16 December 2013	The whole
Regulation 6	Australian Emergency Management Handbook Series – Managing Exercises Handbook 3 published by the Australian Emergency Management Institute, Commonwealth Attorney-General's Department 2012	The whole

Regulation 7	HB 158 – 2010 ‘Delivering assurance based on International Standard ISO 31000:2009 Risk management – Principles and guidelines’, published by Standards Australia 2010	The whole
--------------	--	-----------

A copy of the material applied, adopted or incorporated by the Regulations has been lodged with the Clerk of the Parliaments. A copy of all matters so applied, adopted or incorporated into the Regulations is available for inspection by the public, free of charge, during normal business hours, at Emergency Management Victoria at 121 Exhibition Street, Melbourne, telephone 8685 1355.


Dated 9 July 2015

THE HON. JANE GARRETT MP  
Minister for Emergency Services

### Melbourne Market Authority Act 1977

#### NOTICE OF ENLARGEMENT OF MARKET LAND

In accordance with section 34 of the **Melbourne Market Authority Act 1977** (the Act) the Melbourne Market Authority declares that the land shown as hatched in the following plan, being near the corner of the Hume Freeway and Cooper Street in Epping and being all the land in Certificate of Title Volume 11575 Folio 184 and part of the land in Certificate of Title Volume 11575 Folio 183, be declared Market Land in accordance with the Act.


MARK MASKIELL  
Chief Executive Officer  
Melbourne Market Authority  
Enquiries: (03) 9258 6100

**Plant Biosecurity Act 2010****ORDER DECLARING A RESTRICTED AREA IN VICTORIA IN NORTHERN VICTORIA  
FOR THE CONTROL OF QUEENSLAND FRUIT FLY**

I, Jaala Pulford, Minister for Agriculture, under section 32 of the **Plant Biosecurity Act 2010**, make the following Order:

**1. Objective**

The objective of this Order is –

- (a) to declare a restricted area for the control of Queensland fruit fly (*Bactrocera tryoni* (Froggatt)) in northern Victoria; and
- (b) to specify the prohibitions, restrictions and requirements which are to operate in relation to the restricted area.

**2. Authorising provision**

This Order is made under section 32 of the **Plant Biosecurity Act 2010**.

**3. Commencement**

This Order comes into operation on the day that it is published in the Victoria Government Gazette.

**4. Revocation**

The Order made under section 32 of the **Plant Biosecurity Act 2010**, and published in Victoria Government Gazette G29 on 17 July 2014 at page 1574, is revoked.

**5. Definitions**

In this Order –

**Act** means the **Plant Biosecurity Act 2010**;

**Inspector** means a person authorised as an inspector under the Act;

**Queensland fruit fly host material** means the plants, or fruits of those plants, described in clause 8 of this Order.

**6. Declaration of restricted area for the control of Queensland fruit fly**

The area described in the Schedule, known as the Greater Sunraysia Pest Free Area, is declared to be a restricted area for the control of Queensland fruit fly.

**7. Prohibitions, restrictions and requirements**

The following prohibitions, restrictions and requirements are specified to operate in the restricted area:

- (1) The entry into the restricted area of any Queensland fruit fly host material is prohibited.
- (2) Subclause (1) does not apply to a person who brings any Queensland fruit fly host material into the restricted area under and in accordance with a permit issued by an inspector under the Act and complies with any conditions set out in the permit.
- (3) The owners and occupiers of land described in the Schedule must give an inspector access to such land for the purposes of inspection, deployment of any lures or traps, application of any treatment or performance of any other actions which are necessary for the eradication or prevention of spread of the pest.

**8. Affected plants and fruits**

This Order affects the following plants or fruits of such plants:

Abiu	Eggplant	Nectarine
Acerola	Feijoa	Orange
Apple	Fig	Passionfruit
Apricot	Goji Berry	Pawpaw
Avocado	Granadilla	Peach
Babaco	Grape	Peacharine
Banana	Grapefruit	Pear
Black Sapote	Grumichama	Pepino
Blackberry	Guava	Persimmon
Blueberry	Hog Plum	Plum
Boysenberry	Jaboticaba	Plumcot
Brazil Cherry	Jackfruit	Pomegranate
Breadfruit	Jew Plum	Prickly Pear
Caimito (Star Apple)	Ju Jube	Pummelo
Cape Gooseberry	Kiwifruit	Quince
Capsicum	Lemon	Rambutan
Carambola (Starfruit)	Lime	Raspberry
Cashew Apple	Loganberry	Rollinia
Casimiroa (White Sapote)	Longan	Santol
Cherimoya	Loquat	Sapodilla
Cherry	Lychee	Shaddock
Chilli	Mandarin	Soursop
Citron	Mango	Strawberry
Cocoa Berry	Mangosteen	Sweetsop (Sugar Apple)
Cumquat	Medlar	Tamarillo
Custard Apple	Miracle Fruit	Tangelo
Date	Mulberry	Tomato
Durian	Nashi	Wax Jambu (Rose Apple).

**9. Inspector may issue directions**

An inspector is authorised to issue a direction to any owner or occupier of any land found within the area of land described in Schedule requiring the owner or occupier to –

- (a) strip Queensland fruit fly host material from plants, and collect and dispose of that material; or
- (b) treat or destroy that material.

**10. Expiry**

This Order remains in force for a period of 12 months after the date that it is published in the Victoria Government Gazette.

## Schedule

### Greater Sunraysia Pest Free Area

The area of land bounded by a line commencing at the intersection of the Murray River and Grigg Road, then in a southerly direction along Grigg Road, which becomes Kerang–Koondrook Road, to the intersection of Kerang–Koondrook Road and Airport Road, then in a westerly direction along Airport Road to the intersection of Airport Road and the Murray Valley Highway, then in a southerly direction along the Murray Valley Highway to the intersection of the Murray Valley Highway and Collins Road, then in a southerly direction along Collins Road to the intersection of Collins Road and Old Kerang Road, then in a westerly direction along Old Kerang Road to the intersection of Old Kerang Road and Taverner Road, then in a north-westerly direction along Taverner Road to the intersection of Taverner Road and Smith Road, then in a westerly direction along Smith Road to the intersection of Smith Road and Boort–Kerang Road, then in a northerly direction along Boort–Kerang Road to the intersection of Boort–Kerang Road and Shelley Lane, then in a westerly direction along Shelley Lane to the intersection of Shelley Lane and Dip Road, then in a northerly direction along Dip Road to the intersection of Dip Road and Kerang–Quambatook Road, then in a westerly direction along Kerang–Quambatook Road and Lalbert–Kerang Road, then in a westerly direction along Lalbert–Kerang Road to the intersection of Lalbert–Kerang Road and Charleston Road, then in a northerly direction along Charleston Road to the intersection of Charleston Road and McDonald Road, then in a northerly direction along McDonald Road to the intersection of McDonald Road and Lake Charm–Quambatook Road, then in a generally westerly direction along Lake Charm–Quambatook Road to the intersection of Lake Charm–Quambatook Road and Bael Bael–Boga Road, then in a northerly direction along Bael Bael–Boga Road to the intersection of Bael Bael–Boga Road and Baulch Road, then in a westerly direction along Baulch Road to the intersection of Baulch Road and Lookout Road, then in a northerly direction along Lookout Road to the intersection of Lookout Road and Teagues Road, then in a westerly direction along Teagues Road to the intersection of Teagues Road and Steer Road, then in a northerly direction along Steer Road to the intersection of Steer Road and Quarry Road, then in a westerly direction along Quarry Road to the intersection of Quarry Road and Jam Pot Road, then in a northerly direction along Jam Pot Road to the intersection of Jam Pot Road and Lake Boga–Ultima Road, then in a westerly direction along Lake Boga–Ultima Road to the intersection of Lake Boga–Ultima Road and Quambatook Road, then in a northerly direction along Quambatook Road to the intersection of Quambatook Road and Greenham Road then in a north-westerly direction along Greenham Road, which becomes Williams Road, to the intersection of Williams Road and Hucker Road, then in a westerly direction along Hucker Road to the intersection of Hucker Road and Woorinen–Goschen Road, then in a northerly direction along Woorinen–Goschen Road to the intersection of Woorinen–Goschen Road and Blackwire Road, then in a westerly direction along Blackwire Road to the intersection of Blackwire Road and O’Connor Road, then in a northerly direction along O’Connor Road to the intersection of O’Connor Road and Bulga Road, then in a westerly direction along Bulga Road to the intersection of Bulga Road and French Road, then in a northerly direction along French Road to the intersection of French Road and Chillingollah Road, then in a westerly direction along Chillingollah Road to the intersection of Chillingollah Road and Evans Road, then in a northerly direction along Evans Road to the intersection of Evans Road and Chinkapook–Nyah West Road, then in a westerly direction along Chinkapook–Nyah West Road to the intersection of Chinkapook–Nyah West Road and Templeton Road, then in a northerly direction along Templeton Road to the intersection of Templeton Road and Miralie–Cockamba Road, then in a westerly direction along Miralie–Cockamba Road to the intersection of Miralie–Cockamba Road and Rogers Lane, then in a northerly direction along Rogers Lane, which becomes Salt Pan Road, to the intersection of Salt Pan Road and the Mallee Highway, then in a westerly direction along the Mallee Highway to the intersection of the Mallee Highway and Fire Access Road, then in a northerly direction along Fire Access Road, which becomes Wilkins Road, which becomes Lighthouse Road to the intersection of Lighthouse Road and Haysdale–Kooloonong Road, then in a westerly direction along Haysdale–Kooloonong Road, which becomes Boundary Bend–Kooloonong Road, to the intersection of Boundary Bend–Kooloonong Road and O’Bree Road, then

in a westerly direction along O'Bree Road, which becomes Ferry Road to the intersection of Ferry Road and Paul Lane, then in northerly direction along Paul Lane to the intersection of Paul Lane and the Murray Valley Highway, then in a westerly direction along the Murray Valley Highway to the intersection of the Murray Valley Highway and Lake Carpul Road, then in a south-westerly direction along Lake Carpul Road to the intersection of Lake Carpul Road and Lake Powell Road, then in a generally south-westerly direction along Lake Carpul Road to another intersection of Lake Carpul Road and Lake Powell Road, then in a south-westerly direction along Lake Powell Road to the intersection of Lake Powell Road and Sealake–Robinvale Road, then in a northerly direction along Sealake–Robinvale Road to the intersection of Sealake–Robinvale Road and Annuello–Wemen Road, then in a north-westerly direction along Annuello–Wemen Road to the intersection of Annuello–Wemen Road and McLean Road, then in a westerly direction along McLean Road, which becomes Kelly Road to the intersection of Kelly Road and Boothey Road, then in a straight line in a south-westerly direction to the intersection of Benham Track and Angle Track, then in a north-easterly direction along Angle Track to the intersection of Angle Track and Hattah–Robinvale Road, then in a westerly direction along Hattah–Robinvale Road to the intersection of Hattah–Robinvale Road and Shorts Pipeline Track, then in a north-easterly direction along Shorts Pipeline Track to the intersection of Shorts Pipeline Track and Messengers Mailbox Track, then in a straight line in a northerly direction to the intersection of Cantala Track and River Track, then in a northerly direction along River Track to the intersection of River Track and Goosefoot Track, then in a westerly direction along Goosefoot Track to the intersection of Goosefoot Track and Reed Road, then in a northerly direction along Reed Road to the intersection of Reed Road and Dry Lakes Road, then in a westerly direction along Dry Lakes Road to the intersection of Dry Lakes Road and Dumosa Track, then in a southerly, then westerly direction along Dumosa Track to the intersection of Dumosa Track and Nowingi Track, then in a westerly direction along Nowingi Track to the intersection of Nowingi Track and the Calder Highway, then in a northerly direction along the Calder Highway to the intersection of the Calder Highway and North West Angle Road, then in a westerly direction along North West Angle Road to the intersection of North West Angle Road and Doering Road, then in a northerly direction along Doering Road to the intersection of Doering Road and Yatpool West Road, then in a westerly direction along Yatpool West Road to the intersection of Yatpool West Road and Thurla Road, then in a northerly direction along Thurla Road to the intersection of Thurla Road and Red Cliffs–Meringur Road, then in a westerly direction along Red Cliffs–Meringur Road to the intersection of Red Cliffs–Meringur Road and Meridian Road, then in a northerly direction along Meridian Road to the intersection of Meridian Road and the Sturt Highway, then in a south-westerly direction along the Sturt Highway to the intersection of the Sturt Highway and Keera Road, then in a westerly direction along Keera Road to the intersection of Keera Road and Amos Lane, then in a northerly direction along Amos Lane to the intersection of Amos Lane and Old Mail Road, then in a north-easterly direction along Old Mail Road to the intersection of Old Mail Road and Deadmans Track, then in a northerly direction along Deadmans Track to the intersection of Deadmans Track and Snaggy Point Track, then in a north-easterly direction along Snaggy Point Track to the intersection of Snaggy Point Track and Glass House Track, then in a north-westerly direction along Glass House Track to the intersection of Glass House Track and the Murray River, then in a generally south-easterly direction along the Murray River to the point of commencement.

#### Notes

Section 33 of the Act provides that a person is guilty of an offence and liable for 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 moving any host material from a restricted area contrary to any restrictions, unless authorised to do so by a permit issued by an Inspector and in conformity with that permit. Section 35(4) of the Act provides that a person is guilty of an offence and liable for a penalty not exceeding 60 penalty units for contravening any direction of an inspector.

Dated 30 June 2015

JAALA PULFORD  
Minister for Agriculture

**Planning and Environment Act 1987**  
**EAST GIPPSLAND PLANNING SCHEME**  
Notice of Approval of Amendment  
Amendment C123

The Minister for Planning has approved Amendment C123 to the East Gippsland Planning Scheme.

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

The Amendment: updates Clause 21.12-2 – Tambo Bluff, to make reference to the Tambo Bluff Estate Restructure and Public Acquisition Overlays Structure Plan July 2014; updates Restructure Overlay maps and amends the schedules to Clause 45.05 and to Clause 81.01; and corrects zoning errors on public land abutting Lakeside Drive and south of Karbeethong Avenue in Mallacoota and privately owned land at Ensay, Crown Allotment 148, Parish of Numbie-Munjie.

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](http://www.delwp.vic.gov.au/public-inspection) and free of charge, during office hours, at the offices of the East Gippsland Shire Council, 273 Main Street, Bairnsdale.

JIM GARDNER  
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 C176

The Minister for Planning has approved Amendment C176 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 8, 10–12 and 16–24 High Street and 155–157 Welsford Street from PUZ3 to PUZ7 and 358–360 Wyndham Street from C1Z to PUZ7 and amends the Schedule to Clause 52.03 and Schedule to Clause 81.01 to facilitate expansion and redevelopment of Shepparton Court and the ongoing use of the police station and establish the area as a legal precinct.

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](http://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**

**MANSFIELD PLANNING SCHEME**

Notice of Approval of Amendment

Amendment C32

The Minister for Planning has approved Amendment C32 to the Mansfield Planning Scheme.

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

The Amendment corrects spelling and grammatical errors in Clause 21.06 Tourism, Schedule 1 to Clause 42.02 Vegetation Protection Overlay, Schedules 1, 2, 3 and 4 to Clause 43.04 Development Plan Overlay and corrects mapping errors on Planning Scheme Map Nos. 9, 12, 13 and 17.

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](http://www.delwp.vic.gov.au/public-inspection) and free of charge, during office hours, at the offices of the Mansfield Shire Council, 33 Highett Street, Mansfield.

JIM GARDNER

Executive Director

Statutory Planning and Heritage

Department of Environment, Land, Water and Planning

---

**Planning and Environment Act 1987**

**MOORABOOL PLANNING SCHEME**

Notice of Approval of Amendment

Amendment C62

The Minister for Planning has approved Amendment C62 to the Moorabool Planning Scheme.

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

The Amendment rezones 174 Morton Road, Pentland Hills, part of 5 Randwick Avenue, Bacchus Marsh and part of Woolpack Road from Farming Zone to General Residential Zone, introduces the Development Plan Overlay Schedule 6 and deletes the Design and Development Overlay Schedule 2 from the site.

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](http://www.delwp.vic.gov.au/public-inspection) and free of charge, during office hours, at the offices of the Moorabool Shire Council, 182 Halletts Way, Darley.

JIM GARDNER

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 C49

The Minister for Planning has approved Amendment C49 to the Mount Alexander Planning Scheme.

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

The Amendment makes corrections to the mapping of heritage places (located predominantly in Chewton, Golden Point, Harcourt, Maldon and Taradale); amends the Schedule to the Heritage Overlay; and corrects the zoning of three privately owned properties from a public land zone to the most appropriate alternate zone.

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

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 C90

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

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

The Amendment makes changes to the Warrnambool Planning Scheme to enable residential development of the North Dennington Growth Area by:

- making changes to the Local Planning Policy Framework at Clause 21.05 and Clause 21.06;
- rezoning land within the growth area from part Farming Zone and part Public Park and Recreation Zone to part General Residential Zone Schedule 1, part Public Conservation and Resource Zone and part Urban Floodway Zone;
- applying the Floodway Overlay to part of the land;
- applying a new Schedule 8 to the Development Plan Overlay to the growth area;
- applying a new Schedule 2 to the Development Contributions Plan Overlay to the growth area;
- amending the schedule to Clause 52.01 to specify a public open space requirement for the growth area;
- amending the schedule to Clause 61.03 to list new maps added to the planning scheme; and
- amending the schedule to Clause 81.01 to incorporate the North Dennington Structure Plan and North Dennington Development Contributions Plan into the 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](http://www.delwp.vic.gov.au/public-inspection) and free of charge, during office hours, at the offices of the Warrnambool City Council, 25 Liebig Street, Warrnambool.

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

---

## ORDERS IN COUNCIL

### Control of Weapons Act 1990

#### EXEMPTION FOR SHERIFF'S OFFICERS – BODY ARMOUR

##### Order in Council

The Governor in Council under section 8B of the **Control of Weapons Act 1990** exempts a person who is of a class of person listed in Column 1 of the Table from section 8A of the **Control of Weapons Act 1990** in relation to activities involving body armour as listed in Column 2 of the Table, for the purposes listed in Column 3 of the Table.

TABLE

Column 1 Class of person	Column 2 Activity	Column 3 Purposes
A person employed as a sheriff's officer under section 11 of the <b>Sheriff Act 2009</b> .	Bring into Victoria, cause to be brought into Victoria, possess or use body armour.	That person's official duties.
A person authorised by the deputy sheriff.	Bring into Victoria, cause to be brought into Victoria, purchase or possess body armour.	Supply to a person employed as a sheriff's officer under section 11 of the <b>Sheriff Act 2009</b> .

This Order comes into effect on the date of its publication in the Government Gazette.

Dated 7 July 2015

Responsible Minister:  
HON WADE NOONAN MP  
Minister for Police

YVETTE CARISBROOKE  
Clerk of the Executive Council

### Domestic Animals Act 1994

#### ORDER EXEMPTING CERTAIN BREEDING DOGS FROM PAYMENT OF COUNCIL REGISTRATION FEE AND DE-SEXING REQUIREMENTS

##### Order in Council

The Governor in Council makes the following Order:

**1 Objective**

The objective of this Order is to provide for specific exemption for breeding dogs from the payment of registration fees and desexing requirements.

**2 Authorising provision**

This Order is made under section 5 of the **Domestic Animals Act 1994**.

**3 Commencement**

This Order comes into operation on the day the Order is published in the Government Gazette.

**4 Definitions**

In this Order –

**Breeding dog** means a dog that is used for breeding purposes;

**Carer** means a person responsible for the care of a breeding dog in the community under a written agreement with Guide Dogs Victoria (ACN 004 621 461) (Guide Dogs Victoria) or Seeing Eye Dogs Australia, a division of Vision Australia (ACN 004 758 641) (Seeing Eye Dogs Victoria).

## 5 Exemptions

The class of animals comprising breeding dogs owned by –

- (1) Guide Dogs Victoria; or
- (2) Seeing Eye Dogs Australia; or
- (3) a carer with a current agreement with Guide Dogs Victoria; or
- (4) a carer with a current agreement with Seeing Eye Dogs Victoria

is exempt from –

- (a) the operation of section 14 of the **Domestic Animals Act 1994** which requires the owner of a dog to pay a fee to apply to register a dog with the Council of the municipal district in which the dog is kept; and
- (b) the operation of section 10A of the **Domestic Animals Act 1994** which requires the owner of a dog to desex a dog prior to applying to register a dog where a Council has resolved to do so.

Dated 7 July 2015

Responsible Minister:  
HON. JAALA PULFORD MP  
Minister for Agriculture

YVETTE CARISBROOKE  
Clerk of the Executive Council

---

## Honorary Justices Act 2014

### APPOINTMENT OF JUSTICES OF THE PEACE

#### Order in Council

The Governor in Council under section 7 of the **Honorary Justices Act 2014**, appoints the following persons as Justices of the Peace in the State of Victoria.

#### **Surname/Given Names**

EVANS, Greer Louise  
MCKERROW, Lachlan White  
ROLAND, Robyn Maree

Dated 7 July 2015

Responsible Minister:  
THE HON MARTIN PAKULA MP  
Attorney-General

YVETTE CARISBROOKE  
Clerk of the Executive Council

---

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:

80. *Statutory Rule:* Plant Biosecurity Further Amendment Regulations 2015  
*Authorising Act:* Plant Biosecurity Act 2010  
*Date first obtainable:* 7 July 2015  
*Code A*

81. *Statutory Rule:* Guardianship and Administration (Fees) Amendment Regulations 2015  
*Authorising Act:* Guardianship and Administration Act 1986  
*Date first obtainable:* 7 July 2015  
*Code A*

82. *Statutory Rule:* Emergency Management (Critical Infrastructure Resilience) Regulations 2015  
*Authorising Act:* Emergency Management Act 2013  
*Date first obtainable:* 7 July 2015  
*Code A*

83. *Statutory Rule:* Regional Development Victoria Regulations 2015  
*Authorising Act:* Regional Development Victoria Act 2002  
*Date first obtainable:* 7 July 2015  
*Code A*

84. *Statutory Rule:* Road Safety (Drivers) Amendment (Driver Licence) Regulations 2015

*Authorising Act:* Road Safety Act 1986

*Date first obtainable:* 7 July 2015

*Code A*

86. *Statutory Rule:* Road Safety Road Rules Amendment (Stock Crossings) Rules 2015

*Authorising Act:* Road Safety Act 1986

*Date first obtainable:* 7 July 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](mailto:gazette@bluestargroup.com.au)

**Recommended Retail Price \$2.10 (includes GST)**