

Victoria Government Gazette

By Authority of Victorian Government Printer

No. G 44 Thursday 4 November 2021

www.gazette.vic.gov.au

GENERAL

TABLE OF PROVISIONS

Private Advertisements Land Act 1958 Lease Application – Rochester RSL Sub-Branch Inc.	2267
Dissolution of Partnership	
Holm Park Properties	2267
Estates of Deceased Persons	
Basile & Co. Pty Ltd	2267
Beaumaris Law	2267
Bediaga Xavier & Ramon	2267
Costanzo Lawyers	2267
Davies Collison Cave Law	2268
De Marco Lawyers	2268
Hicks Oakley Chessell Williams	2268
Hunt & Hunt	2268
McNab McNab & Starke	2268
MST Lawyers	2268
Mills Oakley	2269
Moores	2269
P & B Law	2269
Woods Wills Lawyers	2269
Government and Outer Budget Sector Agencies Notices	2270
Orders in Council	
Major Transport Projects Facilitation	2282

Advertisers Please Note

As from 4 November 2021 The last Special Gazette was No. 606 dated 3 November 2021. The last Periodical Gazette was No. 1 dated 9 June 2021.

How To Submit Copy

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

PRIVATE ADVERTISEMENTS

Land Act 1958

Notice is hereby given that Rochester RSL Sub-Branch Inc. has applied to lease, pursuant to section 134 of the Land Act 1958, for a term of twenty-one (21) years, Crown land being Allotment 11A, Township of Rochester, Parish of Rochester West containing 1814 square metres (more or less) as a site for 'RSL purposes and community use'.

DISSOLUTION OF PARTNERSHIP

Take notice that the J.A & J.A Rose partnership formerly subsisting between John Albert Rose and Jennifer Anne Rose, which carried on business and traded as Holm Park Properties, ABN 63 569 554 729, principally from the properties known as 'The Hermitage' at 530 Waddamana Road, Heritage, 'Allwrights Lagoons' at Penstock Road, Shannon, and 'Rosebank' at Waddamana Road, Waddamana Hermitage, all in Tasmania, was dissolved on 20 October 2021.

Piper Alderman for and on behalf of Jennifer Anne Rose, Level 23, 459 Collins Street, Melbourne, Victoria 3000.

Estate RICHARD OWEN WILLIAMS, late of 1085 Lalbert–Kerang, Sandhill Lake, Victoria, farmer, deceased.

Creditors, next-of-kin and others having claims in respect of the abovenamed deceased, who died on 5 June 2021, are required by the executors, Elizabeth Anne Dickson and Judith Yvonne Henderson, to send particulars of such claims to them in care of the undermentioned solicitors, within two months from the date of publication of this notice, after which date they will distribute the assets, having regard only to the claims of which they then have notice.

Dated 25 October 2021

BASILE & CO. PTY LTD, legal practitioners, consultants and conveyancers (Vic. and NSW), 46 Wellington Street, Kerang, Victoria 3579. RB:GR:21182. Re: The estate of ANDREW ROBERTSON McKAY, late of Veronica Gardens, Unit 5/25 Veronica Street, Northcote, Victoria.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 July 2021, are required by the executors, John McKay and Lorna Barbara McKay, to send particulars to them, care of the undersigned solicitors, by a date not later than two months 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 the trustees then have notice.

BEAUMARIS LAW, legal practitioners, 6/1 North Concourse, Beaumaris, Victoria 3193.

Re: SALVATRICE GERMANO, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, late of 16 Everitt Street, Hadfield, Victoria, pensioner, who died on 26 May 2021, are required by the trustee, Giovanni Germano, to send particulars to the trustee, care of the lawyers named below, by 21 January 2022, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

BEDIAGA XAVIER & RAMON, lawyers, PO Box 275, Brunswick, Victoria 3056.

ANGELA GRETA MARGARET SPRINGER, late of Unit 105, 562–584 Burwood Highway, Vermont South, Victoria, nurse, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 24 March 2021, are required by the executor, Elisabeth Ann Stewart, care of Suite 2, 261–265 Blackburn Road, Doncaster East, Victoria 3109, to send particulars of their claims to her within 60 days of the date of this notice, after which date the executor may convey or distribute the assets of the estate, having regard only to the claims of which she then has notice. Probate was granted in Victoria on 1 July 2021.

COSTANZO LAWYERS, Suite 2, 261–265 Blackburn Road, Doncaster East, Victoria 3109. Ph: 03 9894 5888.

Re: LOUISE MAY THOMSON, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 10 February 2021, are required by the legal representative, Stephen John Thomson, to send particulars to the legal representative, care of Davies Collison Cave Law, Level 15, 1 Nicholson Street, Melbourne, Victoria, by 5 January 2022, after which date the legal representative may convey or distribute the assets, having regard only to the claims of which the legal representative has notice.

DAVIES COLLISON CAVE LAW, Level 15, 1 Nicholson Street, Melbourne, Victoria 3000.

Re: MARION SHAW LAKE, late of Glendale Aged Care, 265 Heaths Road, Werribee, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 5 February 2021, are required by the trustee, Donna Frances Saggers, to send particulars to the trustee, care of the undermentioned solicitors, within 60 days from the publication hereof, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

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

Re: Estate of HELENA DUSZYNSKI.

Creditors, next-of-kin and others having claims against the estate of HELENA DUSZYNSKI, late of 63–65 Baker Road, Harkaway, Victoria, home duties, deceased, who died on 8 March 2018, are requested to send particulars of their claims to the executor, care of the undermentioned lawyers, by 3 January 2022, after which date the executor will distribute the assets, having regard only to the claims of which the executor then has notice.

HICKS OAKLEY CHESSELL WILLIAMS, PO Box 2165, Mount Waverley, Victoria 3149.

Trustee Act 1958 SECTION 33 NOTICE Notice to Claimants

DESMOND JOHN KELEHER, late of 65 Hodder Street, Brighton East, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 20 August 2021, are required by Equity Trustees Wealth Services Limited, ACN 006 132 332, of Level 1, 575 Bourke Street, Melbourne, Victoria, the executor of the estate of the deceased, to send particulars of their claims by 4 January 2022, after which date the executor may convey or distribute the assets, having regard only to the claims of which it then has notice.

HUNT & HUNT, Level 5, 114 William Street, Melbourne, Victoria 3000. Ref: 9639799.

DAVID GEORGE RICHARD SINCLAIR-GADD, late of Elms Hostel, 8 Neal Street, Gisborne, Victoria, retired, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased who died at St Albans, Victoria on 23 February 2021, are required by Darryn Phillip Richard Gadd, the executor and trustee of the estate of the said named deceased, to send particulars of their claims to him, care of McNab McNab & Starke, 30 Station Street, Sunbury, Victoria 3429, by 10 January 2022, after which date he may convey or distribute the assets of the estate, having regard only to the claims of which he then has notice.

McNAB McNAB & STARKE, 30 Station Street, Sunbury, Victoria 3429. Ph: (03) 9744 2666. Ref: DMF:210243.

Re: CLARENCE JAMES CLARKE, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 9 August 2021, are required by the trustee, Lyndel Clarke, to send particulars to her solicitors at the address below by 4 January 2022, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MST LAWYERS,

315 Ferntree Gully Road, Mount Waverley 3149.

Re: KENNETH JOSEPH LOMAX, in the Will called Kenneth John Lomax, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 6 March 2021, are required by the trustee, Joan Lillian Cotter, to send particulars to her solicitors, at the address below, by 4 January 2022, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

MST LAWYERS, 315 Ferntree Gully Road, Mount Waverley 3149.

Re: GRAHAM REX SHORT, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 23 June 2021, are required by the trustee, Grant Hayden Short, to send particulars to his solicitors, at the address below, by 4 January 2022, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice. MST LAWYERS,

315 Ferntree Gully Road, Mount Waverley 3149.

DAVID GLEN MORLEY, late of 4 Beamsley Street, Malvern, Victoria, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 16 May 2021, are required by the executor of his estate, Bonnie May Morley, care of Mills Oakley, Level 6, 530 Collins Street, Melbourne, Victoria, to send particulars to her, within 60 days from the date of publication of this notice, after which date the executor may convey or distribute the assets, having regard only to the claims of which the executor then has notice.

MILLS OAKLEY, Level 6, 530 Collins Street, Melbourne 3000. tpalmer@millsoakley.com.au

Re: JILL LORIMER SEALE, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 19 May 2021, are required by the personal representatives, Michael Kenneth Helder, Kathryn Louise Helder and Peter James Davison, to send particulars to the personal representatives, care of Moores, Level 1, 5 Burwood Road, Hawthorn, Victoria, by 4 January 2022, after which date the personal representatives may convey or distribute the assets, having regard only to the claims of which the personal representatives have notice.

MOORES,

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

Re: WILLIAM JOHN WHITEHEAD, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 28 June 2021, are required by the personal representatives, Ross John Whitehead and Vikki Oates, to send particulars to the personal representatives, care of Moores, Level 1, 5 Burwood Road, Hawthorn, Victoria, by 4 January 2022, after which date the personal representatives may convey or distribute the assets, having regard only to the claims of which the personal representatives have notice.

MOORES,

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

HANNA POPIOLEK, late of 9/373 Toorak Road, South Yarra, Victoria 3142, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the deceased, who died on 10 July 2021, are required by the trustee, Natalie Eva Stiel, to send particulars to the trustee by 19 January 2022, care of P & B Law, Level 6, 608 St Kilda Road, Melbourne, Victoria 3004, after which date the trustee may convey or distribute the assets, having regard only to the claims of which the trustee has notice.

Re: PATRICIA MARY BROADERS, late of Blue Cross, Livingston Gardens, 39 Livingston Road, Vermont South, Victoria 3133, deceased.

Creditors, next-of-kin and others having claims in respect of the estate of the abovenamed deceased, who died on 13 June 2021, are required by the executor, Catherine Mary Broaders, to send particulars to her, care of the undermentioned solicitors, by 10 January 2022, after which date she may convey or distribute the assets, having regard only to the claims of which she then has notice.

Dated 4 November 2021

WOODS WILLS LAWYERS, 338 Barkly Street, Brunswick, Victoria 3056.

GOVERNMENT AND OUTER BUDGET SECTOR AGENCIES NOTICES

ROAD DISCONTINUANCE

Pursuant to section 206 and Clause 3 of Schedule 10 of the Local Government Act 1989, the Darebin City Council at its ordinary meeting held on 25 October 2021 resolved to discontinue the road adjoining 4 and 6 Tynan Street and 415 and 427 Gilbert Road, Preston, shown by hatching and cross-hatching on the plan below and to sell the land from the road by private treaty to the adjoining property owners and to transfer to itself any land not sold.

The land from the road shown cross-hatched on the plan is to be sold subject to the right, power or interest held by Yarra Valley Water in connection with any sewers, drains or pipes under the control of that authority in or near the road.

Planning and Environment Act 1987 BRIMBANK PLANNING SCHEME

Notice of the Preparation of Amendment C225brim

The Brimbank City Council has prepared Amendment C225brim to the Brimbank Planning Scheme.

The land affected by the Amendment is all land within the City of Brimbank.

The Amendment proposes to replace the Local Planning Policy Framework of the Brimbank Planning Scheme with a new Municipal Planning Strategy (MPS) at Clause 2, inserts revised local policies within the Planning Policy Framework (PPF) at Clauses 11–19 and amends general provisions and operational provisions consistent with the reforms to the Victoria Planning Provisions introduced by Amendment VC148.

Additionally, the Amendment seeks to implement recommendations of the Brimbank Planning Scheme Review 2017 as well as other adopted Council strategies, plans and policies.

You may inspect the Amendment, any documents that support the Amendment and the explanatory report about the Amendment, free of charge, at: the office of the planning authority, Brimbank City Council, 301 Hampshire Road, Sunshine, during office hours, (subject to Government COVID-19 restrictions); the Brimbank City Council website, https://www. brimbank.vic.gov.au/building-and-planning/ strategic-planning-and-development/planningscheme-amendments or the Department of Environment, Land, Water and Planning website, www.delwp.vic.gov.au/public-inspection

Any person who may be affected by the Amendment may make a submission to the planning authority about the Amendment. Submissions must be made in writing giving the submitter's name and contact address, clearly stating the grounds on which the Amendment is supported or opposed and indicating what changes (if any) the submitter wishes to make. *G* 44 4 November 2021 2271

Name and contact details of submitters are required for Council to consider submissions and to notify such persons of the opportunity to attend and/or watch Council meetings and any public hearing held to consider submissions. The closing date for submissions is 16 December 2021. A submission must be sent to the Brimbank City Council, Strategic Planning Unit, PO Box 70, Sunshine, Victoria 3020, or by email to: strategicplanning@ brimbank.vic.gov.au

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

> KELVIN WALSH Director City Development

Planning and Environment Act 1987

SOUTH GIPPSLAND PLANNING SCHEME

Notice of the Preparation of an Amendment

Amendment C125sgip

The South Gippsland Shire Council has prepared Amendment C125sgip to the South Gippsland Planning Scheme.

The land affected by the Amendment is 37 properties across the municipality and various road reserves.

The Amendment proposes to amend various provisions of the South Gippsland Planning Scheme to correct mapping anomalies, delete redundant controls, correct grammatical errors, make minor corrections to text, rezone farming land located at 293 Whitelaw Road (L1 PS313150L Parish of Korumburra), within the Korumburra settlement boundary to General Residential Zone and rezone Council owned township land located at 141–143 Jupiter Boulevard, Venus Bay (L22 LP52658 and L23 LP52658 Parish of Tarwin) to Public Use Zone 3 (Health and Community).

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, South Gippsland Shire Council, 9 Smith Street, Leongatha; and/or at the Council's web page at www.southgippsland.vic.gov.au/planning-scheme-amendments; or at the Department of Environment, Land, Water and Planning website, www.planning.vic.gov.au/public-inspection

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

Name and contact details of submitters are required for Council to consider submissions and to notify such persons of the opportunity to attend Council Meetings and any public hearing held to consider submissions. The closing date for submissions is 3 December 2021, 5.00 pm. A submission must be sent to the South Gippsland Shire Council, Strategic Planning, Private Bag 4, Leongatha, Victoria 3953; or emailed to council@southgippsland.vic.gov.au with a reference to 'Amendment C125sgip'.

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

LUCAS GARDINER Manager Planning Services

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 7 January 2022, 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.

- CARTER, Paul Laurence, late of Unit 1, 3 Pinnacle Avenue, Ferntree Gully, Victoria 3156, cleaner, deceased, who died on 22 May 2021.
- FRENZEL, Ilse Karla, late of St. Bernadettes Aged Care, 17 Park Drive, Sunshine North, Victoria 3020, deceased, who died on 9 March 2021.
- JACKSON, Philip Roy, late of 147 Maidstone Street, Altona, Victoria 3018, deceased, who died on 18 September 2019.
- KARA, Hacik, late of 29/10 Elizabeth Street, Burwood, Victoria 3125, deceased, who died on 21 June 2021.
- MEEHAN, Rachel Agnes, also known as Rachel Meehan, late of Belfast House, 97 Regent Street, Port Fairy, Victoria 3284, deceased, who died on 24 August 2020.
- O'BRIEN, Cheryl Anne, late of Goulburn Valley Base Hospital, 2–48 Graham Street, Shepparton, Victoria 3630, deceased, who died on 27 April 2021.
- ROWBERRY, Peter, late of Unit 12, 30 Swanston Street, Mentone, Victoria 3194, deceased, who died on 10 February 2021.
- TWYFORD, Nola Jean, late of 2 Wintringham Road, Williamstown, Victoria 3016, deceased, who died on 14 December 2020.

Dated 29 October 2021

Crown Land (Reserves) Act 1978

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

Under sections 17D and 17DA of the **Crown Land (Reserves) Act 1978** I, the Hon. Lily D'Ambrosio MP, Minister for Energy, Environment and Climate Change, being satisfied that there are special reasons which make granting of a lease reasonable and appropriate in the particular circumstances and to do this will not be substantially detrimental to the use and enjoyment of any adjacent land reserved under the **Crown Land (Reserves) Act 1978**, approve the granting of a lease by the Buloke Shire Council for the purposes of telecommunications over the Wycheproof Public Park Reserve, Crown Allotment 33, Parish of Bunguluke, township of Wycheproof described in the Schedule below and, in accordance with 17D(3)(a) of the **Crown Land (Reserves) Act 1978**, state that –

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

The land indicated by hatching on the attached plan, being portion of the land permanently reserved for Public Park purposes by Order in Council of 4 December 1929 (vide Government Gazette of 11 December 1929, page 4171–4172).

File Ref: 0102787 Dated 25 August 2020

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

Geographic Place Names Act 1998

NOTICE OF REGISTRATION OF GEOGRAPHIC NAMES

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

Road Naming:

Change Request Number	Road Name	Locality	Naming Authority and Location
142543	Maritime Place	Docklands	City of Melbourne Council Private Road located between Siddeley Street and Wurundjeri Way
142108	Gardenia Crescent	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga
142108	Harvest Terrace	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga
142108	Lovage Way	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga
142108	Zest Boulevard	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga
142108	Marigold Terrace	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga
142108	Orchard Terrace	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga
142108	Sunflower Terrace	Yarrawonga	Moira Shire City Council Private road within retirement village Located at Lot 35, Silverwoods Boulevard, Yarrawonga

Change Request	Naming	Affected	Location
Number	Authority	Localities	
142222	Moorabool Shire	Bacchus Marsh and Pentland Hills	To modify the locality boundary between Bacchus Marsh and Pentlands Hills so that the western boundary of Bacchus Marsh extends to meet and finish at the eastern boundary of 152 Mortons Road. For further details see map at www.land.vic.gov.au/place-naming

Localities:

Geographic Names Victoria

Land Use Victoria 2 Lonsdale Street Melbourne 3000

> CRAIG L. SANDY Registrar of Geographic Names

Health Complaints Act 2016 Section 90

INTERIM PROHIBITION ORDER

This Interim Prohibition Order is made pursuant to section 90 of the Health Complaints Act 2016.

The Health Complaints Commissioner (Commissioner) has made this Interim Prohibition Order because the Commissioner reasonably believes that the general health service provider named below has contravened a code of conduct applying to the general health service being provided and is satisfied that it is necessary to make this order to avoid a serious risk to the health, safety or welfare of the public.

Name of the general health service provider on whom the Interim Prohibition Order is imposed:	Arana Body Mind Pty Ltd (ABN: 15 646 009 690, ACN: 646 009 690).
Date this Interim Prohibition Order is made:	20 October 2021
Date on which this Interim Prohibition Order expires:	An Interim Prohibition Order can remain in force for up to 12 weeks. This Interim Prohibition Order will remain in force until 11 January 2022 while an investigation is conducted unless it is revoked before that date.

Effect of this Interim Prohibition Order:	1. The general health service provider named above must not, directly or indirectly:
	a. advertise or cause to be advertised,
	b. offer or cause to be offered,
	c. provide or cause to be provided, or
	d. establish, direct or otherwise operate any business that either advertises, offers or provides (or causes to be advertised, offered or provided)
	any general health service, paid or otherwise, in a clinical or non-clinical capacity.
	2. The general health service provider named above must display a copy of this Interim Prohibition Order prominently at their business premises and ensure that it is easily visible to the public.
	3. The general health service provider named above must publish a copy of this Interim Prohibition Order on any website or social media platform used to promote themselves or the supply of any goods or services, including but not limited to:
	a. https://bodyandmotionmassages.com.au/
	b. https://www.facebook.com/Bodymotion- Massage-112377783499951/ and
	c. https://www.instagram.com/bodyandmotionmassage/
	4. The published interim prohibition order must remain on any website or social media platform used to promote themselves or the supply of any goods or services until the interim prohibition order has expired or is revoked.

In this Interim Prohibition Order 'general health service' and 'general health service provider' have the same meaning as in section 3 of the **Health Complaints Act 2016**.

This Interim Prohibition Order takes effect on the service of the order on the general health service provider to whom it applies.

This Order will be published in the Victoria Government Gazette and on the internet site of the Health Complaints Commissioner, www.hcc.vic.gov.au

KAREN CUSACK Health Complaints Commissioner

Health Complaints Act 2016 Section 90

INTERIM PROHIBITION ORDER

This Interim Prohibition Order is made pursuant to section 90 of the Health Complaints Act 2016.

The Health Complaints Commissioner (Commissioner) has made this Interim Prohibition Order because the Commissioner reasonably believes that the general health service provider named below has contravened a code of conduct applying to the general health service being provided and is satisfied that it is necessary to make this order to avoid a serious risk to the health, safety or welfare of the public.

Name of the general health service provider on whom the Interim Prohibition Order is imposed:	Rama Prasad (ABN: 34 650 182 280) of Bondi Junction in the State of New South Wales		
Date this Interim Prohibition Order is made:	18 October 2021		
Date on which this Interim Prohibition Order expires:	An Interim Prohibition Order can remain in force for up to 12 weeks. This Interim Prohibition Order will remain in force until 9 January 2022 while an investigation is conducted unless it is revoked before that date.		
Effect of this Interim Prohibition Order:	 The general health service provider named above must not, directly or indirectly: advertise or cause to be advertised, offer or cause to be offered, provide or cause to be provided, or establish, direct or otherwise operate any business that either advertises, offers or provides (or causes to be advertised, offered or provided) any general health service, paid or otherwise, in a clinical or non-clinical capacity. The general health service provider named above must display a copy of this Interim Prohibition Order at any premises where he provides any general health service and must ensure that it is easily visible to the public. The general health service provider named above must publish a copy of this Interim Prohibition Order on any website or social media platform he uses to promote himself or the supply of any goods or services. 		

In this Interim Prohibition Order 'general health service' and 'general health service provider' have the same meaning as in section 3 of the **Health Complaints Act 2016**.

This Interim Prohibition Order takes effect on the service of the order on the general health service provider to whom it applies.

This Order will be published in the Victoria Government Gazette and on the internet site of the Health Complaints Commissioner, www.hcc.vic.gov.au

KAREN CUSACK Health Complaints Commissioner

Health Complaints Act 2016 Section 90

INTERIM PROHIBITION ORDER

This Interim Prohibition Order is made pursuant to section 90 of the Health Complaints Act 2016.

The Health Complaints Commissioner (Commissioner) has made this Interim Prohibition Order because the Commissioner reasonably believes that the general health service provider named below has contravened a code of conduct applying to the general health service being provided and is satisfied that it is necessary to make this order to avoid a serious risk to the health, safety or welfare of the public.

Name of the general health service provider on whom the Interim Prohibition Order is imposed:	Ms Rohidayu Abdul Rahman of Springvale in the State of Victoria trading as 'Rohidayu Abdul Rahman' (ABN 69 270 359 229) and 'Mell Abdul Rahman'.
Date this Interim Prohibition Order takes effect:	30 October 2021
Date on which this Interim Prohibition Order expires:	An Interim Prohibition Order can remain in force for up to 12 weeks. This Interim Prohibition Order will remain in force until 22 January 2022 while an investigation is conducted unless it is revoked before that date.
Effect of this Interim Prohibition Order:	1. The general health service provider named above must not, directly or indirectly:
	a. advertise or cause to be advertised,
	b. offer or cause to be offered,
	c. provide or cause to be provided, or
	d. establish, direct or otherwise operate any business that either advertises, offers or provides (or causes to be advertised, offered or provided)
	any general health service, paid or otherwise, in a clinical or non-clinical capacity.
	2. The general health service provider named above must prominently display a copy of this Interim Prohibition Order at any premises where they provide any general health service and must ensure that it is easily visible to the public.
	3. The general health service provider named above must prominently publish a copy of this Interim Prohibition Order on the homepage of any website or social media platform they use to promote themselves or the supply of any goods or services, including but not limited to:
	• www.facebook.com/marrrsya
	• https://www.facebook.com/groups/494157704453559
	• www.instagram.com/mell.marsya/?hl=en

In this Interim Prohibition Order 'general health service' and 'general health service provider' have the same meaning as in section 3 of the **Health Complaints Act 2016**.

This Interim Prohibition Order takes effect on the service of the order on the general health service provider to whom it applies.

This Order will be published in the Victoria Government Gazette and on the internet site of the Health Complaints Commissioner, www.hcc.vic.gov.au

KAREN CUSACK Health Complaints Commissioner

Marine Safety Act 2010

Section 208(1)

NOTICE OF BOATING ACTIVITY EXCLUSION ZONE

I, Shaun Rodenburg, Director Maritime Safety and delegate of the Director, Transport Safety hereby give notice under section 208(1) of the **Marine Safety Act 2010** that all persons and vessels not registered to take part in the Life Saving Victoria Season 2021–22 Carnivals are prohibited from entering and remaining in the following State waters.

Coastal waters adjacent to various Victorian Surf Life Saving Clubs or on coastal beaches, which will be clearly marked by signs and flags on the shore, and in the water by buoys extending up to 400 metres from shore.

The exclusion zone will be in effect for the dates, times, locations and events listed in Table 1.

Day	Date	Time	Locations	Event
Saturday	13 November 2021	8.00 am-6.00 pm	Cosy Corner	Youth/Senior Endurance Championships
Saturday	14 November 2021	8.00 am-3.00 pm	Lorne SLSC	VSRL Surfboats
Saturday	27 November 2021	6.00 am-6.00 pm	Jan Juc SLSC	Craft/Swim State Team Trials
Saturday/ Sunday	4–5 December 2021	6.00 am–6.00 pm	Ocean Grove	Junior/Senior Lifesaving R&R
Sunday	19 December 2021	8.00 am-3.00 pm	Ocean Grove	VSRL Surfboats
Sunday	9 January 2022	8.00 am-3.00 pm	Apollo Bay	VSRL Surfboats
Saturday	16 January2022	6.00 am–6.00 pm	Anglesea	Youth/Senior Lifesaving
Sunday	23 January 2022	8.00 am-3.00 pm	Fairhaven SLSC	VSRL Surfboats
Sunday	30 January 2022	8.00 am-3.00 pm	Anglesea SLSC	VSRL Surfboats
Saturday	12 February 2022	8.00 am-3.00 pm	Lorne SLSC	VSRL Surfboats/ Masters
Sunday	13 February 2022	6.00 am–6.00 pm	Lorne SLSC	Youth/Senior/ Masters Lifesaving
Friday– Sunday	25–27 February 2022	6.00 am–6.00 pm	Lorne SLSC	Junior Championships

Table 1: LSV Carnivals 2021–22

Ref: 1033-2021-BAE

Dated 27 October 2021

SHAUN RODENBURG Director Maritime Safety Delegate of the Director, Transport Safety Maritime Safety Victoria

Marine Safety Act 2010

Section 208(1)

NOTICE OF BOATING ACTIVITY EXCLUSION ZONE

I, Shaun Rodenburg, Director Maritime Safety and delegate of the Director, Transport Safety hereby give notice under section 208(1) of the **Marine Safety Act 2010** that all persons and vessels not registered to take part in the Powercor Pier to Pub Swim 2022 are prohibited from entering and remaining in the following State waters.

The waters of Loutit Bay west of an imaginary line extending from the furthest point of the Lorne Pier (38° 32.815' S, 143° 59.292' E) to the mouth of the Erskine River (38° 31.950' S, 143° 58.769' E).

The exclusion zone will be in effect from 7.30 am to 4.30 pm on Saturday 8 January 2022 (contingency date if event postponed or cancelled: Saturday 26 March 2022).

Ref: 1042-2021-BAE

Dated 27 October 2021

SHAUN RODENBURG Director Maritime Safety Delegate of the Director, Transport Safety Maritime Safety Victoria

Occupational Health and Safety Act 2004

NOTICE OF ORDER APPROVING THE FIRST AID IN THE WORKPLACE COMPLIANCE CODE

I, Ingrid Stitt, Minister for Workplace Safety, as Minister administering the Occupational Health and Safety Act 2004 (OHS Act), give notice of the following:

Under section 7(1)(b)(ii) of the OHS Act, it is within the power of the Victorian WorkCover Authority (VWA) to recommend that I propose the making of compliance codes. Compliance codes provide practical guidance to persons who have duties or obligations under the OHS Act or the Occupational Health and Safety Regulations 2017. Under section 149(1) of the OHS Act, I may make an order approving a compliance code.

The VWA has recommended the making of the First Aid in the Workplace Compliance Code. According to section 7(3) of the OHS Act, before making that recommendation the VWA must have issued the proposed compliance code for public review and comment. I am satisfied that the proposed compliance code was issued for public review and comment.

Section 149(5) of the OHS Act requires that, as soon as practicable after making an order approving a compliance code, I must ensure that notice of the making is published in the Government Gazette and a newspaper circulating generally throughout the State.

Notice is hereby given that I have made an order approving the First Aid in the Workplace Compliance Code.

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

Copies of the First Aid in the Workplace Compliance Code and each document applied, adopted or incorporated by the First Aid in the Workplace Compliance Code will be available for inspection by members of the public, without charge, at the head office of the Victorian WorkCover Authority at 1 Malop Street, Geelong, during normal business hours.

INGRID STITT MP Minister for Workplace Safety

Occupational Health and Safety Act 2004

NOTICE OF MAKING OF ORDER REVOKING THE APPROVAL OF THE FIRST AID IN THE WORKPLACE COMPLIANCE CODE

I, Ingrid Stitt, Minister for Workplace Safety, as Minister administering the **Occupational Health** and Safety Act 2004, give notice pursuant to section 149(5) of the Act, that under section 149(3) of the Act I have made an Order revoking the approval of the First Aid in the Workplace Compliance Code, which was approved by the Hon. Tim Holding MP, Minister for Finance, WorkCover and the Transport Accident Commission, on 19 September 2008.

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

INGRID STITT MP Minister for Workplace Safety

ORDERS IN COUNCIL

Major Transport Projects Facilitation Act 2009 ORDER UNDER SECTION 140 FOR REVOCATION OF RESERVATION

FOR THE PURPOSES OF AN APPROVED PROJECT

Order in Council

The Governor in Council in accordance with section 140(2) of the **Major Transport Projects Facilitation Act 2009,** on the recommendation of the Minister for Transport Infrastructure, revokes any Order in Council reserving the land, and any Crown grant, certificate of title or folio of the Register issued or created, with respect to the land identified on plan LEGL./20-199 to the extent that they relate to the land shown on the plan, for the purposes of the North East Link Project.

Dated: 3 November 2021

Responsible Minister:

HON JACINTA ALLAN MP Minister for Transport Infrastructure

> ALEXANDRA DEBELJAKOVIC Clerk of the Executive Council

This page was left blank intentionally

This page was left blank intentionally

This page was left blank intentionally

PRICING FOR SPECIAL GAZETTE, PERIODICAL GAZETTE AND VICTORIAN LEGISLATION

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

Price Code	No. of Pages (Including cover and blank pages)	Price*
А	1–16	\$4.22
В	17–32	\$6.33
С	33-48	\$8.65
D	49–96	\$13.61
Е	97–144	\$17.51
F	145–192	\$20.78
G	193–240	\$23.95
Н	241–288	\$25.43
Ι	289–352	\$28.70
J	353-416	\$33.44
Κ	417–480	\$38.19
L	481–544	\$44.52
М	545-608	\$50.90
N	609–672	\$56.28
0	673–736	\$63.62
Р	737–800	\$70.10
#Q	821-886	\$76.22
#R	887–950	\$81.29
#S	951-1016	\$86.83
#T	1017–1080	\$92.21
#U	1081–1146	\$97.75
#V	1147–1210	\$103.50
#W	1211–1276	\$108.88
#X	1277–1340	\$114.78
#Y	1341–1406	\$119.95

Price Code	No. of Pages (Including cover and blank pages)	Price*
#Z	1407–1470	\$125.60
#ZA	1471–1536	\$131.56
#ZB	1537–1610	\$136.57
#ZC	1611–1666	\$142.32
#ZD	1667–1730	\$147.70
#ZE	1731–1796	\$153.66
#ZF	1797–1860	\$159.20
#ZG	1861–1926	\$164.42
#ZH	1927–1990	\$170.38
#ZI	1991–2056	\$175.76

* All prices include GST # Printed as two volumes

ive

The *Victoria Government Gazette* is published by IVE Group Limited with the authority of the Government Printer for the State of Victoria

© State of Victoria 2021

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

Address all enquiries to the Government Printer for the State of Victoria Level 2, 1 Macarthur Street Melbourne 3002 Victoria Australia

How To Order				
	Retail & Mail Sales	Victoria Government Gazette Ground Floor, Building 8, 658 Church Street, Richmond 3121		
		DX 106 Melbourne		
C	Telephone	(03) 8523 4601		
	email	gazette@ivegroup.com.au		

Recommended Retail Price \$2.55 (includes GST)