VICTORIA.

VICTORIAN RAILWAYS.

REPORT

OF

THE VICTORIAN RAILWAYS COMMISSIONERS

FOR THE

YEAR ENDED 30TH JUNE, 1947.

PRESENTED TO BOTH HOUSES OF PARLIAMENT PURSUANT TO ACT 19 GEO. V. No. 3759.

[Approximate Cost of Report.—Preparation not given. Printing (630 copies), £170

Sy Authority
J. J. GOURLEY, COVERNMENT PRINTER, MELBOURNE.

No. 3-[3s. 9p.]-8250/47.

CONTENTS.

Commissioners' Report										Page 5
HEADS OF BRANCHES	••	••	••	••	••	••	••	••	••	25
Additional List of Officers at	nd Empl	oyees wh	o have l	ost their	lives v	whilst on	Active S	Service	••	27
A								Ap	PENDIX	
Appendices— Balance Sheet									1	2 8
Working Expenses, Abst	ract of			• •	• •	• •	• •	• •	2	30
Working Expenses and				alvsis of				• •	3	31
General Comparative Sta	•	•			• •	,,	••		4	33
Salaries and Wages, Tot									5	36
Staff Employed in years			1947 a	nd 1946					6	36
Total Cost of each Line							• • •		7	37
Mileage: Train, Locomot							• •		8	43
Locomotives, Coaching S						,	• •	• •	9	44
Statistics: Passengers, G	-		Service)	JUOUR OI	DOORS	• • •	• •	. ,	10	46
Railway Accident and F		· ·		• •	• •	• •	••	••	10	47
•				TM42	···	 D		7- 1-		
St. Kilda-Brighton and	~					• .			12	48
The Chalet, Mt. Buffalo N	ational i	rark (incu	namg ma	stel at N	it. Hoti	iam), Kes	uits of W	orking	13	49
Reconciliation of Railway	and Tre	asurv Fig	ures (Rev	renne an	d Work	ing Expe		••	14	50
New Lines Opened for Tra					u work	mg Baper	uses, we.	• •	15	51
Mileage of Railways and		inder con			• •	• •	• •	, .	16	52
Railways Stores Suspense					• •	• •	• •	* *	17	53
Railway Renewals and R			, , 1		• •		••	• •		53
•	-			• •	• •	• •	• •	• •	18	
Depreciation—Provision a			104		.,	• •	• •	• •	19	53
Capital Expenditure in y							• •	• •	20	54 5-
Passenger Traffic and Re		•			• •	• •	* >	• •	21	55
Goods and Live Stock Tr	rattic and	I Revenu	e, Analys	sts of	• •		• •		22	56
Traffic at each Station		* *					• •		2 3	57

• 6

REPORT OF THE VICTORIAN RAILWAYS COMMISSIONERS FOR THE YEAR ENDED 30th JUNE, 1947.

VICTORIAN RAILWAYS,
Commissioners' Office, Spencer-street,
Melbourne,
31st October, 1947.

To the Honorable the Minister of Transport.

SIR,

In conformity with the provisions of Section 99 of the Railways Act 1928, No. 3759, we have the honour to submit our Report in respect of the year ended 30th June, 1947.

The financial results of working the railways, electric tramways, and road motor services under our control were :—

services under our contion were .—							
					£	s.	d.
GROSS REVENUE		••		٠.	13,662,846	4	2
		£	s.	d.			
WORKING EXPENSES	• •	13,099,161	14	2			
Less Amount charged to Special Funds *	• •	91,489	9	2			
WORKING EXPENSES CHARGED TO RAILWAY	REV.	ENUE		• •	13,007,672	5	0
NET REVENUE	••	••		• •	655,173	19	2
		£	s.	d.			
Interest Charges and Expenses (including Loan Conve							
Expenses)	• •	1,839,909	0	7			
Exchange on Interest Payments and Redemption		169,123	6	6			
Contribution to National Debt Sinking Fund	••	128,309	18	3			
TOTAL INTEREST, EXCHANGE, ETC	• •	••		••	2,137,342	5	4
DEFICIT	••			• •	1,482,168	6	2

^{*} For details see page 6.

Summary of the Financial Results by contrast with those in the Preceding Year

					, 					
	Year 1946	-4 7.		Year 1945	46 .			Increase (+) Decrease (- in 1946-47	-)	
Gross Revenue	£	s.	d.	£	s.	d.		£	s.	d.
Railways	13,576,884	12	6	14,675,048	14	10	_	1,098,164	2	4
Electric Tramways	73,668	17	6	86,557	19	2		12,889	1	8
Road Motor Public Services	12,292	14	2	6,715	2	7	+	5,577	11	7
Total	13,662,846	4	2	14,768,321	16	7		1,105,475	12	5
Working Expenses										
Railways Less Charged to Special Funds :—	13,007,272	10	2	12,577,513	8	5	+	429,759	1	9
Accrued Leave Reserve Deferred Maintenance Reserve	54,648 36,841		10 4	46,388	3	2	+	54,648 9,547		10 10
Describe maintenance neserve										
	12,915,783			12,531,125			+	384,657		
Electric Tramways	66,777	7	4	65,753	5	10	+	1,024	1	6
Road Motor Public Services	25,111	16	8	18,680	6	5	-	6,431	10	3
Working Expenses charged to Railway Revenue	13,007,672	5	0	12,615,558	17	6	+	392,113	7	6
Net Revenue	655,173	19	2	2,152,762	19	1	_	1,497,588	19	11
Interest Charges and Expenses (including Loan Conversion Expenses)	1,839,909	0	7	1,902,028	12	7		62,119	12	C
Exchange on Interest Payments and Redemption	169,123	6	6	184,875	13	11	-	15,752	7	5
Contribution to the National Debt Sinking Fund	128,309	18	3	128,259	2	4	+	50	15	11
Total Interest, Exchange, &c	2,137,342	5	4	2,215,163	8	10	_	77,821	3	6
Deficit	£1,482,168	6	2	£62,400	Q	q		£1,419,767	16	F

Comparison of the Results of Working (exclusive of Electric Tramways and Road Motor Public Services) with those in the Three Preceding Years.

									Year 1946-47.	Year 1945-46.	Year 1944-45.	Year 1943-4
erage Mileage of	Railway	operate	đ						4,748	4,748	4,748	4,751
		TRAFFI	C TRAIN	MILEA	GE.					i		
ssenger—Country			.,		•••				2,317,982	2,677,252	2,210,743	2,222,641
y) Subusho	Rail Mo	tors		• •	• •	••	••		701,670 7,033,793	699,813 7,568,718	575,672 7,632,076	485,787 7,647,582
ixed	Rail Mc	tors				* *			52,860 405,633	51,971 486,094	48,477 503,606	48,662 494,825
ods (including L	ive Stocl	k)				• •	•••	::	5,027,250	4,859,948	5,366,566	5,513,909
					Total	* *			15,539,188 (a)	16,343,796 (a)	16,337,140 (a)	16,413,406
imber of Passeng	er Journ	evs {c	ountry uburban			••		[11,209,094 \ 158,955,889 \	196,117,567	195,697,963	194,137,624
nnage of Goods		(8				::	• •	::	6,861,817	6,609,077	7,275,005	7,564,442
nnage of Live St	tock	* *	**	* *	• •	• •	••		699,956	Est. 619,948	Est. 788,586	Est. 729,784
			REVENU	E								
		Passer	neveno nger, &c.,		is.				£	£	£	£
Count	rV								2,738,200 \	6,787,553	6,589,787	6,583,267
ssengers { Count Subur rcels, Horses, Ca	ban rrigger	and Dos	re	••			••	::	3,012,3 4 3 f 491,588	486,204	447,180	443,060
ils .	• •	• •		• •	::	••		••	76,378 40,166	98,943 39,969	95,979 38,130	111,56
cellaneous	••	••	••	• •	••	••	••					36,50
				5				-	6,358,675	7,412,669	7,171,076	7,174,39
		900	ds, &c.,						5,410,127	Est. 5,439,358	Est. 6,065,778	Fot 8710 24
ods ve Stock		••	• •		::		::	::	598,253	Est. 519,206	Est. 660,441	Est. 6,710,34 Est. 611,19
scellaneous	••	• •	**	••	• •	• •	••		6,108,673	99,941 6,058,505	6,863,031	163,58 7,485,13
			Other Serv	inae				-	0,100,075	0,038,303	0,000,001	1,400,10
t 0 8t	_	,	other Serv	1560.					42,661	48,531	45,273	48,16
ning Car Service freshment Servic	s es	• •						••]	617,799	698,425	703,034	695,88
vertising okstalls	* *	• •	••	• •	• •	::	• •	::	42,656 122,459	42,930 $135,513$	40,615 133,864	37,97 123,19
								Ì	825,575	925,399	922,786	905,21
e of Electrical	Energy								57,368	55,029 158,828	64,001	60,85
neral Miscellaneo	านธ	• •	• •	• •	• •	· ·		::	163,271 41,633	38,625	169,674 40,407	177,53 44,53
coups by Treasu Reduction in o	ry of los	ss result ourban f	ing from— ares						21,000	24,000	27,000	30,00
Working of ce Concession far	rtain line	es of rai	lway, &c.		• •		• •	::	(b)	1,994 (b)	(b) 342	4,23 (b)
					Total				13,576,884	14,675,049	15,258,317	15,881,88
									_			
			KING EXI	PENSES.	•				£ 3,255,108	£ 3,044,340	£ 3,095,073	£ 2,959,54
ansportation Bra ay and Works B	tranch			••	::	• • •		::	2,412,403	2,466,595	2,394,901	2,588,39
	Ken	ดเรต ดเหต	Benewan	···	••	• •		::	2,556,821 1,807,909	2,180,844 1,852,112	2,147,519 1,861,950	2,158,27 1,718,90
lling-Stock Bran	silway R	enewals	and Repi	tcement	s Fund	• •	• •	::	200,000 632,550	500,000 534,962	700,000 512,352	1,050,00 536,74
lling-Stock Bran atribution to Ra	1116 True	10.44			• •				182,597 297,591 (c)	173,842	170,362	172,59
lling-Stock Bran utribution to Ra ectrical Engineer ores Branch	• •	• •	• •								201,000 (0)	
iling-Stock Bran ntribution to Es cetrical Engineer ores Branch neral Expenses	ations	• •	••	• •	,, ,,,	::	::	::	747,657	776,628	762,196	747,45
iling-Stock Bran ntribution to Re- setrical Engineer ores Branch neral Expenses seellaneous Oper yment into Rail	way Acc	ident ar	••							776,628 61,480 206,207	762,196 62,806 202,838	747,45 99,45 201,49
Ming-Stock Bran atribution to Re- ectrical Engineer ares Branch meral Expenses seellaneous Oper yment into Rall ild Endowment ar Damage Insu	way Acc Pay-roll rance	ident ar Tax	d Fire In	surance	Fund	• •	::	::	747,657 88,876 220,176	776,628 61,480 206,207	62,806 202,838 Cr. 5,076	747,45 99,45 201,49 33,91
tribution to Rectrical Engineer Franch erral Expenses scellaneous Operyment into Rail id Endowment ar Damage Insurance Insuran	way Acc Pay-roll rance ons	ident ar Tax	d Fire In	surance	Fund		••		747,657 88,876 220,176	776,628 61,480 206,207 45,308	62,806 202,838 Cr. 5,076 35,689	747,45 99,45 201,49 33,91 11,94 33,55
iling-Stock Bram ntribution to Es tetrical Engineer pres Branch neral Expenses scellaneous Oper syment into Rali ild Endowment ur Damage Insu: Raid Precautic ng Service Leav vyision for Defer pyision for Acer	way Acc Pay-roll rance ons re rred Ord ued Leav	ident ar Tax inary W	d Fire In	surance	Fund				747,657 88,876 220,176 139,648	776,628 61,480 206,207 45,308 4,000	62,806 202,838 Cr. 5,076 35,689 184,000	747,45 99,45 201,49 33,91 11,94 33,56 54,00 167,77
Ming-Stock Bran ntribution to Ex- certical Englace press Branch neral Expenses scellaneous Oper yment into Rail idid Endowment ar Damage Insur Raid Precautic ng Service Leav ovision for Defe- covision for Accr tal Working Ex	way Acc Pay-roll rance ons re rred Ord ued Leav	ident ar Tax inary W	d Fire In	surance	Fund aintenanc				747,657 88,876 220,176 139,648 12,541,331	776,428 61,480 206,207 45,308 4,000	62,806 202,838 Cr. 5,076 35,689 184,000	747,45 99,45 201,40 33,91 11,94 33,55 54,00 167,77
Ming-Stock Bran ntribution to Re- certical Engineer pres Branch neral Expenses scellaneous Oper yment into Kali idi Endowment ar Damage Insur r Raid Precautic ng Service Leav ovision for Defer ovision for Acer tal Working Ex- nsions	way Acc Pay-roll rance ons e rred Ord ued Leav penses (e	ident ar Tax inary W	d Fire In	surance	Fund				747,657 88,876 220,176 139,648 12,541,331 465,942	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329	747,45 99,45 201,49 33,91 11,94 33,55 54,00 107,77 12,773,85
Ming-Stock Bran ntribution to Re retrical Enginee rores Branch meral Expenses scellaneous Oper yment into Rail ilid Endowment ar Damage Insur r Raid Precautic ng Service Leav ovision for Defer ovision for Acer tal Working Ex nsions tal Working Ex	way Ace Pay-roll rance ons e rred Ord ued Leav penses (e	ident ar Tax inary W	of Pensio	surance	Fund aintenanc				747,657 88,876 220,176 139,648 12,541,331	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072 12,577,514 (d)	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d)	747,45 99,45 201,49 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16
ntribution to Basetrical Engineer ores Branch neral Expenses seellaneous Oper yment into Rall idd Endownent ar Damage Insur Raid Precauting Service Leavorision for Accr tal Working Expensions tal Working Expensions Expenditure as Expenditure	way Acc Pay-roll rance ons red Ord ued Leav penses (c	ident an Tax :: :inary W exclusive	ad Fire In	vorks Ma	Fund aintenanc				747,657 88,876 220,176 139,648 12,541,331 465,942 18,007,273 (d)	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072 12,577,514 (d)	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d)	747,45 99,45 201,49 33,91 11,94 33,55 54,000 167,77 12,773,85 458,16
ntribution to Escertical Engineer ores Branch neral Expenses scellaneous Oper yment into Rail id Endowment ar Damage Insur Raid Precauting Service Leavovision for Acer tal Working Expansions tal Working Expenditure or or the control of the c	way Ace Pay-roll rance phs e rried Ord ued Leav penses (e penses charged	ident and Tax inary Weeksclusive exclusive	ad Fire In	vorks Ma	Fund aintenanc				747,657 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e)	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072 12,577,514 (d)	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e)	747,45 99,45 201,49 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,02 18,60
ntribution to Recentrical Englace proces Branch energy Expenses scellaneous Oper yment into Rail idd Endowment ar Damage Insur Raid Precautic mg Service Leavovision for Defecovision for Accratal Working Ex	way Ace Pay-roll rance phs e rried Ord ued Leav penses (e penses charged	ident and Tax inary Weeksclusive exclusive	ad Fire In	vorks Ma	Fund aintenanc				747,657 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e) 12,915,783	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072 12,577,514 (d) 46,388 (e) 12,531,126	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e)	747,45 99,45 201,49 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,02
Ming-Stock Bran ntribution to Ex- certical Engineer press Branch meral Expenses scellaneous Oper yment into Rail id Endowment ar Damage Insur r Raid Precautic ng Service Leav o'vision for Defe- ovision for Acer tal Working Ex- nsions tal Working Ex- msions cal Working Ex- msions tal Working Ex- msions tal Working Ex- msions tal Working Ex- recentage to Gro te Revenue	way Acc Pay-roll rance one rred Ord ued Leav penses (e charged wass Reven	ident ar Tax inary Wee exclusive	of Pension	Surance	Fund aintenance				747,657 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e) 12,915,783 95 13 661,101 1,834,269	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072 12,577,514 (d) 46,388 (e) 12,531,126 85*39 2,143,923 1,896,452	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e) 12,832,305 84*10 2,426,012 1,896,872	747,45 99,45 201,44 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,02 18,60 13,213,41 83 °2 2,668,47
Ming-Stock Bran ntribution to Ba cetrical Enginee rores Branch neral Expenses scellaneous Oper yment into Rail id Endowment ar Damage Insur r Raid Precautic ng Service Leav ovision for Defe- ovision for Accr tal Working Ex nsions tai Working Ex se Expenditure ORKING EXPER reentage to Gro th Revenue terest Charges a change on Inter	way Acc Pay-roll rance pay-roll re re c rred Ord ued Leav penses (c penses charged visEs cha ss Reven and Expe	ident ar Tax inary We'e vaciusive to Speciarged to	of Pensic	Forks Mannes	Fund aintenance				747,657 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e) 12,915,783 95·13 661,101	776,028 61,480 206,207 45,308 45,308 4,000 12,117,442 460,072 12,577,514 (d) 46,388 (e) 12,531,126 85*39 2,143,923	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e) 12,832,305 84·10 2,426,012	747,45 99,45 201,44 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,00 18,66 13,213,41 83*2 2,668,47
Ming-Stock Bran ntribution to Re retrical Enginee rose Branch meral Expenses scellaneous Oper yment into Rail idi Endowment ur Damage Insur r Raid Precautic ing Service Leav ovision for Defect ovision for Defect ovision for Accr tal Working Ex nsions tal Working Ex nsions tal Working Ex ess Expenditure or RKING EXPER recentage to Gro t Revenue cerest Charges a change on Inter ntribution to Ni	way Acc Pay-roll rance pay-roll rance per red Ord ued Leav penses (e penses charged NSES cha ss Reven nd Exper rest Payr ational I	ident ar Tax inary W ve to Speciarged to une unses (innents a) ebt Sin	of Pensic	Forks Mannes	Fund aintenance				747,657 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e) 12,915,783 95·13 661,101 1,834,269 168,568	776,028 61,480 206,207 45,308 45,308 4,000 12,117,442 460,072 12,577,514 (d) 46,388 (e) 12,531,126 85°39 2,143,923 1,896,452 184,292	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e) 12,832,305 84*10 2,426,012 1,896,872 199,426	747,45 99,74 99,14 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,02 18,66 13,213,41 83 • 2 2,668,4* 1,895,55 200,66 127,2:
Ming-Stock Branntribution to Bacterical Engineerores Branch neral Expenses scellaneous Oper yment into Rail idia Endowment ar Damage Insur Raid Precautic Ing Service Leavovision for Accr tal Working Expensions	way Acc Pay-roll rance pay-roll rance per red Ord ued Leav penses charged **SES cha ss Reven nd Exper rest Payr ational I	ident ar Tax inary W ve to Speciarged to une unses (innents a) ebt Sin	of Pensic	Forks Mannes	Fund aintenance				747,657 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e) 12,915,783 95·13 661,101 1,834,269 168,568 127,971 2,130,808	776,428 61,480 206,207 45,308 45,308 4,000 12,117,442 460,072 12,577,514 (d) 46,388 (e) 12,531,126 85°39 2,143,923 1,896,452 184,292 127,895 2,208,639	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e) 12,832,305 84*10 2,426,012 1,896,872 1,99,426 128,398 2,224,696	747,45 99,45 201,44 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,02 18,66 13,213,41 83 •2 2,668,47 1,895,55 200,66 127,22
ntribution to Racetrical Engineering Expenses ascellaneous Oper yment into Rai scellaneous Oper yment into Rail idid Endowment ar Damage Insur Raid Precautic ing Service Leavovision for Accr tal Working Expensions tal Working Expenses Expenditure of Control Expenses in Control Expenses in Control Expenses as Expenditure of Control Expenses as Expenditure to Control Expenses as Expenditure of Control Expenses as Ex	way Acc Pay-roll rance pay-roll rance per red Ord ued Leav penses charged **SES cha ss Reven nd Exper rest Payr ational I	ident ar Tax inary W ve to Speciarged to une unses (innents a) ebt Sin	of Pensic	Forks Mannes	Fund aintenance				747,657 88,876 88,876 220,176 139,648 12,541,331 465,942 13,007,273 (d) 91,490 (e) 12,915,783 95 · 13 661,101 1,834,269 108,568 127,971	776,028 61,480 206,207 45,308 4,000 12,117,442 460,072 12,577,514 (d) 46,388 (e) 12,531,126 85·39 2,143,923 1,896,452 184,292 127,895	62,806 202,838 Cr. 5,076 35,689 184,000 12,376,216 459,329 12,835,545 (d) 3,240 (e) 12,832,305 84·10 2,426,012 1,896,872 1,99,426 128,398	747,45 99,45 201,49 33,91 11,94 33,55 54,00 167,77 12,773,85 458,16 13,232,02 18,60 13,213,41

⁽a) For details see Appendix No. 8. (b) Included in Passenger Revenue (1948-47, £27,770; 1945-46, £121,500; 1944-45, £255,000; 1943-44, £279,500). (c) Includes Superannuation Contributions on behalf of employees serving with Defence Forces (1948-47, £1,168; 1945-46, £7,588; 1944-45, £15,675; 1943-44, £17,064). (d) For details see Appendix No. 2. (e) For details see page 6.

Financial Review-1946-47.

The financial result of the year's operations was a deficit of £1,482,168, a retrogression of £1,419,768 compared with the result in the previous year.

The principal variations in revenue and expenditure were as follows:—

		£	£
Decrease in revenue	 		1,105,476
Increase in working expenses	 	392,113	
Less decrease in interest, exchange, &c.	 	77,821	
			$314,\!292$
Retrogression	 		£1,419,768

This comparison with 1945-46, however, is vitiated by the effects of the service disruptions which resulted from the industrial troubles in October and again in March-These alone involved a loss of revenue estimated at upwards of £1,150,000. Passenger and goods earnings were again, as in the previous year, adversely affected by the heavy restrictions on train services due to persistent shortage of coal.

Compared with last financial year passenger revenue was £944,260 less, and reductions also occurred in the revenue from refreshment services (£99,550), mails (£22,565), recoups of defence force and outer suburban fares (£98,000) and trams (£12,889).

Increased revenue from the excellent wheat harvest and from the maintenance of a high level of general traffic was greater than the losses of goods and live-stock revenue caused by the traffic disruptions, the total receipts from goods and livestock having been £50,000 more than in the preceding year, while slightly higher receipts were also obtained from parcels (£6,561), miscellaneous (£9,790) and road motors (£5,578).

Working expenses increased by £392,113. The various stoppages of work that took place resulted in a reduction in expenditure of nearly £600,000, but this was more than offset by increases in the cost of salaries and wages under industrial awards (£632,000), increased cost of materials and supplies, including fuel oil, firewood and coal (£500,000), increased payroll tax (£14,000), accident fund (£27,500), &c.

The higher fuel costs were due mainly to the use of firewood and fuel oil in locomotives, and to a limited extent fuel oil at the Newport Power Station. It was hoped at the beginning of the year that a long overdue improvement in coal supplies would make it unnecessary to use costly substitute fuels to any appreciable extent, but receipts of coal continued to be far below requirements, and, as referred to under the heading "Goods Trains", large quantities of firewood had again to be used during the cooler months, while the engines that were progressively equipped for burning fuel oil as an insurance against the complete failure of coal supplies had to be utilized to their fullest extent.

As explained under "Coal Supplies", the overlanding of coal from New South Wales was again responsible for increasing our operating costs by upwards of £176,000.

The increase of £14,000 in the payments under the Commonwealth Payroll Tax Assessment Act, 1941 followed the increase of £632,000 in salaries and wages.

The amount charged against Working Expenses and credited to the Railway Renewals and Replacements Fund was limited by the Treasury to the statutory minimum (£200,000), which was less than one-third of the amount necessary to meet the depreciation that took place during the year. The effect of this short provision was offset to the extent of £110,623 by the interest earned from the investment of part of the cash resources in the fund, while sundry sales and miscellaneous credits augmented the fund by a further £29,057. There was thus a shortage of more than £300,000 in the cash contribution to meet the depreciation which occurred during the year, and to that extent the published figures do not reflect the true financial result for the year.

Because of the lack of sufficient labour and materials, it was not possible to carry out all the current maintenance work that should have been done. The shortage in this respect is estimated at £124,000. On the other hand certain long deferred works costing £36,840, which were proper charges against the deferred maintenance reserve, were carried out during the year.

The reduction of £77,821 in interest, exchange, and loan conversion charges represents the net benefit derived from loan conversions at lower rates of interest, together with decreases in exchange on interest payments and in conversion expenses.

Although industrial unrest was mainly responsible for the serious retrogression that occurred in the railway finances in 1946–47, the rapid recession in net earnings in the last few years, due to a downward trend in revenue and a heavy surge in expenditure through causes entirely outside our control, is a matter for serious concern.

Like other industries, the railways are being obliged to meet increasingly heavy commitments for higher wages under awards of industrial tribunals, as well as progressive increases in the cost of materials. The additional cost in 1946–47 of cumulative wage increases under industrial awards during the ten years ending 30th June last was no less than £4 millions, and the higher cost of materials accounted for at least another £1 million. While many other industries had been able to increase the prices of their products, railway charges had not been increased in the last 20 years, but had in fact been reduced for various services. Since the close of the year under review, increases in fares and freights have been approved, but even so the new rates (which in many cases are still the same as or less than they were twenty years ago) will not be nearly sufficient to meet the full cost of providing service, and if deficits are to be minimised it is of vital importance that as much traffic as possible should be conserved to the railways.

It is again emphasized, as in previous reports, that if this is to be achieved close control will require to be exercised over competitive transport, which continues to deprive the railways of much revenue and to which special reference is made in a following section. We are fully aware that a higher standard of railway service is also essential. Everything that is possible under existing conditions is being done with a view to providing better service, but progress with our extensive plans for improvement which include the construction of modern rolling stock and track betterments, is being seriously hampered by shortage of man power and materials.

Inability to provide adequate passenger services in the country (for some time past they have been about 50 per cent. below normal) is another factor which is causing inconvenience and irritation to rail users throughout the State and re-acting to the detriment of railway prestige and revenue. We again stress the imperative need for a larger allocation of coal to enable us to meet this very serious disability.

In this connexion it is emphasized that a large proportion of the New South Wales sea-borne coal coming to Victoria each week is being allocated to industries which, as Mr. J. R. Nicholson when representing the Commonwealth Coal Commission recently stated, can burn brown coal successfully if stokers are adapted to suit it.

In the difficult conditions under which we are being obliged to operate, it is highly important that the Victorian Coal Committee should press forward the efforts it is making to extend the use of brown coal in industry, so that a greater quantity of large black coal can be allocated for railway use.

Competition.

 ${\bf A}$ marked increase occurred during the period under review in commercial road transport.

The complete cessation of railway operations for some days in October, and the drastic reductions in service again in March, April and May, due to industrial unrest, provided fresh incentive for road transport to obtain traffic that ordinarily would have been carried by rail. Of the great number of road vehicles engaged in long-distance carrying during these periods, many continued to operate, with or without authority, throughout the remainder of the year. Both intrastate and interstate railway traffic suffered very seriously in consequence, the effects upon the latter being particularly severe.

Widespread commodity shortages, particularly in building materials, cement, and general hardware lines, reacted further against railway business, in that merchants were disposed to give preference to customers who collected from their premises supplies that in other times would have been despatched as a matter of course by rail.

The freedom allowed under the Transport Regulation Act for the carriage by road of fruit, market garden produce, livestock, and certain other prescribed commodities, was responsible for additional substantial losses of railway revenue. Some idea of the developments in this field of activity may be obtained from the fact that the number of vehicles, most of them of large capacity, licensed to carry such commodities, increased from 792 to approximately 3,000 during the past two years. Despite special train arrangements made to suit both consignors and consignees, scores of such vehicles operated constantly throughout the fruit season from the Goulburn Valley direct to factories and markets in the metropolis, and to the New South Wales border. It is estimated that the resultant loss by the railways was in the vicinity of one and a half million cases of fruit, or, in terms of revenue, not less than £30,000. In other localities, there were similar large diversions of this class of traffic from rail to road.

Generally, the road rates charged were based on railway rates plus the cost of local transport to and from the railhead. It is believed that the ability of the road operators to offer rates of this order depended, to a large extent, upon serious disregard of the laws relating to speed and hours of labour. The latitude that it is understood has been allowed in respect of the speed of heavy vehicles has apparently been interpreted by many drivers as unrestricted licence. Vehicles with a gross load of as much as 13 tons were commonly driven on busy highways—and generally during hours of darkness—at speeds of 50 miles an hour and more.

Many other instances of, in our opinion, unwarranted competition with the railways could be cited. A particularly disturbing feature was the growth of ancillary use over long distances, particularly from provincial cities and country towns in which new industries have been established. Between Geelong and Melbourne, very considerable tonnage was carried by road, when no difficulty would have been experienced in handling it by rail. It is understood that in most cases such operations were authorized, not by licences issued under the normal procedure, but by so-called "permits", which originally were intended merely to meet some urgent or unusual demand of a temporary nature.

Apart from the operations authorized temporarily to supplement railway service when curtailed from time to time, for reasons explained in detail elsewhere, competition by road-passenger transport existed chiefly in the greatly increased activities of "charter" and "touring" services. Although it is claimed that these services cater for demands of a kind that could be met only by road transport, this was by no means invariably the case. Numerous "charter" omnibuses were actively employed, particularly at week-ends and on holidays, between places directly and suitably served by rail. Similarly, many of the tourist services offered no apparent advantage over existing rail and stage-omnibus facilities. In any case, the fact remains that both "charter" and "touring" facilities by road were responsible for substantial diversion of traffic and revenue from the railways.

The suburban system suffered heavy losses of revenue by expansion of omnibus services in areas conveniently tributary to electrified railway lines. Outstanding amongst these new competitive developments were the institution of a service, employing some seventeen omnibuses, paralleling the railway line from Footscray to Williamstown; the linking-up of two separate services to permit of through routing from Glenhuntly-road, Elsternwick, to Prince's-bridge; and the increase in the number of buses authorized to operate from Heidelberg to Victoria-parade through areas largely served by the Heidelberg-Clifton Hill railway.

This duplication of service in suburban areas has not only attracted traffic from the rail during the hours of peak traffic, but has diverted many passengers from the system through the "off-peak" periods of the day, when trains are relatively lightly loaded.

An important further development in competitive air transport that occurred since our last report was the inauguration of Trans-Australia Airways. Keen competition between the different interstate air lines for passengers and light freights has resulted in increased loss of valuable traffic by the railways. The extent of the loss cannot be readily estimated, but it must be taken into account among the factors adversely affecting railway finances.

To the extent that the community can afford the additional facilities, we do not question that both road and air services should be permitted to develop in their respective spheres of usefulness. We wish, however, to repeat what we have stressed on many occasions, viz., that so long as railways remain indispensable for the vitally essential tasks of this community, it is of first importance that their efficiency should not be allowed to be impaired by expansions of competitive services that cannot take their place.

Capital Expenditure, Loan Funds, &c.

At 30th June, 1947, the aggregate expenditure on property and equipment (excluding stores and materials), after writing off the amount transferred to the State's General Account as at 1st July, 1937, under the provisions of Act No. 4429, and after providing for depreciation and replacement since the latter date, was £51,948,172—an increase of £384,919 for the year. This increase represents the excess of replacements and new capital expenditure over depreciation, sales, repayments, &c.

The total loan liability at the close of the year, after deducting £5,214,814 for securities purchased by the National Debt Sinking Fund and cancelled, was £46,380,664, representing a net increase of £144,339 for the year. The gross increase was £489,703, but this was reduced by £345,364 for securities purchased by the National Debt Sinking Fund and cancelled.

Operating Results.

Statistics showing the results achieved in some aspects of operating are shown hereunder, but, as previously, their relativity is impaired by the artificial traffic conditions arising from the coal shortage and other disturbing influences:—

	1946–47.	1945-46.	1944-45.
Tonnage per loaded truck mile	10.11	9 · 61	9:35
Average truck miles per day	26 · 18	$25 \cdot 21$	28.32
Ton Miles per truck per day	193 · 39	180 · 39	196.68
Gross ton miles per train (Goods)	5,071	5,166	5,318
Contents load per Goods train mile (tons)	210	206	204
Percentage of empty to loaded truck mileage	27	26	26

Train Service Restrictions and Interruptions.

Not since January, 1942, when reductions were enforced by coal shortage, have we been able even to provide normal country passenger services. Still less, of course, have we been able to make contemplated improvements.

During 1946-47, the shortage continued in varying degree, and its effects were intensified by industrial disturbances, which are referred to in more detail in the appropriate section.

The very unfortunate effects are shown below:-

Reduction in Scheduled Country Passenger Train Mileage.

						. Reduction.
					The state of the s	Per cent.
From	1st July*		• •	• •		30 (operative as from 18th June, 1946)
,,	30th October	• •				45
,,	25th November					30
"	10th February					14
,.	24th March					52
57	30th April					73
,,	12th May		• •	- •	••	52

^{*} In addition, all services were discontinued on 7th October, and from 21st to 29th October inclusive, in consequence of strikes of railway employees.

The retrogression immediately following the general stoppage in October was the outcome of a ban upon overtime work by engineering tradesmen and employees in associated grades, extending even to urgent maintenance work.

In February, when the stock of large coal had been augmented by the diversion to us of coal that we would not have received but for the gas strike, some of the cancelled trains were reinstated. The improvement, however, could be sustained for a few weeks only, as towards the end of March the engineering strike, which had been in progress for some time in outside industry, was extended to this Department's operations in and around Melbourne. With railwaymen in associated grades participating, this dispute had the effect of progressively reducing the number of locomotives in service, and thus caused further substantial reductions.

Towards the end of April, when the stoppage extended to country districts, the still lower level of 73 per cent. below normal was reached, and it continued until the conclusion of the strike early in May. The services operative on 24th March were then reverted to, and continued on this basis (52 per cent. below normal) until the close of the year.

To reduce wear and tear, the authorized speeds of trains had to be modified as from 24th March. For example, where the maximum normally is over 60 miles an hour it was reduced to 50; over 50 and up to 60 was reduced to 45; and so on. The customary limits were, however, resumed in June.

Special Passenger Trains.

Except that some special services were provided on a very moderate scale at holiday periods, we have had no option but to adhere to the policy, which has now been in effect for over five years, of eliminating special steam trains. The suspension of such activities, for which there is considerable demand, applies not only to sporting and picnic week-day fixtures, but also to the very popular Sunday trains that previously ran to such centres or tourist resorts as Ballarat, Bendigo, Geelong, Healesville, Warburton, Mornington, &c. The cessation of these services affords further encouragement to the development of road competition.

Suburban Passenger Trains.

In addition to the complete stoppages in October, when all services ceased through the strikes of railway employees, the suburban electric services had to be curtailed, as from 24th March, because of the engineering dispute. They had then to be progressively reduced until they ceased on 14th April, when the unions concerned withdrew "key" men from the Newport Power House. With the settlement of the engineering dispute restricted services became possible on 8th May, and by the end of that month all but two of the 109 regular trains were again in running.

We gratefully record that, during the period of restricted services, we were assisted in peak hours, by auxiliary supplies of power from the State Electricity Commission.

Goods Trains.

Through a strike of goods guards, no goods trains were run on 16th September, and loading was seriously delayed for about a week.

As from 24th March, the engineering dispute caused a reduction of approximately 40 per cent. in the goods train mileage, and made it necessary to accord a measure of priority to urgent commodities, such as flour and dried fruits for export, wheat, superphosphate, and firewood. With the intensification of this dispute, a further cut brought the services down to 40 per cent. of the original mileage, but they were increased to the 60 per cent. level when work was resumed in May, to 85 per cent. before the month closed, and later to about 90 per cent.

The movement of live stock also was affected, and at times severe limitations had to be placed upon it, particularly as regards store stock.

Restrictions as to the classes of goods to be received were with drawn as from $12\mathrm{th}$ May.

All this cessation and restriction of train running did not, as might be expected, result in increased coal stocks. On the contrary, the temporary increase in the stocks of large coal in January, February, and March, due to the gas strike, deteriorated, despite the decreased consumption, until, towards the end of June, the total tonnage on hand, including that on coal stages throughout the system, was only equal to two days' requirements for the still heavily-reduced services.

Every step available to us to relieve the situation was taken, and otherwise the curtailments of train service would have been much more severe. The programme of equipping 82 locomotives for oil burning was pushed forward as fast as circumstances would permit, and 76 had been converted at the close of the year. In addition, firewood was again utilized as a locomotive fuel on shunting engines and on branch lines when seasonal conditions permitted.

The consumption of oil on locomotives during the year amounted to 48,232 tons, and that of firewood to approximately 75,000 tons, and it is estimated that this took the place of approximately 97,000 tons of coal. Both these expedients—a very inefficient one in the case of firewood—added greatly to our operating expenses.

It is unfortunate that the steps taken to meet the emergency conditions—i.e., the curtailing of services and the use of other fuels at great extra cost—merely had the effect of reducing still further the coal allotted for railway use and increasing supplies to other consumers.

The disruptions of service and reductions in speeds were not the only disabilities suffered by the Department and its patrons. Late running became inevitable because of the building-up of train loads and the poor quality of coal available, and for portions of the year it became necessary to adopt the following measures:—

Withdraw sleeping cars from "Overland" and Mildura express trains.

Abolish seat booking, except on interstate and Mildura express trains.

Limit sleeping-berth and seat bookings to seven days (and at times one day) before the date of travel.

Compulsorily endorse tickets for each passenger train for all journeys out of Melbourne.

Make use of cars with a low tare-weight ratio, in place of standard country stock—enabling more passengers to travel, but in less comfort.

The general result of all these shortcomings, coupled with the effect of the war and subsequent conditions upon our construction programme, was that the standard of service has been much below that which railway users would have a right to expect under normal circumstances. There is no doubt that, as a consequence, many travellers adopted alternative means of transport more readily than would otherwise have been the case; also, that much of the traffic thus lost may never be regained.

While the press and the public have generally shown a recognition of the difficulties under which the administration and the staff have been labouring, there are, nevertheless, indications that public patience has become strained by long sustained inconvenience and imperfections in service. We are fully conscious of the need for allaying this feeling as fast as circumstances will admit.

It is pleasing, in contrast to what is said above, to be able to record that, despite the interruptions of train services, an average weekly despatch of 700 trucks of bulk wheat was maintained from April to June inclusive; the tonnage of superphosphate carried (181,000 tons) was 13,000 tons more than in the previous year; and 103,000 tons of firewood were brought to the metropolitan area, or only 8,000 tons less than in the similar period of the year before.

The Railway Staff and the War.

It is regretfully recorded that, since our last report, advice has been received that six additional men, whose names appear elsewhere, had made the supreme sacrifice while on war service, bringing the losses from this Department up to 190.

Out of a total of 3,298 officers and employees who were released for service in the armed forces, 2,443 had resumed duty at 30th June last—316 of them during the year.

The Victorian Railways Patriotic Fund was terminated as a money-raising organization on 31st December. Trustees were appointed to distribute the money still held, and they allotted £382 to the Melbourne Legacy Club and £78 to the Australian Red Cross Society, and £3 to every known member of the railway service who was a prisoner of war in the Pacific area, this being the approximate value of parcels sent to railway servicemen in other theatres of war or who were prisoners of war in Europe. The balance of the money will be distributed during the current year.

It is pleasing to record that the contributions to the Fund, in cash and value, totalled £70,000.

The Wheat Harvest.

The area sown with wheat in Victoria in each of the past three years, the total production, and the average yield per acre, were as follows:—

		Season	l.		Area Sown with Wheat in Victoria.	Total Production.	Average Yield Per Acre.
					Acres.	Bushels.	Bushels.
1946-47			** *	 	3,501,135	48,970,908	13.99
1945-46				 	3,251,393	29,633,760	9.11
1944-45	• •	, ,	• •	 	2,141,729	3,497,677	1.63

These figures show graphically the effect of rainfall variations upon the harvest-that for 1944–45 being one of the worst on record.

Transport is, of course, required not only for the Victorian crop, but for wheat that comes into Victoria from adjacent portions of South Australia and New South Wales.

Comparative figures are given below of the wheat produced and railed during the last five years:—

		Year.				Number of Bushels Produced in	Number of Bushels of Wheat Carried by Rail from Country Districts in Victoria, New South Wales or South Australia.				
I URI.						Victoria.	In Bags.*	In Bulk.	Total.		
1946-47	٠٠.			* *	• •	48,970,908	3,985,494	29,621,694	33,607,188		
1945-46	• •	• •		• •		29,633,760	1,852,335	11,665,989	13,518,324		
1944–45						3,497,677	1,272,030	2,144,100	3,416,130		
1943-44						19,733,428	7,099,632	17,499,300	24,598,932		
1942–43						41,803,107	13,190,708	22,054,432	35,245,140		
Record ye		 15–16 for 	product	ion; 19	16–17	58,521,706	55,385,466		55,385,466		

^{*} Calculated at 3 bushels to the bag.

The quantity of wheat exported amounted to 2,501,829 bushels, compared with 75,402 bushels in 1945-46.

The carry-over at the close of each of the last two years was as follows:—

			At 30th June, 194	7.	At 30th June, 1946.				
		In Bags.	In Bulk.	Total,	In Bags.	In Bulk.	Total.		
At Williamstown		106,404		106,404	11,760	.,	11,760		
At Geelong		165,954	301,146	467,100	65,589		65,589		
At Country Stations	٠.	2,032,678	14,308,400	16,341,078	1,677,545	5,847,544	7,525,089		
		2,305,036	14,609,546	16,914,582	1,754,894	5,847,544	7,602,438		

Rolling Stock Branch.

A statement of the rolling stock in existence at 30th June, 1947, appears in Appendix No. 9.

The construction programme was retarded by losses of staff, which rendered it necessary to concentrate resources upon maintenance work.

New rolling stock completed during the year was as follows:—

Locomotives—	
"X" class ("Mikado"—tractive power, with booster, 48,360 lb.)	 2
"K" class (light lines consolidation—tractive power, 28,650 lb.)	 4
Cars—	
Suburban electric motor cars	 4
Suburban electric trailer cars	 6
Suburban electric composite trailer cars	 2
Wagons—	
Louvre type closed wagons—"U" class	 75
Open wagons ("GY") equipped for the carriage of wheat in bulk	 187

Use of Brown Coal.

The two engineers of the Rolling Stock Branch (Messrs. W. O. Galletly and W. H. Chapman) who left Australia in March, 1946, to investigate the use of pulverized brown coal on locomotives in Germany, returned via America towards the end of February.

Their main report was published in October by the British Intelligence Objectives Sub-committee under the title "German Locomotive Experience with Pulverized Fuels and Lump Brown Coal".

Although the use of the pulverized brown coal in locomotives did not extend beyond very small proportions in Germany, there are sufficient grounds for hoping that, within limits, this fuel can be used with advantage on the Victorian system. To enable the prospect to be fully tested, two sets of firing equipments, with spares, are now on order from Henschel and Son, of Kassel, Germany.

Way and Works Branch.

The shortage of manpower, and the difficulty of obtaining essential materials, have again made it impracticable to overtake deferred maintenance, particularly of the track, to any appreciable extent.

The reconstruction of the Cremorne bridges over the River Yarra, referred to in previous reports, was completed during the year, with the exception of the footcrossing on the east side of the bridge, the provision of which has been held up owing to inability to obtain materials. The Up and Down Sandringham and the Up and Down through Caulfield lines are in use. The Up local Caulfield line has been laid, and the Down track will be put in after the completion of the footcrossing. The re-alignment and reconstruction

of Alexandra-avenue have been carried out by the Country Roads Board, and river improvements by the Melbourne and Metropolitan Board of Works. Provided that the necessary materials become available, it is anticipated that the whole of the works will be completed by the end of 1947.

In continuation of our programme of bridge reconstruction, further timber bridges throughout the State were replaced by permanent structures of steel and concrete. Difficulties of the kind already mentioned are limiting this programme.

The duplication of the section of line between Alphington and Heidelberg, to facilitate traffic on this line, was commenced on 30th October. The work involves the widening of banks, cuttings, and bridges to accommodate the additional track, the construction of new station buildings at Darebin and Eaglemont, the provision of a new pedestrian subway at the former station, and the extension of the existing pedestrian subway at the latter.

The earthworks are practically complete, but the prevailing labour and material shortages have delayed progress otherwise.

In carrying out this duplication, certain expenditure has been incurred on incidental works which, in our opinion, should have been financed or partly financed by the local municipality. The Council asked that the overhead railway bridge at Ashby Grove between Ivanhoe and Eaglemont, which was admittedly narrow, be widened, but, as the bridge had been originally provided merely to admit of access between the portions of a property that had been severed when the railway was constructed, there was obviously no obligation on the Department to incur the expense of reconstructing it to meet changed conditions of land ownership and road traffic. We accordingly suggested that if the bridge were widened the Council should bear the cost.

Subsequent negotiations were so protracted that before finality was reached a decision became necessary as to whether or not the work was to include the widening of the bridge. We therefore intimated that we proposed to make provision for the bridge work, and asked for a contribution by the Council, but were recently advised that it was not prepared to contribute.

In these circumstances, other incidental works, which, if they are to be done, it would have been advantageous to undertake concurrently with the duplication, e.g., reconstruction of the overhead bridge at Waterdale-road between Ivanhoe and Darebin, and grade separation at Marshall-street, Ivanhoe, have not been included in the scheme.

There is a notable lack of recognition in this State of any obligation of bodies other than the railways to contribute towards the cost of abolishing level crossings by grade separation, and of installing special warning devices where necessary for greater safety. In South Africa for a number of years past local authorities, and the National Road Board, have made substantial payments towards the cost of such works. We again stress our view that such contributions are only equitable and that a similar principle should apply here.

To provide rail services for the State Housing Commission's areas on both sides of the old Outer Circle line, about half a mile beyond the present terminus at Ashburton, it is intended to reconstruct and electrify portion of the line and build a new terminal station. The work, which was commenced on 23rd April, also involves the provision of a car-storage siding at the Up end of Ashburton station. The earthworks for the siding have been completed, and those for the reconstruction of the line are well in hand. The new station building and platform have been commenced, but, here again, there have been the customary unavoidable delays.

To provide improved facilities for the handling of goods traffic, a commencement was made during the year with the construction of new marshalling yards at Seymour, on a site east of the main North-eastern line. The acquisition of land for the purpose necessitated the deviation of the Avenel-road, which is being carried out by the Seymour Shire at the expense of this Department, and has been almost completed. The earthworks for the new yards are well in hand, and the laying of tracks has commenced.

New or improved facilities for handling live-stock traffic were provided at Carpolac, Charlton, Cobram, Dimboola, Darnum, Hopetoun, Marnoo, Millbrook, Nhill, Sale, Terang, Watchupga, Whitfield, Wonthaggi, and Yarrani.

Improvements to stations included the provision of new buildings at Carruin, and the installation of an interlocked crossing at the Up end. New buildings were also provided at Pimpinio and Tallygaroopna, and improvements effected at Benalla, Darling, and Ringwood.

New departmental residences were built by contract at Bacchus Marsh, Box Hill, and St. Arnaud, to replace old residences not worthy of further maintenance, and eight residences were removed from various locations and re-erected at Gunbower (two), Koo-wee-rup, Korong Vale, Litchfield (two), Nyah West, and Redcliffs, where they were more urgently required. Residences at various other locations were improved and reconditioned, and the disused refreshment rooms at Stawell were converted to dwelling accommodation for the station master.

Track relaying and reconditioning operations were carried on during the year between Cheltenham and Mentone, Brighton Beach and Sandringham, and Ivanhoe and Heidelberg, also on sections of the Williamstown, Boort-Quambatook, Maryborough-St. Arnaud, and North-western lines. Other important improvements to tracks were the renewal and rearrangement of crossing work near "C" Box, Flinders-street, and the renewal of sleepers and ballast and widening of banks at a number of locations.

Mention must be made again of the very serious shortage of sleepers for ordinary maintenance requirements, arising from the insufficiency of labour, the position having further deteriorated since our last report. So far it has been possible to avoid imposing speed restrictions from this cause, except on a limited number of branch lines, but it cannot be expected that this situation will continue much longer.

Suburban Electrification Equipment.

Reports from the inspecting engineers in England show that the English portion of the manufacture of boiler and turbo-alternator plant for the modernization of Newport 'A" Power Station is proceeding according to plan.

During the year, two pressure-reducing and de-superheating units, each having a capacity of 150,000 lb. per hour, were installed, to permit of the supply of steam from the existing new plant to the old turbines.

Owing to the persistent shortage of coal supplies, seven of the boilers in the old plant have been equipped with auxiliary oil burners. Work is proceeding with the conversion of the remaining boilers and the installation of an ultimate oil-storage capacity of 48,000 gallons.

Tie stations for the electrical protection of overhead equipment have been built at Edithvale, Oakleigh, Darling, and Essendon, and will be put into commission on delivery of the necessary high-speed circuit breakers. Progress has been made with improvements to the electrical protection of the signal power supply system. Work on both of these projects has been retarded owing to difficulties in obtaining equipment.

A contract has been accepted for the supply of rectifier units and associated equipment for new traction substations at Alphington (to replace that at Ivanhoe) and Box Hill.

The importance of maintaining supervisory control over the eastern and southern portion of the system has necessitated the provision of an alternative control cable between the Power Operation Room and Jolimont Sub-station. In the event of failure of the main control cable, change-over switches will enable the alternative cable to be brought into use.

Stores and Materials.

The value of stocks (excluding those of the Railway Construction Branch of the Board of Land and Works and of the Refreshment Services Branch) increased by £76,643 during the year, bringing the total at 30th June to £2,003,320.

Issues amounted to £3,985,119, which, although somewhat greater than the figure for the preceding year, represented a slight decrease in the rate of turnover, viz., $1\cdot99$, contrasted with $2\cdot03$.

Operations at the Reclamation Depot were satisfactorily maintained, and were about the same in volume as in the previous year. The value of materials reclaimed for use or for sale was £105,630.

The shortage of shipping and of manpower is still greatly retarding the flow of many types of materials, but useful assistance has been obtained from the purchase of surplus stocks of Commonwealth material through the Disposals Commission.

To ensure that all available material is used to the best advantage, a special departmental committee has been formed to determine priorities as between branches.

Reference is made elsewhere to the continued serious shortage of sleepers. Despite every effort to increase the output, the number purchased during the year, compared with the year before, fell by 78,434, and consumption (owing to the inadequate supplies) decreased by 127,014.

Fuel Oil.

The decision to convert 82 locomotives for oil burning necessitated the provision of storage accommodation at the locomotive depots at North Melbourne, Bendigo, Maryborough, Geelong, Ballarat, Ararat, Dimboola, and Traralgon. The necessary capacity was provided mainly by the purchase of twenty-seven 12,000-gallon tanks from the Commonwealth Disposals Commission.

Supplies to the tanks are maintained by fifteen 9,000 and one 2,000-gallon rail-tank wagons, which are filled at the distribution centre at Newport Workshops.

Diesel oil fuel was used in the early stages, but a light furnace oil is now being purchased in complete cargoes at a considerable reduction in price.

In order to secure the advantage of this method of purchase, it was necessary to obtain adequate storage accommodation, and an oil installation at Newcastle-street, Newport, was purchased from the Commonwealth for £30,000.

The installation consists of three concrete storage tanks, each with a capacity of 6,000 tons, together with pumping facilities, pipe lines, and buildings. The oil is pumped direct from the vessel at the wharf to the installation at Newcastle-street, and later to the distribution centre.

In all, approximately 54,000 tons of fuel oil with a value of £479,965 were purchased, of which 48,232 tons, costing £445,027, were issued for use in locomotives.

Coal Supplies.

The quantities of coal allocated to the Victorian railways during the year by the controlling authorities (the Commonwealth Coal Commission and the State Coal Committee) were as follows:—

		From State	From Other	From New	South Wales.	From Sundry	
**************************************		Coal Mine.			By Land.	Sources.	Total.
		Tons.	Tons.	Tons.	Tons,	Tons.	Tons.
Large		84,565	16	78,490	157,463	1,510	322,044
Small	• •	59,367	338	21,951	56,733	2,783	141,172
Total		143,932	354	100,441	214,196	4,293	463,216

Under another heading reference is made to the inadequacy of these supplies, even when supplemented by the use of large quantities of oil and firewood for locomotive purposes. Poor quality coal was also a source of late running and of additional expense. Only about 20 per cent. of the New South Wales coal received was of the type (Maitland) normally purchased.

The overlanding of coal from New South Wales again added greatly to working costs. After making allowance for a subsidy of £22,082 from the Commonwealth Coal Commission, the 214,196 tons overlanded during the year cost approximately £140,800 more than if the equivalent tonnage of Maitland coal had been obtained by sea. We were also called upon to reimburse the Coal Commission, under Price Fixing Regulations, amounts of £20,387 and £4,339 on large and small coal respectively, for increased production costs at the New South Wales mines. The subsidy of 5s. per ton was continued for coal from the State Coal Mine (the price paid for which is based upon the cost of New South Wales coal) involving approximately £36,000 for the year.

Overlanding was temporarily suspended by the Joint Coal Board from April until towards the end of June, when it recommenced on a reduced basis. We have been advised that no subsidy will in future be payable.

The coal received from sundry sources included approximately 1,450 tons of large coal contributed by the South Australian railways to enable sleeping cars to be run on the "Overland" express, 50 tons taken over from the Warracknabeal Gas Company, approximately 850 tons of small coal from the Commonwealth Grain Alcohol Distillery at Warracknabeal by direction of the State Coal Committee, and approximately 1,950 tons of small coal loaned to the Department by the State Electricity Commission and not yet returned.

Consumption for the year was 323,458 tons of large coal, at an average rate of 39s. 1.878d. per ton, and 140,276 tons of small coal at the average rate of 33s. 1.041d. per ton, or a total of 463,734 tons at a cost of £865,339.

Truck Covers.

The manufacturing programme adopted in 1944–45 was continued, and at the close of the year the stock had risen to 22,576, compared with 20,030 a year earlier.

No further purchases of flax tow canvas have been made. An order has been placed in England for 100,000 yards of high-grade tarpaulin canvas, but none of this came to hand during the year. A contract was also entered into with a Victorian manufacturer for the supply of 100,000 yards of similar canvas, deliveries of which have not yet commenced.

Refreshment Services.

Business in refreshment rooms and dining and buffet cars earned a revenue of £660,460, compared with £746,956 in the previous year.

The revenue derived from advertising (£42,656) and from bookstalls (£122,460) brought the total branch revenue up to £825,576, approximately £100,000 less than that of last year.

A dining room for the service of hot meals to the staff at the Spotswood workshops was opened during the year. At the Newport workshops, the old out-of-date dining room was vacated, and the business transferred to the modern premises formerly used as a canteen for aircraft workers in this area.

The supply of commodities is improving, but the staff shortage is still acute and limits our efforts to improve the service.

The Chalet, Mt Buffalo National Park, where a section of the accommodation is still closed because of want of staff, had a daily average guest occupancy of 129, the number of visitors booked in during the year being 4,645, or 348 more than in 1945–46. The buildings were repainted during the year. Other maintenance work, necessarily deferred in the war years, is now being undertaken.

The Staff.

The staff employed at the close of the year numbered 27,057, including casual labour equivalent to 593 men working full time. The comparable total a year earlier was 27,385.

The total time paid was equivalent to 27,912 full-time men working six days per week, compared with 28,045 in 1945–46, a decrease of 133. Of these totals, the numbers debitable to railway working expenses were 25,118 in 1946–47 and 24,938 in 1945–46. Although these figures present a broad basis for comparison as between year and year, they do not represent numbers of individuals, as the time paid for includes not only Sunday time and overtime, but also the time equivalent of all penalties paid for Saturday, Sunday, and overtime work.

An improvement in the number of employees in operating grades in the Transportation Branch was insufficient to meet requirements. Overtime working, as well as considerable deferment of annual leave, could not therefore be avoided. Additional efforts are being made to recruit staff, and full-time instructional classes in safe-working systems are being continued in an endeavour to meet the shortage of trained men.

Appointments to the Permanent Staff.

During the year 321 persons were appointed to the permanent staff, viz.:

Two hundred and thirty-two who had been employed as supernumeraries at the date of the outbreak of war—under Act No. 5038.

Eighty-three apprentices under the normal procedure prescribed by the Railways Act; and

Six engineers as "persons of known ability" under the provisions of Section 142 of the Railways Act.

In addition, six employees, who had previously been superannuated, were recalled to duty in the Department, and six permanent employees, who had resigned to join the armed forces during the war, were reinstated on the permanent staff under the provisions of the Commonwealth Re-establishment and Employment Act 1945.

Industrial Relations and Disputes.

The year under review was unfortunately marred by a series of industrial disputes unprecedented in the railway service, the history of which is briefly summarized hereunder:—

(1) STRIKE OF GOODS GUARDS FOR TWENTY-FOUR HOURS ON 16TH SEPTEMBER.

On this date the Goods Guards' Section of the Australian Railway Union ceased work for 24 hours in connexion with their demand that guards of goods and passenger steam trains be paid time and a half for all time in excess of 7 hours 20 minutes, and double time for all time in excess of 12 hours from sign on to sign off on any one shift, instead of the Award provision of time and a half for time worked after completing 10 hours, and double time for time worked after completion of 12 hours from the time of signing on.

Goods trains were cancelled for the day and loading was seriously delayed.

The claim was subsequently dealt with by the appropriate industrial tribunal, which liberalized payment for time on duty.

(2) GENERAL ONE DAY STOPPAGE ON 7TH OCTOBER.

On 22nd September, a mass meeting of combined railway workers convened by the Australian Railways Union passed a resolution demanding improved conditions, viz.:—

- (1) Three weeks' annual leave.
- (2) Ten shilling industry allowance; £1 per week increase in the basic wage; full 6s. war loading; 6s. prosperity loading; the rigid enforcement of price control.
- (3) Time and a half for Saturdays, double time for Sundays, treble time for consecutive Sundays, Sunday time to be added to fortnightly period for computation of overtime.
- (4) All time on duty to be treated as active time, and overtime to be calculated on a daily basis.
- (5) Forty-hour week.
- (6) Payment for all certificates in safe working, &c.
- (7) Extra relieving staff in Melbourne area and all country districts.
- (8) Automatic appointment to the permanent staff, specifically including clerical workers and artisans; sick leave in first year of service.
- (9) Twenty per cent. increase in juvenile rates; 100 per cent. male rates for all females in male positions; minimum of 75 per cent. male basic wage for all females with all loadings and marginal rates as additional remuneration;

with an addendum that a claim for climatic allowances be proceeded with as soon as amendment is achieved in the wage-pegging regulations.

In forwarding this list of demands to the Honorable the Minister, the Union stated that, unless effective relief were afforded, it was felt that there would be a stoppage on a much wider scale than that of 16th September, and for a longer duration.

The Union also intimated that the Signalmen's Section had laid down a policy of refusing to report for duty for any special traffic at the conclusion of the Royal Show week, and that shunters had decided not to work any overtime after 6th October, which would necessitate a serious curtailment of goods traffic.

On 2nd October, the Minister conferred with us and representatives of the Australian Railways Union. At this conference we pointed out that we were doing everything possible to recruit additional staff, with the object of reducing the amount of overtime and working off annual leave that had accumulated owing to the shortage of manpower during the war; also that many of the items in the "nine-points programme" of the Union were matters for determination by the appropriate industrial tribunals, which were already dealing with some of the claims.

Despite the appeal of the Government and the Commissioners that they should continue at work, the great majority of railway employees ceased duty for 24 hours on 7th October.

(3) GENERAL STOPPAGE OF RAILWAY WORK FROM 21ST TO 29TH OCTOBER.

Concurrently with the demands of railway industrial organizations, tramway employees sought improved conditions from the Melbourne and Metropolitan Tramways Board, and the great majority of tramway and railway employees ceased work on 21st October, with the object of enforcing compliance with these demands. The railway stoppage lasted until 29th October, and during this period all railway services throughout the State were suspended.

In a continuous industry such as the railways it is not practicable to avoid calling on a large number of employees to work more than five days a week, as well as on Sundays and public holidays, and as it was realized that this retarded the efforts of the Department to attract staff, we informed the Trades Hall Disputes Committee, after consultation with the Government, that we would not oppose a claim before the appropriate industrial tribunal for payment of penalty rates for Saturday work.

The Disputes Committee was also informed, after consultation with the Government, that as the Full Arbitration Court had affirmed certain principles under which the annual leave of workers covered by Court Awards could be liberalized, the Department would not oppose, after the resumption of work, a variation of the Award to bring the annual leave of railway employees into line with that awarded by the Court to workers in the Gas Industry, viz.:—

- (a) Day workers after 1 year and with up to 5 years' service ... Per Annum. 2 weeks.
- (b) Day workers with more than 5 years' service, and shift workers after 1 year's service 3 weeks.

The claims for the appointment of supernumeraries to the permanent staff, and sick leave on a more liberal basis, involved amending legislation, on which action was promised by the Government, but other major claims relating to hours and wages, &c., could be determined only by industrial tribunals.

The industrial organizations concerned decided to resume work on 30th October, and in due course—

- (a) The Railways Classification Board in its State jurisdiction made an Award, which was approved by the Governor in Council, prescribing—
 - (i) that time on duty between midnight on Friday and midnight on Saturday should be regarded as overtime and paid for at time and a half; and
 - (ii) that time worked on a Saturday should be taken into account in the computation of overtime, subject to a maximum payment of double the ordinary rate;
- (b) An award was also made by the Commonwealth Arbitration Court providing for annual leave on the same basis as in the Gas Industry Award.

Although the Award of the Railways Classification Board in respect of penalties for Saturday work covered the majority of railway employees, many other sections of employees could not be included because their conditions of employment are governed by Awards of the Commonwealth Arbitration Court. The Locomotive Enginemen's Union accordingly approached the Court for a corresponding variation of their Award in respect of Saturday work, but without success.

We deemed it our duty to point out to the Government that so serious an anomaly, between important sections of railway employees, was bound to lead to further serious industrial trouble, and after discussion the Honorable the Premier intimated that, in order to avoid discrimination between sections of employees, we should apply the principles laid down in the Award of the Railways Classification Board to members of the Enginemen's Union and all other industrial organizations similarly placed.

Action was also taken by the Government in respect of other claims. On 24th December, an Act (No. 5195) was passed entitling persons who have been temporarily employed in the service for not less than two years to be appointed to the permanent staff subject to certain conditions.

On the same date, Act No. 5172 was passed to provide for daily paid employees to be granted sick leave with pay on the same basis as salaried officers.

Some of the other industrial claims, including that for a 40-hour week, are being dealt with by the Arbitration Court.

(4) Withdrawal of Members of the Amalgamated Engineering Union from Metropolitan Workshops and Newport Power Station on 24th March, 1947.

For some time prior to March last, members of the Amalgamated Engineering Union in outside industry had been on strike in an endeavour to enforce a demand for increased wages, and on 24th March last the strike was extended by the organization to its members employed by this Department in the metropolitan area and at Newport Power Station. Members of other organizations in similar classifications ceased work in sympathy with them. Before this occurred, the maintenance of equipment was already in arrears through overtime limitations adopted by our staff.

On 14th April, additional employees were withdrawn from the Newport Power Station by the Australian Railways Union and the Federated Enginedrivers' and Firemen's Association, and on 30th April the Amalgamated Engineering Union withdrew its members from country workshops and depots.

The effect of these withdrawals upon train services is described elsewhere.

An Award providing for increased margins in the Metal Trades industry was made by Mr. G. Mooney, Conciliation Commissioner, but the organizations concerned were still dissatisfied and continued on strike.

A conference was subsequently convened by His Honor Chief Judge Drake-Brockman, and as a result the Unions decided to resume work and the Full Arbitration Court agreed to review the margins in the Metal Trades industry. Work in the railways was resumed on 8th May.

(5) CHANGE IN THE STATUS OF THE RAILWAYS CLASSIFICATION BOARD.

The Railways Classification Board, established under Act No. 3006 in 1919, comprises a County Court Judge as Chairman, two elected representatives of employees, and two nominees of the Commissioners, one of whom is a business man and the other a senior railway officer. The Board was created to determine, subject to the approval of the Governor in Council, the remuneration and working conditions of the great majority of railwaymen.

In 1924, however, the principal railway industrial organizations filed claims with the Commonwealth Arbitration Court, and for some years afterwards the work of determining railway rates and conditions was mainly carried out by the Court, whose Awards superseded those of the State tribunal.

In 1934, an arrangement was made under which the Railways Classification Board functioned as an instrument of the Court, under Section 36 of the Commonwealth Act, in investigating and reporting to it on claims made by the Australian Railways Union and the Federation of Salaried Officers.

In March of this year, following the submission of a new Log of Claims by the Australian Railways Union, His Honor Chief Judge Drake-Brockman issued an order establishing a Local Industrial Board. With the approval of the State Government, His Honor Judge Ellis was appointed Chairman of this Board, which also comprises two representatives nominated by the Australian Railways Union, and two representatives nominated by us, making the personnel the same as that of the Railways Classification Board which it superseded.

The function of the Local Industrial Board is to investigate and report to the Court on the wages and conditions of daily paid grades arising out of the new Log of Claims submitted by the Australian Railways Union.

During the year under review legislation was passed by the Federal Parliament amending the Commonwealth Conciliation and Arbitration Act, and providing for the appointment of a number of additional Conciliation Commissioners. It is not yet known to what extent these amendments will affect the future handling of railway industrial disputes.

Wage Fixing Tribunals.

Awards made by the Commonwealth Arbitration Court, following reports submitted by the Railways Classification Board as a State Industrial Authority under the Commonwealth Conciliation and Arbitration Act, provided for increased rates of payment involving an estimated additional cost in the vicinity of £29,000 per annum.

Variations of railway awards to increase annual leave, to accord payment at the rate of time and a half for duty performed on Saturday, and to include time worked on Sunday in the computation of overtime on a fortnightly basis, increased expenditure by approximately £411,000 per annum.

An award made by the Commonwealth Arbitration Court in respect of Metal Trades employees involved a cost of about £156,150 per annum, but portion of this increase did not apply until 10th August, 1947.

The issue by the Full Court of the Commonwealth Arbitration Court of an interim basic wage declaration, together with other cost of living adjustments, brought about an increase in the basic wage from 16s. 2d. to 16s. 4d. on 11th August, to 17s. 6d. on 1st December, and to 17s. 8d. on 4th May, involving a further estimated additional cost of approximately £670,500 per annum.

General Staff Comments.

Prior to a one-day stoppage in August, 1945, there had not been a major stoppage of work in the railway service for over 42 years, and it is a matter of great regret that this fine record, of which successive administrations have been proud, should have been broken, and that the good relations between the Department and its patrons should have been impaired by the recent strikes.

Railwaymen as a whole gave splendid service during the war, and, both then and since, many sections have been obliged to work considerable overtime and have had their holiday leave delayed. A protracted continuance of such conditions might well have been expected to lead to disaffection, but, as will have been seen, the matters upon which direct action was taken called finally for determination by industrial tribunals or by Parliaments, rather than by the administration.

The fact that action of the kind has not been confined to the railways, but is symptomatic of the times, affords little consolation, and there can be no doubt that the serious disturbances of train service caused not merely a considerable loss of revenue at the time, but also a loss of good will and some permanent deflection of traffic to competitive forms of transport.

Another serious effect, in our opinion, is that upon the minds of those who in the ordinary course might look to the railways as a career for themselves or their sons. With the termination of the war, we were hopeful of being able to recruit sufficient additional staff to curtail the working of overtime, and to grant the staff their holiday leave at regular intervals. These hopes, unfortunately, have not been realized, and the deficiency of staff for present requirements and for training for the future is a matter of much concern. Although there is a general shortage of labour, we feel sure that the great falling off in the number of youths and adults who formerly sought a railway career has been contributed to largely by the stoppages of work, and the propaganda associated with ever-increasing industrial demands, which wrongly give an impression of harsh working conditions and of a generally undesirable sphere of employment.

The Victorian Railways Institute.

For the second year in succession, after a very lengthy period of continuous growth, the membership of the institute has shown a reduction.

During the year, 2,712 new members were enrolled, as against 2,274 in the preceding year, but, owing to the increase in the number of retirements and resignations from the service, the nett loss of membership was 595.

Despite the reduction of membership, however, increased interest was taken in educational classes conducted in Melbourne and at country centres, the total enrolments during the year being 3,368, compared with 2,936 in 1946–47 and 2,413 in 1944–45.

Examination results were again very satisfactory, and the percentage of students who were successful in the various examinations in educational subjects was very high.

The revival of interest in sporting and social activities which followed the cessation of the war was also maintained.

Safe Driving Competition.

At the beginning of the year, 75 departmental road motor drivers were entered for the "Freedom from Accidents" competition of the National Safety Council of Australia, and 60 of them were successful in completing the year without an accident for which they could be held responsible. Four have completed 16 years of safe driving, one 15 years, three 14 years, two 13 years and four 11 years, and these fourteen drivers have been awarded a bar to their gold medallions.

Six drivers, having completed 10 years without any accident for which they were held to blame, received the gold medallion, while five received the silver medallion on completing five years' safe driving. Twelve others received bars to their silver medallions and 23 received certificates.

Tourist Services.

Interference with train services by coal shortages and industrial unrest had the effect of reducing the rail revenue at the Victorian Government Tourist Bureau by $\pounds 67,695$, compared with that of the preceding year.

Receipts from all activities at the bureau and branches, however, amounted to £932,300, an increase of £144,927 over the previous year's record.

The demand for tours and holiday travel is steadily increasing, and the popularity of the bureau as a travel centre is illustrated by the commission of £15,258 earned during the year on accommodation bookings, air travel, road motor services, &c., £5,366 more than in the preceding year.

The telephone inquiry section was busily engaged, and had to be reinforced not only during holiday periods but also when train restrictions varied from any cause. During the year it answered 759,698 enquiries. The volume of correspondence from country and outer-suburban clients was also heavy.

At the close of the year arrangements were in hand for the early re-opening of the branch offices at Brisbane and Adelaide.

Ambulance.

Interest in ambulance work was maintained by the staff, and during the year 580 employees passed first-aid examinations, making the total employees now qualified 5,340. Of these, 384 hold the 8th year Gold Life Membership Medal, and 702 the 5th year Silver Efficiency Medal.

A pleasing feature of the classes was the very high percentage of passes obtained.

The interstate railway ambulance competitions were resumed in November after a break of four years due to the war, and were held at Mt. Evelyn, in this State. Our representatives did excellently in gaining second place to an outstanding performance by the Queensland team.

Salaries and Wages.

The amounts disbursed in salaries and wages during the past eight years, excluding payments made to butty gang workers, were:—

							£
1946-47							9,421,264
1945 – 46	• •			• •			8,912,719
1944 - 45		• •	• •	* *	• •	• •	8,828,090
1943-44			• •				8,970,445
1942–43		• •			• •	• •	8,670,724
1941-42	• •	• •		* *	• •		7,786,251
1940–41	• •	• •	• •		• •	• •	6,661,937
1939-40							$6,\!177,\!177$

Pensions.

The amounts paid in pensions are contrasted below with the corresponding payments in the preceding year:—

	1946–47.	194546.	Increase (+) or Decrease (-) in 1946-47.
	£	£	£
Pensions under Superannuation Act	426,387	412,230	+ 14,157
Pensions to officers and employees who were in the Service on 1st November, 1883	40,245	48,586	– 8,341
Total	466,632	460,816	+ 5,816

State Coal Mine.

After the payment of working expenses, loan redemption and interest charges, and allowing £20,978 for depreciation, the operation of the Mine resulted in a loss of £93,421.

The quantity of coal won during the year was 161,431 tons. After providing for miners' household coal, mine consumption, allowances and waste, the output available for sale was 144,724 tons, the whole of which, with exception of 1,366 tons sold to the public of Wonthaggi, was supplied for railway use.

Sixteen days were lost during the year through industrial troubles.

The amount disbursed in wages was £282,427, the net average earnings being 34s. 3.54 per miner per shift.

The number of persons employed at 30th June was 764—a reduction of 107 in the last twelve months. The Victorian Housing Commission is at present engaged in the construction of 50 dwellings in Wonthaggi. Of this number twelve have been completed and are occupied. In order to attract labour to the mines, wide publicity is being given to the erection of the new houses, and it is hoped to obtain a sorely needed increase in man power.

Heads of Branches.

Mr. J. McClelland, having reached the age of 65 years, retired in February from the position of General Passenger and Freight Agent, which he had occupied with distinction for a period of seventeen years. For the time being, however, his services have been retained in a consultative capacity in connexion with a revision of fares and freight rates. Mr. McClelland had been in the Department for over 49 years, and we wish to record our appreciation of his highly valued services.

The Heads of Branches at the close of the year were —

	Mr	. E.	C. Eyers.
			C. Ahlston.
			G. Fletcher.
rtation	\dots Mr	. M.	A. Remfry.
	Mr	H.	P. Colwell.
	\dots Mr	L.	J. Williamson.
nt	\dots Mr	M.	Ridgway.
	\dots Mr	Н.	S. Sergeant.
vices			
E			Mr. A Mr. A Mr. M Mr. M Mr. H Mr. L. nt Mr. H Mr. H.

Following a request by the Commonwealth Minister for Labour and National Service that an officer representing the Australian Railways Commissioners be one of five delegates to a conference on inland transport at Geneva, under the auspices of the International Labour Office, the nomination of Mr. A. G. Fletcher by the Commissioners of the various systems was accepted by the Commonwealth.

Mr. Fletcher travelled to England by air, and attended the conference from 6th to 17th May. As a result of arrangements made by the Agent-General, he was also enabled to attend the International Railways Congress, which began at Lucerne on 23rd June.

In addition, Mr. Fletcher has been engaged on personal investigation of many matters of railway practice and equipment. We greatly appreciate this opportunity of enabling him to obtain valuable information at first hand, and the assistance rendered by the State Government and the Agent-General in facilitating the arrangements.

In his absence, Mr. A. P. Taylor, the Assistant Head of the Branch, is acting as Chief Civil Engineer.

Appendices, &c.

The balance-sheet for the year and accounts, statements, and other information are embodied in the appendices, a list of which is shown in the front of this Report.

We have the honour to be,

Sir,

Your obedient servants,

N. C. HARRIS, Chairman
M. J. CANNY,
R. G. WISHART,

Victorian
Railways
Commissioners.

In Memoriam.

LIST OF OFFICERS AND EMPLOYEES NOT RECORDED IN 1945-46 WHO LOST THEIR LIVES WHILST ON ACTIVE SERVICE.

Name.	Grade.	Name.		Grade.
BEDDOE, D. C	Porter-in-Charge	HAY, T. N		Apprentice Fitter and Turner
FISHER, A. K.	Engine Cleaner	KIMPTON, H. W.		Casual Labourer
HALLIDAY, W. S	Casual Labourer	STUART, M.		Junior Clerk

APPENDIX

BALANCE-SHEET AT

LIA	ABILIT	IES.			•					
		£	s.	d.	£	8.	d.	£	8.	a
Face value of stocks and bonds allocated to the Railw		• •			51,595,477	19	1			
Less-Securities purchased and cancelled by the N	ational									
Debt Sinking Fund		5,214,813	14	3						
Deferred Renewals, Replacements and Maint		# 9 0.40#	1.00	10						
Works from Loan Funds		5 2 2,485	17	10	5,737,299	19	1			
	_				0,101,400	1.4	1	45,858,178	7	
Contribution from Revenue, &c., and the National Rec	covery							10,000,110	•	
Loan for Capital purposes—										
Proceeds of sale of State Lands				٠.	2,825,740	6	1			
Consolidated Revenue					1,377,782		4			
Developmental Railways Account					108,501	5	1			
National Recovery Loan				1						
Unemployment Relief Fund		2,761		-						
Commonwealth Defence Works Unemployment Relie	f Fund	39,470		_						
Trust Fund Railway Works (Defence Purposes)	• •	421,715	12	7						
	_	3,025,207	16	1						
Less-Expenditure on other than Capital Works		1,149,803								
,	-				1,875,404	14	1			
				-				6,187,429	0	
Advances from Public Account (Act No. 3341) for C	apit a l p	ourposes			• •			247,033		
Provision for Deferred Maintenance								370,770		
Provision for Accrued Leave								586,122		
National Debt Sinking Fund Reserve								5,508,937		
Railway Accident and Fire Insurance Reserve							٠.	100,000	0	
Railway Renewals and Replacements Reserve					4,380,840		2			
Consolidated Revenue for Working Expenses Sales					26,161	6	9		_	
1 11 0 0 1				•				4,407,001		
Creditors for Sundry Accounts	.,			• •	• •		• •	1,026,361	10	
Consolidated Revenue—					1.015.005	10	11			
Accumulated Deficit from 1.7.37 to 30.6.47	• •			• •	1,015,995					
Outstanding Income		* *		• •	286,599	Э	I	1 900 504	10	
				-				1,302,594	19	

£65,594,429 18 9

E. A. PEVERILL,

Auditor-General.

31st October, 1947.

No. 1.

30тн JUNE, 1947.

				ASSET							a		
Railways.					£	8.	d.	£	8.	d.	£	8.	d
Way, Works, Build	lings and Equipme	ent			44,828,670	6	5						
					6,798,331								
an , t ro					· · · · · · · · · · · · · · · · · · ·			51,627,001	7	5			
dlectric Tramways— Way, Works, Build	lings and Fauirun	ant			112,546	1	Ω						
					27,890	0							
·		•						140,436	1	1			
Road Motor Public S													
Buildings and Equ	146				6,051	0							
Rolling Stock	• •	• •	• •	• •	6,671	4	4		4	4			
Railways under const	truction			•				12,722 133,310					
Bridges for Railways		ed.	• •					31,853					
Surveys	•		• •		• • • • • • • • • • • • • • • • • • • •			2,848					
•													
								51,948,171	13	7			
Stores and Materials		T.	, .	• •	2,006,749								
Stores and Equipmen					130,187		3						
Materials in course o	i manuiacture	• •	• •	• •	133,054	- 1	10	2,269,990	15	7			
								2,200,000	10		54,218,162	9	
Discounts and Expen	ises on Loans									٠.	444,625		
Railway Renewals ar	nd Replacements A	ccount					٠.				2,964,065	3	
Cash at stations and			• •							٠.	118,674	0	•
Funds at Treasury—								9.550	_	0			
Trust Fund Surplu Railway Accident	s Kanway Land	Fund	• •	• •	• •		• •	3,558 100,000					
Railway Renewals	and Replacements	Fund			• •		• •	100,000	U	U			
Cash	· · · · · ·				82,001	9	11						
Investment	**	* *					0						
								4,407,001					
Railway Charges in		* *			* *			472,784					
Railways Stores Su	ispense Account	• •		• •	• •		• •	126,623					
Railways Repayme National Debt Sinl	nt Fund		* *	• •	• •			6,678					
Railways Leave an		 mance l	 Reser	 ve Kund				294,123 956,893					
1007 Hays 1200 CO	ia oraniary maino	Difference 3		, c i dila	• •		• •				6,367,664	12	9
Trust Securities											83,126	11	9
Sundry Debtors-													
Revenue Debtors	* *	* *	* *				• •	167,925					
Other Debtors	• • • • • • • • • • • • • • • • • • • •	• •	• •	• •	• •		• •	214,190	3	7	909 115	0	
Deficit for the year	1946/47							1,482,168	6	2*	382,115	0	4
Less—Accumulated su	urplus from 1.7.37	to 30.	6.46		• •			466,172		3			
	•										1,015,995	13	1
										•			
											£65,594,429	18	;
7770	ė mui		awalisal:	wa of anomi	sion for the fol								
Normal Day	preciation for the year (e			=			-		£	0 0	£		
	preciation for the year (e amount provided	vounding a	- Juniailt	orena sis enab	ces or breatons	yea	18 25.		350, 4 339,6				
Unde	er provision for the year				* *					-	310,730		
Annual Lea Arrears of t	we accrued during the ye maintenance accrued duri	ng the yea						••			310,730 32,690 124,000		
Arrears of	maintenance accrued duri	ng the yea		::	••	••				-	124,000 467,420		

L. J. WILLIAMSON,
 Comptroller of Accounts.
 31st October, 1947.

APPENDIX No. 2.

ABSTRACT OF WORKING EXPENSES FOR THE YEARS ENDED 30TH JUNE, 1947 AND 1946 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

<u></u>	Year ended	30th June-		Year ended	30th June-
	1947.	1946.		1947.	1946.
Average Miles of Single Track Open, including Sidings	6,119	6,119		£	£
	£	£	F.—TRANSPORTATION AND TRAFFIC. General Superintendence, Stationery, Printing, Advertising, and Train Control Staff	354,536	308,94
A MAINTENANCE OF WAY AND WORKS.			Station Yard and Signal Service— Salaries Wages &c of Staff	2,166,533	2,016,69
Superintendence, Stationery, Printing and Adver-	240 407	0.48 500	Unitorms for Staff Fuel, Light, other Supplies and Expenses Guards, Conductors and other Trainmen—	19,877 110,176	17,97 116,12
tising daintenance and Renewals of the Permanent Way Fences, Gates, Cattle Guards, Roadways, Crossings,	269,605 1,081,161	243,786 1,139,791	Wages, Expenses, Uniforms and Supplies Cleaning, Icing, Light, Supplies, &c., for Carriages Repairs and Renewals of Tarpaulins and Lashings	359,963 146,545	344,19 148,37
Signa, &c.	72,579 4,941	72,852 16,315	Repairs and Renewals of Tarpaulins and Lashings Injuries to Employees Gatekeeping, other Expenses, Loss and Damage to	19,367 12,576	16,67 11,75
Slips and Flood Repairs 3ridges, Tunnels, Culverts, Retaining Walls, Drains, Piers and Wharfs Weighbridges, Scales, Lifting Cranes, &c. Blectric Power Station Buildings, Masts and	131,234 31,509	141,792 30,241	Gatekeeping, other Expenses, Loss and Damage to Property and Goods, Compensation—Personal Road Motors—Domestic Service	56,089 9,441	54,07 9,52
Fixtures	20,346 293,682	16,541 298,257		3,255,103	3,044,34
tock Yards Vater Services fachinery, Tools and Supplies ignals and Interlocking, Signal Boxes and Track	18,340 30,019 151,084	298,257 21,176 32,754 154,752			
elegraph and Telephone Lines and Instruments	232,118 59,156	$\substack{239,173 \\ 46,952}$			
njuries to Employees or others Other Expeuses Road Motors—Domestic Service	14,701 1,766	10,168 1,904	G.—ELECTRICAL ENGINEERING BRANCH.		
Road Motors—Domestic Service	2,412,403	2,466,595	General Superintendence, Stationery, Printing and Advertising Power Station	42,991 454,869	35,19 359,23
	2,112,100	2,100,000	Transmission and Distribution Systems, and Sub-stations	149,157	137,58
			Other Expenses and Injuries to Employees or others	852	1,08
			Electrical Energy Purchased	Cr. 39,220 23,901	Cr. 43,06: 44,92
				632,550	534,96
ROLLING STOCK.					
B.—GENERAL SUPERINTENDENCE, ETC. Heneral Superintendence, Motive &c. Super-					
Intendence, Stationery, Printing and Advertising	122,340	110,867	HMISCELLANEOUS OPERATIONS.		
			Dining Car Service	42,815	43,32
			Refreshment Rooms Service	584,142 17,557 103,143	608,366 13,718 111,220
			300333413	747,657	776,628
C,MAINTENANCE OF ROLLING STOCK,					
team Locomotives	967,790	1,034,236			
Glectric Locomotives	3,666 244,107	3,768 249,542			
team Service Coaching Stock Foods Stock Rail Motors	248,017 319,017 20,069	220,948 315,766 21,185	I.—STORES BRANCH.	182,597	173,84
toad Motors—Domestic Service	5,243	6,667			1.0,01
	1,807,909	1,852,112			
	i		J.—GENERAL EXPENSES.		
DMOTIVE POWER.			Commissioners' and Secretary's Offices	45,474 170,329	41,0 6 3
tunning Sheds, Labour and Supplies	115,533 725,190	106,898 665,125	Legal and Medical Expenses	16,327 10,200	14,52 10,11
oal, Wood and Kindlers for Locomotives, includ- ing Handling, Inspection, &c.	1,174,476	887,112	Sundry other General Charges	55,261	54,326
vil. Tallow, Waste and other running supplies Vater and Other Expenses, Injuries to Employees	32,337 38,037	31,775 38,250		297,591	271,124
or others (Steam)					
others	189,384 41,934	183,444 42,754		;	
	2,316,891	1,955,358	KOTHER EXPENDITURE.		
			Contribution to the Railway Accident and Fire Insurance Fund	88,876	61,486
L. D. COMPANIE			Contribution to Railway Renewals and Replace-	465,942	460,072
	,		ments Fund Child Endowment Pay-roll Tax Long Service Leave	200,000 220,176 139,648	500,000 206,207 45,308
EXAMINATION AND LUBRICATION OF COACHING AND GOODS VEHICLES.			Provision for Accrued Leave	1,114,642	1,277,067
Steam Service	85,626	82,816	Total	13,007,273	12,577,514
Electric Service	31,964 117,590	31,803 114,619	Less expenditure charged to Special Funds	91,490	46,388
	~**,000	~ 1 2 9 7 2 9	Working Expenses charged to Railway Revenue	12,915,783	12,531,126

^{*} For details see page 6.

APPENDIX No. 3.

COMPARATIVE ANALYSIS OF EARNINGS AND WORKING EXPENSES FOR THE YEARS ENDED 30TH JUNE, 1947, AND 1946 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

A 1 10000000000000000000000000000000000				Year Ended 3	0th June-			***
		19	47.			19	46.	-
	Average Mile	es Open for T	'raffic	Miles. 4,748	Average Miles	Open for T	raffic .	Miles. 4,748
	Traffic Train Passenger			-	Traffic Train Passenger-			
Particulars.	Country Suburban		3,222,1 7,086,9		Country Suburbar		3,619,69 7,621,10	
	Goods			- 10,309,121 5,230,067	Goods		.,	- 11,240,801 . 5,102,995
	Tot	tal		15,539,188	Tot		• •	16,343,796
	Journeys	Famina	Per	Per	Journeys	13	Per	Per
	Tonnage.	Earnings.	Average Mile Open	Train Mile.	or Tonnage.	Earnings.	Average Mile Open	Train Mile.
				EARN	INGS.			
COUNTRY.	Journeys.	£	£	d,	Journeys.	£	£	d.
First Class Passengers	2,990,909 5,388,395	1,190,301 1,416,578	253·31 301·46					
Season Tickets— First Class	930,622 1,389,588	74,136 43,583	15·78 9·2					
Workmen's Weekly Tickets—Second Class	509,580	13,602	2.90				1	
Total Country	11,209,094	2,738,200	582 · 75	203.95	196,117,567	6,787,553	1,429 - 56	144.92
SUBURBAN. First Class Passengers	38,363,822	959,974	4,324 2				}	
Second Class Passengers	42,496,831 34,544,916	842,987 592,027	3,797·2					
First Class Second Class Workmen's Weekly Tickets—Second Class	30,552,160 12,998,160	426,291 191,064	1,920 · 25 860 · 65	2 14.44				
Total Suburban	158,955,889	3,012,343	13,569 - 1					
Passenger	170,164,983	5,750,543	1,211 - 1	133.87	I			
Parcels, Horses, Carriages, &c		491,588	103.53			486,204	102 · 40	
Mails		76,378 40,166	8.4		::	98,943 39,969	20·84 8·42	
Total Pareels, &c		608,132	128 • 08	3 14-15		625,116	131 · 66	13.35
Total Coaching		6,358,675	1,339 · 23	3 148.03		7,412,669	1,561 · 22	158-27
Goods	Tons. 6,861,817 699,956	5,410,127 598,253	1,139 · 40 126 · 00	27.46	Tons. 6,609,077 *619,948	*5,439,358 *519,206	*1,145·61 *109·35	
Miscellaneous	7,561,773	6,108,673	1,286 - 58		*7,229,025	99,941 6,058,505	1,276.01	
Sale of Electrical Energy	7,001,775	57,368	12.0		1,225,020	55,029	11.59	
Rents		163,271 41,633	34·31 8·7		::	158,828 38,625	33·45 8·14	
Total Power, Rents, and Miscellaneous		262,272	55 · 2 ·	1		252,482	53 · 18	
Dining Cars		42,661 617,799	8·9: 130·1:		::	48,531 698,425	10·22 147·10	
Advertising		42,656 122,459	8-98 25-8	3		42,930 135,513	9·04 28·54	
Total Dining Cars, Refreshment Rooms, Advertising, and Bookstalls		825,575	173 · 8	3		925,399	194-90	
Recoups by Treasury of loss resulting from-			-					
Reduction in outer suburban fares Working of certain lines of railway, &c Concession fares to members of Defence	::	21,000 689	4·45 0·1		::	24,000 1,994	5 · 05 0 · 42	
Forces Defence	Included i	n Passenger	Traffic abo	eve £27,770	Included i	n Passenger	Traffic abo	ve £121,500
Total Earnings	• •	13,576,884	2,859 · 49	209-69		14,675,049	3,090 - 78	215 - 49
				WORKING	EXPENSES.			
	Expenditure	Per Aver		Per Train Mi	Expenditure		erage Mile	Per Train Mile.
Note that we will strong the strong to the s	\$ 419.46		£ 508.09	d. 37·26	£ 2,466,59		en. £ 519·50	<u>d</u> .
Maintenance of Way and Works Rolling Stock—General Superintendence, Motive Superin-	2,412,40	73	308.09	37.20	2,400,59	3	919.90	36.22
tendence, &c	122,34 1,807,90		25 · 77 380 · 77	$\frac{1\cdot 89}{27\cdot 92}$	110,86 $1,852,11$		23·35 390·08	$\substack{\substack{1 \ 63 \\ 27 \cdot 20}}$
Examination and Lubrication of Coaching	2,316,89)1	487-97	35 · 79	1,955,35	8	411-83	28.71
and Goods Vehicles Contribution to Railway Renewals and	117,59		24.77	1·8] 3·09	114,61	1	24.14	1-68
Fransportation and Traine	200,00 3,255,10	03 (42·12 685·57 133·22	50·27 9·77	500,00 3,044,34 534,96	0	$105 \cdot 31 \\ 641 \cdot 18 \\ 112 \cdot 67$	7·34 44·70
Electrical Engineering Branch Miscellaneous Operations	632,55 747,65 182,59	7	157·47 38·46	11.54 2.82	776,62 173,84	8	163·57 36·62	7.86 11.40 2.55
General Expenses	297,59 465,94	1	62·68 98·13	4·60 7·19	271,12 460,07	4	57-10 96-90	3·98 6·76
Contribution to Railway Accident and Fire	88,87	6	18.72	1.38	61,48	0	12.95	V 10
Child Endowment Pay-roll Tax	220,17 139,64	6	46.37 29.41	$3 \cdot 40 \\ 2 \cdot 16$	206,20 45,30	7 8	43·43 9·54	0.67
Provision for Accrued Leave	12,007,97	9 9 9		200.89	19 577 51		0.84	0.06
Less-Expenditure Charged to Special Funds	13,007,27 91,49		739·52 19·27	1.41	12,577,51 46,38	3†	649·01 9·77	184·69 0·68
Total Working Expenses charged to Rallway Revenue	12,915,78	3 2,7	20.25	199.48	12,531,12	3 2,6	339 • 24	184.01
2442								

APPENDIX No. 3—continued.

PERCENTAGE OF WORKING EXPENSES IN EACH DIVISION.

		Invision	s of Expend	liture					Year ended	30th June-
	***************************************	271151011	5 01 11 port						1947.	1946.
									per cent.	per cent.
faintenance of Way and W	orks*								18.54	19.61
tolling Stock—								[
General Superintendence		Superin	ntendence,	&c.					$\cdot 94$.88
Maintenance of Rolling	Stock								13.89	14.73
Locomotive Power									17.82	15.55
Examination and Lubric	cation of	Coachi	ng and Go	ods Vehi	cles				•90	.91
ontribution to Railway Re	newals an	d Repl	acements	Fund				[1.54	3.98
ransportation and Traffic									$25 \cdot 04$	24.20
lectrical Engineering Branc	h								4.86	4.25
iscellaneous Operations									$5 \cdot 75$	6.17
tores Branch									1.40	1.38
eneral Expenses									$2 \cdot 29$	2.16
ensions									3.58	3.66
ontribution to Railway Acc	ident and		Insurance						.68	.49
hild Endowment Pay-roll T	`ax							.,	1.69	1.64
ong Service Leave*		• •	• •	• •		• •	•••		1.08	•36
rovision for Accrued Leave			•••	••	• • •	• •			•••	.03
								_		700.00
									100.00	100.00

^{*} Including amounts charged to Special Funds,

APPENDIX No. 4.

GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS, FROM 1st JULY, 1932, TO 30th JUNE, 1947 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

	Mileage of	Average	COST OF CONS	TRUCTION.*		ROLLING	s stock.				i		GRO	SS REVENUE	•	
Year.	Railway Open for Traffic at End of Year.	Mileage of Railway Open for Traffic during the Year.	Cost of Open Lines (including Rolling Stock and Stores and Materials).	Average Cost per Mile Open at End of Year.	Locomotives.	Pussenger Cars,	Trucks.	Vans, &c.	Total Traffic Train Miles.	Number of Passenger Journeys.	Tonnage of Goods and Live Stock Conveyed.	Passenger, Parcels, Rentals, &c.	Goods and Live Stock.	Total	Per Average Mile Open.	Per Traffic Train Mile.
			£	٤	Number.	Number.	Number.	Number.			7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	£	£	£	£	s. d.
1932-33	4,721	4,721	75,088,156	15.905	650	1,857	20,622	996	15,321,398	130,190,013	6,244,346	4,672,422	4,773,699	9,446,121	2,001	12/3.97
1933-34	4,721	4,721	75,626,796	16,019	619	1,841	20,621	991	15,311,461	131,367,215	5,858,377	4,603,073	4,572,038	9,175,111	1,943	11/11-82
1934-35	4,721	4,721	75,795,924	16.055	602	1,837	20,686	984	15,536,111	139,689,012	6,009,961	4,865,370	4,555,722	9,421,092	1,996	12/1.54
1935-36	4,721	4,721	76,094,966	16,118	602	1,830	20,716	987	16,390,943	139,539,089	6,424,094	4,921,798	4,768,127	9,689,925	2,053	119/-88
1936-37	4,721	4,721	76,707,164	16,248	588	1,836	20,668	1,001	17,211,384	141,343,253	6,812,962	5,106,485	5,028,806	10,135,291	2,147	11/9.33
1937-38	4,721	4,721	77,420,265	16,399	574	1,826	20,672	990	17,916,763	137,894,676	7,258,369	4.790,269	4,944,806	9,735,075	2,062	10/10:40
1938-39	4,759	4,754	78,107,793	16,413	581	1,823	20,648	982	17,889,634	142,123,567	5.975,853	5,007,518	4,275,947	0,283,465	1,953	10/4.54
1939-40	4,759	4,759	77,670,794	16,321	582	1,818	20,453	961	17,007,970	144,649,075	6,186,989	5,224,730	4,636,862	9,861,592	2,072	11/7:16
1940-41	4,759	4,759	77,876,664	16,364	593	1,811	20,221	951	17,766,987	159,218,412	6,622,785	6,379,793	4,859,630	11,239,423	2,362	12/7.82
1941-42	4,766	4,746	78,379,025	16,445	583	1,806	20,425	947	18,248,713	180,981,900	7,502,640	7,946,687	6,573,152	14,519,839	3,059	15/10.96
1942-43	4,758	4,758	78,301,089	16,457	589	1,802	20,389	965	18,436,533	195,830,057	Est. 8,759,113	8,889,043	8,140,617	17,029,660	3,579	18/5:69
1943-44	4,748	4,751	78,525,655	16,539	591	1,795	20,324	973	16,413,406	194,137,624	Est. 8,294,226	8,396.757	7,485,131	15,881,888	3,343	19/4.23
1944-45	1,748	4,748	78,576,458	16,549	575	1,796	20,299	993	16,337,140	195,697,963	Est. 8,063,591	8.395,286	6,863,031	15,258,317	3,214	18/8*15
1945-46	4,748	4,748	79,049,008	16,649	578	1,796	20,476	1,030	16,343,796	196,117,567	Est. 7,229,025	8,616,544	6,058,505	14,675,049	3,091	17/11·49
1946-47	4,748	4,748	79,461,181	16,736	581	1,780	20,693	1,054	15,539,188	170,164,983	7,561,773	7,468,211	6,108,673	13,576,884	2,859	17/5-69

[•] As from 1.7.37, the ledger values of capital assets were written down by \$30,000,000 following the passing of the Railways (Finances Adjustment) Act 1936 (No. 4429). The construction cost herein shown does not reflect this writing down. The depreciation which accrued in each year from and including 1937-38, however, has been deducted from the original cost and the expenditure out of the Railway Renewals and Replacements Fund in those years has been included.

APPENDIX No. 4—continued.

GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS, FROM 1st JULY, 1932, TO 30th JUNE, 1947 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

		ENDITURE ORTATION		Expendi	cure: Wa	W GEA Y	orks	E	EXPENDIT	RE: ROLL	ING STOCK B	RANCH.		GENER	AL EXPE	Nere					TRIBUTIO			a con age
		C BRANCH			BRANC	эн.		· w	ORKING.		REPAIRS A	AND RENE	WALS.				Elec-	Smanna	Miscel-		NSURANC		Contribution to Railway	Dublic
Year.	Amount,		Per Cent. of Gross Revenue.	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Traffic Train Mile,	Per Cent. of Gross Revenue.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	TRICAL BRANCH.	STORES BRANCH.	laneous Oper- ations.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Renewals and Replace- ments Fund.	Account
	£	s. d.		£	£	s. d.		£	s. d.		£	s. d.		£	d.		£	£	£	£	đ.		£	£
1932-33	1.628,237	2/1.51	17:24	§1,464,041	310	1/10-93	14.77	988,674	1/3.49	10.47	‡1,242,974	1/7.47	13.16	166,023	2*60	1.76	192,941	85,389	313,993	28,284	0.44	0.30	* *	
1933 -34	1.647,482	2/1.82	17.96	§1,561,771	331	2/0.53	14.32	965,480	1/3.13	10.53	‡1,191,226	1/6.67	12.98	165,575	2.59	1.80	187,369	87,361	321,579	19,775	0.31	0.22		
1934-35	1.713,780	2/2.47	18.19	§1,570.137	333	2/0.26	14.84	1,003,370	1/3.50	10.65	‡1,178,256	1/6-20	12.51	171,379	2.65	1.82	212,429	94,853	346,162	13,501	0.21	0.14	••	
t935-36	1,797,996	2/2:33	L8-56	§1,516.786	321	1/10-21	14.23	1,069,742	1/3.66	11.04	‡1,263,88 4	1/6.50	13.04	173,454	2.54	1.79	201,471	98,824	364,012	18,807	0.28	0.19		
1936-37	1,874,436	2/2-14	18.49	§1,626,953	345	1/10.69	14*45	1,154,077	1/4.10	11*39	‡1,338,164	1/6.66	13.20	186,624	2.60	1.84	221,943	106,009	389,862	18,978	0.26	0.19	••	
1937-38	*2,121,588	2/4.42	21.79	\$1,777.119	376	1/11.80	14*45	1,337,054	1/5.91	13.73	1,300,597	1/5.42	12.59	206,564	2.77	2.12	248,194	121,524	403,008	25,856	0.34	0.26	250,000	
1938-39	2,254,293	2/6*24	24.28	\$1,513,563	318	1/8:30	14.80	1,411,125	1/6.93	15.20	1,164,518	1/3.63	12.54	211,275	2.83	2.28	280,262	126,564	437,989	40,762	0.55	0.44	225,000	50,000
1939-40	*2,222,354	2/7:36	22.52	§1,723,649	362	2/0.32	13.66	1,428,856	1/8.16	14-49	†1,249,723	1/5.64	12.08	200,902	2.83	2.04	330,263	125,837	444,782	35,509	0.50	0.36	200,000	50,000
94041	*2,310,561	2/7:21	20.52	§1,787.963	376	2/0.15	13.50	1,546,938	1/8.90	13.76	†1,281,306	1/5.30	11.18	202,550	2.74	1.80	331,799	127,034	545,947	24,656	0.33	0.22	525,000	100,000
1941-42	*2,556,197	2/9:62	17 · 60	§1,988,309	419	2/2:15	13.21	1,855,054	2/0:40	12.78	1,312,853	1/5.26	9.04	214,508	2.82	1.48	501,217	136,196	663,872	43,964	0.58	0.30	1,500,000	100,000
042-43	2,930,640	3/2:15	17.21	§2,455,34 3	516	2/7:96	14-29	2,250,920	2/5:30	13.22	1,500,907	1/7.54	8.81	225,390	$2 \cdot 94$	1.32	482,702	156,346	746,137	47,685	0.62	0.28	1,800,000	••
943-44	2,959,544	3/7.28	18.63	§2,588,394	545	3/1.85	16.18	2,158,278	2/7.56	13.59	1,718,908	2/1.13	10 .82	239,804	3.51	1.51	536,741	172,598	747,451	99,453	1.45	0-63	1,050,000	••
944-45	3,095,073	3/9:47	20.28	§2 ,394,90 1	504	2/11·18	15.67	2,147,519	2/7.55	14.08	1,861,950	2/3.35	12.20	251,606	3.70	1.65	512,352	170,362	762,196	62,806	0.92	0.41	700,000	
945-46	3,044,340	3/8:70	20.75	\$2,466,595	520	3/0.22	16 • 49	2,180,844	2/8.02	14.86	1,852,112	2/3.20	12.62	271,124	3.98	1.85	534,962	173,842	776,628	61,480	0.90	0.42	500,000	
1946-47	3,255,103	4/2:27	23.98	§2,412,403	508	3/1-26	17.77	2,556,821	3/3-49	18-83	1,807,909	2/3.92	13.32	297,591	4.60	2.19	632,550	182,597	747,657	88,876	1.38	0.65	200,000	

^{*} Includes amounts charged to-Unemployment Relief Funds 1937-38, £50; 1939-40, £28; Commonwealth Defence Works (Unemployment Relief) Account, 1939-40, £1,196; 1940-41, Cr. £10; 1941-42, £134; Trust Fund Rajiway Works (Defence

^{*} Includes amounts charged to—Unemployment Relief Funds 1937-38, £50; 1933-40, £28; Commonwealth Defence Works (Unemployment Relief) Account, 1933-40, £1,196; 1940-41, £1,196;

g Calculated on the not exponition of the Branch after deducting amounts charged against other Funds.

In the year 1937-38, the amount of Bolling Stock repairs (£1,500,597) includes £75,000 charged to Public Account Advances Act No. 1499. Similarly, the Electrical Branch is affected to the extent of £50 for Unemployment Relief Funds.

APPENDIX No. 4—continued.

GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS, FROM 1st JULY, 1932, TO 30th JUNE, 1947 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES)

Year.	Other Expendi-			18, &c.).	PEN-	Adjusta ments,	EX	WORK PENSES Pensions	, &c.)	Less Amount Charged to	WORKI EXPEN CHARG TO RAII REVEN	SES ED WAY	NET REVE OF W	ENUE AF ORKING			Percentage of Profit to Cost of Construction of Open Lines	NET INTEREST CHARGES AND EX- PENSES	EXCHANGE ON INTEREST PAYMENTS AND CONTRIBU-	DEFICIT.	Shippi lis
	ture,	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	SIONS,	Border Rail- ways,	Amount.	Per Average Mile Opeu.	Per Traffic Train Mile.	Special Funds,	Amount.	Per Cent. of Gross Revenue.	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Per Cent. on Railway Loans.	(including Rolling-stock and Stores and Materials).	(including Loan Con- version ex- penses).	TION TO NATIONAL DEBT SINKING FUND.	DEFICIT.	SURPLUS.
		£	£	s. d.	£	٤	£	£	s. 1.	£	£		£	£	s. d.			£	£	£	
932-33		6,110,556	1,294	7/11:72	417,651	54,965	6,583,172	1,394	8/7:12	69,135	6,514,037	68.96	2,932,084	621	3/9.93	3.88	3.80	3,223,873	402,705	694,494	
933-34		6,150,618	1,303	8/0:41	424,056	52,84L	6,627,515	1,404	8/7:88	251,104	6,376,411	69.50	2,798,700	593	3/7.87	3.69	3.40	3,181,736	354,335	737,371	
934-35	• •	6,303,876	1,335	8/1:38	450,867	50,845	6,805,588	1,442	8/9:13	171,939	6,633,649	70 · 41	2,787,443	590	3/7:06	3.68	3.68	3,056,766	300,301	569,624	
935~36		6,504,976	1,378	7/11-25	489,392		6,994,368	1,482	8/6:41	137,871	6,856,497	70.76	2,833,428	600	3/5:49	3.73	3.72	8,032,530	301,530	500,632	
9.46-37		6,917,046	1,465	8/0.45	503,845		7,420,891	1,572	8/7:48	162,061	7,258,830	71.62	2,876,461	609	3/4-11	3.77	3.75	8,005,341	299,632	428,512	
937-38	••	7,791,504	1,650	8/8:37	484,381		8,275,885	1,753	9/2:86	445,633	7,830,252	80.43	1,904,823	403	2/1.52	4.08	2.46	1,840,531	303,034	238,742	
938-39		7,715,351	1,623	8/7:45	483,678		8,199,029	1,725	9/1-99	139,302	8,059,727	86.82	1,223,738	257	1/4.42	2.60	1.57	1,859,780	307,679	943,721	٠.
1939-40		8,011,875	1,684	9/5:06	482,940		8,494,815	1,785	9/11:87	436,406	8,058,409	81 · 72	1,803,183	379	2/1:44	3.76	2.32	1,879,991	318,011	394,819	!
1940-41		8,783,754	1,846	9/10:65	474,762		9,258,516	1,945	10/5.07	299,580	8,958,936	79.71	2,280,487	479	2/6.80	4.69	2.93	1,914,782	327,969	••	37,736
1941-42	307,503*	11,179,673	2,356	12/3:03	471,455		11,651,128	2,455	12/9:23	51,548	11,599,580	79.89	2,920,259	615	3/2:41	5.93	3.73	1,942,912	332,797		644,550
1942-43	1,012,581*	13,608,651	2,860	14/9-16	462,668		14,071,319	2,957	15/3.18	31,281	14,040,038	82.44	2,989,622	628	3/2.92	6.00	3.82	1,883,943	323,070		782,609
1943-44	502,685*	12,773,856	2,689	15/6.78	458,169		13,232,025	2,785	16/1:48	18,608	13,213,417	83.20	2,668,471	562	3/3:02	5.30	3.40	1,895,527	327,917		445 027
1944-45	417,451*	12,376,216	2,607	15/1.81	459,329		12,835,54 5	2,703	15/8:56	3,240	12,832,305	84.10	2,426,012	511	2/11.64	4.82	3.09	1,896,872	327,824	••	201,316
1945~46	255,515*	12,117,442	2,552	14/9.93	460,072		12,577,514	2,649	15/4.69	46,388	12,531,126	85.39	2,143,923	452	2/7:48	4.20	2.71	1,896,452	312,187	64,716	••
1946–47	359,824*	12,541,331	2,641	16/1.70	465,942		13,007,273	2,740	18/8.89	91,490	12,915,783	95.13	661,101	139	10.21	1.28	0*83	1,834,269	296,539	1,469,707	

[†] This percentage is calculated on the loan liability allocated to the Rallways. \$50,000,000 of railway loan liability was transferred to the General Account of the State on 1st July, 1937.

† 1941-42, Child Endowment Pay-roll Tax, £163,761; War Damage Insurance, £9,521; Air Raid Precautions, £113,221 (includes £24,615 and £820 charged to Commonwealth-State A.R.P. Account and Act 4645, Special Appropriation, 1942-43, Child Endowment Pay-roll Tax, £194,643; War Damage Insurance, £68,904; Long Service Leave, £12,970; Provision for Deferred Ordinary Way and Works Maintenance, £400,000; Provision for Accrued Leave, £285,000; Air Raid Precautions, £51,064 (includes £8,711 charged to Commonwealth-State A.R.P. Account).

1943-44, Child Endowment Pay-roll Tax, £201,494; War Damage Insurance, £33,918; Long Service Leave, £33,559; Provision for Deferred Ordinary Way and Works Maintenance, £54,000; Provision for Accrued Leave, £167,771; Air Raid Precautions, £11,945.

1945-45, Child Endowment Pay-roll Tax, £202,838; Long Service Leave, £35,689; Provision for Accrued Leave, £184,000; Air Raid Precautions, Cr. £5,076.

1946-47, Child Endowment Pay-roll Tax, £202,07; Long Service Leave, £45,308; Provision for Accrued Leave, £4,000.

APPENDIX No. 5.

STATEMENT OF THE TOTAL AMOUNT OF SALARIES, WAGES, AND TRAVELLING AND INCIDENTAL EXPENSES PAID BY THE VARIOUS BRANCHES DURING THE YEARS ENDED 30TH JUNE, 1947, AND 30TH JUNE, 1946 (EXCLUDING BUTTY GANG EMPLOYEES).

		Year ended 30th June								
		1947.		1946.						
Branch,	On Capital and Other Funds, including Electric Tramways and Road Motor Services.	On Working Expenses.	Total.	On Capital and Other Funds, including Electric Tramways and Road Motor Services.	On Working Expenses.	Total.				
		£	£	£	£	£	£			
Way and Works		383,681	2,002,962	2,386,643	292,676	1,906,914	2,199,590			
Rolling Stock	• •	479,790	2,782,569	3,262,359	613,834	2,609,282	3,223,116			
Transportation and Traffic		58,359	2,734,738	2,793,097	51,832	2,536,633	2,588,465			
Electrical		17,118	314,583	331,701	24,518	289,026	313,544			
Other Branches		18,912	773,654	792,566	21,185	715,747	736,932			
Total		957,860	8,608,506	9,566,366	1,004,045	8,057,602	9,061,647			

APPENDIX No. 6.

STATEMENT OF THE AVERAGE NUMBER OF STAFF EMPLOYED DURING THE YEARS ENDED 30TH JUNE, 1947, AND 30TH JUNE, 1946 (EXCLUDING BUTTY GANG EMPLOYEES).

Branch.						1947.		1946.			
					No. of Salaried Staff.	No. of Wages Staff.	Total Staff.	No. of Salaried Staff.	No. of Wages Staff.	Total Staff.	
Secretary's		••	••		132	151	283	106	148	254	
Accountancy			• •		432	220	652	362	286	648	
Stores					124	596	720	110	598	708	
Way and Works			••		413	6,876	7,289	401	6,472	6,873	
Rolling Stock					485	8,830	9,315	447	8,718	9,165	
Transportation and Tra	affic	••			1,997	5,493	7,490	1,666	5,728	7,394	
Electrical					130	764	894	119	726	845	
Refreshment Services		• •	••		31	870	901	25	895	920	
\mathbf{Total}		• •	• •		3,744	23,800	27,544	3,236	23,571	26,807	

This statement is compiled by averaging the number of individuals actually employed during each fortnightly pay period. In the case of casual employees the equivalent number of full-time men is included.

AVERAGE NUMBER OF STAFF (EXCLUSIVE OF BUTTY GANG EMPLOYEES) THAT WOULD HAVE BEEN REQUIRED IF ALL TIME PAID FOR* HAD BEEN WORKED BY EMPLOYEES IN FULL-TIME EMPLOYMENT AND WORKING ORDINARY HOURS. DURING THE YEARS ENDED 30TH JUNE, 1947, AND 30TH JUNE, 1946.

	1947,	1946.						
On Working Expenses			• •				25,118	24,938
On Capital and Other Funds (inc	cluding Elect	ric Tramw	ays and	Road	Motor	Services)	2,794	3,107
Total .			••	••	••		27,912	28,045

^{*} The "time paid for" includes the time equivalent of all penalties paid for Saturday, Sunday, or overtime work.

APPENDIX No. 7.

STATEMENT SHOWING THE TOTAL COST OF EACH LINE (INCLUDING WORKS AND EQUIPMENT THEREON), AND OF ROLLING STOCK, STORES AND MATERIALS, ETC., AT 30th JUNE, 1947.

(As from 1st July, 1937, £30,000,000 of Loan Liability was transferred to the State's General Account (vide Act 4429 of 1936). Full particulars are contained in Appendix No. 8 of the Annual Report for 1937–38. The figures shown in this statement are the costs as written down by £30,000,000 and by the depreciation since 1st July, 1937).

Date of Opening.	Lines.				Length o	of Lines open	for Traffic.	levelab	of Rail- ove Low- Mark.	Total Cost
Opening.			<u></u>		Double and over.	Single.	Total.	Highest.	Lowest.	
	LINES OPEN FOR		ric.		Miles.	Miles.	Miles.	Feet.	Feet.	£
10.2.1859 1.10.1862	Melbourne to Bendigo (exclusive to Essendon Junction)		of Melbo	urne	100.89	• •	100.89	1,902	18	5,425,117
19.9.1864	Bendigo to Echuca (including e yards and wharf at Echuca)	* *	endigo ca		2·60 0·30	53.77	56.37	758	314	622,290 167,230
4.7.1876 4.7.1876	Moama to Echuca (including Echuca bridge)		• •			43·76 1·06	1.06		••	15,936
9.12.1878	Echuca bridge over the River cost, excluding that borne b	Murray by New S	(balanc South W	e of ales	••					20,88
26.3.1926 7.6.1881	Barnes to Balranald Clarkefield to Lancefield				• •	119·92 14·50	119·92 14·50	326 1,675	206 1,072	541,111 45,809
1.10.1888 $22.8.1890$	Heathcote Junction to Bendig cattle siding)	o (includ	ding cos	t of	 0·38	67·82 22·17	67·82 22·55	1,450	526 1,791	279,437 145,254
16.2.1880 $17.3.1880$ $16.2.1880$	Carlsruhe to Daylesford Daylesford Junction to North	··· Creswick	 k			23 · 11	23.11	2,4 69 2,292	1,791	141,512
17.3.1880 f 15.1.1891 7.7.1874 \	Redesdale Junction to Redesd Castlemaine to Dunolly	ale	,,	••	0.38	16·25 46·46	16·25 46·84	1,636 948	973 579	63,557 324,822
$\begin{bmatrix} 3.10.1874 \\ 3.9.1878 \\ 3.12.1878 \end{bmatrix}$	Dunolly to St. Arnaud (includi ballast pits tramway)	ng cost o	of Carap		0.28	32.73	33.01	943	611	167,493
26.1.1882 22.4.1882 28.3.1893	St. Arnaud to Donald Donald to Birchip	• •	• •		••	23·86 32·30	23·86 32·30	868 394	374 330	98,18 79,30
18.9.1899 15.1.1903	Birchip to Woomelang Woomelang to Mildura					26·45 110·15	26·45 110·15	351 334	260 128	72,47 402,48
7.10.1903 } 4.7.1910 27.6.1925	Mildura to Merbein Merbein to Yelta	••	• •	••		6·92 5·87	6·92 5·87	186 184	126 116	12,31 29,00
11.4.1924	Red Cliffs to Werrimull Werrimull to Meringur	••	••	••		35·40 15·23	35·40 15·23	226 303	138 193	110,770 51,900
16.6.1931 12.5.1942).11.1888	Meringur to Morkalla (b) Nowingi towards Millewa Dunolly to Inglewood	South	• •	•••	••	9·64 15·69 24·24	9·64 15·69 24·24	234 160 794	111 110 457	28,846 60,036 54,830
25.6.1912 25. 6 .1912	Ouyen to Cowangie Cowangie to Murrayville	• •	••	••	••	56.39 11.44	56 · 39 11 · 44	351 218	137 146	105,657 $21,545$
16.6.1884 24.3.1891 7.7.1874	Castlemaine (Maldon Junction Maldon (Laanecoorie Junction) Maryborough to Ballarat			••	0.41	10 · 24 9 · 89 41 · 31	10 · 24 9 · 89 41 · 72	1,177 1,126 1,525	890 649 732	43,309 49,529 264,246
2.2.1875 f $11.8.1881$ $1.10.1888$	Waubra Junction to Ballarat Waubra Junction to Waubra		rse		••	2·10 13·74	2·10 13·74	1,508 1,533	1,466 1,341	5,885 51,617
1.10.1876 8.11.1890	Maryborough to Avoca Avoca to Ararat	••		• •	••	14 ·93 39 ·04	14 ·93 39 ·04	885 1,215	721 763	46,183 105,744
28.5.1914 19.9.1876 3.11.1876	Ben Nevis (Crowlands) to Nav Bendigo to Inglewood	arre	••	••	0.68	22 ·87 28 ·25	22 ·87 28 ·93	885 779	720 443	40,212 191,028
15.4.1882 $20.4.1883$	Inglewood to Charlton	••	••	••		42 · 82	42 · 82	639	422	195,67
8.3.1895 9.6.1914	Charlton to Wycheproof Wycheproof to Sea Lake Sea Lake to Nandaly	••	• •		••	16 · 48 47 · 89 17 · 68	16 · 48 47 · 89 17 · 68	521 357 265	356 172 172	106,495 73,138 35,023
8.5.1919 $6.6.1920$	Nandaly to Kulwin	**	• •	••	••	19.68	19 .68	256	148	62,84
21.4.1887 2.7.1883	Wedderburn Junction to Wedderburn Vale to Boort	• •	••	••		4 · 86 17 · 75	4 · 86 17 · 75	660 459	554 296	10,87 69,79
$7.8.1894 \\ 1.3.1900$	Boort to Quambatook Quambatook to Ultima		• •	• •	••	21 ·96 30 ·23	21 · 96 30 · 23	419 371	287 256	65,954 51,32
1.7.1909 28.1.1914	Ultima to Chillingollah	••	• •		•••	20 · 17 18 · 46	20·17 18·46	263 245	164 169	28,23 25,89
	Carried forward				105 -92	1,255 · 48	1,361 '40			10,610,82

38

Date of	Lines.	Length (of Lines open	for Traffic.	Height level abo water	ve Low-	Total Cost.
Opening.	Lines.	Double and over.	Single.	Total.	Highest.	Lowest.	
	Lines Open for Traffic-continued.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	105 · 92	1,255 '48	1,361 40	•••		10,610,820
8.3.1921	Manangatang to Annuello	• •	14.44	14 .44	200	172	57,784 81,019
5.6.1924 $15.12.1882$	Annuello to Robinvale	::	19 ·65 72 ·99	19 ·65 72 ·99	250 742	$\frac{173}{255}$	282,521
25.10.1884 3 0.5.1890	Kerang to Swan Hill (including cost of sidings to						
20.12.1924	wharf at Swan Hill)		35 · 16 16 · 11	35 · 16 16 · 11	286 267	$\frac{225}{244}$	129,175 83,998
20.12.1924	Kerang to Murrabit	• •	10 11	10 11	20.		,
16.3.1928	(a) Murrabit to Stony Crossing (including portion			05.70	253	014	900 501
27.5.1915	of cost of bridge over River Murray) Swan Hill to Piangil		38 · 59 27 · 39	38 ·59 27 ·39	251 291	214 216	202,561 50,230
24.3.1920	Piangil to Kooloonong		15 ·87 6 ·71	15 ·87 6 ·71	243 230	199 187	60,000 31,805
29.3.1926 10.11.1915	Kooloonong to Yungera Elmore to Cohuna		57.09	57.09	438	264	90,719
							431.00
1.7.1929 17.1.1859	Albion to Broadmeadows Footscray to Williamstown (including cost of tracks	8:58	•••	8 '58	398	137	421,264
24.9.1887	on piers at Williamstown)	5.20	0 · 37 4 · 29	5 ·87 4 ·29	66 110	8 48	2,353,291 30,582
25.6.18577	Newport to Geelong (including cost of Williamstown	0.00	35 .21	39 20	113	10	1,292,225
6.4.1885 $1.10.1924$	Racecourse branch and tracks on Geelong pier) Williamstown Racecourse Junction to Altona Beach	3.99	1.85	1.85	113	•••	15,570
25.11.1876	Geelong to Colac	.,	50 . 24	50.24	469	10	341,156
27.7.1877	Colac to Alvie		8.76	8 · 76	518	402	43,850
2.7.1883 23.4.1887)	Colac to Camperdown		28.11	28.11	569	405	143,240
4.2.1890	sidings to piers at Warrnambool)		42·71 9·36	42.71 9.36	550 245	13 19	348,065 68,957
4.2.1890	Warrnambool to Koroit	• • •	0.50	"	247	10	
4.2.1890	Koroit to Port Fairy (including cost of sidings to		11.04	11.04	200		89,418
21.5.1879	wharf at Port Fairy)	••	11·34 20·72	11·34 20·72	208 264	11 10	93,733
17.3.1890	Moriac to Wensleydale	••	10.92 19.80	10.92 19.80	752 579	361 363	26,103 $95,580$
5.6.1891 7.8.1889	Birregura to Forrest		8.70	8.70	432	390	34,048
							## 0 o o v
1.12.1910 $25.9.1911$	Beeac to Newtown	• •	34.95	34 • 95	443	388	72,365
1.3.1902 20.6.1911	(b) Colac to Beech Forest (b) Beech Forest to Crowes	0.21	29·45 14·11	29·66 14·11	1,748 1,826	225 1,356	38,252 26,610
5.4.1892	Timboon Junction to Timboon		22.32	22.32	673	52	80,860 44,673
4.2.1890	Terang to Mortlake	• • •	12.16	12.16	447	414	44,010
11.4.1862	North Geelong to Ballarat (including cost of North						
9.9.1918	Geelong Loop Line) North Geelong to Fyansford	5.50	47·75 2·93	53·25 2·93	1,725 212	46 56	1,639,914 2,9 3 7
11.8.1874	Ballarat to Ararat	4.34	52.95	57.29	1,517	960	528,745
$7 \cdot 4.1875 \left\{ 15.2.1876 \left\{ \right. \right\}$	Ararat to Stawell		18.85	18.85	1,086	761	238,098
14.4.1876	Stawell to florsham	1.18	52.26	53.44	761	423	800 A==
5.2.1879	Stawell to Grampians		15.84	15.84	815	621	382,957
1.7.1882	Horsham to Dimboola Dimboola to Serviceton (including cost of 1.16 miles	0.36	21.10	21.46	477	361	133,946
10.1.1001	constructed beyond Serviceton)	1.35	61.87	63 • 22	631	315	483,930
$2.4.1884$ χ	Sunshine to Parwan	0.15	21.50	21 • 65	466	119	270,479
$egin{array}{c} 1.4.1886 \ 22.12.1886 \ 16.2.1887 \ \end{array}$	Parwan to Gordon	• •	27.46	27.46	1,877	341	355,276
7.5.1879	Gordon to Warrenheip		12.87	12.87	1,940	1,707	127,163
26.12.1900 8.8.1913	Bungaree Junction to Racecourse Reserve Gheringhap to Maroona		1·53 99·76	1:53 99:76	1,884 978	1,848 193	2,134 397,685
12.9.1889	Ballarat East to Buninyong		6.84	6.84	1,626	1,436	53, 503
12.0.1000							

⁽a) The balance of cost of the bridge has been borne by the Public Works Departments of New South Wales and Victoria. (b) 2-ft. 6-in. gauge.

Date of	Lines.			Length	of Lines open	for Traffic.	Height level ab water	Total Cost.	
Opening.				Double and over.	Single.	Total.	Highest.	Lowest.	
	LINES OPEN FOR TRAFFIC-	-continu	ıed.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward			137.08	2,368 • 36	2,505 • 44			21,957,241
15.11.1886	Ballarat Cattle-yards Branch				2.92	2.92	1,523	1,446	10,233
1.8.1883 10.10.1890	Scarsdale Junction to Scarsdale Scarsdale to Linton				13·12 7·78	13·12 7·97	1,516 1,189	1,157 1,022	42,127 59,300
17.1.1916	Linton to Skipton				12.75	12.75	1,383	944	35,922
1.1.1904	(a) Burrumbeet Racecourse Junct Racecourse	ion to B			1.14	1.14	1,297	1,256	2,060
24.4.1877	Ararat to Hamilton (including cos	t of Rip	on Ballas	t					i I
$29.10.1877 \int 19.12.1877$	Crushing Plant)	eost of	sidings te	1.28	64.78	66.06	1,028	. 572	370,328
	piers at Portland)		. ,		53.58	53.82	606	11	254,306
$22.8.1890 \\ 22.8.1890$	Penshurst to Koroit	cost of	Penshurs	t	33.12	33.12	725	207	86,535
20.11.1888	Ballast Crushing Plant) Hamilton (Coleraine Junction) to	Colerai	ne .		18·10 23·01	18·10 23·01	727 668	590 301	52,082 78,039
1.11.1915	Hamilton to Cavendish				14.26	14.26	794	577	32,686
17.12.1917	Cavendish to Toolondo				43.74	43.74	864	558	148,445
19.11.1920	Branxholme to Casterton				32.09	32.09	572	149	115,959
1.9.1884 }	Heywood to Puralka (Mumbanna				38.51	38.51	422	85	99,418
28.11.1917	•				36 51	00 01	422	60	99,110
$28.11.1917 \ 29.7.1915$	(b) Railways from Mumbannar a South Australian border in con ways to Mount Gambier and 1	nexion	with Rail	•	18-18	18.18	351	192	56,514
1.6.1887	Lubeck to Rupanyup				9.77	9.77	487	455	29,857
15.6.1909 25.7.1927	Rupanyup to Marnoo Marnoo to Bolangum			1	15·33 6·40	15·33 6·40	494 579	450 495	13,669 29,329
$12.5.1886 \\ 5.1.1893$	Murtoa to Warracknabeal Warracknabeal to Beulah			• • • • •	31·20 21·92	31·20 21·92	464 359	360 288	166,091 50,815
						16.01			
$6.3.1894 \\ 6.5.1925$	Beulah to Hopetoun Hopetoun to Patchewollock			1	16.01 26.96	26.96	290 279	258 218	32,757 95,942
25.8.1887 24.9.1912	Horsham to Noradjuha Noradjuha to Toolondo			1	19·95 11·24	19.95 11.24	488 560	395 475	62,259 21,689
31.7.1894	East Natimuk to Goroke	•		1	28.64	28.64	624	394	35,747
3.5.1927	Goroke to Carpolac			1	9.05 21.59	9.05	437	462	42,285
19.6.1894 2.11.1899	Jeparit to Rainbow	•	· :	• • • • • • • • • • • • • • • • • • • •	18.47	21·59 18·47	387 388	268 263	31,445 22,647
26.6.1914 10.12.1912	Rainbow to Yaapeet Jeparit to Lorquon			1	10.59 13.68	10.59 13.68	294 395	237 271	19,142 20,785
27.6.1916	Lorquon to Yanac				18:38	18.38	473	355	31,359
21.10.18607	Essendon Junction to Essendon Flemington Racecourse Branch	(includir	ng cost o	f		5.00	-		309,462
30.11.1867	9	•				5.00	148	14	309,402
18.4.1872 $21.11.1873$	Essendon to Wodonga (including Ballast Pits Tramway)				119-12	181.99	1,147	105	2,866,853
31.10.1927 14.6.1883	Bowser to Peechelba (c) Wodonga to River Murray (in	cluding	portion o		12.32	12.32	503	461	53,890
	cost of bridge over River Murr	ray) .				1.94	538	312	33,226
9.9.1884	North Melbourne to Coburg			1	7.10	5.07	202	13	284,826
8.10.1889 8.5.1888	Coburg to Somerton Royal Park Junction to Clifton	Hill :		1 0 01	7·16 0·18	7·16 2·39	530 136	202 103	75,090 210,810
8.5.1888 8.10.1889	Fitzroy Branch			1	0.89 17.39	0.89 22.06	119 639	85 119	71,910 332,208
23.12.1889	Northcote Loop Line			0.10	1	0.13	128	119	11,448
16.11.1883	Tallarook to Yea				23.69	23.69	698	488	137,218
12.11.1889 $6.10.1891$	Yea to Mansfield and Koriella	•	•	•••	55.82	55.82	1,304	557	229,232
28.10.1909 13.1.1880	Koriella to Alexandra Mangalore to Shepparton			0.00	4·32 44·96	4·32 45·25	922 499	716 372	$23,775 \\ 262,678$
1.9.1881	Shepparton to Numurkah			2.14	18.61	20.75	376	348	69,071
1.10.1888	Numurkah to Cobram			0.20	21·47 12·81	21.67	376	355	58,898
$ \begin{array}{c c} 1.9.1890 \\ 26.8.1914 \end{array} $	Murchison East to Rushworth Rushworth to Colbinabbin			0.80	12.24	12·81 12·82	476 510	391 363	41,875 27,094
15.5.1917	Rushworth to Girgarre	•			13.54	13.54	516	347	35,070
1	Carried forward			223.89	3,389 • 14	3,613.03			29,241,647

⁽a) Closed for traffic until further notice.
(b) The expenditure shown is portion only of the cost, the balance having been borne by the South Australian Government.
(c) The balance of the cost of the bridge has been borne by the New South Wales Government.

Date of	Lines.		Length (of Lines open	for Trailie,	levelabo	of Rail- ove Low- Mark.	Total Cost.
Opening.	,		Double and over.	Single.	Total.	Highest.	Lowest.	
	LINES OPEN FOR TRAFFIC-continued	d.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	• •	223.89	3,389.14	3,613.03	••	••	29,241,647
13.1.1880 19.8.1887 1.10.1888	Toolamba to Tatura Tatura To Echuca Shepparton to Dookie	••	• •	6.83 34.07 14.84	6.83 34.07 14.84	385 377 500	371 320 372	32,567 188,290 41,966
22.11.1892 1.10.1888	Shepparton to Dookie Dookie to Katamatite Numurkah to Nathalia	• •	• •	17·02 13·79	17·02 13·79	490 356	383 335	30,589 34,272
15.12.1896 28.2.1905	Nathalia to Picola Strathmerton to 8 miles 23 chains	**		6 · 75 8 · 20	6.75 8.20	335 390	325 358	$9,651 \\ 21,332$
9.7.1908	8 miles 23 chains to Tocumwal			2.07	2.07	372	365	100,887
$\frac{3.9.1883}{6.5.1886}$	Benalla to St. James	• •	• • •	20·33 19·86	20·33 19·86	583 514	450 414	74,663 78,900
15.8.1938	Yarrawonga to Oaklands	• •	• •	38.20	38.20	488	412	219,248
30.6.1914 14.3.1899 7.7.1875	Benalla to Tatong	• •	••	18.00 30.49 22.26	18·00 30·49 22·26	760 811 1,831	556 481 502	26,641 16,623 151,865
30.9.1876 f $23.7.1891$ $17.12.1883$	Beechworth to Yackandandah Everton to Myrtleford	••		12·84 16·56	12·84 16·56	1,912 989	981 581	76,614 61,505
17.10.1890	Myrtleford to Bright			18.54	18.54	1,004	688	80.210
29.1.1879 $10.9.1889$	Myrtleford to Bright Springhurst to Wahgunyah Wodonga to Tallangatta	••	• •	13·95 27·02	13.95 27.02	623 726	454 530	53,627 113,781
24.7.1891 $13.6.1916 $ $5.5.1921$	Tallangatta to Cudgewa			42.33	42.33	2,580	625	215,199
23.11.1891	Spencer-street to Flinders-street Flinders-street to Port Melbourne (in-)	••	0.76	••	0.76	33	17	496,714
13.5.1857 8.2.1859 12.12.1859 19.12.1859 24.9.1860	cluding cost of tracks on piers at Port Melbourne)	Hobson's Bay Lines	16-62		16.62	53	9	2,726 ,63 1
22.12.1860 13.4.1861 21.12.1861 21.10.1901	Cremorne to Windsor Pienic Station to Hawthorn North Brighton to Brighton Beach Princes-bridge to Collingwood		2 • 22		2 • 22	85	23	232,246
8.5.1888	Collingwood to Heidelberg		2.97	2.52	5.49	196	68	321,639
5.6.1902	Heidelberg to Eltham			8.35	8.35	303	110	102,114
25.6.1912	Eltham to Hurstbridge		2.30	6.64	6.64	248	116	78,602
2.9.1887 $2.4.1879$	Brighton Beach to Sandringham South Yarra to Oakleigh	••	2·20 7·05		2 · 20 7 · 05	58 184	$\frac{20}{22}$	11 6,833 725,560
$\left. \begin{array}{c} 1.6.1877 \\ 8.10.1887 \\ 11.1.1922 \end{array} \right\}$	Oakleigh to Sale (including cost of siding wharf; also portion of cost of branche Great Morwell Coy's. Coal Mine and Herto Yallourn)	s to the	11.89	108.78	120.67	513	8	1,348,107
8.5.1888 $24.3.1890$ $24.3.1891$	Sale to Stratford Junction Oakleigh to Fairfield (from Ashburton to Rivincluding the Riversdale Loop, and from	versdale, Fairfield	••	8.97	8.97	64	33	34,126
19.12.1881 \\ 1.8.1882 \\ 1.10.1888 \\	to 30 chains 48 links)	f sidings	19.85	3·28 0·03	3·28 19·88	249 166	108 10	199,772 5 35,493
17.12.1889	to pier at Stony Point)			18.99	18.99	327	10	82,267
10.9.1889	Baxter to Mornington	••		7 · 67 9 · 91	7·67 9·91	194 631	60	57,086 65,319
$\begin{array}{c} 12.12.1921 \\ 7.2.1904 \end{array}$	Bittern to Red Hill Springvale Cemetery Line		• •	1.60	1.60	231	$\begin{array}{c} 43 \\ 145 \end{array}$	11,184
1.10.1888 $13.1.1892$	Dandenong Junction to Port Albert	• •	1:63	115 • 65	117 • 28	746	10	675,179
29.6.1922 9.5.1910	Koo-wee-rup to Yannathan Nyora to Woolamai	••		11.00	11.00	353 410	22 58	37,083 60,568
9.5.1910 $9.5.1910$	Woolamai to Powlett Coalfield (including	cost of				ł i		
au 10 1000	sidings, Wonthaggi)	••	••	13.87	13.87	233	14	142,432
28.10.1892 1.6.1894	Korumburra to Coal Creek Black Diamond Junction to Black Diamon			0.89 1.52	0.89 1.52	735 765	630 573	4,99 7 6,151
7.5.1894	Korumburra (Jumbunna Junetion) to Jumb	unna	* * * * * * * * * * * * * * * * * * * *	3.74	3.74	796	619	16,941
	Carried forward	••	289.08	4,112.06	4,401.14		••	38,947,121

Date of	Lines.				Length	of Lines open	for Traffic.	level ab	of Rail- ove Low- Mark.	Total Cost.
Opening.					Double and over.	Single,	Total,	Highest.	Lowest.	
	Lines Open for Trafi	FICcor	rtinued.		Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	••		••	289.08	4,112.06	4,401.14	••		38,947,121
5.2.1896	Jumbunna to Outtrim		••			2.40	2.40	649	539	22,139 1,063
$26.6.1905 \\ 8.2.1921 \\ 6.12.1921 $	(a, b) Welshpool to Welshpool Alberton to Won Wron			• •	::	12:05	12:05	213	33	80,933
$\begin{array}{c} 22.6.1923 \\ 12.5.1890 \\ 18.3.1892 \end{array}$	Won Wron to Woodside Warragul to Neerim South	• •	* *	• •		9.68 13.49	9·68 13·49	326 681	139 349	38,876 113,126
27.3.1917 28.4.1919	Neerim South to Noojee					14.01	14.01	1,415	676	99,508
8.5.1888 3.5.1910	Moe to Thorpdale (a, c) Moe to Walhalla	• •	.,	• •		10.67 22.06	10.67 22.06	798 1,323	219 174	89,463 64,432
${10.4.1885 \atop 7.1.1886}$	Morwell to North Mirboo	••	• •			20.17	20 · 17	784	184	122,896
13.11.1883	Traralgon to Heyfield	••	••	• •		22.06	22.06	262	93	67,615
18.3.1887 8.5.1888 10.4.1916 7.8.1889	(d) Heyfield to Bairnsdale (into wharf at Bairnsdale) Bairnsdale to Orbost Maffra to Briagolong	•••	••	siding	0.52 0.94	49·30 60·24 11·79	49·82 60·24 11·79	296 423 238 185	9 23 109	174,825 290,619 39,361 235,165
24.3.1890 3.2.1929	Burnley to Darling Darling (near) (cost of bridge cassociated works)	over Wi	nton-roa	d and		3.46	4.40			8,692
3.2.1929	Darling (near) to Glen Waven	rley	• •			5.94	5.94		.,	164,002
$5.5.1930 f$ $3.4.1882 $ $1 \cdot 12.1882 $	Hawthorn to Lilydale				11.52	8.20	19.72	484	41	837,068
15.5.1888	Lilydale to Healesville	• •		••	0.26	15.11	15.37	351	230	168,982
9.12.1887 4.12.1889	Hawthorn to Kew Ringwood to Upper Ferntree	Gully	• •	••		0 96 7·44	0.96 7.44	119 436	41 314	69,517 127,844
8.12.1900 3.11.1901 21.10.1928	(a) Upper Ferntree Gully to Lilydale to Warburton South Kensington to West F Melbourne to Essendon Junet Refreshment Services Buildin	ootseray			2·44 	18 · 22 23 · 97	18 · 22 23 · 97 2 · 44	1,057 738 86	412 289 14	46,311 96,222 571,767 2,287,172 63,952
	Total cost of Way, V Equipment	Works,	Building	s and			••		٠,	44,828,671
	Total mileage open June, 1947	for tr	affic at	30th	304.76	4,443.28	4,748.04			
	Rolling-stock				I	,			ı	
	Broad-gauge	••	••	••		••				6,784,267
	Narrow-gauge	••	••	• •	••	••			• •	14,064
	Total		••		••	••		••		6,798,331
	TOTAL RAILWAYS		••		••	••				51,627,002
	Carried forward		••			• •	••		••	51,627,002

⁽a) 2-ft. 6-in, gauge.

⁽b) Line closed for traffic 1.1.1941; portion dismantied.

⁽c) Platina to Walhalla closed for traffic 1.4, 1944.

⁽d) Portion of siding beyond 171 mlies 56 chains has been dismantled,

Date of	Lines.				Length o	f Lines open	for Traffie.	level abo	of Rail- ove Low- Mark.	Total Cost.
Opening.					Double and over.	Single.	Total.	Highest.	Lowest.	
	LINES OPEN FOR TRAFF	ric—conti	nued.		Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	.,				••				51,627,002
	ELECTRIC TRA	MWAYS		1						
	WAY, WORKS, BUILDINGS									
7.5.1906	St. Kilda and Brighton				5-18		5.18	59	7	76,386
2.12.1906 } 10.3.1919	(a) Sandringham to Black Ro	oek			2.21	0.21	2.42	112	41	36,160
	Total	• •	• •		••					112,546
	Total mileage of Tra	mways oj	pen for tr	affic -	7.39	0.21	7.60	-		
				ļ			-	_		
	ROLLING-STO	CK.								27.500
	St. Kilda and Brighton Sandringham to Black Rock	••	• •		••	• • •		• ••	••	25,908 1,982
	Total		••			• •			••	27,890
	TOTAL ELECTRIC TE	RAMWAYS	• •	••	**					140,436
		ROAD	MOTOR	PUB	LIC SEF	RVICES.			£	
	Garage Buildings and Equipm Less Depreciation	nent	••	• •	••	••			$6,543 \\ 492$	
	Road Motor Coaches and Tru	acks			••				27,584	6,051
	Less Depreciation	••	••	••	••	••			20,913	6,671
	TOTAL ROAD MOTO	ORS		••	••	••				12,722
•		LINES	UNDE	R CO	NSTRUC	TION.				
	(b) Euston to Lette (including	ng portio	n of cos	t of br	idge over	River Mu	rray) .	,		131,685
	Ashburton Extension	·	• •	• •	•••	••	•••	• • • • •		1,625
	Total	• •	••	••	• •	••		• •		133,310
	EXPENDITURE O	N WOR	KS PE	NDING	THE (CONSTRU	CTION OF	LINES.		
	(b) Mildura and Abbotsford-				•		•			22,934
	(c) Orbost—Snowy River brid	age	••	••	••	• •		• ••		31,853
	Surveys	••	••	••	••	••		• ••	**	2,849
	Total Cost of Ra	 ilwavs, I	 Electric '	··· Framwa	 avs. Road	d Motor P		es. Railwa	 vs Under	
	Construction, \	Works Pe	ending Co	onstruc	tion of L	ines and S	urveys		•	51,948,172
	Stores and Materials on hand Stores and Equipment on ha	ind at R	efreshme		oms	••				2,006,749 130,187
	Materials in course of manuf	acture	••	••	• •	••	• •	• •		133,054
	Total	••	• •	••	••	••	• •		••	2,269,990

⁽a) 4-ft. 8½-in. gauge, 2.42 miles.
(b) The balance of the cost of the bridges has been borne by the Public Works Departments of New South Wales and Victoria.
(c) The cost shown represents portion only of the cost of the bridge, the balance having been borne by the Country Roads Board.

Note.—Tracks on piers and wharfs, to ballast pits, and to the Great Morwell Coal Mine are not included in the length of lines opened for traffic as shown above. but are included in the mileage of sidings as shown in Appendix No. 16.

APPENDIX No. 8.

STATEMENT OF TRAIN, LOCOMOTIVE, AND VEHICLE MILEAGE, 1946-47.

	Year Ended	30th June		Year Ended	30th June-
,	1947.	1946.		1947.	1946.
TRAFFIC TRAIN MILEAGE.			DEPARTMENTAL MILEAGE.		
Passenger— Country—Steam , Petrol Rail Motor	2,317,982 701,670	2,677,252 699,813	Light—Electric Locomotive , Steam Ballast—Steam	868 275,890 99,418 386	685 291,199 156,135 459
Suburban—Steam ,, Rail Motor	44,797 52,860	47,602 51,971	,, Electric Locomotive Electric Motor Inspection Water	4.000	7,503
., Electric Motor ,, Electric Locomotive	6,988,996	7,521,092 24	Water Departmental Coal Casualty and Doubling Miscellaneous Rail Motor	OFF FORA	268,900 ‡ 32,599
MIXED— Country—Steam Suburban—Electric	405,083 550	485 , 255 839	Total Departmental Miles	700,946	757,480
			SHUNTING,		
Goods— Steam Electric Locomotive Electric Motor	4,943,481 79,630 4,139	4,767,596 87,781 4,571	Steam Locomotive Electric Locomotive Motor Fordson Tractor	0.1 1 100	2,525,194 70,392 4,173 6,178
Total Traffic Train Miles	15,539,188	16,343,796	Rail Motor	5,756	6,470
			Total Shunting Miles	2,558,903	2,612,407
Assistant Mileage			LOCOMOTIVE MILEAGE.		- The state of the
Country Passenger—Steam Mixed—Steam	235,815 641	218,648 594	Steam	11,616,678 173,945	11,889,684 195,018
Goods—Steam Electric Locomotive	170,313 15,311	139,482 20,864	Fordson Tractor	7,004,714	7,538,234 6,178
Total Assistant Miles	422,080	379,588	Rail Motor	796,486 19,597,150	790,853
LIGHT MILEAGE— Country Passenger—Steam Mixed—Steam Goods—Steam , Electric Locomotive , Electric Motor	5,140 16 357,151 13,600 126	5,550 39 306,238 14,813 56	PASSENGER VEHICLE MILEAGE. Country—Steam	17,809,283 1,182,708 198,393 39,406,489 68,368	1,178,764 1,587,469 69,448
Total Light Miles	376,033	326,696	Total Passenger Vehicle Miles	58,665,241	1
			GOODS VEHICLE MILEAGE.		110.000.740
TOTAL TRAIN (INCLUDING	16,337,301*	17.050.080*	Empty	113,533,911 42,938,200	113,896,740 39,328,485
Assistant and Light Miles)	16,337,301*	17,000,000	Total Goods Vehicle Miles	156,472,111	153,225,225
			Total Vehicle Miles	215,137,352	‡
			GROSS TON MILEAGE. Passenger Trains—Steam	648,036,042 1,516,822,741 27,332,252 104,890,999 2,665,742,485	772,919,526 1,603,647,399 29,551,040 126,489,036 2,576,842,954
			Total Gross Ton Miles	4,962,824,519	5,109,449,955

^{*} These totals do not include Departmental Mileage. † Equated. ‡ Records temporarily suspended,

APPENDIX No. 9.

STATEMENT SHOWING STEAM AND ELECTRIC LOCOMOTIVES, STEAM CRANES, PETROL RAIL MOTOR PASSENGER VEHICLES, STEAM AND ELECTRIC COACHING STOCK, ELECTRIC TRAMWAY STOCK, ROAD MOTOR VEHICLES, GOODS AND SERVICE STOCK AT 30TH JUNE, 1947.

•	5	5' 3" Gauge.			2' 6" Gaug	e.		Total.	
Rolling Stock.		Tractive (Nomin	Power nal).			re Power ninal).		Tractive (Nomin	
	Number.	Total.	Average per Loco.	Number.	Total.	Average per Loco.	Number.	Total.	Average per Loco
STEAM LOCOMOTIVES	555	lb. 14,031,250	lb. 25,281	14	lb. 196,556	lb. 14,040	569	lb. 14,227,806	lb. 25,005
ELECTRIC LOCOMOTIVES	12	265,800	22,150	••			12	265,800	22,150
STEAM CRANES	. 18	• •			••	••	18	••	· · ·
Make 1 control of the second o	-	5' 3" Gauge.	f		2′ 6″ Gaug	e,		Total.	
. Rolling Stock.		Capacity (Pa	issengers.) .		Capacity (Passengers).		Capacity (I	assengers).
	Number.	Total.	Average per Vehicle	Number.	Total.	Average per Vehicle.	Number,	Total.	Average per Vehicl
* STEAM COACHING STOCK.									
Passenger Cars—		No.	No.		No.	No.		No.	No.
lst Člass	193 350	10,936 25,307	57 79		1 949	31	193 390	10,936 26,550	57 68
Composite	171	9,189	72 54	40	1,243		171	9,189	54
Sleeping Cars— 1st Class	21	420	20				21	420	20
Special Cars	5	125	25	::	••	::	5	125	25
Parlor Cars	3	98	32	••	••		3	98	32
Dining Cars Buffet Cars	5 5	228 152	45 30	••	••		5 5	228 152	45 30
Mail Vans	4	102					4		
Luggage Vans	665			6			671		
Carriage Trucks	2						2	••	••
Horse Boxes	50 4	••		•••	••		50 4	••	
Brake Vans		ed in Luggage	e Vans.)		••		5		••
Total	1,483	46,455		46	1,243		1,529	47,698	
RAIL MOTOR PASSENGER VEHICLES.			-						
Motors									
$2 \operatorname{nd} \text{ Class } \left\{ egin{array}{ll} 20 & \operatorname{Petrol} \\ 5 & \operatorname{Diesel} \end{array} \right\} \qquad \cdots$	25	568	23		••		25	568	23
$egin{array}{c} ext{To Petrol Electric} \ ext{3 Petrol} \ ext{2 Diesel} \end{array} brace$	15	825	55	••			15	825	55
Trailers		100	0.0		i		0.7	100	,,,,,
2nd Class Composite	21 6	492 405	23 67		• • •		21 6	492 405	23 67
Luggage	3				••	::	3		
Motor Trolleys (Petrol)—		_	_				,		_
2nd Class Motor Trolley Trailers—	1	5	5	•••	••	••	1	5	5
2nd Class	2	24	12		••		2	24	12
Total	73	2,319		.,	• •		73	2,319	
ELECTRIC COACHING STOCK.									
Passenger Cars-			į	ĺ]	1	
lst Člass	373	33,708	90		٠.		373	33,708	90
2nd Class	468 35	38,676 3,290	83 94		••	•••	468 35	38,676 3,290	83 94
Parcels Vans	6	0,200			• •		6	0,200	
Total	882	75,674					882	75,674	
ELECTRIC TRAMWAY STOCK.									
Single Truck Cars					••		8	300	37
Double Bogie Cars	••	• •	••		••		23	1,184	51
Total	1	1	1			1	31	1,484	1

[•] Includes the following Victorian and South Australian Joint Stock Cars and Vans:— 9 First Class and 9 Second Class Cars, 16 Sleeping Cars, 9 Luggage Vans, and 1 Dynamometer Car.

${\bf STATEMENT~SHOWING~ROLLING~STOCK,~ETC.-} {\it continued.}$

			5' 3" Gnuge.			2' 6" Gaug	e.		Total.	
Rolling Stock.			Capac	ity.		Сара			Capac	ity,
		Number.	Total.	Average per Vehicle	Number.	Total.	Average per Vehicle.	Number.	Total.	Average per Vehicle
GOODS STOCK. Box Goods Wagons		21	tons.	tons.	1	tons.	tons.	22	tons. 493	tons. 22·4
Coal Wagons Open Goods Wagons Cattle Wagons	**	323 15,532 617	483 4,964 280,297 6,670	15·4 18·0 10·8	203 15	2,233 150	11:0	323 15,735 632	4,964 282,530 6,820	15·4 17·9 10·8
Sheep Wagons Louvred Wagons Refrigerator Wagons	••	1,354 1,411 415	14,142 20,449 5,658	10·4 14·5 13·6	 13 1	130 10	10.0	1,354 1,424 416	14,142 20,579 5,668	10·4 14·4 13·6
Powder Vans	• •	$\left. \begin{array}{c} 16 \\ 222 \end{array} \right $ (Included	6,524 d in Steam	5·0 29·4 Coaching 8	stock.)		••	16 222	80 6,524	5·0 29·4
Total	••	19,911	339,267	17-0	233	2,533	10.8	20,144	341,800	17:0
SERVICE STOCE	K .		**************************************						West of the second	
Casualty or Breakdown V	ans and	41						41		
Water Trucks Loco. Coal Trucks	••	156	in Coal Wage	ons-Goods	Stock.)	••	• •	156	••	
Ballast Wagons Gas Vehicles Workmen's Sleeping Cars	••	162 5 332			' 	••		162 5 332	••	
Store Van		1 12 1	• •	• •		* *		1 12 1	• •	•••
Motor Inspection Cars (P Other Vehicles	etrol)	184		••	••	• •		184		• •
Total		899	••		••			899		1 2 2

ROAD MOTOR VEHICLES.

						Petrol,		Diesel.	Total.		
Туре	of Vehic	:le.			Number,	Capacity,	Number.	Capacity.	Number.	Capacity.	
Coaches (Passenger)	• •				9	161 (seating)	6	167 (seating)	15	328	
Cars (Domestic Service)	••				7	35 (seating)		(seating)	7	(seating) 35 (seating)	
Trucks (Goods) Trucks (Domestic Service)			• •		28 49	2,066 cwt. 2,634 ,,	4	309 cwt.	32 49	2,375 cwt. 2,634 ,,	
Trailers—Goods	••	••	••	••		**			15	1,420 ,,	

APPENDIX No. 10.

STATISTICAL STATEMENT (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

Particula	·s.					Year 1946-47.	Year 1945-46.
1. Average Mileage of Railways open for Traf	fie	• •		* *	• •	4,748	4,748
PASSENGER T	RAFFIC	١.					
2. Passenger Train Mileage		••		∫ Country		3,222,193	3,619,693
3. Earnings from Passengers Carried				Suburban Country		7,086,928 £2,738,200	7, 6 21,108
4. Number of Passengers Carried		••		Suburban Country	::	£3,012,343 11,209,094	*
5. Number of Passengers Carried One Mile			••	Suburban Country		158,955,889	*
6. Average Miles each Passenger was Carried			• •	Suburban Country	::	*	*
7. Average Number of Passengers per Car			••	Suburban Country		*	*
8. Average Earnings from each Passenger Jou				Suburban Country		* 4/10·63d	*
9. Average Earnings per Passenger Mile	•	••	••	Suburban		4, 10 03a 4, 25d	** **
a. Average Darmings per Lassonger mile	••	••	••	{Country Suburban		•	*
Per Average Mile of	Railway	Open.					
0. Number of Passengers Carried	• •	• •		Country		2,385	*
1. Number of Passengers Carried One Mile		••		Suburban Country		716,018	*
2. Passenger Train Mileage	• •	••		Suburban Country		686	770
3. Earnings from Passengers Carried	••			Suburban Country		31,923 582 72	34,329 *
				\ Suburban		13,569 · 11	*
Per Passenger T	rain Mil	e.					
4. Average Number of Passengers	**	••	••	{Country Suburban			*
5. Average Number of Cars	••	• •	••	Country Suburban		8	* 6
6. Average Earnings from Passengers Carried	••	••	* *	Country Suburban		16/11·95 <i>d</i> 8/6·01 <i>d</i>	*
GOODS AND LIVE STOCK	TRAF	FIC—PA	YING.				
7. Goods Train Mileage				• •		5,230,067	5,102,995
8. Earnings from Goods and Live Stock 9. Number of Tons Carried	••	• •	• •	• •	::	£6,108,673 7,561,773	Est. 7,229,025
10. Number of Tons Carried One Mile 11. Average Haul per Ton of Goods (Miles)	••	• •	• •	• •	::	981,907,933 129 · 85	*
22. Average Tonnage per Loaded Truck 23. Average Train Load (Tons)	• •	• •	* *		• •	10·11 210	9 • 6 206
24. Average Earnings per Goods Train Mile	• •	• •	• • •	••		23s. 4·32d.	238. 8.94
5. Average Earnings per Ton 6. Average Earnings per Ton Mile	• •	• •	• •	• •	::	17s. 9.78d. 1.49d.	Est. 16s. 9·1
Per Average Mile of	Railway	Open.					
27. Number of Tons Carried (Paying Traffic)			• •	• •		1,593	Est. 1,523
28. Number of Tons Carried One Mile (Paying 29. Goods Train Mileage	Traffic)	• •	• •		::	206,805 1,102	1,075
30. Earnings from Goods and Live Stock	••	Ť	• •	• •		£1,287	£1,276
GOODS AND LIVE STOC	K TRAI	FFIC—G	ROSS.				
31. Average Tonnage per Loaded Truck	••					20 · 24	•
32. Average Train Load (Tons) 33. Average Number of Vehicles per Train—L	oaded	••	••	••		500 21	501
34. Average Number of Vehicles per Train—E		• •	• •	• •	:: [8	$\frac{22}{7}$

[·] Records temporarily suspended.

APPENDIX No. 11.

RAILWAY ACCIDENT AND FIRE INSURANCE FUND—ACT No. 3759, SECTIONS 109 AND 110—AT 30TH JUNE, 1947.

Receipts.	Amount.	Expenditure.	Amount.
To Balance at 30th June, 1946	£ s. d. 100,000 0 0	By Expenditure for the year ended 30th June, 1947—	£ 8. d.
,, Payment to Fund during the year ended 30th June, 1947, included in the Working Expenses of the Year— Railways £88,876 3 10 Electric Tramways 482 0 0	89,358 3 10	 (a) Amount of damages recovered in actions at law on account of death of or injuries to persons other than employees of the Commissioners (b) Amount paid as compensation without action at law on account of death of or injuries to persons other than 	1,421 13 4
		employees of the Commissioners	711 8 3 202 16 6
		(d) Amount paid as compensation to employees of the Commissioners for injuries sustained on duty or in the event of death to persons dependent upon such employees	26,494 12 3
		(e) Amount expended in consequence of any loss of or damage by fire to buildings, plant, stores, or other properties of the Commissioners	2,418 19 6
		goods, parcels, &c	57,850 8 7
		employees burning off within railway boundaries, &c	$\begin{array}{cccc} 258 & 5 & 5 \\ 100,000 & 0 & 0 \end{array}$
	£189,358 3 10		£189,358 3 10

APPENDIX No. 12.

DETAILED STATEMENT OF RESULTS OF WORKING THE ST. KILDA-BRIGHTON AND SANDRINGHAM-BLACK ROCK ELECTRIC TRAMWAYS.

-	ST. KILDA	-BRIGHTON.	SANDRINGHAM	M-BLACK ROCK,
	Year 1946-47.	Year 1945-46.	Year 1946-47.	Year 1945-46.
Average Mileage of Tramway Worked	5.18	5.18	2.42	2.42
C 3/C1	466,922	516,678	117,797	128,636
Manual Prince of the second of	. 5,594,455	6,723,262	1,766,638	2,223,515
Assess to Francisco December	2·44d.	2·36d.	2·19d.	2·15d.
Gross Revenue				
Passengers	£56,957	£66,051	£16,131	£19,906
	. 7	11	25	26
Miscellaneous	. 381	378	168	186
TOTAL GROSS REVENUE	£57,345	£66,440	£16,324	£20,118
Per Passenger Car Mile	29·47d.	30·86d.	33·25d.	37·53d.
D. Mil. of Cimals Was als	£5,535	£6,413	£3,526	£4,345
ORDINARY WORKING EXPENSES-	COM 150	602 400	66.000	66.160
	£27,156	£25,429	£6,328	£6,168
	5,881	6,637	1,201	1,071
- 10	11,821	11,469	3,138	3,242
	6,396	6,883	1,581	1,730
	726	100	199	178
Payment into Railway Accident and Fire Insurance	975	278	107	84
Th	600	744	1	l
Obild Endowment Description	927	911	251	221
TOTAL WORKING EXPENSES	£53,972	£53,059	£12,805	£12,694
Per cent. of Gross Revenue	94 · 12	79.86	78.44	63 · 10
Dam Daman Can Mila	97.744	24·65d.	26·09d.	23·68d.
D. Mila e Cinala Manala	£5,209	£5,121	£2,766	£2,742
NET REVENUE AFTER PAYMENT O	F			
WORKING EXPENSES	£3,373	£13,381	£3,519	£7,424
Interest Charges	£3,657	£3,851	£1,451	£1,495
EXCHANGE ON INTEREST PAYMENTS AN	1 .			
REDEMPTION	. 360	403	143	157
CONTRIBUTION TO NATIONAL DEBT SINKIN			1	
Fund	. 243 —— £4,260	262 —— £4,516	96 £1,690	102 £1,754
PROFIT OR LOSS AFTER PAYMENT OF WORKIN	rg -	A		
Expenses and Interest Charges, an				
Exchange on Interest Payments an				
		(Profit) £8,865	(Profit) £1.829	(Profit) £5.670
	, , , , ,	1	,,,	,,

APPENDIX No. 13.

THE CHALET, MT. BUFFALO NATIONAL PARK. (Including Hostel at Mt. Hotham.)

Capital Expenditure at 30th June, 1947.

								£	8.	d.	£	8.	ć
Buildings, &c., transferred from Po	ublic V	Vorks I)epa	rtment	(at v	aluation)	• •	18,900	0	0			
Additions and improvements								62,722	7	6	81,622	~	
Equipment		• •			• •	• •	••	23,183	9	3	01,022	•	
Stock		• •			••	••		3,774	11	9	26,958	1	
											£108,580	8	_
Working	g Acco	OUNT FO	OR T	тне Үе	AR EN	рер 30тн	June	, 1946.		,			
Working	g Acco	OUNT FO	or T		AR EN	ред 30тн	June	, 1946.	94	,	£	8.	
			8.	d.		DED 307H			ales				(
Stores, freight, and cartage Salaries, wages and materials	 for	£	8.	d.	Acco		and	buffet sa			52,726	1	(
Stores, freight, and cartage	for and	£	s. 7	d. 5	Accor	mmodation	and	buffet sa			5 2 ,726	1	
Stores, freight, and cartage Salaries, wages and materials operation and maintenance depreciation of Equipment	for and	£ 18,279	s. 7	d. 5 8	Accor	mmodation of sports	and mater	buffet sa			5 2 ,726 3,615	1 9 8	(
Stores, freight, and cartage Salaries, wages and materials operation and maintenance depreciation of Equipment	for and	£ 18,279 42,200	s. 7 5	d. 5 8 0	Accor Hire Moto	mmodation of sports	and mater	buffet sa			52,726 3,615 4.754	1 9 8	(

APPENDIX No. 14.

RECONCILIATION OF THE RAILWAY AND THE TREASURY FIGURES RELATING TO REVENUE, WORKING EXPENSES, INTEREST, EXCHANGE, ETC., FOR THE YEAR 1946-47.

		Rı	EVENUE.						0		
T		*					8.		£	8.	d.
	• • • • • • • • • • • • • • • • • • • •					13,662,846	4	2			
To bring this amount into agreement Outstandings at 30th June, 1947,						286,599	5	1			
, , , , , , , , , , , , , , , , , , , ,			02.0 -2	oupury sag	,410-						
						13,376,246	19	1			
and add—											
Outstandings at 30th June, 1946 included by the Treasury in the			1946–47	and there	efore	409,173	16	5	,		
Amount credited by the Treasury	to Re	venue bu	t by the	e Railway	rs to						
Working Expenses	• •	• •	• •	• •	••	94	19	2			
Revenue as shown by the Treasury	• •	••			••				13,785,515	14	8
		Worki	NG EXP	enses.							
Working Expenses as shown by the	Railwa	379				13,007,672	5.	0			
To bring this amount into agreement		•		res add—	-	10,001,012	J	U			
(1) Interest paid to the State Ele Cost of portion of the line					tal 	200	7	6			
(2) Amount credited by the Treat to Working Expenses	-	Revenue	e but by		ways	94	19	2			
(3) Amount credited by the T Replacements Fund and b	reasur	y to Ra	ailway I	Renewals		8,056					
10p100220100 2 u22 u23 u	<i>y</i>					-,					
Working Expenses as shown by the	Treasu	ry	• •	• •	• •	• •	•	•	13,016,024	5	6
Net Revenue on the Treasury basis of	of Acco	ounts	• •	• •	••	••	•	•	769,491	9	2
	I	NTEREST,	Ехснам	IGE, ETC.							
The total of the Interest and Exchanand Contribution to the National						3					
Dailman, ia		, .	• • • •	*	• •	2,137,342	5	4			
To bring this amount into agreement	with	the Treas	sury figu	res deduc	et						
Interest paid to the State Electr	icity C	ommissio	n on the	e Capital	\mathbf{Cost}	900	_				
of portion of the line from	1 Hern	ie's Uak 1	to Yalloi	urn	• •	200	7	b			
Interest, Exchange, &c., Charges as a	shown	by the T	reasury	••	• •	••		•	2,137,141	17	10
Deficit as shown by	the Tr	easury							1,367,650	8	8
	_	-		~							
	KA	ILWAY P	OSITION	SUMMARI:	ZED.	e	_	ı			
D						£ 13,662,846		d.			
Revenue	• •	••	• •	••		13,007,672		2			
Working Expenses	••	••	• •	••	· • •	10,001,012	- 5				
Net Revenue			••	• •		655,173	19	2			
Interest, Exchange, &c.	••	• •	••	• •	• •	2,137,342	5	4			
Deficit		••	• •		• •	£1,482,168	6	2			

APPENDIX No. 15.

NEW LINES OPENED FOR TRAFFIC DURING THE YEAR ENDED 30TH JUNE, 1947.

Nil.

NEW LINES UNDER CONSTRUCTION AT 30TH JUNE, 1947.

Section.	Miles.
Euston to Lette (Construction beyond Koorakee (14½ miles) has been suspended, and haulage of traffic on the constructed portion discontinued)	301

LINES CLOSED FOR TRAFFIC AT 30TH JUNE, 1947.

		 Section.	 			Miles.	Date Closed.
Welshpool to Jetty	. *	 • •	 	. 1	٠.	3.23	1.1.41
Platina to Walhalla	• •	 • .	 			4	1 · 4 · 44

LINES DISMANTLED DURING THE YEAR ENDED 30TH JUNE, 1947.

Nil.

APPENDIX No. 16.

MILEAGE OF RAILWAYS AND TRACKS.

						Miles	ge open for T	raffic at 30th	June.		
	-					Railways.	***************************************			Tracks.	
~			Six Tracks.	Four Tracks.	Three Tracks.	Two Tracks.	One Track,	Total.	Tracks.	Sidings.	Total.
	5' 3" gauge		3.30	6.57	2.5	292·18	4,328.95	4,633.50	4,966.89	1,028.56	5,995.45
47.	2' 6" gauge					•21	114:33	114.54	114.75	9.08	123.83
1946-47.	Total		3.30	6.57	2.5	292:39	4,443 · 28	4,748.04	5,081 · 64	1,037 · 64	6,119 • 28
Year	Electric Tramway*			• •		7 · 39	•21	7.60	14.99	1.40	16.39
	Grand Total	• •	3.30	6.57	2.5	299.78	4,443 · 49	4,755.64	5,096.63	1,039.04	6,135 • 67
	5' 3" gauge		3.30	6.57	2.5	292·18	4,328 • 95	4,633.50	4,966 89	1,028 • 65	5,995.54
16.	2' 6" gauge					•21	114.33	114.54	114.75	9.08	123.83
1945-46.	Total	• •	3.30	6.57	2.5	292:39	4,443 · 28	4,748.04	5,081 · 64	1,037.73	6,119:37
Year	Electric Tramway*		٠.			7.39	.21	7.60	14.99	1.40	16.39
	Grand Total		3.30	6.57	2.5	299.78	4,443.49	4,755.64	5,096.63	1,039 · 13	6,135.76

						Average Mile	age open for	Craffic during	the Year.		
						Railways.				Tracks.	
************************			Six Tracks.	Four Tracks.	Three Tracks.	Two Tracks.	One Track.	Total.	Tracks.	Sldings.	Total
	5' 3" gauge		3.30	6.57	2.5	292·18	4,328 · 95	4,633.50	4,966.89	1,028 • 97	5,995 · 86
	2' 6" gauge					•21	114:33	114.54	114.75	9.08	123.83
1940-47.	Total		3.30	6.57	2.5	292:39	4,443.28	4,748.04	5,081 · 64	1,038.05	6,119 · 69
rear	Electric Tramway*					7:39	•21	7.60	14.99	1.40	16:39
	Grand Total		3.30	6.57	2.5	299 · 78	4,443 · 49	4,755.64	5,096 · 63	1,039.45	6,136 · 08
	5′ 3″ gauge		3.30	6.57	2.5	292 ·18	4,328 95	4,633.50	4,966 · 89	1,028.65	5,995.54
ė.	2' 6" gauge					· 2 1	114:33	114.54	114.75	9.13	123.88
1940-40.	Total		3.30	6.57	2.5	292.39	4,443 · 28	4,748.04	5,081 · 64	1,037 · 78	6,119.42
Tear.	Electric Tramway*				* *	7:39	:21	7.60	14.99	1.40	16:39
	Grand Total	, , ,	3.30	6.57	2.5	299.78	4,443.49	4,755.64	5,096.63	1,039 · 18	6,135.81

^{*} Of the electric tramway mileage, 5.18 miles of double track and 1.14 miles of siding were of 5' 3' gauge; the balance was of 4' 8; gauge.

APPENDIX No. 17.

RAILWAYS STORES SUSPENSE ACCOUNT.

Funds provided at the date of	£ s	. d.	£	8.	d.		£ Stores and Materials on hand and in transit 2,006,749	s. 2	
the authorization of the Stores Suspense Account						١	Sundry Debtors 12,789 : Cash in Treasury and with Agent-General at	10	5
(30th June, 1896) Less expended on special and deferred repairs in accordance with Section 3	55 9,44 0 16	2					30th June, 1947 126,623	16	5
of Act 1820	50,000 0	0	509,440	IA	9				
	subsequent		,						
30th June, 1896 Sundry Creditors	• •	• •	1,390,559 246,162			ı			
		;	£2,146,162	9	4	-	£2,146,162	9	4

APPENDIX No. 18.

RAILWAY RENEWALS AND REPLACEMENTS FUND.

£ s. Balance at 30th June, 1946 4,794,582 3 Funds specially appropriated under Act No. 4429, 200,000 0	2		Renewals and Replacements during the year—	£	8.	d.
1946-7			Rolling Stock	,	7	•
Rail Motor and Road Motor, &c., depreciation 7,606 8		1	Way and Works		7	
Sundry sales and abolitions, &c 21,450 3		'	Electrical Engineering	3,097		
Interest on Investment 110,623 5	7		Balance held in Treasury at 30th June, 1947	4,407,001	Ð	114
£5,134,262 0	2		£	5,134,262	0	2

^{*} Includes £4,325,000 at credit of Investment Account.

APPENDIX No. 19.

DEPRECIATION—PROVISION AND ACCRUAL.

	During the Year ended 30th June, 1947.	Period 1st July, 1937 to 30th June, 1947.		During the Year ended 30th June, 1947.	Period 1st July, 1937 to 30th June, 1947.
Special Appropriations Additional funds authorized by Parliament	£ s. d. 200,000 0 0 7,606 8 5 21,450 3 0 110,623 5 7 454,016 11 5	£ s. d. 2,000,000 0 0 4,950,000 0 0 288,863 5 4 604,123 4 2 421,642 19 3 (See Contra) £8,264,629 8 9	Normal Depreciation— Way, Works, Buildings, &c. Rolling Stock (including machinery and equipment in Rolling Stock Workshops). Electrical Engineering Plant and Equipment Electric Tramways, Rail Motors and Road Motors Balance at 30th June, 1947	£ s. d. 291,312 4 7 396,518 7 7 101,042 7 7 4,823 8 8 (See Contra) £793,696 8 5	1,101,691 10 0 161,724 12 6 1,718,755 18 11*

* Excludes £4,375 Interest on Investments and £302,142 Sundry Sales required prior to 1942-43 to meet normal depreciation.

APPENDIX No. 20.

STATEMENT OF CAPITAL EXPENDITURE.

							Year ended 30th June, 1947.	Year ended 30th June, 1946
New Lines and Surveys—							£	£ -
Gross Expenditure							2,373	515
Credits					• •			8
Net Expenditure							2,373	507
								-
Additions and Improvements Gross Expenditure	on Exi	-					636,738	380,847
Credits	1					- ::	17,388	22,813
	- *		• •					-
Net Expenditure	••						619,350	358,034
Rolling Stock (exclusive of El	lectric	Tramway	s Rolling	g Stock)-	Mone			
Gross Expenditure					• • .		530,935	596,399
Credits			• •		• •		6,809	537
Net Expenditure			• •				524,126	595,862
Electrification of Melbourne S	lu humbo	n Linea						
Gross Expenditure		ar innes					45,192	38,061
Credits		, ,						1,639
Net Expenditure							45,192	36,422
The state of the s						·		
Total Railways—							1 015 090	1.015.000
Gross Expenditure Credits			• •	• •			1,215,238 $24,197$	1,015,822 24,997
	• •	• •	• •	• •	• •	٠. ا	MI,101	4T,001
Net Expenditure							1,191,041	990,825
Electric Tramways (including	Rollin	g Stock)						
Gross Expenditure		. •					0.118	.,
Credits	* *		• •	• •			3,417	4,108
Net Expenditure				* *	F 4		Cr. 3,417	Cr. 4,108
Road Motor Public Service (includi	ng Garao	e Accom	modation)			
Gross Expenditure					,		72	8,171
Credits			• •				1,406	1,129
Net Expenditure							Cr. 1,334	7,042
		-						
Total— Gross Expenditure							1,215,310	1,023,993
Credits			• •		• •	• •	29,020	30,234
Net Expenditure			• •	• •			1,186,290	993,759
Net Expenditure								
Non-interest Bearing Funds							706,261	710,795

APPENDIX No. 21.

ANALYSIS OF PASSENGER TRAFFIC AND REVENUE FOR THE YEAR ENDED $30\mathrm{TH}$ JUNE, 1947.

: -			Year Ended 30th	June, 1947.		
Maddrona 1989	N	umber of Journey	78.		Revenue.	
	1st Class.	2nd Class.	Total.	1st Class.	2nd Class.	Total.
Country—	A CONTRACTOR OF THE CONTRACTOR			£	£	£
Single Tickets	452,489	1,024,430	1,476,919	347,284	410,567	757,851
Return Tickets	2,538,420	4,363,965	6,902,385	843,017	1,006,011	1,849,028
Periodical Tickets	930,622	1,389,588	2,320,210	74,136	43,583	117,719
Workmen's Weekly Tickets	• •	509,580	509,580	••	13,602	13,602
Total	3,921,531	7,287,563	11,209,094	1,264,437	1,473,763	2,738,200
METROPOLITAN (within 20 miles of Melbourne)—						
Single Tickets	8,609,388	8,540,009	17,149,397	224,547	184,905	409,452
Return Tickets	29,074,914	33,089,664	62,164,578	712,218	633,745	1,345,963
Race and Special Picnic Tickets	679,520	867,158	1,546,678	23,209	24,337	47,546
Periodical Tickets	34,544,916	30,552,160	65,097,076	592,027	426,291	1,018,318
Workmen's Weekly Tickets		12,998,160	12,998,160	••	191,064	191,064
Total	72,908,738	86,047,151	158,955,889	1,552,001	1,460,342	3,012,343*
GRAND TOTAL RAILWAY PASSENGER TRAFFIC	76,830,269	93,334,714	170,164,983	2,816,438	2,934,105	5,750,543*
ROAD MOTOR PUBLIC SERVICES			1,113,364	.,		9,852
St. Kilda-Brighton Electric Tramway			5,594,455			56,957
Sandringham-Black Rock Electric Tramway			1,766,638		• •	16,131

^{*} Excluding £21,000 recouped by the Treasury in respect of the loss sustained by the reduction of Periodical Fares between the outer suburban stations and Melbourne, under direction of the Governor in Council.

APPENDIX No. 22.

ANALYSIS OF GOODS AND LIVE STOCK TRAFFIC AND REVENUE FOR THE YEAR ENDED $$30\mathrm{Th}$ JUNE, 1947,

(EXCLUSIVE OF ROAD MOTOR PUBLIC SERVICES.)

					Rev	enue.			
Class of G	loods.		Total Tons Carried.	Percentage to Paying Total.	Total.	Percentage to Total.	Ton Miles.	Average Haulage Miles per Ton.	Average Rate per Ton Mile
	**************************************				£	-			d.
First Class			59,321	0.86	128,137	2.32	7,772,395	131.02	3.96
Second Class			124,958	1.82	416,197	7.55	24,403,529	195 · 29	4.09
"Smalls"			51,672	0.75	129,676	2.35	6,084,711	117.76	5.11
" A " Class			424,526	6.19	446,006	8.09	61,483,923	144.83	1.74
"B" Class			151,035	2.20	224,450	4.08	20,780,128	137 · 58	2.59
"C" Class			203,644	2.97	381,332	6.92	28,436,356	139.64	3 · 22
Fruit, fresh		,	159,249	2.32	168,844	3.06	33,114,691	207.94	1 · 22
Butter			12,587	0.18	14,528	0.27	1,542,762	122.57	2 · 26
Other dairy produce .			37,423	0.55	54,836	0.99	5,820,229	155.53	2.26
Fertilizers			452,447	6.59	161,086	2.92	70,527,026	155.88	0.55
Wheat			1,061,855	15.47	522,271	9.48	152,418,353	143.54	0.82
Flour, bran, pollard, an	d sharps	* *	292,574	4 · 26	153,060	2.78	41,128,729	140.58	0.89
Hay, straw, and chaff .			102,137	1.49	50,182	0.92	12,950,236	126.80	0.93
All other Agricultural p	roduce .		618,642	9.02	371,936	6.75	100,536,146	162.51	0.89
Wool			109,500	1.60	220,144	3.99	16,374,501	149.54	3 · 23
Timber			303,763	4 · 43	201,787	3.66	36,739,988	120.95	1.32
Firewood, briquettes, an	nd pulp v	wood	936,632	13.65	456,610	8.28	119,766,720	127 · 87	0.91
Coal and coke .			538,632	7.85	122,897	2 · 23	20,962,636	38.92	1.41
Stone, gravel, and sand	•		144,120	2.10	42,621	0.78	7,750,665	53.78	1.32
Miscellaneous			127,148	1.85	83,707	1.52	16,448,925	129.37	1.22
Goods at special rates .			559,947	8.16	859,006	15.59	81,780,347	146.05	2.52
All other goods .			390,005	5.69	201,799	3.66	24,072,351	61 · 72	2.01
Haulage, storage, der hire of tarpaulins, un and other miscellaneo	nloading,	quayage, weighing,		••	100,293	1.81	•••	••	• •
Total tonnage of pays and revenue derived t	ing good therefrom	ls carried,	6,861,817	• •	5,511,405		890,895,347	129 · 83	1.48
Live stock			699,956	.,	598,253	> x	91,012,586	130.03	1.58
Total tonnage of payir stock carried, and rev from	enue der		7,561,773		6,109,658	.,	981,907,933	129.85	1.49

Note.—The Revenue shown in this Appendix differs slightly from that shown in other statements and appendices, due to a different basis being used in the compilation of this information.

NUMBER OF LIVE STOCK.

Calves	* *		• •			163,166
Cattle	••	••	••	• •		635,180
Horses	••	••	••		•	28,619
Pigs	••				••	361,051
Sheep	••	••				8,959,355

INDEX TO APPENDIX No. 23.

RETURN OF TRAFFIC AT EACH STATION.

	Secti No		Sect N	ion io.		Sect N	ion io.	Sect)		Section No.
Addington	• •	12	Beveridge	53	Chewton		2		30	Golden Square 2
Adelaide Lead	• •	9 78	Birchip Birnam	8 32	Chillingollah Chiltern	• •	18 53	Duffholme Dumosa	19 16	Goldsborough 8 Goodwood Siding 83
Agnes Albacutya Alberton Albert Park Alblon		51	Birregurra	23	Chinkapook		18	Dunkeld	42	
Alberton	• •	78 98	Bittern	75 89	Claremont Clarkefield	• •	69	Dunneworthy Dunnstown	9 25	Goornong
Alblon		2	Blowhard	12	Claybank	• •	74	Dunolly Wheat Siding	8	Gordon 25
Albion Stone Sidir	107	2	Bochara	43 16	Clayton		74 94	Dunolly Wheat	8	Goroke 49
Albistore Alexandra		3 59	Boigbeat	10	Clematis Clifton Hill	* *	96	Duverney	37	Gould 85 Gowanford 18
Allansford		23	Boisdale	88	Clunes Clyde Coalville		11	Duverney Dwyer Dysart Defence Siding	69	Goyura 48
Allendale Almurta		5 81	Bolangum Bolga	47 53	Clyde	• •	78 84	Dysart Defence	53	Graham 97
Almurta Alphingtou Altona Aivie		96	Bolinda	4	Cobden Cobram		34		16	
Altona	• •	28 33	Bolton Bonbeach	18 75	Cobram	• •	66 55	Eaglemont East Camberwell	96 89	Granite 58 Grassdale 44
Amphitheatre		33	Bonegilla	53	Coburg Cocamba	• •	18	East Kew	93	Great Western 25
Anderson		81	Bonnie Doon	58	Cockatoo		94	Eastmalvern	90	Gredgwin 18
Angleside Angliss' Siding		69 26	Boolarra Boonoonar	86 8	Cohuna Colac	• •	21 23	East Metcalfe East Natimuk	49	Green Hill 6 Greensborough 96
Annuello		18	Boorcan	23	Colac Colbinabbin		61	Eastoakleigh	74	Greenwald 45
Anstey Antwerp	• •	55 51	Boorhaman	72 18	Coldstream Coleraine	• •	89 43	East Richmond	89 53	Grovedale 23 Guildford 8
Arapiles		49	Boronia	94	Collingwood		96	renuca	2 2	Gulpha Siding 2
Ararat	• •	25 60	Borung Bowman	$\frac{18}{71}$	Collins' Siding Colquhoun		85 74		6	Gunbower 21 Gwyther 78
Arcadia Ardeer	::	25		53	Condah		42	Edgecomoe Edi Edithvale Elaine Elingamite Ellam Elmhurst Elmore Elphinstone Elsternwick Eltham Emerald Emerald	69	tymbowen 40
Arden Street	• •	2	Box Hill	89 78	Congupna	* *	60	Edithvale	75 24	Gypsum Siding 8
Argyle Arkona		57 51	Boys Bradshaw	25	Coonimur Cope Cope		19 8	Elingamite	34	Haddon 40 Hallam 74
Armadale		74	Branxholme	42	Coragulac Coram		33	Ellam	51	Hamilton 42
Armbrook Siding	• •	$\frac{27}{25}$	Briagolong Bridgewater	88 16	Coram Cororooke	• •	32 33	Elmhurst	9	Hammond 61 Hampton 99
Armbrook Siding Armstrong Armytage Arnold . Ascot Vale Ashburton Ashens Avnendale	• • •	23	Bright	71	('orio	• • •	23	Elphinstone	2	Happy Valley 41
Arnold	••	13	Brighton Beach	99 48	Corio Quay		23	Elsternwick	99 96	Harcourt 2 Hardle and Co's
Ascot Vale	• •	$\frac{53}{92}$	Brim Broadford	53	Coromby C.O.R. Siding (L	aver-	48	Emberton	6	Siding 27
Ashens		25	l Broadmeadows	53	ton) Cosgrove		23	Emerald	94	Hartwell 92
repromise		75 89	Broadstore Bronzewing Brookfield Brooklyn	54 8	Cosgrove		$\frac{64}{14}$	Emu Englefield	8 50	Hastings 8
Auburn Aura	• •	94	Brookfield	71	Cowwarr		87	Epping	56	Havelock 8
Austral Meat Skill		26	Brooklyn Brookwood Siding	$\frac{27}{27}$	Craigieburn	and	53	Ensom	2 85	
Aviation Siding Avenel	• •	23 53	Broomfield	5	Cranbourne Sidings Creighton	and	78	Erlea Erwen	61	Hawkesdale 36 Hawthorn 89
Avoca		9	D-manual ale	55	Creighton		53	Essendon	53	Hazelwood 86
Avonmore Axedale	::	$\frac{2}{57}$	Bruthen	$\frac{74}{25}$	Cressy Creswick		40 11	Eureka	38 53	Healesville 89 Heathcote 57
Baarmutha		70	Buckley	23	Crlb Point		75	Eurobin	71	Heathcote Junction 53
Bacchus Marsh		25 53	Buckley	16 78	Crib Point 2	Yaval	75	Eversley	9 70	Heathmere 42 Heathmont 94
Baddaginnie Bagshot	• •	2	Bullabul	13	Base Siding Crossley		23	Everton	96	Heathmont 94 Hedley 78
Balrnsdale		74	Bullarto	5	rossover	• •	83 32	Fairley	19 16	Heidelberg 96
Balaclava Bald Hills	• •	$\begin{array}{c} 99 \\ 11 \end{array}$	Buln Buln	53 83	Crowes Crowlands		10	Fairview	55	Hendersyde . 63 Henty 44
Ballan		25	Buloke	8	Croxton		56	Ferguson	32	Heyfield 87
Ballarat Ballarat East	• •	. 25 25	Buffalo	$\frac{74}{25}$	Croydon Cudgee	• •	$\frac{89}{23}$	Fairley Fairview Fairview Fawkner Ferguson Fernbauk Fern Hill Fleider Flish Creek Fitzroy Flemington Bridge	74 5	Heatnmone 94 Hedley 78 78 16 16 17 17 17 17 17
Balmattum		53	Bung Bong	9	Cudgewa		53	Fielder	94	High Camp 57
Balmoral		50	Buninyong	38 22	Culgoa	• •	$\frac{16}{34}$	Flsh Creek	78 56	Highett 75 Hill Plain Siding 2
Balnarring Balranald		$\begin{array}{c} 77 \\ 22 \end{array}$	Bunnaloo	74	Curdie Curlewis	• • •	30		55	Hillside 74
Bambill		22 15	Burnley	89	Curyo		.8	Flynn Footscray Ford's Siding	74	Hoddle 78
Bandlana Bandlord	• •	53 53	Burraboi Burroin	22 48	Dahlen Siding Daisy Hill		25 11	Footscray	26 23	Holmesglen 90 Homebush 9
Bandoller		53	10	17	Dalmore Dalyston Dandenong Danyo Darbyshire		78	Forest Forsyth's Sidiu	31	Homewood 58
Bannerton Bannockburn		18 24	Burrambeet	25 92	Dalyston	• •	81 74	Forsyth's Sidius	75 78	Hopetoun 48 Horsham 25
Banool	• •	32	Bushy Park	88	Danyo		14	Fowler's Siding	56	Horsham 25 Hughesdale 74
Banvena		47	Burrumbeet Burwood	57 69	Darbyshire	• •	53 96	Frankston	75 74	Hunter 21
Barfold Barker		6 91	Byrne Byrneside	63	Darebin Darlimurla	• • •	86	Fulham Fyausford	29	Huntly Wheat Siding 2
Barnawartha		53	California Guny	16	Darling		00	Galah	14	Huon 53
Barnes		$\frac{2}{32}$	Caldermeade Caldwell	$\frac{78}{22}$	Darling's Siding Darnum	• • •	$\frac{2}{74}$	Galaquil	48 23	Hurstbridge 96 Hyem 69
Barongarook Barpinba	::	40	Calrossie	79	Dartmoor		45	Gama	8	Illabarook 40
Barrakee	+ 1	16 18	Caltex Siding Calvert Siding	$\frac{27}{42}$	Dattuck Dawson	• •	4H 87	Gapsted	71 99	Illowa 23
Barraport Barwo		65	Camberwell	89	Davlesford		Ĭ.	Gardiner	90	Ingham 57
Barwon	• •	31	Campbell	55	Dean Marsh Deepdene		31 93	Garfield	74 23	Inglewood 16
Batchica Batman	• •	48 55	Camperdown	$\frac{55}{23}$	Deep Lead		25	Gatum	50	International Har-
Baxter	• •	75	Cannie	18 89	Deer Park Deniliquin		25 2	Geelong	23 23	vester Co's Siding 23
Bayles Bayswater	• •	80 94	Canterbury	יים א	Demnington	• •	52	Geelong Pier Geelong Terminal	23	Inverteign 37 Irrewarra 23
Beaconsfield		74	Cardigan	40	Dennis		96	Gellibrand	32	Irymple 8
Beaufort	• •	8 25	Carina	14	Derby Derrinal		16 57	Gelliondale Genibrook	78 94	Ivanhoe 96 Jackson 47
Веевс		40	Caristore	×	Derrinallum		37	Gerang Gerung	25	Jallumba 50
Beech Forest Beechworth		32 70	Carlsruhe	74 74	Detpa Devenish		52 67	Gerangamete	31 24	Jarrott 69 Jeetho 78
Beetoomba	• • •	53	('armolac	49	Devon		79	Girgarre	62	Jeffries 50
Belgrave		94	Carrum	75 8	Dhuragoon Diamond Creek		22 96	Gisborne	16	Jeparlt 51 Jimaringle 22
Bell Bena		56 78	Casterton	44	Diapur		25	Glenbervle	53	Joel 10
Benalla		53	Castlemaine	2	Diapur Digger's Rest		2.	Glenferrle	89	Jolimont 96
Benarca Bendigo	• •	22 2	Catani Cathkin	80 58	Dimboola Dingee	• •	$\frac{25}{19}$	Glenfyne	34 81	Jordanville 90 Joyce's Creek 8
Bendigo Benetook		15	Caulfield	74	Dingee Dinmont Distillers' Siding		32	Glengarry	87	Jumbuana 82
Ben Nevis Bennison		9 78	Cavendish Cave Hill Siding	50 89	Distillers' Siding Dobie	;	$\frac{23}{25}$	Glenhuntly Glen Irls	75 90	Jung 25 Kanagulk 50
Bentleigh	• •	75	Charlton	16	Docker		69	Glenloth	16	nanawana so
Berringa		40 16	Chatham Cheetham's Salt Sdng.	89 30	Donald		8 53	Glenorchy	25 53	Kangaroo Flat . 2
Berriwillock Berrybank	• •	16 37	Chelsea	30 75	Donnybrook Dooen	• •	25 64	Glenrowan	53	Kanumbra 58
Berwick		74	Cheltenham	7 5	Dookie		64	Glenthompson	42	Kanyapella 63
Bet Bet Beulah	• •	8 48	Chesney Chevlot	67 58	Doroq Drouin	• •	37 74	Glen Waverley Gnarkeet	90 37	Kardelia 78 Karn 68
	• •			_ 0	,			• • • • • • • • • • • • • • • • • • • •	'	

APPENDIX No. 23.—INDEX TO STATIONS—continued.

	¥.ani	tion	APPENDIA 1		25.—INDEX TO S			
		No.	Sectio No.			tion No.	Section No.	Section No.
Karawinna Karween		15 15		2 8	Murrabit	20 14	Port Albert 78 Port Fairy 23	State Rivers and
Karyrie Katamatite		8 64	Maldon	7 2	Murroon	31	Port Melbourne 97	Water Supply Siding 8
Katunga	• •	60	Malvern 7	4	Murtoa	74 25	Powerscourt 87 Prahran 99	Staughton 25 Stavely 42
Kawarren Keely		$\frac{32}{21}$		8	Musk Myall	5 20	Prairie 19 Preston 56	Stawen 25
Kensington Keonpark	• •	53 56	Mannerim 3	30	Myamyn	42 71	Prossor Siding 27	Stoneyford 23 Stony Creek 78
Kerang Kernot		19	Mansfield 5	8	Mysia	18	Puralka 45	Stony Point 75 Stopping Place No. 8 56
Kerrisdale	• •	81 58	Marmalake 2	8	Mystle Park Mywee	19 60	Pura Pura 37 Purdeet 36	Stopping Place No. 9 56 Stopping Place No. 10 56
Kew Kiamal	• •	91	Marnoe 4 Marong 1	6	Nagambie Nandaly	60 16	Pyalong 57 Pyramid 19	Stopping Place No. 13 55 Stopping Place No. 14 55
Kiata Kileunda	• •	25 81	Maroona 4	2 5	Napier	79 74	Quambatook 18	Stopping Place No. 17 56
Killara		95	Marshall 2	3	Naroghid	34	Queenscliff 30	Stopping Place No. 26 56 Stopping Place No. 28 63
Kilmany Kilmore	::	74 57	Maryvale 7	8	Narraean	84 74	Rafstone 2 Ralnbow 51	Stopping Place No. 30 63 Stopping Place No. 32 63
Kilmore East Kingston		53 5		8 2	Nathalia Natimuk	65 49	Rangelea	Stopping Place No. 33 56
King Valley Kinnabulla		69 8	McCell 2	1 2	Natya	19 10	Ravenswood 2	Stopping Place No. 37 53
Kirkstall		23	McDougail 5	3	Navigator	24	Raywood 19 Ready Mixed Con-	Stopping Place No. 38 53 Stopping Place No. 39 56
Knott's Siding Knowsley	• •	85 57	McKenzie and Holland's Siding 2	7 5	Nayook Neerim	83 83	crete Co's Siding 27 Redan	Stopping Place No. 39 56 Strangway . 8 Stratford 74 Strathallan 2
Knox Sidling Koctong	• •	78 53		5 8	Neerim Neerim South Nerrin Nerrin	83 37	Redan	
Koimbo Kooloonong		18 19	Meeniyan 7	8	Netherby	52 5	Redesdale Junction 2	Strathmerton 60
Koonwarra		78	Melb Flinders-st	1	Newlyn Newmarket	53	Regent 56	Sulky . 11 Sunbury . 2 Sunshine . 2
Koorkab Koo-wee-rup		19 78		1	Newmarket Show Siding	53	Reinlaw 49 Rennick 45	Sunshine 2 Supply and Develop-
Kooyong Kopke	• •	90 40	Melb. Quarries Sdg. (Defence Dept.) 2	7	Newport	26 8	Reservoir	ment Department's
Koriella		59	Mellis 4	H	Newtown	40	Richmond 99	Siding 39 Surrey Hills 89 Sutherland 8
Koroit Korong Vale		23 16	Mentone 7	5	Nhill Nicholson	25 74	Rlddell 2 Ringwood 89	Swan Hill 19
Korumburra and C Creek Siding	oal	78		H +	Niemur Nilma	22 74	Ringwood East 89 Ripponlea 90	Swan Hill Livestock 19
Kotta Koyuga	• •	21 63	Meringur 1 Merino 4	5	Ninda Nobelius' Siding	16 94	Riversdale 92 Robinvale 18	Sydenham 2
Kulwin		16	Merlynston 5	5	Noble Park	74	Rochester 2	Syndal 90 Tabilk 60
Kurting Kyabram		16 63	Merri 5	6	Noojee Nooramunga	83 67	Rockbank 25 Rocklyn 5	Tabor 36 Talbot 11
Kyneton Kyup		2 50		7 3	Noradjuha North Ballarat	50 25	Rocklyn	Tallangatta 53
Kyvalley Laceby		63 69	Merrinee 1	5 8	North Brighton	99 56	nomsey	Tallygaroopna 60
Lah		48 19	Midas 1	2	Northcote North Campbellfield	อ ีอี	Rosebery 48	Tandarra 19 Tantouan 22 Taradale 2
Lake Boga Lake Charm	• •	19	Middle Creek 2	9 5	North Carlton North Creswick	56 11	Rosebrook 23 Rosedale 74	Taradale 2 Targoora 69
Lakeside La La Extension	• •	94 95		2 8	North Essendon North Fitzroy	53 56	Roslynmead 21 Rowsley 25	Tarnagulla 13
Lalbert Lal Lal Laurock	• •	18 24	Mildura	8 5	North Geelong	23 2	Royal Park 55	Tarranyurk 51
Lamrock .	• •	64	Millgrove 9	5	North Melbourne North Monegeetta	4	Ruby 78	Tarrawarra 89 Tarrawingee 70
Lancefield Landsborough		10	Mincha 1	9	North Port North Richmond	97 96	Rupanyup 47 Rushall 56	Tarwin 78 Tatong 68
Lang Lang Langi Logan		78 42	Minhamite 3 Minipera 3	7	North Shore North Williamstown	$\frac{23}{26}$	Rushworth 61 Rutherglen 73	Tatonga 53 Tatura 63
Langwarrin Lara	• •	75 23	Minyip 4	8 9	Nowa Nowa	74	Sailor's Falls 5	Tatyoon 37
Larpent		23	Miram 2	5	Nowingi	48	Sale 74 Salisbury 25	Tecoma . 94 Teddywaddy . 16
Lascelles Launching Place	• •	8 95	Mitcham 8	19	Nullawil	16 60	Sandford 44 Sandhurst 16	Telford 67 Tempy 8
Laurie Laver's Hill		13 32	Mitchell's Siding 8	9	Nunawading Nunga	89 8	Sandown Park 24 Sandringham 99	Terang 23
Laverton Learmonth			Mittee 4	9	Nyahwest	19 16	Sanger 67	Thomastown 56
- Leather Cloth Sdg		25	Mittyack 1 Moania	6 2	Nyarrin Nyora	78	Scarsdale 40 Seaford	Thornbury 56 Thorpdale 84
Leichardt Leitchville	• •	21		2	Nyora Oaklelgh Oakvale Officer	74 18	Seaholme	Thuria 15
Leitchville Leitpar Leonard Leongatha Leopold Leslie Lethbridge		16 5	Molesworth 5 Molega 1	8 9	Officer Ondit	74 40	Sebastian 19 Seddon 26	Tlega 14
Leongatha Leonald	• •	78 30	Monea 5	3 4	Orbost	74 75	Semy 114	Tinamba 87
Leslie		57	Monomenta 7	8	Ouyen	*	Serviceton 25	Tongala 63 Tooborae 57
		~*	Mont Albert 8	9	Ovens	71 69	Seville 95 Seymour 53 Seymour Mobilization	Toolamba 60
Lightwood Lillico	• •	53 83	Montmorency 0	4	Palnswick	$\frac{13}{23}$	Seymour Mobilization Siding 53	1 TOOMER DIDLE Of
Lillion Lilliput Lillyput Lilydale Lima Lindenow Linga Linton Junction Lisponer		25 73	Mont Park 9	8	Paisley	23 74 14	Seymour Mobilization Siding	Tooradin 78
Lilydale		89	Moolpa 2	2	Pannure	23 75	Shelley 53	Tooronga 90
Lindenow		74	Moondafra 8 Moonee Ponds 5	3	Parkwood	43	Shenley 93 Shepparton 60	Tooronga River Extension 83
Linga Linton		41	Moorabool 2	9	Parwan Pascoe Vale	25 53	Simson 8 Sinclair 45	
Linton Junction Lismore	• •	25 37	Moorooduc 7	6	Patchewollock	48	Skehan 69 Skipton 41	Torpeys Suning S Torrita 14 Tostaree 74 Tottenham 2 Tourello 11 Trafalgar 74 Tragowel 19 Travalla 25 Trawnol 58
Lismore Litchfield Little Brooklyn S	ida.	8 27	Mooroopna 6	(H	Patho	21 72	Sloane 67 Smorgan Siding 27	Tourello 11
Little River		23	Moranding 5 Mordialloc 7	5	Penshurst	31 36	Smythesdale 40	Trafalgar
Little River Llandeilo Llanelly Loeh Loekington Locksley Londrigan Loudrigan	• •	25 13	Moriae 2	5	Pental Perekerten	19 22	Somerville	Translyon 74 Trawalla 25 Trawool 58 Trentham 5
Loch Lockington		78 21	Morkalla 1 Mornington 7	5	Pettavel Phosphate Co's Sdg.	23 23	Somerville	Trawool 58 Trentham 5
Lordrigan	• •	53 70	Mortat 4	9 5	Phosphate Co's Sdg.			Tresco 19
			Martan Plaine	8	Phosphate Co's Sdg. Pinngil Picola Pieper Pier Millan Pile Siding Pimpinio Pino Lodge Pira Pirta Pirton Yallock Pittong	65 65	South Brinswick . 55 South Geclong . 23 South Kensington 26 South Melbourne . 98 South Morang . 56 South Verry . 60	Trentham 5 Tresco 19 Trinita 8 Tulkara 10
Longwarry Longwood Lorquon Lovat		53	Mossiface 7	4	Pier Millan	69 16	South Melbourne 98 South Morang 56	
			Moulamein 2 Mount Evelyn 9	5	Pile Siding	$\frac{32}{25}$	South Morang 56 South Yarra 99 Speed 8 Spotswood 26 Springhurst 53 Springvale 74 St. Albans 2 St. Arnaud 8 St. James 67 St. Kilda 98 Stalker 32	Tutye 14
Lower Ferutree Gt	ully	71 1		2	Pine Lodge	64 19	Spotswood 26	Tylden
Lubeck Lyndhurst		25	Moutajup 4 Moylu 6	9	Pirita	15	Springhurst 53 Springvale 74	Ultima 18
Lyons Lyonville	• •	78 45	Muckleford 2	3 7	Pittong		Springvale	Undergood 14
Lyonville Macaulay		5 55	Mulwala 6 Mulyarra 6	:7	Platina	85 7	St. James 67 St. Kilda 98	17 minory na
Macleod	• •	2 96	Munistone Munro	2	Pomborneit	23		Vacuum Oil Co's
Macorna Maffescioni's Sidir		10	Murchison 6	1	Porepunkah	71	Stanhope 62 Stanley Quarries	Siding
Maffra		8 87	Muichigon Dasc U	7	Portland Portland North	42 42	Stanley Quarries Siding	Vectis 49 Victoria Park 96

APPENDIX No. 23.—INDEX TO STATIONS—continued.

Section No.	Section No.	Section No.	Section No.		Section No.
No. No.	No. Warragamba 21 Warragoon 67 Warragoon 67 Warrayadin 9 Warranheip 25 Warrambool 23 Warrong 36 Watchupga 8 Watchupga 8 Watsonia 96 Watsonia 96 Watsonia 12 Waubra 12 Waubra 12 Waubra 12 Waubra 14 Wedderburn 17 Wedderburn 16 Weeaproinah 32 Weerite 23 Wellsford 2 Welshpool 78 Wendonree 25 Werneth 40	No.	No. Winton 53 Wodonga 53 Wondonga 53 Womboota 22 Womboota 22 Woodhaga 81 Won Wron 79 Woodside 79 Woodside 79 Woodwale 19 Woodshorpe 36 Woonsthorpe 36 Woonsthorpe 36 Woonsthorpe 36 Woorinen 19 Woorinen 19 Wooragee 70 Wright 94 Wunghnu 60 Wychitella 16 Wychitella 16 Wychitella 32 Yaapeet 51	Yallakool Yallourn Yanac Yangalake Yau Yean Yannathan Yarea Glen Yarra Glen Yarragon Yarram Yarrawille Yarrawonga Yarrawonga Yarroweyah Varto Yatchaw Yatpool Yangher Yen	No. 22 74 52 26 80 80 89 95 74 79 15 26 67 68 31 58 88 31 58 88 31 58
Warncoort 23 Warne 16 Warracknabeal 48	Werrinull	Windermere 25 Windsor 99 Wingeel 37 Whnap 45	Yabba South . 64 Yabka South . 64 Yackandandah . 70	Youanmite Yungera	64

APPENDIX NO. 23.

RETURN IS TRAFFIC AT FACE STATION.

-				OUTWAI	RDS T	RAFFIC		1	ODS NAGE				LIVE S	тоск			
SECTION OF LINE	PA	\SSENGERS	,	PARCELS	, ETC.	GOODS AND		out.				N	UMBER O	F TRUCKS	5		
AND STATIONS	Number of Passenger	Revent	ie	Rever	nue	Revenue	TOTAL REVENUE	WARDS TONS	INWARDS -TONS		OUT	WARDS			INWA	RDS	
	Journeys									Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Piş
SECTION NO 1 ACLBOUNG SPENDER STREET, COUNTRY SUBURBAN FOUR 121 BUREAU, COUNTRY SUBURBAN FLINDER'S STREET, COUNTRY SUBURBAN PRINCE*S-BRIDGE, COUNTRY SUBURBAN SUBURBAN	1328072 1934682 588720 290 1043978 11815137 95394 2163493	651498 46899 422697 173927 284108 10929 47429	9 3 18 11 16 2 13 4 15 1	211477 62136			5 2088343 3 8 422702 15 1 520172 2 4 58358 17 5	741269	820851	2	35	304	41	36	133	315	276
TOTAL COUNTRY Suburban	3056164 15913602	1259053 378441		273613	18 9	1178467 13 5	3089576 18 6	74 1269	820851	2	35	304	41	36	133	315	27
SECTION NO 2 MELBOURNE — DENILIQUIN MORTH MELBOURNE ARDEN STREET MIDDLE FOOTSCRAY MEST FOOTSCRAY TOTTENHAM	615363 401286 812650 294932	8778 - 6642 - 13649 - 5444 -	12 4	68 738	4 7 3 5 11 11 7 8	18708 11 3 38559 9 3	9570 4 2 18708 11 3 6710 15 1 52947 15 1 5613 19 0	36985 37713	124958 66752								
NMITE CITY MAIDSTONE MUNISTONE RAFSTONE SUNSHINE	1032059	24307		3575	19 3	4340 19 4 11926 13 1 1090 19 5 10895 1 7	69 9 5 4340 19 4 11926 13 11 1090 19 5 38778 17 7	2684 5451 350 5695	669								
ALBION ALBION STONE SIDING DARLING'S SIDING ST.ALBANS STDENHAM	260755 205800 11117	5706 · 4227 · 311	198	94	17 5 10 3 7 3	613 2 1 9001 13 5 12 4 4	5786 8 m 613 2 1 9001 13 5 4334 14 3 782 19 3	1694 37729 45 723	44274 747	36	2	3		132	49	. 4	
DIGGER*S REST SUNBURY CLARKEFIELD	9434 59541 8671 6748	371 3005 759 730 924	10 3	206 25 58	9 11 5 10 18 4 11 4 8 11	1566 4 10 927 8 3 508 8 0	1712 7 9 1297 5 0	2097 3802 1441 1313 941	902 425	45 33 122 15 73	3 81 98 18	8 4 2 2	11	76 10 1 30 4 84 69	3 104 126 28 52	29 8 1 8	

SECTION OF LINE AND STATIONS MAGEDON WOODEND GARLSRUHE KYNETON REDESDALE JUNCTION MALMSBURY TARADALE ELPHINGTONE CHEWTON GASTLEMAINZ HARCOURT RAVENSMOOD KANGAROD FLAT GOLDEN SQUARE BENDIGO WHIFE HILLS SIDING EPSOM HUNTLY HUNTLY WHEAT SIDING BAGSNOT WELLSFORD GOCRNONG AYOMMORE ELMORE ROCHESTER STRATHALLAM ECHUCA WHARF MOAMA BARNES MOIRA MATHOURA GULPMA SIDING HILL PLAIN SIDING SOUTHOOWN DENILIQUIN SECTION VO 3	PA	SSENGERS	PARCELS, ETC.	GOODS AND		OUT-	į			N	JMBER O	F TRUCKS	•		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE		INWARDS TONS		OUT	WARDS			INWA	RDS	
MAGEDON WOODEND CARLSRUHE KYNETON REDESDALE JUNCTION MALMSBURY TARADALE ELPHINSTONE CHEWTON GASTLEMAINS HARGOURT RAVENGMOOD KANGAROO FLAT GOLDEN SQUARE BENDIOD WHITE HILLS SIDING EPSOM HUNTLY HUNTLY WHEAT SIDING BAGSHOT WELLSFORD GOORNONG AVONMORE EL MORE ROCHESTER STRATHALLAN ECHUSA ECHUSA BARHES MOIRA MATHOURA GULPMA SIDING SOUTHDOWN DENILIQUIN	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
WOODEND GARLSRUHE KYNETON	15054 17309 1331 23985 242	2444 13 6 3391 10 6 167 4 4 5182 3 11 55 9 2		3237 18 3 267 9 7 8092 5 1	3297 11 9 6892 18 6 442 5 11 13817 16 2 188 18 5	958 5951 136 9958 350	2179 53 - 11450	70 591	1 12 13 157	2	19	66 38 681	27 3 138	18 2 20	1
TARADALE ELPHINSTONE CHEWTON	5426 2819 2740 2754 39541	1250 6 5 387 5 6 477 19 9 576 11 3 10474 2 4	55 11 7 18 18 4 36 2 11 34 9 11 737 8 3	838 10 7	1849 12 0 675 6 4 1352 13 3 683 3 1 16159 8 8	451 656 566 136 4374	615 106	87 55 16	28	4 2 4	2	100 34 97	27 8 91		1 80
RAVENSWOOD KANGAROD FLAT GOLDEN SQUARE	3789 418 1165 3935 97900	751 11 H 63 8 5 440 4 5 1490 11 5 41490 5 H	177 0 0 26 15 1 166 2 7 216 14 5 5029 4 10	135 13 1 713 18 7 1813 5 2	10658 4 9 225 16 7 1320 5 7 3520 11 0 113575 17 5	10644 73 514 1920 53703	106 1474 11306			141	94	11 46 2273	1	-	159 440
EPSOM HUNTLY HUNTLY WHEAT SIDING	83 3 65	20 10 10 3 5 14 10 11	2 · 3 ii 6 8	61 3 to 65 0 9	1111 16 0 1611 0 3 61 13 11 65 0 9 32 5 5	1839 1950 131 33 11	1896 103		And the second s			The state of the s	The state of the s		
GOGRNONG AYONMORE EL MORE	16 562 44 2011 4834	9 14 0 177 6 3 16 0 10 780 5 4 2297 19 8	24 8 8 148 17 7 335 1 2	223 6 0 7927 17 6	9 17 2 3936 17 2 239 6 1 8857 0 5 12979 3 4	6934 372 12158 11085	1048 223 2003 6189	30 222 391	87	5		85 12 97 187	13	3	
ECHUSA ECHUGA WHARF MOAMA	206 16578 575 330	80 0 5 7732 2 11 181 14 3 25 13 0	6 2 8 922 9 0 48 11 0 3 16 8	21661 3 0 1185 15 2 1732 18 5	743 14 m 30315 14 m 1185 15 2 1963 3 8 1739 12 m	249 20405 2057 229 2375	28652 35 350		430 68		92	25 544 80 10	273	2	11
ARUOHTAM DILLE AMAJUD DILLE PLAIN SIJING	378 2606 154 11 28	25 4 5 722 6 4 72 10 6 5 14 11 20 19 11	1	7685 1 1 1512 6 2	815 7 10 8499 18 10 1595 12 9 5 14 11 433 3 2	367 6023 710 334 10688	705 80	43	91 78	Ž		28	5		
DEVILIQUIN SECTION NO 3 ALBION - BROADMEADOWS	6620	5136 9 9		412 3 3 48550 3 6 96 15 0	54180 16 4 96 15 0	10688		3236	1352	25		83	75	31	3

				GOODS AND				recognitive and defection will describe any						
SECTION OF LINE	PAS:	SENGERS	PARCELS, ETC.	LIVESTOCK		our-			NUI	MBER O	FTRUCKS			
SECTION NO 4 LANGEFIELD LIME BOLINDA MONEGEETTA MORTH MONEGEETTA ROMSCY LANGEFIELD SECTION NO 5 DAYLESFORD LIME TYLDEE FERN HILL TRENTHAM LYONVILLE BULLARYO MUSK DAYLESFORD SAILORE'S FALLS LEONARD WOMBAT ROCKLYN NEWLYN KINGSTON ALLENDALE BROOMFIELD SECTION NO 6 REDESDALE LIME EDGEOMBE GREEN HILL EAST METCALFE EMBERTON BARFOLD REDESDALE SECTION NO 7 SHELBOURNE SECTION NO 8	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS TONS	Sheep	OUTV Cattle	WARDS Horses	Pigs	Sheep	Cattle	Horses	P
LANCEFIELD LING BOLINDA MONEGEETTA NORTH MONEGEETTA ROMSEY LANCEFIELD	1120 1736 1201 12104 7153	119 14 5 160 18 10 73 18 3 1229 13 2 1207 16 10	18 4 4 12 9 7 6 46 11 1 59 5 10	321 7 4 279 17 8 4 6 7 2409 1 5 3130 10 0	442 0 1 445 9 3 78 12 4 3685 5 8 4397 13 6	515 (6 853 36 4556 10 6266 249	0 124	35	1 4 3		9 3 6 7	1	1 1	The state of the s
<u>Daylesford Lim</u> e Tylden Fern Hill Trentham Lyonville	112 1191 4419 1779 1015	25 1 6 175 4 6 925 7 4 204 0 9 103 1 8	3 12 4 12 13 5 118 1 0 12 1 4 8 16 5	453 2 2 1906 12 8 5427 19 0 727 7 2 1368 12 2	486 16 0 2094 15 7 6471 7 4 943 9 3 1480 10 3	353 3195 46 8742 206 1344 14 2631 33	8 69	1	6		45 25 35	10 1 7	1 1 10 2	
DAYLESFORD Sailore's falls Leonard	807 6425 ? ? 27	66 6 n 2074 2 9 6 7 10 2 2 1 3	10 13 8 256 3 10	1230 0 1 6555 14 10 1068 14 6 365 15 7 72 11 6	1307 0 8 8886 1 5 1069 1 1 366 5 9 74 12 9		5 3 83 95 95	3	1		89	52	2	
newlyn Kingston Allendale	25 662 1371 1777 338	2 19 6 40 14 4 49 12 8 54 17 fl 10 11 fl	1 1 6 7 H 11 8 5 5 2 H 2 4	26 19 7 9672 3 10 4491 7 2 2997 7 2 11 10	30 0 2 9719 6 1 4552 8 3 3057 8 0 11 6 1	108 14267 102 6964 46 3684 145	6 7 35 5 1 125		1		59 15 56	13	3	
REDESDALE LINE EDECOMBE GREEN HILL EAST METGALFE EMBERTOM BARFOLD	1	2 9	1 1 7 0	17 7 7 26 7 7 288 17 7 7 15 9 351 5 6 2552 13 n	17 7 7 26 7 7 288 17 7 7 15 9 351 6 7 2553 4 6	12 645 6	1 2 3 5 0 67 9 59							
SHELBOURNE LLINE NUCKLEFORD MALDON POLLARD	8	2 16 19	19 2 H 2 5 1 10 6	91 16 5 2461 6 4 18 10 0 2741 17 1	91 16 5 2483 6 1 18 13 3 2743 7 7	59 15 4533 19 10 5044 75	1 1	1	:	9	1			The second secon
SECTION NO 8 CASTLEMAINE TYTLIA CAMPBELL GUILDFOND STRANGWAY NEWSTEAD JOYCE'S CREEK	331 447 152 1759	75 1 4 113 15 1 46 12 3 475 12 5 24 9 0	10 10 6 62 80 17 5 9 7	67 15 7 220 16 5 12 18 7 15 18 15 6 39 0 1	142 19 9 345 2 0 59 17 0 2075 5 4 63 18 8	122 450 2 21 1042 9: 67 1	4			19	11 46	7 1 33	2	

SECTION OF LINE AND STATIONS MOQUORT STATE RIVERS & WATER SUPPLY SIDING CARISTORE MARYBOROUGH SIMSON HAVELOCK BET BE I DUNOLLY WHEAT SIDING GOLDSBOROUGH SEALIBA MAFFESCIONI'S SIDING ENU CARAPODEE ST.ARNAUD SWANWATER COPE COPE DONALD BULOKE LITCHFIELD MASSEY WATCHEM MORTON PLAINS			OUTWARDS TH	AFFIC		TON	NAGE				LIVE S				
	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NU	MBER OI	F TRUCKS	5		
MOOLORT STATE RIVERS & WATER SUPPLY SIDING CARISTORE MARYBOROUGH SIMSON HAVELOCK	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS			WARDS Horses	Pigs	Sheep	INWAI Cattle		Pig
	175	47 78	5 16 0	609 18 M	663 2 7	679	274	49			_	27	2		
SUPPLY SIDING Carisbrook Caristore	1658 28716	343 8 8 10245 15 6	58 10 1 810 1 8	22 13 3 4364 15 9 85 17 10 17828 1 5	22 13 3 4766 14 6 85 17 10 28884 18 7	54 16 63 28584		196 5	8	1 2	19	127 39	40	5 11	
HAVELOCK BET BET DUNOLLY	8 6 353 3160	7 6 5 0 65 4 6 1090 9 3	9 10 5 13 6 94 17 6	62 10 5 1271 1 5 2491 12 8 18865 16 11	7 6 63 5 3 1342 19 5 3676 19 5 18865 16 11	121 1873 3818 47652	1 309 1303 97605	15	5	2	Topological and the second and the s	16	1 22		Output manual and a second and
BEALIBA MAFFESCIONIIS SIDING EMU	243 1971 276 170	79 19 8 577 13 2 78 6 3 71 14 8	7 8 10 65 13 10 12 13 8 3 16 8	1562 8 4 6597 0 11 90 18 9 3054 12 6 1346 15 2	1649 16 10 7240 7 11 90 18 9 3145 12 5 1422 6 6	2985 9741 169 4865 2107	126 1013 156 367 180	23 34	3	2	9	15 46	2	2	The state of the s
ST.ARNAUD SUTHERLAND SWANWATER COPE COPE	7087 108 44 481 4525	4272 16 5 25 10 8 11 19 1 320 19 9 3062 18 4	489 3 to 3 17 1 5 8 18 12 7 371 5 0	22049 8 1 3627 17 11 3179 18 5 4744 5 1 13880 11 10	26811 8 4 3657 5 8 3192 3 2 5083 17 5 17314 15 2	32457 7423 4837 8374 16104	18330	300 51 28 66 557	13 52	15 1 15	13	92 7 22 16 127	22 1 3 12	3	manufacture of the state of the
LITCHFIELD MASSEY WATCHEM	435 214 1819 19	173 6 6 40 17 0 815 11 2 6 10 0	10 17 10 1 4 69 6 4	5108 8 0 2860 6 4 7748 10 1 2879 3 2	5292 12 4 2901 4 8 8633 7 7 2885 13 2	9168 5474 10044 5146	153 1156	35 256 18	20	9	6	14 2 36 12	1 2	4 3	the state of the s
BIRCHIP KARYRIE KINNABULLA CURYO WATCHUPGA	3771 162 106 610 369	2450 6 6 29 2 4 58 1 11 306 15 4 172 14 6	239 4 19 5 6 2 19 7 18 6 4 7 1 0	7250 6 3 216 8 11 4058 5 4 3982 2 4 4489 5 0	9939 17 7 245 16 9 4119 6 10 4307 4 0 4669 0 6	7453 6176 5767 6831	353	314 35 57 65 37	6	2		137 8 2 51 5	14	2	And the second s
WOOMELANG LASCELLES GAMA TORPEY'S SIDING TURKIFF	3066 1059 194 397	2154 18 10 982 14 4 160 8 2 304 17 6	145 10 6 69 4 9 2 2 0 28 8 5	6194 11 6 3586 1 5 1573 5 1 139 1 3 2289 19 6	8496 0 10 4638 0 6 1735 15 3 139 1 3 2623 5 5	7397 4729 2052 135 2742	38	105 57 27 3	15	* * *	3 7	88 19 8	4		
SPEED TEMPY GYPSUN SIDING BRONZEWINIZ NUNGA	971 716 100 82	764 10 10 498 13 9 64 14 0 54 14 2 13 9 5	48 9 7 27 6 3 3 5 3	3329 15 8 3337 6 7 804 14 3 2257 0 5 549 2 4	4142 16 1 3863 6 7 869 8 3 2314 19 D 562 11 II	4080 3928 1031 2639 697	106	26 25 2	11	2	;	84 34 1	11	1	

			OUTWARDS T	RAFFIC		}	ODS NAGE				LIVE ST	госк			
SECTION OF LINE	PA	SSENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		ουτ				NU	IMBER OF	TRUCK	3	· · · · · · · · · · · · · · · · · · ·	***************************************
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS	INWARDS TONS	Sheep		WARDS Horses	Pigs	Sheep	INWAI Cattle	Horses	Pigs
OUYEN KIAMAL TRIHITA HATTAH NOWINGI	5696 115 2 166 48	4335 5 2 54 0 II 3 4 137 11 7 21 18 0	402 16 0 2 9 3 7 3 5 3 0 0	6482 3 5 2255 18 0 99 0 0 502 5 0 10304 15 9	11220 4 7 2312 8 2 99 3 4 647 0 0 10329 13 9	6537 2731 125 1292 11249	3902 142 21 128	204 13 33	4 1	17		281 9 29 11	3	8	1
BOONOGNAR GARWARP YATPOOL REDCLIFFS IRYWPLE	62 379 32 6711 890	39 14 6 274 3 0 12 13 7 9087 5 0 1 175 6 5	11 7 45 18 5 14 19 2 1532 19 5 334 14 4	169 1 10 2695 7 6 129 11 6 27985 9 11 23311 10 4	209 7 11 3015 13 11 157 4 3 38575 16 2 24821 11 1	251 1736 193 17563 14032	386 34 28570 7399	1.	1	1 3	3	11 13 2 154	1 2 66	2 1 6 7	1
MILDURA MERBEIH YELTA	26370	38205 3 1	4214 15 2 337 5 1	28117 0 0 32086 12 2 4138 2 11	70536 18 3 32423 18 3 4138 2 #	16132 18440 2408	52873 9518 2413	69	23	10	5	264	110	36 1	4
SECTION NO 9 MARYBORQUEM - ARARAI ADELAIDI LEAD BUNG BONG HOMEBUSH ADOCA STOPPING PLACE	448 11 351 3958 304	15 14 7 13 6 27 1 4 410 18 6 32 16 5	2 17 11 3 11 9 1 3 0 74 10 4	421 14 10 172 7 6 5403 14 2	18 12 5 425 0 1 200 11 0 5889 3 0 32 16 5	847 341 8475	33 12 2153	156	14	6	5	68	14	2	
STOPPING PLACE AMPRITHEATRE STOPPING PLACE STOPPING PLACE ELMMURST	511 1149 222 12: 635	51 1 9 174 7 9 21 16 0 17 2 108 18 0	18 19 6 19 16 5	642 10 8	51 1 9 835 17 11 21 16 0 17 2 1538 17 9	1443	411 572	41	20	1		19	12	5.5	
STOPPING PLACE EVERSLEY BEN NEVIS DUNNEWORTHY WARRA—YADIN STOPPING PLACE	50 120 75 8	8 5 2 15 12 8 16 4 9 16 1	4 1 4 12 1	47 4 H 135 10 1 34 16 5 13 0 4	8 5 2 63 1 8 156 6 ff 35 12 6 13 0 4	79 158 41 22	66 136 18 22					27		1	
SECTION NO 10 NAVARR LINE CROWLANDS JOEL LANDSBOROUGH TULKARA MAVARRE	2 1 1	7 0 3 11 2 3	7 9 6 1 1 5 11 6 1 2 15 9	1490 10 0 1700 10 7 1542 19 3 377 0 8 4374 3 II	1490 17 9 1701 3 8 1544 9 1 377 9 0 4376 19 8	2355 2853 2135 559 6871	80 96 527 103 320	11 18 12	2		1	3			
SECTION NO 11 BALLARAT - MARYSOROUGH BELKIRK'S SIDING WAUBRA JUNGTION SULKY BALD HILLS GRESWICK	117 714 426 16190	4 6 2 28 14 11 19 16 5 1398 5 10	1 1 91 14 10	1754 4 Q 39 7 7 778 9 II	1754 4 0 4 6 2 68 2 6 19 17 5 2268 19 7	3665 74 1210	1846 69 722					13	2		

•			OUTWARDS TO	RAFFIC		1	ODS NAGE				LIVE S	тоск			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOGDS AND LIVESTOCK		OUT				N	MBER O	F TRUCK	5	-	
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	OUT	WARDS	Pigs	Sheep	INWA	RDS	
ORTH CRESWICK TOURELLO CLUNES TALBOT DAISY HILL	2528 103 6955 9464 273	116 10 5 14 15 11 1015 13 0 830 13 2 18 5 2	6 4 3 1 11 6 93 8 1 92 1 2 17 6	120 14 9 160 15 3 2177 8 0 2914 3 11 16 6	243 9 5 177 2 8 3286 9 1 3836 18 3 19 19 2	220 103- 2598 5916	11 6 1206 499	23 46 19	, 14 3	1 1 2	. 183	93 77 34	7 52 12	1 1 4	P
SECTION NO 12 INDESTALLING II DAS LOWHARD LEARMONTH INDINGTON IAUBRA			17 7 15 0	65 9 6 3526 12 6 2864 14 2 323 2 9 4995 16 3	65 3 6 3526 12 6 2865 11 9 328 21 9 4996 11 3	117 5950 4431 532 7149	12 244 207 45 531	19 2 29 40	6	2					
SECTION NO 13 UNDLLY - INGLEMOOD AINSHIDY ARNAGULLA LANELLY RNOLD ULLABUL	71 163 11	7 0 10 10 18 6 1 3 11	2 10 5 10 10 1 16 4 2 1 7	206 1 1 885 9 9 1462 14 0 3 1223 19 5 10 2 19 6	206 1 ft 885 12 7 1475 5 8 1236 14 1 1294 11 4 2 19 6	392 1542 2521 1953 1955	16 56 575 233 354	1	-			Ť			
SECTION NO 14 ITTEN - PANITYA 1EGA ALAH ALPEUP ORRITA NDERBOOL	8 81 574 250 502	1 7 2 49 12 11 417 5 2 229 9 3 453 17 3	7 0 6 53 16 5 18 3 4 53 19 10	245 17 11 2567 19 11 4731 0 5 1942 9 0 2644 3 1	247 6 10 2624 13 4 - 5202 2 0 2190 1 7 3152 0 2	314 3259 5584 2019 2514	42 204 1307 345 1247	25 48 20 31	9 2 25	1	3	5 24 10	5	1	
INGA Olikka UTYS Owang IE Anyo	180 94 88 316 57	116 8 2 68 5 2 77 8 2 255 15 4 48 2 11	9 3 7 9 8 ft 18 0 9 55 4 ft 5 3	6351 12 7 982 4 2 2409 5 3 4312 2 0 932 11 2	6477 4 4 1059 18 3 2504 14 2 4623 3 1 980 19 4	6969 917 2474 4326 814	290 233 236 1002 226	19 12 33 45 7	1	2	5	7 4 9 32 2		1	
URRAYVILLE AR INA AN I I'YA	642 2 11	619 2 9 2 2 9 3 3 8	81 17 3 9 3	7089 5 3 4713 6 8 7635 11 10	7790 5 3 4715 9 5 7639 4 9	7229 5315 7663	1532 419 667	39 20 74		3	1 14	2 5 140	**************************************	1	
SECTION NO 15 SDGLIFFS - MORKALLA MURLA ENSTOOK IIILTA ERRINEE ARAWINNA	5	14 0	13 8 1 12 8	9 18 0 100 8 11 429 10 0 944 6 9 2009 3 10	9 18 0 100 8 11 429 10 0 945 14 5 20 10 16 6	3 26 570 1113 3447	1 7 72 121	788	1	2		47 8	And the second s	1	

		•	OUTWARDS TI	RAFFIC		TON					LIVE ST	rock			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NL	MBER OF	TRUCKS			
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS TONS	INWARDS TONS	Sheep	OUT	WARDS Horses	Pigs	Sheep	INWAI Cattle	1	
WERR IMULL BAMBILL YARRARA MER INGUR KARWEEN MORKALLA	1	10	7 15 3 1 56 7 1 18 7 3 1 3 10	2113 11 10 2248 18 4 1409 5 8 2431 1 8 482 8 2 841 7 0	2121 7 1 2249 3 10 1411 4 3 2436 10 9 482 16 3 842 10 10	3015 3344 1836 2779 634 794	377 37 333 261 20 69	4 8	1 1	1 1 1 1 1	And the state of t	3 19 2 48 4 30	1 4	2 1 1	
SECTION NO 16 SENDIGO - KULWIH SANDHURST GALIFORNIA GULLY EAGLEHAWK MARONG LEIGHARDT	1635 184 32	476 8 7 41 2 4 7 14 1	144 15 0 13 1 0 1 14 10	1173 19 10 399 4 1 892 2 4 340 3 3 713 9 1	1173 19 to 399 4 1 1513 5 th 394 6 7 722 18 0	397 388 1334 446 1395	647 1308 1127 323 152	8 2	A debugging The Parks and Adv Cas Brownsons a case	3	A place of the second state of the second stat	2	1	1 5	
DERSY SR (DGEWATER INGLEWOOD KURT ING GLENALBYN	68 726 1352 41 59	17 14 8 192 17 2 494 19 9 18 18 7 18 0 8	4 6 10 38 16 1 106 8 8 3 0 2 3 15 6	700 1 0 15493 8 4 4607 17 10 1045 11 0 1273 4 3	722 2 6 15725 1 7 5209 6 3 1067 9 9 1295 0 5	1148 26881 7988 1678 2115	245 24147 1551 122 106	7 126 3 7 2	39	7 2	The state of the s	33 31 13	22	7 12 5	
WEDDERBURN JUNGTION KORONG VALE WYGHITELLA BUCKABANYULE BARRAKEE	563 1651 276 223 76	313 11 11 601 13 7 100 19 0 69 9 0 38 8 11	40 11 8 89 4 1 7 13 8 13 14 6 3 15 11	526 4 7 1583 0 0 2852 3 1 1777 7 11 2807 7 8	880 8 2 2273 17 8 2960 15 9 1860 11 5 2849 12 6	267 1517 4196 2728 4545	256 1149 815 292 282	47 47 42 37 56	9 5	1 3 1	5	38 16 6 22 32	18 9 2	3	
CHARLTON TEDDYWADDY GLENLOTH FAIRVIEW WYOMEPROOF	1395 116 229 12 1560	800 0 4 32 3 11 68 10 9 2 17 0 812 17 11	243 6 5 2 0 3 16 9 8 162 4 5	16887 1 3 348 19 1 2736 15 8 1 19 1 13414 3 1	17930 8 0 383 3 3 2821 16 1 4 16 1 14389 5 5	21269 294 3613 1 17238	15072 121 285 2696	376 16 80 370	17 3 5	3 1 5	Modern Communication (Communication Communication Communic	226 8 92 328	12 1 7	2	
STOPPING PLACE DUMOSA NULLAWIL WARNE CULGOA	27 50 376 24 248	6 16 7 31 7 10 163 9 0 22 3 9 149 13 5	26 10 to 16 5 26 4 9	4969 3 H 6091 15 0 2222 18 3 4701 8 0	6 16 7 5000 11 9 6281 14 10 2245 18 5 4877 6 2	8622 8521 3170 6629	354 913 97 1055	70 78 25 139	3 5 2	1	A management of the second of	8 32 74		1	
SERR IWILLOCK SOLOBEAT SEA LAKE NINDA WYARRIN	331 25 601 23 131	162 13 7 12 9 5 427 4 11 2 6 4 31 19 3	65 4 10 1 179 2 9 6 3 1 6 3	7249 7 8 3220 0 6 12332 12 7 446 12 11 3967 4 0	7477 6 1 3232 10 0 12939 0 3 449 5 6 4000 9 6	10289 4392 14744 526 6000	1320 242 6293 103 297	110 12 79 10 29		6	A A A A A A A A A A A A A A A A A A A	62 9 36 11	3	1	
MANDALY PIER MILLAN MITTYACK LEITPAR KULWIN	393 92 159 27 65	50 4 4 13 12 10 45 19 1 6 3 5 26 2 9	14 18 9 1 12 2 11 10 6 4 11 5 11 5	3955 16 ff 1544 10 5 3403 6 4 907 14 6 2877 16 3	4021 0 0 1559 15 5 3460 15 11 914 2 10 2909 10 5	4797 1888 3981 1167 3338	505 210 465 40 344	17 9 20 21	3		La La La Company (d	22 8 1 9		era — and E _{2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,2,}	

SECTION OF LINE AND STATIONS			OUTWARDS T	RAFFIC		1	TONNAGE LIVE STOCK												
	PAS	SENGERS	PARCÉLS, ETC.	GOODS AND		OUT-	NUMBER OF TRUCKS												
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS II	INWARDS	Sheep	OUT Cattle	WARDS Horses	Pigs	Sheep	INWAI Cattle	RDS Horses	Pig				
SECTION NO 17 WEDDERBURN LINE WEDDERBURN		1 56	9 12 6	7121 1 4	7131 19 4*	12932	2068	5	2	5				1					
SECTION NO 18 KORONG VALE - LETTE BORUNG MYSIA BOORT BARRAPORT GREDGWIN	117 198 4553 314 253	46 3 3 89 14 7 797 14 8 103 13 1 55 8 11	16 5 4 222 11 10	1600 12 9 1748 5 2 8612 10 9 5295 12 2 2731 6 10	1655 8 3 1854 5 1 9632 17 3 5406 13 II 2793 7 2	2063 1575 9032 7315 3976	342 403 2633 530 334	23 89 362 103 33	11 45	1 6	10	61	1 14 1	6					
OAKVALE QUAMBATOOK GANNIE LALBERT MEATIAN	327 2142 257 1566 239	73 2 3 854 1 9 60 17 10 481 9 4 134 7 11	193 2 7 10 1 2 68 17 0	1306 18 2 12362 11 5 3885 19 0 8723 2 10 7248 9 4	1383 1 1 13409 15 9 3956 18 0 9273 9 2 7389 3 10	1758 15874 5642 10117 10236	129 2450 237 1057 489	20 161 25 189 41	6	8 2 1		4 54 42 5	1 1	2					
ULTIMA GOWANFORD WAITCHIE CHILLIMBOLLAH CHIMKAPOOK	896 47 122 170 221	498 15 m 15 9 7 79 14 4 135 17 1 211 5 5	1 1 8 13 10 9 14 1 7	8107 4 5 3435 6 m 4162 7 7 2378 9 6 4936 8 8	8737 9 4 3451 18 1 4255 12 8 2528 8 2 5165 1 6	10801 4590 5376 2766 6034	1124 200 313 298 541	44 14 21 26 20	13	1		37 2 2 16 19	ero o namaje sociolita, presiona je	1					
COCAMBA MANANGATANG BOLTON KO 1480 ANNUELLO	86 755 80 32 108	80 14 1 616 1 9 49 19 3 32 2 8 76 16 9	1 1 0 95 2 3 7 18 7 2 2	497 8 9 6881 9 3 8120 4 2 993 4 4 2122 14 8	579 3 0 7592 13 3 8178 2 0 1025 9 2 2214 0 2	658 8112 9491 1317 2313	31 1837 90 27 210	65 10 20	2	1		67 10 16	35	1 2					
MARGODYA BANNERTON ROB INVALE	2 17 456	3 11 0 62 15 5 501 3 3		98 12 4 1678 19 6 4828 3 11	102 3 4 1752 16 0 5442 8 9	122 1566 3133	22 188 2099	24 52	19	1	1	38	9	1					
SECTION NO 19 EAGLEMANK - YUNGERA WOODVALE SEBASTIAN RAYWOOD TANDARRA DINGEE	17 244 749 466 864	7 7 8 58 4 0 223 2 9 112 18 9 273 8 5	4 5 4 41 18 9 13 8 6	12 14 0 212 11 0 1317 0 5 1475 17 8 1092 3 5	20 1 8 275 0 4 1582 1 1 1602 4 11 1394 18 2	24 210 1780 2261 778	65 109 472 688 1089	4 60 56 165	12 35	2 9	endemons—Automonus—— Victoria— V. No.	4 51 58 83	5 1 43	1 8	A				
PRAIRIE MITIAMO WOLOGA PYRAMIO MINCHA	339 812 479 2272 394	128 9 0 263 19 11 151 7 3 1014 3 0 99 11 2	64 3 4 21 10 1 196 10 4	1003 0 0 2828 13 2 375 12 2 4763 3 5 440 19 5	1143 2 11 3156 16 5 548 9 6 5973 16 9 553 15 10	621 3319 472 3404 193	547 980 188 2516 248	92 134 16 292 58	8 57 2	10	75 1	32 65 15 64 27	20 33 4	3 1 8	0000				

-

SECTION OF LINE AND STATIONS MAGORNA TRAGOWEL KERANG PAIRLEY LAKE CHARM MYSTIC PARK TRESGO LAKE BOGA PENTAL SWAN HILL COONIMUE NATYA KOOLOONONG KOORKAB YUNGERA SECTION NO 20 KERANG - STONY GROSSING WESTBY MYALL MURRABIT SECTION NO 21 GOHUNA LINE HUNTER WARRAGANBA MC GOLL LOOKINGTON KOTTA			ODS NAGE	LIVE STOCK												
SECTION OF LINE	PAS	SENGERS	PARCELS,	ETC.	GOODS AND LIVESTOCK		OUT-			• • •	NL	JMBER O	F TRUCKS			
AND STATIONS	Number of Passenger Journeys	Reyenue	Reven	ue	Revenue	TOTAL REVENUE	WARDS	TONS	Sheep	OUT Cattle	WARDS Horses	Pigs	Sheep	INWA Cattle	RDS Horses	Pig
TRAGOWEL TERANG TATRLEY	668 322 8672 2 426	328 1 168 12 5962 15 1 183 18	811	5 6 18 5 3 8 1 3	1516 7 0 843 1 4 22416 6 2 200 13 1 2225 16 8	1877 14 2 1026 12 3 29190 4 11 200 16 0 2426 12 0	702 448 17780 74 1943	20320	1 14 33 552 26 53	32 5 267	4 23	242	24 3 103	7 30 5	9	
TRESCO Lake Boga Pental	427 599 1585 16 11799	141 19 319 17 871 10 12 17 9870 7	5 4 158		554 12 2	4112 19 2 2078 14 7 4997 8 8 567 9 10 25772 7 0	4042 1409 4318 897 13136	660 1361 46	83 41	6	1		7	2	2	
KOOR INEN PIRA KYAH WEST	1132 274 2172 32	287 15 68 16 677 3 12 5	10 3 10 157	9 11 13 0 8 6 1 11	9537 4 6 1652 4 0 2273 4 6 9284 2 2 490 1 0	9537 4 6 1990 9 5 2345 14 4 10118 14 6 502 8 10	1280 4229 9265 1034	152 4296	835 3 22	490 5	64	151	406 4 9 11	5 5	28	
DON LINUS IATYA KOOLOONONG KOORKAB	1163 8 16 1	317 10 5 12 8 11 6 7 19	8 1 4 11 8	14 m 16 1 0 m	4704 19 0 221 2 4 2172 13 9 2786-10 3 297 12 5 2038 10 2	5062 4 6 221 2 4 2180 2 6 2806 2 6 297 19 1 2070 7 3	5837 312 2919 3923 420 2561	148	26 15 27 8	7	4 1 11		29 1 18 27 1 5	1 7	1 11 1	
SERANG - STONY GROSSING WESTBY MYALL	13	1 6	1 7	12 6	67 1 H 594 11 1 2539 4 H	67 1 H 594 11 1 2548 3 6	76 396 1568	71	43 86	2	2		6	1		
CONUNA LINE UUNTER VARRAGAMBA 40 GOLL LOOKINGTON	77 71 8 629 129	17 11 17 12 4 15 337 6	2	2 10 1 1 10 2	323 15 9 250 2 3	1602 9 7 341 7 H 254 17 9 2316 8 9 1219 5 H	2881 286 147 909 1068	128 2747	10 27 24 160 102	11 8 16 2	8	41 2	3 4 6 5	8	1	
ROSLYNMEAD Patho Bunbower Leitohville Keely Comuna	40 37 402 789 79 1405	11 9 22 18 286 16 552 0 55 0	0 58 3 105 1 5	8 14 2 7 7 17 5 4 7	2998 15 to 53 15 3	428 12 3 245 9 8 3213 0 7 3656 3 8 114 12 9 11989 2 11	295 138 2024 1563 41 10019	1469 2396 .104	30 21 46 13 2 75	7 83 107 345	6 3	41 42 140	3 2 7	6 24 28	4 3	

			OUTWARDS T	RAFFIC		TON	_				LIVE S	тоск			
SECTION OF LINE	PA	SSENGERS	PARCELS, ETC.	GOODS AND	- 2000-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1-100-1	OUT-				NU	IMBER O	F TRUCKS			
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS	TONS	Sheep		WARDS Horses	Pigs	Sheep	INWAF		Pi
SECTION NO 22 BALRAMALD LINE BENARCA WOMBOOTA TMYRA BUNNALOO TANTONAN	11 36 1 22 2	3 15 2 9 15 0 3 6 6 9 3	2 0 1 2 7 3 3 17 3 10 4	226 19 8 678 15 9 924 14 2 2196 3 11 469 15 1	230 16 10 689 13 4 925 0 11 2203 10 5 470 14 7	373 279 250 1254 221	65 236 42 205 47	15 77 141 242 57	16 18 14 36	1 1 5 1	rigs	11 47 70 3	1 6 3 6 12	1 2 1	
CALDWELL YALLAROOL WAKOOL BURRADO! JIMAR'NGLE	22 20 158 7	8 2 1 7 8 6 81 6 2 8 3 4 4 4 11	2 9 4 8 6 22 10 2 2 2 8 11 0	1823 7 6 557 6 7	1833 18 II 565 3 7 3928 1 8 3549 4 1 297 17 1	1006 46 894 1735 246	117 8 480 303	184 62 334 278 14	28 12 56 45	4		22 6 44 49	5 2 80 8	2	
N LEISUR DHUR AGOON MOUL AME IN PEREK ERTEM MOOL PA	16 9 132 3	16 15 8 10 0 6 105 7 5 2 6 1	10 5 11 1 66 2 4 11 2	2425 14 7 144 17 2 6835 5 7 480 3 5 122 2 0	2443 0 8 155 8 9 7006 15 4 483 0 8 122 2 10	1421 48 2523 51 193	86 84 863 40	134 456 32	9 43 1	3 1 2		8 1 64 9	1 1 28	2	
IMPIMI Yangalake Balranald	97	60 3 5	84 4 8	46 17 10 588 18 11 13463 5 8	46 17 10 588 18 11 13607 13 9	532 4753	2 22 2143	4 11 369	272	6		15 36 109	8 11	1 5	
SECTION NO 23 PAISLEY - PORT FAIRY PAISLEY OIL REFINERIES SIDING GALVIN LAVERTON AVIATION SIDING	2857 6 4825 55555 44042	30 15 10 1 1 7 65 18 8 1619 4 1 1322 3 7	70 4 4	56492 10 4 2808 15 10	30 15 10 56493 11 11 65 18 8 4498 4 3 1333 4 10	35122 4711	595 1072 495			T distribution of the second		11	3	4	And the second s
WERRIBEE Manor Little River Lara Corio	317019 2192 9843 14539 10594	11473 8 9 120 12 0 695 16 6 980 7 11 1637 3 4	605 1 8 6 7 5 52 12 2 78 10 1 56 16 5	2200 0 7 72 19 5 347 5 10 6540 17 4 173 1 1	14278 11 0 199 18 10 1095 14 6 7599 15 4 1867 0 10	2996 52 813 26714 26	13 169 697	141 9 8 55	424 5	22 1 1		227 48 29 72	60 2	14 • 2 1	
DISTILLERS' SIDING PHOSPHATE SIDING NORTH SHORE CORIO QUAY AND HARBOUR TRUST SIDING	3513	371 24	13 14 1	2203 2 8 54934 10 5 35794 6 3	2203 2 8 54934 10 5 384 16 5 35794 6 3	3849 140772 94423	3997			a e e e e e e e e e e e e e e e e e e e		1800	12		
FORD'S SIDING INTERWATIONAL HARVESTER CO.'S SIDING NORTH GEELONG GEELONG	5925 524635	815 19 6 89001 18 6			1970 16 6 5977 1 0 33500 0 0 147380 8 6	553 4623 26472 61346	7865 23808	1026 1	435 53	7 22	1 94	1 152 2	1146 13	33 39	

			OUTWARDS T	RAFFIC			ODS NAGE	LIVE STOCK												
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	N. C.	out.		NUMBER OF TRUCKS												
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep		WARDS Horses	Pigs	Sheep	INWA Cattle	RDS Horses	Pig					
EELONG TERMINAL BEELONG PIER OUTH GEELONG LARSMALL BROYEDALE	2550 132 13	547 3 4 14 12 6 11 11	1 14 9	1630 9 1 28796 10 5 1549 9 1 199 10 2	1630 9 1 28796 10 5 2183 2 1 215 17 5	2231 111798 2856 322	41729 39680 42319 186	5		Annual Control of the		17	2	4	AP					
ETTAVEL IOR LAC UCKLEY I HOHEL SEA RNYTAGE	3 1076 285 3917 304	13 6 137 1 10 47 2 6 821 2 10 60 12 5	11 9 1 5 11 0	36 16 10 7 681 10 7 294 14 5 5843 0 5 37 2 2	37 10 4 830 1 6 347 7 11 6730 4 9 103 10 8	46 1317 530 16444 95	10 127 28 1134 59	19 7 62	1 31	4	! !	95 8 74 2	1 1 48 2	3						
ERREGURRA ARNOOGRT RREWARRA OOLAC ARPENT	4267 361 505 31771 1145	1105 13 2 111 14 7 153 9 1 11796 13 4 217 7 9	88 17 0 6 6 8 11 7 9 1096 16 9 9 12 2	2168 8 4 140 4 9 516 14 7 14703 2 2 268 14 10	3362 18 6 258 6 0 681 11 5 27596 12 3 495 14 9	2025 174 520 14340 435	1673 147 126 25194 473	135 10 31 94 3	152 46 678 4	72	6 245	84 2 28 101 5	65 1 12 203 4	3 68	And Andrew					
IRRON YALLOCK TONEYFORD OMBORNE IT EER ITE AMPERDOWN	1821 863 1928 466 20661	506 8 7 230 16 6 354 16 10 147 17 9 8663 10 ft	17 5 6 12 1 2 13 12 5 27 0 4 654 8 10	224 3 7 13 1 5 720 15 9 1921 10 7 7742 2 6	747 17 8 255 19 1 1089 5 0 2096 8 8 17060 2 3	59 5 479 475 4204	758 383 348 728 13154	12 3 64 268	9 220 442	1 1 3 16	68	2 1 68	6 171 268	1 1 22						
OORGAN ERANG ARVOO ANMURE UDGEE	791 13990 1288 1651 689	245 12 3 6485 4 3 365 2 0 464 9 2 219 9 6	8 12 5 543 4 9 17 10 6 15 5 9 3 7 3	1292 13 4 12806 18 ff 676 18 6 1238 10 to 65 9 7	1546 18 0 19835 7 H 1059 11 W 1718 5 9 288 6 4	61 7365 103 849 42	627 16978 933 1742 630	55 221 9	185 603 93 2	38 3	105	53 78 12	153 180 10 3	13	and divine an absolute					
llansford Arrnambool Enn ington Llowa	2828 69554 134 319	1078 14 8 19395 1 5 19 13 3 155 9 11	71 6 ff 1746 19 9 9 18 1	5798 16 4 13079 15 0 24978 13 3 3084 3 9	6948 17 H 34221 16 2 24998 6 6 3249 11 9	3877 7892 23650 4401	8188 36784 34139 1496	37	121 594	18	82	17 56	34 40	22	1					
OROIT ROSSLEY IRKSTALL OYNE OSEBROOK ORT FAIRY	1884 6 26 37 6 6647	1138 13 8 10 1 12 13 8 8 8 6 14 4 5110 18 2	91 17 8	7845 12 3 1370 7 5 2 4 8 95 19 11 8865 5 3	9076 3 7 1370 17 6 14 18 4 104 8 5 14 4 14372 6 7	4106 1721 18 4359	4208	132 24 104	437	5		19	102	10						
SECTION NO 24 EFLONG - BALLARAT OORABOOL HER INGHAP ANNOGKBURN ETHBR IDGE ETHBR IDGE ETHBR EDGE	1123 3549 7049 4675	50 14 0 99 0 H 379 19 10 362 19 7	5 9 5 4 11 1 21 15 7 17 14 6	35 13 4 109 17 3 438 17 7 154 28 2 5 5	91 16 9 213 9 3 840 13 0 534 16 9 2 5 5	20 26 1180 324	27 13 353 144	23	1	2		21 25 16	14 12 3	3						

			OUTWARDS T	RAFFIC		1	ODS NAGE				LIVE S	тоск								
SECTION OF LINE AND STATIONS MEREDITH ELAIME	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		our.		NUMBER OF TRUCKS												
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARDS		OUT	WARDS			INWA	RDS	1					
					Apply in the control of the control			Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pij					
	4012 1539	510 19 0 186 3 9	26 13 9 13 14 5	760 19 1 1203 7 4	1298 11 10 1403 5 6	1290 3098	1119 697	47 22	6	3		41	7	4						
LAL LAL YENDON NAVIGATOR	1202 700 168	154 9 10 83 0 4 17 4 10	9 4 ft 14 0 fc	1636 14 7 116 0 5	1800 9 4 213 1 7 17 4 10	3198 69	186	29	1	2		3		1	İ					
SECTION NO 25 SUNSHINE - SERVICETON									; 	İ										
LEATHERGLOTH SIDING ARDEER DEER PARK	21291	375 58	27 1 6	35 2 5 12710 9 6 975 6 9	35 2 5 12710 9 6 1377 13 H	2712 1683	2466 6534 1734			! !		37			İ					
RAYENHALL SIDING ROCKBANK	12360	454 19 6	29 13 5	975 6 9 89 2 5 406 19 11	1377 13 H 89 2 5 891 12 10	1171	264 226	44	: : !		The state of the s	86	6	4						
MELTON STAUGHTON	33 748 221	1500 10 1 12 10 11	80 15 8	3110 5 0 128 7 5	4691 10 9 140 18 4	10571 360	1065	92	3	4	a de la companya de l	135	5	2						
PARWAN Bacchus Warsh Rowsley	3837 53087 235	260 11 9 4820 7 ft 30 3 9	26 18 7 297 11 3 2 1 9	1238 4 9 8688 9 5 352 13 7	1525 15 1 13806 8 7 384 19 1	4637 33582 1200	9712 56	41	33	2		66 52 1	35	8						
INGLISTON BALLAN	241 24013	36 16 9 3485 4 6	6 4 4 154 6 6	56 2 3 2424 1 2	99 3 4 6063 12 2	3300	36 1259	248	76	5	1	323	109	9						
BRADSHAW LLANDE ILO GORDON	205 57 8002	21 14 8 6 10 4 740 10 8	6 9 42 11 H	167 19 2 1390 5 9	22 9 8 174 9 6 2173 8 4	328 2738	57 523			 		1	1	1						
MILLBROOK Wallace	3127 3661	210 11 3 306 14 6	4 5 7 17 19 8	1321 6 1 3766 14 10	1536 2 m 4091 9 0	2 168 6452	150 1776 985	23 15	8	2	1	21 28	8 7	3	İ					
BUNGAREE DUNNSTOWN WARRENHE!P	9308 6772 9216	619 11 10 292 4 9 256 6 7	36 15 0 11 8 0 10 6 1	9381 2 4 2248 0 9 16 6 4	10037 9 2 2551 14 4 282 19 0	15576 4421 10	1180	28	1			17	7	1						
BALLARAT EAST Ballarat	4922 168274	860 15 9 58970 4 8	128 6 10 6113 2 9	3766 3 0 76628 5 8	4755 5 7 141711 13 1	4443 65524	18129 121058	1389	424	117	311	1734	681	175	5					
BALLARAT NORTH WHITE'S SIDING WENDOUREE	652 33	78 0 3 5 2 1	1 2 2	3509 2 m	79 2 5 3509 2 ft 5 2 f	5305	503		****		-				ļ					
LINTON JUNCTION WINDERWERE	585	78 1 10	9 16 9	8959 14 7 1472 15 3 1868 12 6	8959 14 7 1560 13 10	15217 2359 2931	1268 688	2		!		16	2	1						
BURRUMBEET TRAWALLA BEAUFORT	959 677 11019	137 17 10 162 13 0 2828 0 5	14 18 9 19 12 2 225 19 2		2021 9 1 1286 3 2 7245 17 1	2931 1528 5422	305 478	23 23 123	7 1 35	5	. 7	18 6 115	7 56	5	i					
MIDDLE CREEK BUANGOR	62 5 1561	100 11 6	7 19 9 29 9 9	1043 15 6 1015 17 5	1152 6 9 1378 9 7	1386	578	24 75	. 7 22	1 3		2 17	2 5	4	ì					
DOBIE ARARAT ARMSTRONG	30216 536	333 2 5 13 1 5 12351 19 9 65 11 11	973 5 10 8 0 3	7 5 5	21 13 0 18510 2 9 80 15 7	3276 3	132	85	16	17	5	170	105	26	:					

			OUTWARDS T	RAFFIC		TON					LIVE S'	тоск			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		our.				NU	IMBER O	F TRUCKS	5		
SUCITATS DUA	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE		TONS		out	WARDS			INWAF	RDS	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pi
GREAT WESTERN Stawell	2318 23466	370 11 10 9572 6 0	39 7 5 677 12 10	18013 19 11	1765 7 10 28263 18 9	1649 22345	728 18628	169	9	5	2	275	2 67	12	
DEEM LEAD GLENCROHY WAL WAL	157 2208 788	32 11 3 489 12 9 148 8 2	3 7 2 77 17 2 9 6 7		100 14 0 3903 19 10 948 17 3	215 3363 972	1108 262	142	3	3	3	245 9	1	٤,	
LUESC* ASHEN:	1097	367 11 7 5 15 0	34 14 2	3453 13 2 21 10 ft	3855 18 H 27 5 H	4416	554	118		1		73			
MÄRMALAKE MURTOA JUNE	10205 961	4846 8 1 383 6 5	305 14 6 39 5 2	8700 4 1 19446 13 6 6880 10 3	8700 4 1 24598 16 1 7303 1 10	11602 27370 10968	153280 18298 1447	73 13	21	5 4	11 7	48 64	7	4	
DOGEN HORSHAM DAHGEN 3:DING	724 28201	401 6 7 18326 2 3	49 10 3 1679 0 9	6243 13 3 30359 10 1 1171 15 2	6694 10 1 50364 13 1 1171 15 2	10 124 30 190 1737	936 34957 260	1097	1 34	27	4 67	849	35	17	
PIMPINIO WAIL	633 272	81 5 3 39 5 11	18 16 1 7 0 6	5442 5 6 3748 5 4	5542 6 10 3794 11 9	9923 6039	592 464	6				3			
DIMBOCLA Gerang Gerung Kiata	94 16 569 686	4967 11 2 88 18 6 130 12 4	350 16 4 15 13 9 13 0 9	9940 15 H 3390 15 9 1771 11 6	15259 3 5 3495 8 0 1915 4 7	15166 6581 3638	9746 660 350	132 18	14	5	58	143	20	9	*
SALISEURY NHILL	8622 8622	10 15 10 5610 6 0	564 18 4	2111 18 3 15364 5 7	2122 14 1 21539 9 11	3755 15796	187 7425	265	48	13	35	179	13	6	
TARRANGINNIE DIAPUR MIRAM	506 459	12 4 3 87 1 7 90 9 1	8 2 2 38 10 9	6762 8 4	2154 0 5 2221 13 0 6891 8 2	4324 2532 9317	517 313 1021	34	5		•	58	1		
KANTVA LILLIMUR SERVICETON	4077 565 2467	2477 10 H 132 4 9 851 16 2	178 3 2 11 1 4 32 17 7	8204 17 3	15757 8 6 8348 3 4 7421 14 11	14902 11581 8217	3679 1317 918	239 20 46	37 9	16	29 21	195 7 75	8	5	
SECTION NO 26 WILLIAMSTOWN LINE SOUTH KENSINGTON	325509	4441 5 4	71 13 1	5271 13 0	9784 11 5	22352	59201								
ANGLISS SIDING	4461596	79701 1 7	1746 0 4 265 18 2	4439 11 3	4439 11 3 147811 14 8	22641 128922	7506 93209								
SEDDON YARRAV (LLE	1262997 2249504	21556 18 to 40568 17 5	265 18 2 542 17 2	47640 3 5	21822 17 0 88751 18 0	104615	30783								
SPOTSWOOD NEWPORT AUSTRAL MEAT SIDING	561559 2629773	9439 18 8 51739 13 10	1406 1 9 772 12 5	234158 3 1 8867 10 0 2409 19 6	245004 3 6 61379 16 3 2409 19 6	140740 5710 10268	193952 37623 1510					1664	969		
NORTH WILL LANSTOWN WILL LAMSTOWN BEACH	1294148 764101	27295 1 6 16404 19 2	385 7 7 190 2 9	366 15 11	28047 5 0 16595 1 11	122	8220								
WILL FAMSTOWN WILL FAMSTOWN PIER	584511 27360	13077 2 1 699 12 0	224 11 II 12 5 2	10266 19 6	13301 14 0 10978 16 8	40474	196099								

	SECTION OF LINE	PA	SSENGERS	PARCEL	S, ETC.	GOODS AND LIVESTOCK		OUT-				N	JMBER O	F TRUCK	s			
>	AND STATIONS	Number of Passenger Journeys	Revenue	Revo	enue	Revenue	TOTAL REVENUE	WARDS	TONS	Sheep		WARDS Horses	Pigs	Sheep	INWA Cattle	RDS Horses	Pigs	
	SECTION NO 27																	
	NEWPORT → SUNSHINE THOMAS SIDING			in the second		2299 5 6	2299 5 6	15109	17211									
	MCKENZIE AND HOLLAND SIDING			-		31232 14 0	31232 14 0	17832 1996										
	JAS.HARDIE AND CO'S SIDING SOUTH BROOKLYN			The state of the s		3015 10 10 4760 9 2	3015 10 10 4760 9 2							2128	110		55	
	BROOKWOOD SIDING					11 15 2	11 15 2	19	2700 502						14	1	708	
	VICTORIAN IRON MOULDING CO*S SIDING READY MIXED CONCRETE LTD.					615 10 3	615 10 3	335	1195									
	SIDING PROSSOR SIDING					386 17 0	386 17 0	2187	17236 570					387	66		290	
	SMORGAN SIDING			A processor		381 9 3	381 9 3 71 0 6	2462 32 288	266 364					109 105	164 162			
	ARMBROOK SIDING Willis: Siding Melbourne Quarries Siding					71 0 6	113 14 0	i i										
	(DEFENCE DEPT.) WILLIAMS HIGHFIELD SIDING					82 15 2 81 8 3	82 15 2 81 8 3	26 290	914									
	BROOKLYN Stanley Quarries Siding	· various and				585 1 5 77 16 8	585 1 5 77 16 8	59					266				834	
	SECTION NO 28											l						
	ALTONA LINE SEAHOLME	233032 439036	4440 15 9400 10		14 5		4465 10 1 9543 5 11	3	2151									
	ALTONA SECTION NO 29	+39030	7400 10	, ,	, ,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,									İ		
	FYANSFORD LINE					71938 15 5	71938 15 5	118859	76736									
	SECTION NO 30 QUEENSCLIFF LINE						_											
	CHEETHAM'S SALT SIDING LEOPOLD					10812 11 H 45 9 0 47 17 0	10812 11 11 45 9 0 47 17 0 286 7 1	17965 75 81	250 10						1			
	OURLEWIS DRYSDALE	5		5 4	1 96	284 11 3 64 11 0	286 7 1 64 11 0	1 56	692		3			2	2	2		
	MANNER IM QUEENSOL (FF	7	4 1-	1 3 20	4 7		5615 0 3	9319	3143									
				•					*		-							
		1				Taxan and the same of the same		I	[l	•			ı	1			

SECTION OF LINE AND STATIONS	ī		OUTWARDS TE	RAFFIC		TONN					LIVE S	тоск			
	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NU	IMBER O	f TRUCKS			
AND STATIONS	Number o Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	OUT\	WARDS Horses	Pigs	Sheep	INWA Cattle		
SECTION NO 31 FORREST LINE WHOOREL DEAN MARCH PENNYEDYAL MURROGN BARWON	21 180 59 4 235	3 9 9 41 15 4 13 15 2 69 11 H	5 18 10 7 11 14 9 2 8 11	41 8 5 1055 14 2 52 8 1 329 16 7 917 12 9	44 18 2 1103 8 4 66 11 8 348 14 6 989 13 7	36 2013 78 544 1776	136 638 181 91 158	1 3			8.	3	2 6	norses	Pigs
GERANGAMETE YAUGHER FORREST	32 20 448	5 4 2 7 4 5 144 17 °C	1 7 2 12 11 2	3 3 1 158 4 0 2728 3 4	8 8 10 165 8 7 2885 12 4	8 331 4944	6 15 1622	2			-		1	1	
SECTION NO 32 CHOWES LIVE CORAM BAROWGAROCK BIRNAW KAWARREN LOVAT GELLIBRANL BANOOL WIMBA MO DEVITT DINMONT	1 2 1 4 10	1 3 1 5 5 14 3	4 3 10 6 7 : 1 16 5 1 10	1 15 8 1213 9 5 7 1 665 2 1 10 14 1 6 10 7	2 1 2 1214 1 9 14 7 667 6 9 10 14 1 6 12 5 57 0 3	1 2760 1156 18 6	238 983 504 504 27	3	2		The state of the s	6	3 1 4	The state of the s	
BEECH FOREST FERGUSON WEEAPROINAH PILE SIDING WYELANGTA	5	8 11	5 4 10 7 2 2 3 6 5 11	1211 8 5 438 9 10 732 10 5 349 15 0 480 6 1	1217 2 2 438 17 0 734 13 H 349 15 0 480 12 0	1605 599 1036 516 680	628 206 193 103			THE REAL PROPERTY AND ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY AND ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDRESS OF THE PERTY ADDR		18	17 4 1		
STALKER LAVERS HILL CROWES	A A CONTRACTOR OF THE PROPERTY		1 0 0 14 8	1974 8 5 217 4 9	1975 8 5 217 19 5	2643 257	434 111	3	20	1	opposite reasons.	1	45		and the same of th
SECTION NO 33 ALVIE LINE COROROOKE CORAGULAC ALVIE				3921 13 4 4215 11 4 1789 11 3	3921 13 4 4215 11 4 1789 11 3	5398 5837 2709	1068 338 574	- A-C							
SECTION NO 34 TIMBOON LINE NAROGHID COBDEN ELINGAHITE GLENFYNE CURDIE	19 3 2 111	2 0 7 2 11 2 5 2 19 3	40 15 0 1 8 6 2	3140 B 0 125 12 1 18 B 4 15 14 0	3183 3 7 125 15 0 18 12 5 18 19 5	1899 3 52 10	245 6466 179 502 315	68 25	42		24	19 17	11		

				OUTWARDS T	RAFFIC		TON					LIVE S	госк			
	SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT				NU	MBER O	F TRUCKS			
	AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	Cattle	WARDS Horses	Pigs	Sheep	inwar Cattle	Horses	Pigs
	VIGTORIAN AGRICULTURAL LIME SITING TIMBOUN	85	2 9 1	33 10 0	4934 14 9 3602 19 9	4934 14 9 3638 18 10	13512 3417	29 6585	81	63	9	42	67	30	9	
	SECTION NO 35 MORTLAKE LINE MORTLAKE			25 13 4	6055 5 H	6080 19 3	2794	7501	223	128	1		12	14	12	
	SECTION NO 36 KOLOTE HAMILTON WARRONG WOOLSTPORFE HAWKESDALE MINHAMITE PURDEET			3 3 6 0	367 5 0 2564 14 9 609 6 9 20 8 3	367 5 0 2564 18 0 609 12 9 20 8 3	54 399 128 10	149 1963 1564 974 601	42 189 68	139		The state of the s	10 10 6	4	1	
	PENSHURST Tabor Yatghaw	44	32 17 10	23 12 0 1 0	4928 8 5 104 11 11 503 3 5	4984 18 3 104 12 11 503 3 5	1722 144 242	2476 62 133	147 34	220 4	1					
	SECTION NO 37 GHERIHORAF - MAROONA MURQHEBOLUC INVERLEIGH DOROG WINGEEL POORNEET	50 1 41 2	15 15 3 8 12 8 9 10 4	20 17 2 2 13 1 8 7 7	22 4 !! 471 6 4 167 16 10 310 19 3 139 1 8	22 4 II 507 18 9 170 10 7 331 15 7 139 12 0	35 819 532 106 129	2 130 30 84 210	21 2 91 27	12 18	7	· · · · · · · · · · · · · · · · · · ·	22 10 10 12	22 3 65	2	
. •	DUVERNEY BERRYBANK GNARKEET LISMORE DERRINALLUM	29 114 12 171 124	10 18 3 · 43 14 11 5 10 8 65 11 1 43 4 10	4 7 3 10 9 7 3 3 8 62 18 7 44 6 9	571 11 2 2541 10 0 1049 7 9 4100 7 0 2849 15 5	586 16 8 2595 14 6 1058 2 1 4228 16 8 2937 7 1	1225 3162 1921 4679 1000	148 1052 555 2717 1790	1 154 36 254 254	1 16 40 125	1 3		106 10 78 83	8 18 200	1 2 5	
	VITE VITE PURA PURA NERRIN NERRIN WESTMERE MININERA TATYOON	79 96 119 321 192 109	31 10 6 46 7 1 51 4 2 150 12 9 71 4 8 41 7 3	11 14 5 8 5 0 17 12 1 43 19 9 11 17 0 9 8 6	575 16 3 1293 13 0 577 11 9 7243 6 9 1166 17 3 2367 6 10	619 1 2 1348 5 11 646 8 0 7437 19 3 1249 19 9 2418 2 7	334 498 334 7351 1157 3367	700 295 520 2614 627 830	67 111 26 263 30 45	70 14 60 15	364		52 21 14 43 8	138 2 21 40 16	6 2	
	SECTION NO 38 BUNINYONG LINE EUREKA BUNINYONG				3709 9 5 130 19 7	3709 9 5 130 19 7	5960 204	4396 60								41
	BECTION NO. 39 REDAN SUPPLY AND DEVELOPMENT DEPARTMENT'S SIDING				935 4 2 699 13 7	935 4 2 699 13 7	490 734	467 15								:

.

			OUTWARDS T	RAFFIC	,	1	ODS NAGE				LIVE ST	оск				
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT				NL	MBER OF	TRUCKS				
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS TONS	INWARDS TONS		OUT	WARDS			INWAI	RDS		
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs	
SECTION NO 40 BALLARAT - IRREWARRA GARDIGAN KOPKE HADDON SMYTHESDALE BCARSDALE	34 41 435 1541 3800	1 1 0 2 11 6 19 18 0 41 1 5 87 10 5	? 5 7 5 3 8 1 2 19 9	424 18 3 283 7 10 1237 1 8	1 1 0 2 18 11 445 3 8 327 17 4 1327 11 10	555 588 2097	185 229 65									
NEWTOWN BERRINGA [LLABAROOK ROKEWOOD WERNETH	2101	67 11 2	7 3 7 1 4 H 2 18 2 6 0	526 5 0 526 1 9 228 8 7 895 11 0 569 10 8	600 19 9 526 1 9 229 15 7 898 9 2 569 16 8	1160 2056 389 1539 1104	79 166 175 460 372	3	1			29				
CRESSY Barpinba Beeag Ond It	250	84 17 0	29 17 2 1 6 10 3 0	1900 15 3 439 18 3 2072 2 9 430 2 7	2015 9 5 439 19 9 2082 5 9 430 2 7	1937 481 2713 618	694 78 1223 85	231 20 11	14 1 2	3	2	119	15	3		7
SECTION NO 41 NEWTOWN — SKIPTON MAPPY VALLEY LINTON PITTONG SKIPTON	1616 3217	74 1 8 204 10 1	12 2 ft 5 2 3	1713 4 10 244 4 5 3479 9 0	74 1 8 1929 17 9 244 4 5 3484 11 3	2406 181 3480	572 420 3471	17 49 287	2 2 76	1 5		2 40		1	ſ	76
SECTION NO 42 PORTLAND LINE LANGI LOGAN MAROONA CALVERT SIDING WILLAURA STAVELY	24 607 1 2076 373	8 4 3 173 17 6 1 10 766 15 0 94 1 8	15 5 32 18 6 180 5 1 9 4 4	749 17 2 1532 3 5 254 18 7 8106 17 6 1028 12 8	758 16 m 1738 19 5 255 0 5 9053 17 7 1131 18 8	1404 883 410 8255 1021	101 790 213 3164 304	167 275 47	28 107	10		25 153 12	30 10	8		
GLENTHONPSON DUNKELD POPULATION STORMAN STORMAN HARTS HAN ILTON	2276 3287 502 317 17053	544 10 th 660 5 5 52 3 th 38 3 3 12332 13 4	63 4 4 57 19 2 5 12 0 6 9 6 1625 1 4	2104 6 9 2616 15 6 206 12 8 1444 7 0 27423 9 5	2712 2 0 3335 0 1 264 8 7 1488 19 9 41381 4 1	837 934 210 1063 19779	1898 1465 512 855 29400	124 159 7 886	75 52 2 460	6 2 78		89 58 20 400	93 117 4 315	6 2 21		
BRANXHOLME CONDAH MYAMYN M 11.L TOWN HEYWOOD	2571 1500 632 516 2637	453 5 1 384 8 0 119 17 0 137 7 7 1026 16 6	58 1: 7 29 16 5 6 2 7 5 1 7 115 8 6	1 126 13 2 1	4087 14 2 3200 6 5 252 13 7 242 15 4 3619 15 5	679 917 57 206 649	2320 2374 689 236 4101	146 207 126	198 56	1	26 77	49 87 70	18 16	1 4		
HEATHMER E GORAE PORTLAND NORTH PORTLAND	133 185 926 4327	49 4 10 77 8 2 402 1 1 2396 7 6	1	194 7 9	243 12 7 736 5 2 25166 18 6 10627 0 1	282 586 17298 3580	373 809 2148 11216	8	21	1		25 907	18 143	1 1		

				OUTWA	RDS TF	RAFFIC				TON					LIVE ST	госк			
SECTION OF LINE	PAS	SENGERS	i	PARCEL	S, ETC.	GOOD				OUT-				N	IMBER O	F TRUCKS			
AND STATIONS	Number of Passenger Journeys	Reve	nue	Reve	nue	Revo	nue	REVE		TONS	TONS	Sheep	OUTV	WARDS Horses	Pigs	Sheep	inWal	Horses	
SECTION NO 43 COLERAINE LINE BOCHARA WANNON PARKWOOD COLERAINE	136 2 1706	11 463	4 10	145	2 4 6 11 2	8 446 118 7476		458 118	18 2 9 4 12 11 4 11	3 52 47 3024	249 520 478 7077	33 317	119	2 3	47	2 99	74	4	
SECTION NO 44 CASTERION LINE ERASSDALE MERING HENTY SAMBFORD CASTERTON	213 1099 169 486 1103	463 69 163	18 3 17 7 12 1 3 3	59	19 3 19 1 13 2 16 5	1427 2596 1949 4804 10193	3 1	1502 3119 2023 4983 11010	25	231 1045 115 85 5963	1260 2930 181 306 9060	58 63 87 397	87 79 137 269	3 2 3 1	14 18 34 27	7 17 93 118	9 3 52 33 3	3	
SECTION NO 45 MT.GAMBIER - BORDER LINE SINGLAIR LYONS GREENWALD WINNAP DARTMOOR	5		5 5 7 0	33	18 1 10 2 16 0 2 10	214 56 475	13 6 10 2 12 2 1 1 10 11	67 215 58 478 6497	13 6 8 3 7 9 17 1 0 9	168 13 22 182 4960	93 346 26 6 632 740	3 14 37 58	13 1 45			13 14	1 2 11		
MARP Puralka Rennick				5	3 9 1 0	1057	12 2 7 1 17 1		12 2 10 10 18 1	383 16	47 963 52	24	32			29	25		
SECTION NO 46 STAWELL - GRAMPIANS LINE GRAMPIANS WHEAT DEPOT						28	0 2	28	0 2										
SECTION NO 47 LUBECK - BOLANGUM JAGKSON RUPANYUF BURRUM BANYENA MARNOO BOLANGUM	2	2	3 1		9 3 15 II	7304 2943 3601 6086	2 2 15 0 0 4 14 5 2 11 10 0	7320 2943 3601 6088	2 2 7 4 0 4 14 5 18 10 10 g	2390 10445 6877 7378 11405 4958	61 7632 374 303 1265 393	43 61 102	8	3 1 2		9 6 2	3	2	
SECTION NO 48 MURTOA T PATCHEMOLLOCK COROMBY MINY IP NULLAN SHEEP HILLS MELLIS	202 1990 39 301 15	779	16 1 19 5 9 2 8 11 18 7		19 6 10 7 1 7 9 4	9717 2453 2338	5 3 19 0 1 2 10 0 16 5	10633 2460 7487	0 10 9 0 11 11 8 3 15 0	2835 17625 5710 14297	196 2606 89 613 61	12 138 65	17	4 2	12	1 49 82	1	2	
WARRACKNABEAL BATCHIGA Lah	5618 52	3260	17 8	408	6 2	910	6 9 19 1 15 0	22591 910 3409	10 7 19 1 13 K	19984 2239 6750	20976 91 461	644 36	19	19 2	46	331	19	6	

			OUTWARDS T	RAFFIC		1	ODS NAGE				LIVE S	тоск			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-			***************************************	NU	MBER O	F TRUCKS	i		***************************************
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	REVENUE	TONS	TONS	Sheep	Cattle	WARDS Horses	Pigs	Sheep	Cattle	RDS Horses	Pigs
RIM ALAQUIL EULAH OSEBERY OYURA	569 183 1532 231 329	287 14 7 66 13 8 869 5 3 156 16 8 58 19 1	49 13 4 8 1 5 85 4 9 16 11 3 15 1	5974 19 9 2731 16 3 8189 12 8 5433 2 5 768 12 8	6312 7 8 2806 11 4 9144 2 8 5606 10 4 828 6 10	11473 6184 12170 8144 977	1543 678 3242 852 145	104 210 77	13	2 6 2	1	13 3 76 58	1 2	1 2 1	
NUOTEGOI NIOSARU SULTAG CHAN ALLI XDOLLCWEHDTAG	1779 11 8 73	1092 10 1 5 4 5 2 7 4 23 19 6	222 8 9	10265 11 1 556 12 1 356 18 3 621 16 5 834 6 9 6840 14 2	11580 9 H 556 12 1 356 18 3 627 0 0 836 14 1 6885 13 4	13970 716 469 820 1107 9299	3317 27 13 53 19 1272	150 1 47	2	2	3	114 1 3 85	6	3	
SECTION NO 49 ORSHAM - CARPOLAG EMLAW ECTIS UANTONG AST NATIMUS ATIMUS	15 42 285 60 2152	17 4 4 19 1 25 2 8 7 7 11 476 4 8	3 4 7 97 14 8	1085 3 4 2365 1 8 4902 0 8 64 14 2 4614 11 9	1086 0 8 2370 1 7 4930 7 1 72 2 1 5188 11 1	1818 4634 3976 39 7909	133 180 850	10	3	1		1 36	1	T. Company of the Com	
RAPILES ITRE UFFHOLME YMBOWEN OROKE	48 764 16 1016 2402	8 8 10 121 12 3 4 8 6 230 14 11 811 6 2	17 7 H 13 14 6 98 2 H	1552 14 11 1076 5 7 375 8 4 2787 1 3 5129 3 2	1561 3 9 1215 5 9 379 16 10 3031 10 8 6038 12 3	2139 1351 515 2852 2585	218 378 68 936 4061	40 263	23	1 1 9	6	9 2 301	23	6	
ORTAT PARPOLAC				1666 7 11 5504 6 3	1666 7 ft 5504 6 3	1766 4048	3177 3297	118	1			522	42	and a second	
SECTION NO 50 EAST NATINUK T NAMILION MORADJUHA JALLUMBA TOOLONDO JEFFRIES KANAGULK	138 88 287 72 114	13 14 6 12 16 10 43 2 4 13 3 4 21 18 3	3 4 3 1 14 5 16 15 11 15 6 2 16 7	1842 7 4 1340 11 8 721 3 5 83 9 8 668 16 9	1859 6 1 1355 2 H 781 1 8 97 8 6 693 11 7	2014 1528 606 107 703	838 723 394 282 1618	9 16 11	1 4	1	The state of the s	1	And the contract of the contra	1	Land of the land o
IALMORAL Inglefield Vasey Iarum Irangara	376 194 143 19	93 17 H 30 14 7 23 4 8 4 16 6 4 1	41 15 7 1 5 8 3 2 9 13 3 3 0	4311 2 8 353 8 2 945 19 3 198 18 1 15 16 4	4446 16 2 385 8 8 972 6 8 204 7 10 16 3 5	3018 398 725 169 13	5176 501 967 462 186	69 52 6	1	1 1		40 8 36 3	8	3	A Common terms of the comm
DAVENDISH LYUP KANAWALLA	1058 98	88 10 1 13 0 7	13 1 2 2 0 II	1734 12 2 63 10 0	1836 3 5 78 11 6	824 64	2759 335 207	37	3	2	The state of the s	17	8	2	
														ALON DE TOPALE	

SECTION OF LINE AND STATIONS SECTION NO 51 DIMBOOLA TAAPEET ARKONA ANTWERP TARRANYURK JEPARIT ELLAM PULLUT RAIMSOM ALBAGUTYA YAAPEET SECTION NO 52 JEPARIT TAMAG DETPA LOROUGIN	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK						NU	MBER O	F TRUCKS	i		
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARDS TONS	INWARDS TONS		OUT	WARDS		pages deletere y fills	INWA	RDS	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	P
				1547 16 6	1648 1 0	3419	195								
ANTWERP	82 43	12 7 4 12 14 5	4 2 2 3 14 1	5369 15 B 1973 B 0	5386 5 2 1989 16 6	9299	175 481 670	47							
JEPARIT	227	63 6 fi 2 11 8	118 0 5	6517 7 7 2406 6 H	6698 14 11 2409 2 7	9299 4812 7831 4197	670 2581 393	91 23	7	6	19	100	1	1	
	5 270	10 10 10	120 2 5	2790 9 7 15500 4 5	2791 5 2 15747 9 5	4589 18728	428 5382	1 132	15	9	23	93	9	1	
ALBAGUTYA	270	14/ - /	4 12 0	15500 4 5 1548 13 5 3780 15 8	15747 9 5 1548 13 5 3785 7 8	3080 6630	192 764	7		1					
			-												
	3	4 5 9 2	1 18 10	6178 7 5 7604 11 11	6178 16 11 7606 19 11	10146 11033	454 919	30 40 28	11	;		3	.		ì
METHERBY YANAC	8	1 5 10	9 4 1 4 10 3	7604 11 11 6803 12 5 9399 12 8	6814 2 4 9404 2 11	10253 13832	756 1545	28 11	2			1	1 1	1	
SECTION NO 53 MELBOURNE - GUDGEWA						F1500	107091								
KENSINGTON NEWMARKET NEWMARKET SHOW SIDING	1240944 940233 26470	17141 18 9 14585 0 0 640 7 9	299 17 H 344 10 2 8 H	11651 5 8 33360 17 0 448 11 5	29093 2 4 48290 7 2 1089 8 1	51592 2161 19	19926	8584 34	5089 93	73 62	26	35015 22	22053 34	734 32	
ASCOT VALE MOONEE PONDS	1595658 2084031	24466 2 0 36630 16 4	543 16 2 746 7 2	1 6	25009 19 8 37377 3 6		3								
ESSENDON GLENBERVIE	2712061 474935	50575 8 4 9121 11 0	1184 19 9 124 5 2	791 14 H	52552 3 0 9295 16 2	612	27973								
NORTH ESSENDON PASCOE VALE	381720 436746	9171 11 0 6741 17 8 7759 2 7 5371 14 8	108 9 7 179 14 9		6850 7 3 7938 17 4	2865	22534								
GLENROY BROADMEADOWS	276737 119355	2879 19 10	103 19 0	''	5973 10 4 3385 4 7 288 17 5	221	996	2	21	4		520	492	17	
SOMERT ON GRAIGIEBURN	119355 8688 570 1625	1 213 14 1	4 15 0 17 14 7	383 5 2 70 8 4 148 8 6	221 10 8	78 45	329 1138 218	34 34 66	18	а		155 85	124 69	7	
DONNYB3004 BEVERIDGE	1625	55 ? ? 13? 10 3 83 15 9	25 16 5 18 18 8	250 11 9 305 11 4	413 18 5 408 5 9	360 514	120		36	3		44	37	2	
WALLAN LIGHTMOOD	50 8 9	540 11 0 1 4 3	42 14 2	517 15 0	1101 0 2	322	432	71	67	1		221	340	4	
MEATHGOTE JUNGTION WANZONG	3125 2857 4861	285 11 1 316 14 5 933 6 1	6 0 8 25 3 8 62 12 5	559 18 5 512 5 10	291 11 9 901 16 6 1508 4 4	2555 111	377 99	61	58	1 5		322	167	3 13	
KILMORE EAST	4001	793 0 1	V4 14 7	,,, , ~	1,00 4 4	'''									
		1	6.Dudden												

			OUTWARDS T	RAFFIC		TONI					LIVE S	тоск			
SECTION OF LINE	PA	SSENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	-	OUT-				N	JMBER O	F TRUCKS	i		
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS TONS	TONS	Sheep	OUT	WARDS Horses	Pigs	Sheep	Cattle	RDS Horses	Pigs
BROADFORD MCDOUGALL TALLAROOK DYSART (DEFENGE SIDING) SEYMOUR	11861 3512 50903	2434 4 2 597 0 0 12786 16 6	169 11 H 66 17 4 717 9 3	2047 9 8 3468 10 2 541 14 8 2082 7 0 9404 8 2	4651 5 9 3468 10 2 1205 12 0 2082 7 0 22908 13 11	4660 5688 644 1931 11069	1833 12545 487 329 11022	66 60 309	6 32 198	3 1 30	3	98 37 279	14 11 137	7 2 23	7
SEYMOUR MOBILIZATION SIDING MANGALORE AVENEL MONEA LOCKSLEY		466 5 2 677 18 6 9 17 9 111 8 0	16 0 3 71 9 4 1 18 7 28 14 7	4780 17 9 689 5 9 1722 9 9 110 0 3 174 4 5	4780 17 9 1171 11 2 2471 17 7 121 16 7 314 7 0	3227 1383 3238 74 57	628 326 993 24 156	32 73 21 23	11	1	2	13 40 6 17	10 22 2	2	
LONGWOOD CREIGHTON EUROA BALMATTUM VIOLET TOWN	2415 93 11337 102 5258	479 0 1 27 1 3 4071 4 1 29 15 6 1315 4 2	39 10 11 14 19 2 581 2 1 5 1 4 149 8 0	2773 9 th 154 14 4 7547 9 1 500 4 9 3990 3 7	3292 0 % 196 14 9 12199 15 3 535 1 7 5454 15 9	4163 127 5872 35 4177	1186 51 5682 135 1845	145 557 93 272	8 148 47	1 11 7	10	19 131 13 68	78 3 43	13 1 7	3
BADDAGIHNIE BENALLA WIHTON GLENROWAN WANGERATTA	1302 40928 780 4197 53316	340 5 2 13513 1 9 121 3 6 805 4 6 23368 3 3	41 1 10 1362 2 5 7 19 3 72 6 5 1889 18 7	1144 7 0 17544 15 6 264 5 9 3447 4 9 25444 14 5	1525 14 0 32419 19 8 393 8 6 4324 15 8 50702 16 3	641 13535 487 2159 19680	823 11574 744 1364 31335	87 934 234 659	56 573 157 1294	2 22 4 99	48 293	31 382 1 62 243	10 158 9 392	26 8 51	2 75
BOWSER SPRINGHURST CHILTEIN BARNAWARTHA WODONGA	266 7476 6511 2537 19065	60 6 6 3422 1 2 1925 2 6 933 18 10 8131 12 4	7 14 6 102 10 1 131 6 5 68 14 2 1618 19 4	1476 10 0 4716 2 3 3278 19 10 3580 18 9 79666 1 3	1544 11 0 8240 14 4 5335 8 9 4583 11 9 89416 12 11	1083 4463 3671 1226 8982	289 1599 1660 1035 213931	119 330 38 197 4679	67 67 84 241 5409	5 10 12 412	372	13 21 7 10 226	24 1 8 10 1033	5 2 1 8 159	85
BANDIANA BANDIORB BANDOLIER BONEGILLA STOPPING PLACE NO.37	31 24	1 13 4 1 13 2		21973 1 0 11527 5 3 451 7 4	21973 1 0 11527 5 3 461 7 4 1 13 4 1 13 2	8954 2641 129	2531 1471	,							
EBDEN HUON STOPPING PLACE NO.38 BOLGA TATONGA	215 753 22 71 25	37 1 3 327 11 2 4 13 4 20 19 8 11 13 7	16 12 4 14 10 8	1556 15 4 3209 16 11 18 5 268 8 6	1610 8 H 3551 18 9 4 13 4 21 18 1 280 2 1	390 1979	834 2061 25	90 22	48 60 32	2		1	1 2	1	
TALLAMGATTA BULL 10H DARBYSH 1 RE KOETONG	6580	3175 13 4 2 3 18 1 0	252 10 9 2 2 6 0 0	8691 2 3 114 18 8 3 14 2 474 0 0 1622 7 3	12119 6 4 114 18 8 3 14 2 474 4 5 1646 8 3	1759 136 3 80 510	5055 750 25 23	237 19 39	719 41 57	37	136	100 3 1	117	19	
SHELLEY BEETOOMBA CUDGEWA	32	18 1 0	1 19 9 54 13 10	559 Q 11	561 0 8 13099 3 A	39 2487	301 5892	14 214	54 1075	46	27	46 26	27 120	34	9

SECTION NO 55 OBURG LINE INCAULEY LEMINGTON BRIDGE OYAL PARK OUTH BRUNSWIC < RUNSWIC <			OUTWARDS T	RAFFIC		TON	ODS NAGE				LIVE S	тоск			
	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		out-				NU	MBER O	F TRUCKS	<u> </u>		
	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARDS TONS	Sheep	OUT	WARDS	Pigs	Sheep	INWAI	i	n:
SECTION NO 54 PROADSTORE		· · · · · · · · · · · · · · · · · · ·		4717 9 1	4717 9 1	1645	3317	Silver		rorses	, igs	меер	Cattle	Horses	Pi
SECTION NO 55 <u>OBURG LINE</u> INCAULAY LEMINGTON BRIDGE ROYAL PARK ROUTH BRINGWICK BRUNSWICK	337076 234722 299518 342169 483629	4411 14 1 3210 12 5 9688 17 8 5422 8 4 7552 0 7	146 10 5 97 16 6 240 0 8 905 9 6 552 1 9	3044 6 4 1821 4 11 185 11 0	7602 10 10 3308 8 11 9928 18 4 8149 2 9 8289 13 4	4978 2368 158	19721 15659 10271	62				25			
INSTEY IORELAND OBURG ISATMAN IERLYNSTON	509073 839543 1354870 296223 538760	7998 11 H 12429 11 6 22810 0 1 5169 12 10 9596 6 10	409 13 11 770 0 7 1148 6 11 201 12 8 142 11 4	2012 10 9 1106 15 9 96 9 2	8408 5 10 15212 2 10 25065 2 9 5467 14 8 9738 18 2	3658 786 64	41832 21526 1508						- TO	A TOTAL CONTRACTOR OF THE PARTY	
AWKNER ITOPPING PLACE NO.13 AMPBELLFIELD ITOPPING PLACE NO.14 IORTH CAMPBELLFIELD	107780 889 21373 12631 2493	1892 5 2 15 19 4 376 0 6 277 15 5 43 14 0	52 15 9 5 1 8 1 13 11		1945 0 11 15 19 4 381 2 2 277 15 5 45 7 11			!					Andreas Andrea	A Bill American Communication	
SECTION NO 56 PESTON - WHITTLESEA DORTH CARLTON ORTH FIYZRAY "ITZROY USHALL LERR I	119351 221597 261595 320874	1562 13 1 3060 15 0 3792 14 10 4216 3 11	240 15 3 1481 11 11 75 12 9 96 19 8	744 6 4 1666 11 6 1116 6 7	2547 14 8 6208 18 5 1116 6 7 3868 7 7 4313 3 7	1197 1157 462	11002 24242 63384							Table 1 to the control of the contro	
IORTHCOTE PROXTON HORNBURY SELL PRESTON	534209 583345 647471 671584 1045599	7402 13 7 9458 8 4 10944 12 4 11804 1 0 19496 19 4	392 9 7 243 0 8 312 12 0 419 11 11 300 5 5	1965 19 0 1926 13 8 466 8 3	9761 2 2 9701 9 0 13183 18 0 12690 1 2 19797 4 9	4008 3115 532	14936 276 24431 2								
EGENT ESERVOIR EON PARK OWLER'S SIDING HOMASTOWN	1342235 1167274 22837 33131	24464 5 7 22235 17 7 376 7 9 674 10 1	280 1 10 439 14 8 3 17 9 21 4 9	519 4 6 7 4 11 12 9 6	24744 7 5 23194 16 9 380 5 6 7 4 11 708 4 4	291 4 19	6151 528 901		The state of the s			A	1		
TOPPING PLACE NO.8 PPING TOPPING PLACE NO.34 TOPPING PLACE NO.39 OUTH MORANG	133 36685 291 265 25553	17 0 845 12 10 9 2 11 3 19 8 610 3 8	45 12 6 15 15 0	8 13 8 6 18 3	17 0 899 19 0 9 2 11 3 19 8 632 16 11	12 6	1085					10	3	1	

			OUTWARDS TE	AFFIC			ODS NAGE				LIVE S	тоск			~****
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT.				NU	MBER O	F TRUCKS			
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	OUT Cattle	WARDS Horses	Pigs	Sheep	Cattle	RDS Horses	Piş
STOPPING PLACE NO.33 STOPPING PLACE NO. 9 MERNDA STOPPING PLACE NO.26 YAN YEAN	301 2222 24187 1295 7667	10 2 6 80 15 2 704 18 10 51 8 7 322 19 0	29 7 6 11 11 7	17 1 11 61 4 10	10 2 6 80 15 2 751 8 3 51 8 7 395 15 5	26 84	416 1067	4	4	1		13 8	5	2 3	
STOPPING PLACE NO.10 STOPPING PLACE NO.17 PHITTLESEA	2020 384 46206	107 13 3 24 18 8 2167 8 1	98 8 8	2667 12 0	107 13 3 24 18 8 4933 8 9	5869	1651	34	60		5	35	20	6	
SECTION NO 57 VALLAN - SEMPIGO LESLIZ SYLANDS STOPPING PLAGE CILMORE VILLOWMAVIM	17 500 2 2845 79	2 5 11 46 1 2 10 481 8 6 14 1 9	1 10 180 19 3 6 6 11	73 4 9 73 9 9 817 11 3 153 4 4	75 12 6 119 10 11 10 1479 19 0 173 13 0	334 85 714 57	1 103 1878 37	22 46 37	•	1	5	16 60 6	6 1	1	10
IORANDING IIGH DAMP PYALONG ITOPPING PLAGE ITOPPING PLAGE	124 287 551 86 16	15 19 8 55 13 8 103 0 4 8 2 7 2 14 4	2 0 8 7 8 5 27 11 10	24 10 5 2072 1 3 2673 6 6	42 10 9 2135 3 7 2603 18 8 8 2 7 2 14 4	19 6687 8248	1 69 190	70 92	8 9	2		18 23	8	2 1	
STOPPING PLACE TOOBORAO STOPPING PLACE STOPPING PLACE STOPPING PLACE STOPPING PLACE	94 948 114 54 2	19 14 10 194 15 6 9 3 10 11 16 0 12 4	15 9 4	3174 6 0	19 14 10 3384 10 10 9 3 10 11 16 0 12 4	7968	254	70	5	1	**************************************	34	7	3	
TOPPING PLAGE RGYLE TOPPING PLAGE TOPPING PLAGE	62 795 4 63 290	8 12 5 137 17 9 1 5 4 20 17 5 93 12 11	14 16 4	4601 5 0	8 12 5 4753 19 1 1 5 4 20 17 5 93 12 11	10747	92					1		- Change	
EATHGOTE TOPPING PLAGE ERRINAL NOWSLEY NGHAM	2782 1	886 16 10	124 10 4 7 9 1 11 4	8166 3 1 1346 16 8 4559 6 7 568 8 7	9177 10 3 1347 4 5 4560 17 11 568 8 7	17534 2966 9589 866	1870 43 185	52 19 93	5	5	1	70 8 77	26 6 7	6	
AXEDALE LONGLEA RANGELEA				1284 14 7 462 17 4	1284 14 7 462 17 4	2525 1045	157 13 36	14	14	2		13	5	3	

			OUTWARDS TI	RAFFIC			ODS NAGE			LIVE S	тоск			
SECTION OF LINE	PAS:	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		очт-				NUMBER C	F TRUCKS	,		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS	INWARDS TONS		OUTWARDS			INWAI	RDS	·
SECTION NO 58 MANSFIELD LINE TRAWOOL GRANITE KERRISDALE HOMEWOOD YEA CHEVIOT MOLESWORTH CATHKIN YARGK KANUMBRA MERTON WOODFIELD BONNIE DOON MAINDAMPLE PHOSPMATE COMPANY SIDING MANSFIELD	116 41 233 272 1663 7 90 108 314 35 103 56 251 104	24 11 6 9 11 0 46 6 1 64 11 9 610 10 8 2 34 6 8 44 12 8 104 17 0 10 10 2 4 51 15 9 23 0 6 113 14 4 47 11 0 950 2 7	1 17 0 7 10 11 11 8 10 191 19 11 7 15 10 10 8 11 17 11 8 17 15 9 9 17 8 4 9 11 18 18 10 5 1 7 221 0 9	238 13 7 120 5 10 674 16 4 3009 9 8 195 8 6 984 4 0 97 3 6 825 18 1 300 7 9 1017 19 8 526 18 8 1829 11 3 812 1 6 1655 3 1 12968 5 2	265 2 1 9 11 10 174 2 10 750 16 13 19 1 19 8 197 14 3 1026 6 6 152 5 7 314 5 10 1079 13 1 554 9 1 1962 14 1 1655 3 1 14139 8 6	502 16 46 2141 1158 98 351 71 952 291 1217 113 2265 7081	72 330 597 4675 65 503 126 635 159 807 227 554 575 560 1	Sheep C 15 39 139 191 51 38 74 43 63 52 111 94	19 31 134 8	9 14	8 18 34 175 28 27 17 18 10 6 9 9 7 82	Cattle 1 2 4 8 2 6 52 26 8 3 1 7 1 27	1 2 14 10 1 1 2 3 14	Pigs 1
SECTION NO 59 ALEXANDRA LINE KORTELLA ALEXANDRA	14	5 13 2	47 5 5	480 16 6 6334 11 0	481 5 2 6387 9 7	320 6109	208 4949	52 176	111	25	23 121	55	7	
SECTION NO 60 SEYMOUR - MYWEE TABIL HAGAMBIE WAHRING MURCHISON EAST ARGADIA	668 4015 450 14505 1604	170 0 4 1256 15 9 145 5 6 5850 0 3 350 1 0	16 7 7 174 3 8 11 17 3 329 4 4 32 1 ft	976 0 0 6379 16 1 1152 3 2 4220 18 6 1652 11 0	1162 8 9 7810 15 6 1309 5 11 10400 3 1 2034 13 11	846 11530 1541 2671 2048	276 1564 369 2010 506	82 225 98 290 110	36 59 6 62	•	70 161 27 107 46	26 22 1 36 3	9 14 9 2	
TOOLAMBA MOOROGPHA SHEPPARTON GONGUPNA TALLYGAROOPNA	2566 7378 34634 346 2030	656 0 8 3256 6 9 14632 9 0 139 17 8 617 0 4	70 12 7 432 6 4 2540 11 1 3 3 10 49 8 10	3217 18 10 18258 3 8 38607 1 4 387 9 2 1367 5 1	3944 12 1 21946 16 9 55780 2 3 530 10 8 2033 14 3	4039 22530 38438 294 2476	1026 21349 46893 922 2134	143 93 641 36 32	37 18 190 190 14	117	36 16 232 8 10	25 27 10 9	6 2 25 1	1 1 34 1
WUNGHNU NUMURKAH KATUNGA STRATHMERTON MYWEE	2215 11458 252 940 103	401 3 0 4756 19 5 94 7 5 342 16 1 35 8 0	11 3 7 69 4 7	1117 10 3 3020 17 3 1793 6 6 1593 10 2 763 16 9	1549 2 8 8172 1 2 1898 17 10 2005 10 0 799 12 8	2279 3307 3727 1574 995	473 5163 635 392 107	49 67 93 77 36	18 22 10 28)	10 22 5 1	3 1 7 4	1 1 2 3	Parameter in the control of the

SECTION OF LINE	PAS	SENGERS	PARCEI	S, ETC.	GOODS AND LIVESTOCK		out				NU	MBER O	F TRUCK!	s		-1
AND STATIONS	Number of Passenger	Revenue	Rev	enue	Revenue	TOTAL REVENUE	TONS	INWARDS TONS		OUT	WARDS	-,		INWA	RDS	
	Journeys	An							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pi
SECTION NO 61 BEANIELD - TEAS POEINABE POEINANCE	IN 224	31 17 (, 4	5 1 m	614 3 4	692 2 3	1197	1396					2			
AMMOND ARANGA	319 18	312 14 1 15 (}		478 19 6 482 10 10	791 14 4 483 5 10	1083 17445	43 1868	36				3			
USHWORTH RWEN	4906	2152 15 (1 19)		7 1	9644 15 1 1064 11 II	11991 14 7 1066 18 2	2076		35 21	7	•		1			
ANALTA DLO INABO IN	13 98	6 11 6 51 10	1	2 10 8 5	1442 17 0 6120 1 6	1449 10 10 6183 0 0	2644 10200	228 969	22 54	4	2		1			
SECTION NO 62 ROARE LINE FAMHOPE ROARRE	731 169	366 7 3 93 12 1		13 4 7 16 11	2962 17 10 982 13 11	3443 18 5 1094 3 8	2209 811	2773 1867	140 26	25 20	2					
SECTION NO 63 COLAMBA — ECHUCA ENDERSYDE ATURA BUEDINEN BUEDINEN MEDINEN MEDINEN MEDINEN MEDINEN	84 5184 223 3671 24534	33 10 2049 8 91 16 925 3 4895 0	34	2 10 5 9 8 8 7 18 3	5446 18 6 335 1 7 2570 14 3 19826 14 7	33 10 8 7838 17 2 426 17 7 3635 6 7 25249 13 3	3715 65 2082 16104	6224 255 2081 12716	179 58 116 385	160 5 20 301	18 1 30	108	92 10 8 100	76 9 79 91	22 1 29	
Y VALLEY TOPPING PLACE NO.32 ONGALA TOPPING PLACE NO.28 OYUGA	275 99 32680 141 1121	53 18 37 11 6 37 11 6 2137 13 19 2 172 19	3 18 5	5 0 4 5 18 7	4133 15 2 493 0 6	53 18 8 37 11 6 6457 8 9 19 2 5 682 18 5	2359 178	4707 382	107 53	135 12	11	83	26 6	19	8	
ANYAPELLA TOPPING PLACE NO.30	18 69	7 15 10 19	,			7 15 1 10 19 3		27								
SECTION NO 64 CATAMATITE LINE FINE LODGE	148	23 2	9		2212 4 7 631 14 1	2235 7 4 631 14 1	4938 1434	670					The state of the s			
AMROCK Cosgrove Dockie Pabba South	621 2456 4	117 0 716 3 7		7 15 H 8 9 2		3676 0 1 4511 6 0	6700 5905	721 1604 55	- 44 - 92	27	4					
YABBA NORTH YOUANMITE KATAMATITE	180 208 563	52 4 82 9 243 11	n l	2 13 0 6 9 5 9 3 1	1912 8 9		4025 3081 6619	484 463 1133	58 68 123	22	1	8	3	1	1	

OUTWARDS TRAFFIC

GOODS

TONNAGE

LIVE STOCK

			,	1		TON							·····		
SECTION OF LINE	PA	SENGERS	PARCELS, ETC.	GOODS AND		OUT-		_		NU	JMBER O	F TRUCKS			
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		1	VARDS			INWAF	ı ———	
A								Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pig
SECTION NO 65 PICOLA LINE WAAIA MATHALIA BARWO PICOLA	359 2531 21 1035	138 2 8 1215 13 3 12 9 5 513 4 4	8 14 m 217 17 m 2 6 7 50 15 2	6143 1 4	1305 9 6 7576 12 6 48 7 1 16252 11 6	2977 8895 19 26187	436 2186 17 855	49 164 96	1 5 46	32	1	‡	1		
SECTION NO 66 ODBRAM LINE YARROWEYAH GOBRAM	127 1985	49 6 0 1218 1 3	18 11 3 333 4 10	1320 7 7 16234 17 1	1388 4 10 17786 3 2	1479 1863¢	1076 8004	60 555	10 53	1 4	2 39	1 44	10	3	
SECTION NO 67 SENALLA — QAKLANDS GHESNEY GOORAWBAT NOORAMUNGA DEVENISM ST.JAMES	1 2137 799 2928 3078	2 1 413 3 7 75 3 7 547 5 4 789 14 7	18 5 4 13 3 87 16 4 58 16 3	4570 14 8 46 6 3 5072 13 1 5450 2 11	5002 3 7 122 3 1 5707 14 9 6298 13 9	70 18 64 7577 8379	62 1021 80 1270 1251	152 168 188	12 14 12	10 7 1		6 18 14	1 11 4	9	
TUNGAMAH TELFORD YARRAWONGA MULYARRA MULWALA	3766 442 8776	981 2 8 146 12 5 5246 6 0	62 17 8 3 3 5 395 11 1	4638 3 0 3239 4 8 20039 2 8 93 2 9 1175 11 3	5682 3 4 3389 0 6 25680 19 9 93 2 9 1175 16 7	5958 6106 24228 13 2172	1252 486 10724 382 68	203 59 753	16 1 26	6		12 103	7	2 2	
SLOANE WARRAGOON RENN IE SANGER WANGAMONG	6 26 94 9	4 9 3 13 14 0 43 12 5 4 17 5 6 2 1	1 75	1672 1 10 1830 19 0 5039 14 4 3735 2 1 1144 2 10	1676 11 1 1846 0 5 5083 6 9 3740 3 9 1150 4 11	2227 2045 4139 2857 866	400 394 844 591 123	103 73 313 287 63	12 9 13 14	1 2	20 6	5	1 1 3	1	
SECTION NO 68 TATOPHE LIME VACUUM GIL CO'S SIDING KARN LIMA TATOPHE	8	15 8 1 4 2	4 4	567 3 10 470 0 0	567 19 6 471 8 6	265 617	4268 21 1302 568		76 5						
SECTION NO 69 WHITEIELD LINE TARBOORA LACEBY OXLEY SKEHAN DOCKER	11 21 143 48 110	12 5 15 1 7 16 5 3 9 2 8 1 5	1 2	4 5 1 34 18 3	12 5 15 11 12 2 8 3 9 2 43 7 10	1 79	164 363				The state of the s				
BYRNE BYRNE BYRNE	123 267 88 19	10 12 2 23 11 4 8 9 8 1 6 6 2 1 7	7 19 3	1154 12 1	10 12 2 1 186 2 8 8 9 8 1 6 6 2 1 7	810	1220	3	82	2	The state of the s	3	6	3	

			OUTWARDS TO	AFFIC	,	TON					LIVE S	тоск			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NU	MBER O	F TRUCKS			
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	1	WARDS Horses	Pigs	Sheep	INWA Cattle	RDS Horses	Pigs
ED: HYEM KING VALLEY JARROTT PIEPER WHITFIELD	189 33 100 111 10 305	19 19 5 14 8 7 12 2 2 17 1 1 0 2 34 10 3	3 1 1	133 11 6 92 10 10 1054 3 11	154 8 7 14 10 103 4 1 2 17 11 1 0 2 1103 3 10	152 89 1049	294 230 971	8	43	3			5	2 2 3	Composer of Market Balleton Commission of the September o
SECTION NO 70 YACKANDANDAH LIME LONDE IJAN TARRAWINGEE EVERTON BARRUTHA BEECHWORTH	82 372 712 78 5376	33 13 8 36 9 6 167 15 1 12 1 8 2157 11 1	3 5 2 5 11 4 3 8 8	323 10°0 217 8 8 916 2 0 23 3 11 2674 9 1	369 3 4 257 3 4 1089 9 3 35 14 3 5231 8 5	507 480 621 20 3046	340 255 461 6393	31 21	65 10	The supplier of the supplier o	4	10 54	4 37	6	1
WOORAGEE YACKANDANDAH	113	100 8 5	25 9 9	43 2 10 1055 10 Π	43 2 10 1181 9 1	58 823	116 1767	2	21	1				1	
SECTION NO 71 BRIGHT LIHE BROOKFIELD BOWMAN GAPSTED MYRTLEFORD OVENS	277 558 524 3328 287	40 9 9 153 13 6 142 8 8 1429 4 6 117 13 2	12 5 0 1 18 9 234 13 0	98 1 4 750 18 3 239 19 11 6003 14 1 2477 15 10	139 16 3 916 16 9 384 7 4 7667 11 7 2604 5 4	145 342 188 4110 2421	92 812 91 4177 718	54 65	49 250	1 2	1	10 1 16	4 18	1 4 2	A CONTRACTOR OF THE PROPERTY O
EUROB IN POREPUNKAH BR I GHT	89 915 1163	30 13 3 495 12 10 659 12 1	22 1 4	351 7 8 372 6 1 5710 1 8	389 2 10 890 0 3 6490 4 2	299 314 5536	426 617 5794	1	1	1		11 2	1 4	4 5	
SECTION NO 72 PECCHELBA LINE BOORHAMAN PEECHELBA		The visit of the v	3 3 5 9	1555 0 8 8149 16 1	1555 3 n 8150 1 10	2486 13639	277 538	58 105	8	market replace management of markets		1		To all the state of the state o	
SECTION NO 73 WANGUNYAH LINE LILLIPUT RUTHERGLEN WAHGUNYAH	78 4172 5379	18 17 6 1841 4 6 2813 13 4	249 3 7	2 18 9 11550 19 4 12277 2 1	21 16 3 13641 7 5 15466 18 7	1 14917 8344	206 5072 13744	56 685	19 86	6 9	2	13 7	5 14	4	2
SECTION NO 74 MELBOURNE - ORGOST HAWKSBURN TOORAK ARMADALE MALVERN CAULFIELD	1009843 722328 1134260 2062927 2937083	16768 7 1 13692 11 6 21928 15 0 41895 3 2 71400 18	252 17 1 353 7 5	573 12 7 1 14 ft 167 0 4 840 6 ft	17032 14 6 14519 1 2 22283 17 4 42840 13 9 73436 0 1	196 109 621	23865 10 15642 17459		- Address - Control	17			The same of the sa	54	And the second s

			OUTWARDS T	RAFFIC		TONE					LIVE S	тоск			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NU	MBER O	FTRUCKS			
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS TONS	INWARDS TONS	Sheep		WARDS Horses	Pigs	Sheep	INWA Cattle	-	Pig
CARNEG LE MURRUMBEENA HUGHEBDALE OAKLE LIGH EASTOAKLE LGH	1840353 1689724 1124309 2925449 182801	36370 7 8 33754 3 0 22650 10 3 63714 19 4 3452 9 10	397 17 0 427 3 9 338 13 0 1132 16 11 190 13 9	55 12 10 6168 8 3	36768 4 8 34236 19 7 22989 3 3 71016 4 6 3643 3 7	90 8321	5930 1 42391 82								
GLAYTON SPRINGVALE SANDOWN PARK MOBLE PARK DANDENONG	336385 693334 226 546879 983349	7143 15 n 16518 13 6 11 4 8 12170 11 1 35894 14 7	482 18 0 623 10 3 226 10 8 2498 3 8	120 f1 10 3957 16 5 7654 17 10	7747 5 9 21100 0 2 11 4 8 12397 1 9 46047 16 1	215 3689 6749	2190 19803 25115	5	557	152	129	88	2208	230	10
HALLAM NARRE WARREN BERWICK BEACONSFIELD OFFIGER	4341 9327 27295 20105 8857	138 15 9 475 17 1 1486 18 11 1216 4 9 607 19 4	6 2 1 152 7 11 90 16 8 68 2 8 55 16 1	4 3 5 1162 13 4	149 1 3 1790 18 4 1724 3 5 1418 14 0 1030 18 1	3107 56 240 405	177 1428 2196 592 1188	12 28 37	7 11 13	6 7 2	1	9 17 14 41 47	11 96 75 7 41	7 14 2 1	
PAKENHAM HAR NAR GOON Tynong Garfield Bunyip	25358 15975 8764 12324 9775	2525 2 4 1512 14 9 1026 10 3 1807 13 1 1541 1 3	220 11 7 88 16 7 55 5 6 114 7 5 103 13 9	1937 15 5 287 18 2 927 0 9 1891 19 11 1871 15 0	4683 9 4 1889 9 6 2008 16 6 3814 0 5 3516 10 0	2008 286 1692 3262 2905	4316 2043 1309 2035 3106	38 12 7 16 9	79 25 7 60 26	3 1 1 5	5	74 27 22 19 28	185 55 9 22 19	6 3 2 8	
LONGWARRY DROUIN WARRAGUL NILMA DARNUM	7794 16648 57166 1194 1079	1440 5 4 3716 5 2 15117 3 9 184 15 9 237 8 11	121 6 10 296 15 5 1060 15 6 16 6 2 33 9 6	9333 17 3	3233 4 3 6294 15 0 25511 16 6 334 4 10 851 5 9	2789 4266 7354 642 425	7409 9750 36311 661 1086	16 10 133 15	8 23 969 134	1 31 25	258	36 55 238 41	30 42 415 1 71	3 9 34 3	
YARAGON TRAFALGAR MOE YALLOURN MORWELL	4329 13609 34040 28 22752	1100 19 4 3752 11 6 11175 11 1 18 14 4 7321 2 3	102 11 0 285 1 4 313 17 2 165 5 0 493 16 0	2549 3 7 251416 12 7	4811 11 8 9019 7 11 14038 11 10 251600 12 9 12278 9 1	6229 5156 2690 579533 1372	4229 9939 6810 11240 8262	20 19 11 69	117 386 88 325	41 1 1 2	138 138	28 146 35 16 124	22 319 187 146	38 4 2 12	
MARYVALE Traralgon Loy yang Flynn Rosedale	24710 17 243 4511	8613 9 4 6 4 7 88 12 0 1021 2 1	688 18 1 1 18 11 76 2 11	75006 14 5 7510 2 3 782 9 4 2389 0 0	75006 14 5 16812 9 8 6 4 7 873 0 3 3486 5 0	69984 6836 379 931	114370 12163 14 169 1082	85 21 191	216 99 97	19 1 3	286	122 5 77	250 8 88	22 3	
KILMANY FULMAM SALE Montgomery Stratford	870 90 25959 4 3164	342 17 9 33 0 2 12781 17 2 7 8 1385 2 10	32 1 4 7 2 1057 2 7 150 9 9	13208 7 9 166 12 3	1955 14 3 131 16 1 27047 7 6 166 19 11 5053 11 0	1454 187 10007 292 3994	557 123 23256 289 1087	106 208 6 2	47 307 64	2 16 2	103	22 1 90 82	5 1 69 129	2 24 3	

				OUTWARDS T	RAFFIC		TONI					LIVE S	тоск			
	SECTION OF LINE	PA	SSENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NL	MBER O	f TRUCKS			
	AND STATIONS	Number of	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		ουτν	WARDS			INWAI	RDS	
		Passenger Journeys	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1		and a second and a second assets			Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
94-K	MUNRO FERNBANK LINDENOW HILLSIDE BAIRNSDALE	229 598 1931 210 19876	51 13 0 189 16 2 767 10 11 102 16 8 15263 16 11	3 17 9 12 18 3 62 6 3 21 14 6 975 11 0	1661 4 4	1746 1 1 3076 19 7 6872 7 3 1785 15 6 36470 12 0	3244 6636 8615 2450 14091	187 348 1601 366 21195	2 40 7 590	54 72 540	2 75	19 176	30 1 142	12 9 201	6 1 53	2
	NICHOLSON CLAYBANK Bumberrah Mossifage Bruthem	5 36	9 2 6 1 8	9 7 2 8 6 56 8 6	393 6 3 3 13 6 806 9 5 730 19 5 8294 18 9	393 6 3 3 13 6 807 8 2 733 7 11 8357 8 11	370 1 843 981 6548	957 41 3921	38 14	1 88	4	18	1 1 10	14 2 3	2	
	OOLQUHOUN NOWA NOWA TOSTAREE Wayqara Orbost	79 97 3 122	13 18 10 8 14 6 6 0 13 5 8	18 16 10 9 98 10 11	3277 3 2 97 18 7	21 4 H 8289 8 9 3285 18 5 98 4 7 22882 17 3	33 8749 2441 82 13042	2292 208 7493	43 133	14 750	6 30	6	7 55	8 79	33	1
	SECTION NO 75 STONY POINT LINE GLENNUNTLY ORMOND MCKINNON BENTLEIGH MOORABBIN	2006874 2005225 1239495 1767767 578415	41471 8 ft 39890 12 3 25170 13 7 35891 0 7 12670 4 1	447 5 0 444 13 6 229 17 4 1353 10 2 465 5 0	151 11 4 311 6 3	42070 5 3 40335 5 9 40336 10 11 37244 10 9 13446 15 4	111	19008 3 1 10 14797			4				5	
	HIGHETT CHELTENHAM MENTONE PARKDALE MORDIALLOC	526318 953320 1376348 1048224 957434	10873 12 7 22156 4 4 35151 1 4 26488 10 9 26713 1 10	325 0 6 718 17 5 480 1 4 239 13 2 430 19 10	313 4 0 37 14 11 263 15 1	11198 13 1 23188 5 9 35668 17 7 26728 3 11 27407 16 9	811 56 306	10896 5518 1 3670		1	13				1 6 3	
,	ASPENDALE EDITHVALE OHELSEA FORSYTH'S SIDING BONBEACH	329724 704909 1019415 262229	8419 6 8 18135 3 1 28292 11 4 9097 18 2	76 12 9 188 10 7 338 4 1 72 18 1	8 3 2 176 12 3 2027 5 11 6 5	8504 2 7 18323 13 8 28807 7 8 2027 5 11 9171 2 8	14 133 11764	1118 2 3724								
	CARRUM SEAFOAD FRANKSTON LANGWARRIN BAXTER	323862 193821 844846 424 5572	10957 18 3 7927 6 11 49472 15 5 19 0 7 238 0 10	165 8 8 150 18 7 1362 6 3 77 19 7	176 12 9 1249 19 2 2061 5 6 16 3 0	11299 19 8 9328 4 8 52896 7 2 19 1 6 332 3 5	30 7383 9534 9	409 339 8765 127 174	3	7 1 1	4		82 19 5	74 9 6	2 5 2	
	SOMERVILLE TYABB MASTINGS BITTERN CRIB POINT	11138 5150 10617 3289 27802	850 14 0 575 8 1 1035 15 10 581 7 9 18297 12 0	106 8 2 145 10 9 87 18 6 96 1 8 153 5 1	868 1 4 1486 8 5 436 9 7 443 10 0 249 9 4	1825 3 6 2207 7 3 1560 3 II 1120 19 5 18700 6 5	741 1705 385 322 60	3383 1365 1241 466 5637	33	5 6 1 18	3	3	42 5 24 52	13 13 17 79	1 23331	

C	7	C)
١,	۲	_)

50/47-7	SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND						NU	JMBER O	TRUCKS			
.4	AND STATIONS	Number of			Revenue	TOTAL REVENUE	OUT- WARDS	INWARDS		OUT	WARDS			INWA	RDS	
		Passenger Journeys	Revenue	Revenue	Revende				Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pi
	CRIB POINT NAVAL BASE STONY POINT	75140 5524	5717 7 6 1113 5 8	352 18 6	204 11 7	5717 7 6 1670 15 9	290	1049	2	no delle propieta delle			28	2	5	
	SECTION NO 76 MORNINGTON LINE MOROODUC MORNINGTON	4	4 11 0	14 9 85 10 6	488 7 2 1576 0 6	489 1 fl 1666 2 0	456 763	865 6707	15 1	11	1 2		64 58	96 6	3	
	SECTION NO 77 RED HILL LINE BALNARRING MERRIGKS RED HILL	4 1	1 4 6 3		50 3 H 209 18 9 678 1 3	50 3 H 210 0 1 678 7 6	16 126 1515	545 1026 1932	25	13	1	3	TO COMPANY WAS A			-
	SECTION NO 78 DANDENONG PORT ALBERT LYNDHIRST CRANBOURNE AND SIDINGS CLYDE TOORADIN DALMORE	3385 15141 5132 3592 2286	138 19 2 971 2 7 412 3 1 438 4 10 206 7 11	7 17 7 78 4 6 28 13 6 42 16 10 35 12 9	163 11 3 3367 3 8 73 16 7 112 11 8 228 10 8	310 8 0 4416 10 9 514 13 2 593 13 4 470 11 4	472 14608 50 57 592	719 6217 651 348 634	1 23 13 14	19 1 14	2 4		87 52 25 9	15 96 21 24 1	9	
	KOO WEE RUP MONOMEITH CALDERMEADE LANG LANG NYORA	17361 811 1871 4823 7053	1738 18 1 107 14 7 263 1 2 924 13 8 1396 18 0	116 11 2 4 11 4 14 7 1 156 13 1 65 3 1	6042 1 6 397 17 0 150 6 9 246 6 4 855 17 9	7897 10 9 510 2 11 427 15 10 1327 13 1 2317 19 8	12184 12 26 115 1629	4233 404 394 2140 4872	15 18 14 13	114 123 55 31 50	6 31 51		23 6 8 59 22	67 264 26 129 34	11 1 4	:
	LOCH JEETHO BENA WHITELAW	4140 491 1472 44	724 16 6 115 10 5 348 11 5 10 9 1	60 4 5 34 10 7 23 18 8 1 7	651 3 5 75 11 5 206 6 8	1436 4 4 225 12 5 578 16 9 10 10 8	312 89 55	1802 70 1165	20 2 14	100 27	6	53	48 8 20	15 1 15	1	
	KORUMBURRA AND COAL CREEK SIDING	13642	4016 6 9	518 19 5	8630 2 1	13165 8 3	12699	15364	40	409	6	137	93	204	18	
	KARDELLA RUBY Leongatha Knox Siding	583 543 12253	99 1 5 128 5 1 4520 3 4	7 7 1 139 1 11 879 14 7	128 14 2 261 9 2 9656 11 10 2 14 6	235 2 8 528 16 2 15056 9 9 2 14 6	42 17 9804 11	330 18702	30 26 62	43 401	25	158	15 4 86	1 13 211	37	
	GWYTHER KOONWARRA TARWIN MENIYAN STONY GREEK BUFFALO	964 1185 3933 1378 1153	174 11 2 284 1 8 988 9 4 320 15 0 224 2 5	7 11 10 14 7 8 85 12 5 19 1 4 16 8 9	221 15 7 73 11 1 2687 14 5 536 7 9 303 4 11	403 18 7 372 0 5 3761 16 2 876 4 1 543 16 1	50 31 1650 480 112	4865 704	25 4 45 18 14	15 3 76 31 24	1	102	13 49 5 6	14 6 18 19 21	2 4 1	

			c	RAWTUC	OS TI	LAFFIC				DODS NNAGE				LIYE \$	TOCK			
SECTION OF LINE	PAS	SENGERS		PARCELS,	ETC.	GOODS LIVEST		1	OUT-			*	NU	HIGER O	F TRUCKS	;		
AND STATIONS	Number of Passenger Journeys	Revenu	He	Reven	are .	Reven	ue	TOTAL REVENUE	TOMS	TONS	Sheep		WARDS	Pigs	Sheep	INWA	ADS Horses	Pig
HOYS 1184 CREEK HOBBLE POSTER HERN 1308	67 3246 423 2735 702	983 1 128 1	1 11	84 9 103 13	76 36 25 97	2424	15 9 9 9 2 8 9 8 5 8	23 1 4 3492 10 3 152 19 2 2896 13 1 178 14 5	99	9 2935 6 344	36 23	65 79	3 1	47	34	50 1 85	5	
TOORA JENES TELSHPOOL MEDLEY JELL TONDALE	2429 141 1608 466 599	1058 1 81 1 690 1 175 1 315 1	9 8	10	19 4 19 1 10 6 9 9	489 796	17 6 12 2 0 5 1 7 2 0	3531 11 4 114 6 11 1250 19 2 982 2 6 1277 10 9	135 2 33 64	2 261 2 1362 5 421	13 12 15 40	97 25 71 85	: 12 : 3 :	54 2 44 2	21 4 7 36	31 16 1 17	13 3 2 1	:
NLBERTON PORT ALBERT	1141 592	59 1 77	6 4 5 11	39 1	2 9 5 1	1583	0 5 4 0	2213 9 6 78 15 0	75	1 463	39	38		35	5	20	1	<u>*</u>
SECTION NO 79 LERTON - WOODSIDE FARRAM BEVON FALROSSIE FON WRON RAPIER RODSIDE	5049	2836	0 6	341	12 6	10 427	10 3 15 9 12 2 13 2	9922 10 1 46 10 3 10 15 9 427 12 2 740 13 2 551 0 9	377 10 8 9 159 72	1 4 13 3 17	56 2 2 20	304 5	2	188	77	57	2	
OS ON KOLTOBE Z <u>HLJ MJCHLRI</u> EBJYAL I NATAMA NAHTAMA				12	4 8	90	18 0 13 9 18 6	6201 2 8 90 13 9 6 18 6	15		1,		; ; ;		2 9	†		
SECTION NO 81 IONTHARGE LIME ROODLEIGH ROERNOT ALMURTA BLEN FORBES ROOLAMA!	723 846 830 1083 1093	179 1 192 1 226 202 1 257 1	6 4	7	13 10 9 4 17 6 6 П 8 П	248 600 504 683 292	6 8 6 2 2 0 9 4 16 1	452 14 1 800 6 6 749 5 6 899 7 2 571 17 5	1 2 4 40 8	3 252 3 397 0 327 3 457 3 527	4 47 11 9 21	68 134 132 27 39	2 1	1 2	10 39 10 6 18	17 39 75 24 51	. 3 . 1)
LINDERSON AITCHELL S SIDING KILCUNDA DALYSTON BYATE COAL MINE RONTHAGGI	2647 1327 1176 15015	570 1 206 330 1	9 3	15 51	7 TI 18 7 19 9 18 9	1124 2333 5 1930 566 1581		1738 4 7 2333 17 8 227 10 1 23 12 19 1 566 5 5 8004 16 1	72 695 107 12 86	8 6 121 9 4286 5 1742	25 63 23	64 103 51	2	110	24 51 49	29 26	2 5 3	
SECTION NO 82 OUTTRIN LINE JUNDUMNA				• -	13 5	_	14 1	1487: 7	265	1 2803				48			!	

Y
_

				OUTWARDS T	RAFFIC		1	ODS NAGE				LIVE S	TOCK			
	SECTION OF LINE	PA	SSENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NI	JHBER C	of TRUCK	5		
	AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARDS TONS		OUT	WARDS	-		INWA	RDS	
No. 100 100 100 100 100 100 100 100 100 10		Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
	SECTION NO \$3 MARRAQUE - NOQUES LILLIGO BULN BULN CROSSOVER OROSSOVER NEERIN SOUTH			1 16 7 6 0 2 8 19 5 2	611 0 1 916 13 0 467 18 3 839 11 8	612 16 8 916 19 0 468 0 H 858 16 p	1420 2087 331 625	906 745 15 2023	2	133	And the state of t	8	31	45	regard of the company	2
	REERIM MAYOOK GOODWOOD SIDIMG MOOJEE TOOROMGA RIVER EXTENSION			3 17 5 3 16 1 9 1 2	1488 16 6 5258 7 6 4157 13 9 9966 0 2 5136 6 4	1492 13 N 5262 4 5 4157 13 9 9975 1 4 5136 6 4	2543 12029 7611 16894 8992	744 1216 1117	2	4	*	1	8 1	5	4	
1	SECTION NO 84 THERPDALE LINE GOALVILLE MARRAGAN THORPDALE	26 73 23	3 1 0 2 17 11 1 4 5	1 7 1 8 0 5 4 3	3 10 8 236 1 0 4116 3 2	7 18 9 239 7 9 4122 11 0	258 7649	64 451 2527	20 68	3 5	A Company of the Comp		6	on a second seco	1	Corporate Manager on managers (1)
,	SECTION NO 85 WALHALLA LINE SOUND MOONDARRA WATSON OOLLINS' SIDING ERICA	5 12 1 1 55	88 88 5 4 3 1 1	3 12 3 12 11 5 10 24 13 1	665 8 7 934 12 8 3239 18 4 6204 1 3	669 9 6 935 14 5 6 3 3239 19 8 6231 15 5	1371 1414 5003 10793	76 183 63 916	9	5	2 2		3	1	2	
	KNOTT+S SIDIW& PLATINA		Control of the Contro	2 7	633 2 0	633 4 7	1082	917					and a second			
	SECTION TO 86 MIRROO NORTH JUME NAZELWOOD YIMMAR BOOLATRA DARLIMURLA MIRBOO MORTH	1186 1626 518 862	238 1 1 365 10 2 27 13 8 261 18 3	35 0 6 46 4 3 150 15 4	1453 5 3 1805 7 to 89 9 4 5511 8 8	1726 6 % 2217 2 3 117 3 0 5924 2 3	2010 2251 190 6279	67 2687 2271 1 5074	3 12 60	21 13 94	2 7 3	18	6 16 56	1 29 58	. 6	: 4 , 16
	SECTION NO 87 TEARALGON STRATFORD TECHNARRY TOOMGABS IE GOMMARR DAWSON NETFIELD	2395 1897 2645 22 4435	458 8 to 280 12 9 678 7 1 11 4 9 1686 3 3	35 16 5 19 8 0 54 8 % 7 98 9 7	3276 5 11	2640 8 3 800 9 0 2048 9 0 108 12 10 5062 18 9	887 335 1901 211 2763	1494 629 646 32 2395	58 36 23 82	223 13 41 159	8	1 1	47 23 16 37	60 25 21 75	3 3	10
	T I MIMS A MAFFRA POWER SOOURT	2364 7496	929 18 11 3768 15 3	58 18 m 373 14 5	2419 4 9 33005 19 5 30 8 8	3408 2 6 37148 9 1 30 8 8	30389 63	1720 43654 83	58 32	254 245	12 19	425	15 37	90	11	1 2

SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				N	JMBER O	F TRUCKS	5		
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS TONS	INWARDS TONS		T	WARDS	D!	Channel	INWA	T	T
SECTION NO 88 BRIAGOLONG LINE BOISDALE BUSHY PARK BRIAGOLONG				201 16 5 295 16 0 2903 5 8	201 16 5 295 16 0 2903 5 8	1783 257 5478	185 67 289	Sheep 3	Cattle 11	Horses	Pigs	Sheep	Cattle 1	Horses	Pi
SECTION NO 89 MEALESVILLE LINE EAST RICHMOND BURNLEY HAWTHORN GLENFERRIE AUBURN	392860 541978 587406 1229139 1241339	6412 15 2 8331 5 0 9741 7 6 23381 17 6 22079 12 7	257 7 2 304 6 1 754 2 2 564 13 4 298 17 2	3462 6 0 114 0 0	6670 2 4 12097 17 1 10609 10 6 23946 10 10 22378 9 9	9260 114									The state of the s
CAMBERWELL EAST CAMBERWELL CANTERBURY CHATHAM SURREY HILLS	1567653 664136 1344477 996605 1288384	32570 0 1 12788 6 4 28482 12 6 19351 18 3 25685 5 4	708 8 5 146 17 9 459 18 5 150 9 7 303 18 4	396 5 8 17 H 33 5 1	33674 14 2 12935 4 1 28943 8 10 19502 7 10 26022 8 9	341 45	15								
MONT ALBERT BOX HILL BLACKBURN HUMAWADING MITCHAM	1073183 2585807 821402 345994 898645	20381 14 6 57243 18 3 17933 6 2 7795 14 4 21247 4 4	189 2 1 1133 14 7 506 2 1 211 9 10 456 17 1	1948 11 1 6341 6 10 1099 14 4	21070 16 7 60326 3 n 24780 15 1 8007 4 2 22803 15 9	984 8065 846	5091 7		1	2				7	
RINGWOOD RINGWOOD EAST GROYDON MOOROGLBARK GAVE HILL SIDING	973232 106745 815731 37716	26105 11 2 2628 19 9 24499 10 6 1314 11 6	809 16 2 39 19 11 677 1 5 123 12 5	600 11 3 221 7 10 250 12 8 10448 19 7	27515 18 7 2668 19 8 25397 19 9 1688 16 7 10448 19 7	504 352 118 29220	85		3	1			18 10	5 5	
LILYDALE COLDSTREAM YERING YARRA GLEN TARRAWARRA HEALESVILLE	308250 2578 1579 13502 326 36323	18458 16 5 197 1 9 116 8 8 1096 13 5 41 19 11 5274 0 7	553 9 2 53 13 6 19 15 6 120 15 7 469 16 10	669 18 0 131 7 4 176 2 3 281 7 9 1 10 5 15136 9 11	19682 4 5 382 2 7 312 6 5 1498 16 9 43 10 4 20880 7 4	1094 27 33 437 42524	511 619 1582 144	18 16 27 13 40	44 1 40 13	5211	1	67 28 35 20 84	55 45 141 29 1 95	331 2 27 27	- 1000 -
SECTION NO 90 SWRMLEY - QLEN WAVERLEY MEYINGTON KOOYONG TOORONGA GARBINER GLEN IR13	127134 329261 835802 831667 1086626	20 14 14 0 6008 3 0 14637 16 7 16248 1 8 22022 14 3	20 7 5 60 13 5 244 0 3 178 0 8 142 8 7	12 8 9	2035 1 5 6068 16 5 14894 5 7 16426 2 4 22165 2 0	24	8941 1					To a comment of the c			

			OUTWARDS T	RAFFIC			DDS NAGE				LIVE S	тоск			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				NU	IMBER O	F TRUCK	5		
AND STATIONS	Number of	Revenue	Revenue	Revenue	TOTAL REVENUE	WARDS	INWARDS TONS		QUT	WARDS			INWA	RD5	
	Passenger Journeys	Navonuo	Nevellac					Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
DARLING EASTMALVERN NOLME SQLEN	963254 660363 9832 14984	19492 8 5 13082 3 5 181 10 0	189 15 1 160 13 9 5 4 2	35 0 7	19717 4 1 13242 18 4 186 14 2		6628 1								
JORDAMVILLE MOUNT WAVERLEY	14984 36494	328 10 1 751 17 5	5 7 7 27 17 H	19 1	333 18 5 780 14 5	1	283								
SYMDAL GLEN WAVERLEY	40620 81439	836 17 8 1811 19 5	6 3 5 168 4 5	13 0 7	843 1 1 1993 4 5	30	1065								
SECTION NO 91 Kew Line Barker Kew	74262 177557	1122 4 0 2540 14 7	14 8 2 166 6 6	145 19 9	1136 12 2 2853 0 10	145	25328					O COUNTY BANK			
JEGTION NO 92	11771	2,740 14 /	,,,,,	177 17 7	20/3 0 10	149	2,520								
ASHBURTON LINE RIVERSDALE WILLISON MARTWELL	230600 317540 689914	4207 11 1 5689 5 3 13004 13 3	36 8 7 20 13 9 112 13 5		4243 19 8 5709 19 0 13117 6 B		2								
BURWOOD ASHBURTON	744362 670611	13413 19 8 12570 14 7	112 13 5 311 3 5 191 16 9	3 0	13725 3 1 12762 14 4		3								
SECTION NO 93 EAST KEW LINE SHENLEY ROYSTEAD	29508 77159	465 14 1 1369 4 0			465 14 1 1369 4 0										
DEEPDENE EAST KEW	216287 135935	3772 10 m 2300 5 m	4 9 5		3777 0 3 2304 14 3										
SECTION NO 94 RINGWOOD - GEMBROOK HEAFHMONT	64874	1516 2 9	14 11 7		1530 14 4										
BAYSWATER BORONIA LOWER FERNTREE GULLY UPPER FERNTREE GULLY	64874 277568 454747 227955 668554	7520 16 10 12946 7 11 8588 16 1 34413 18 8	405 9 3 351 6 0 114 4 3 616 9 ff	741 18 0	8029 14 8 13299 19 8 9444 18 4 35425 15 2	190 1 2398 528	6406 39 1273 2033	6	5			4 25	2 5	1 1	
UPWEY	2927	120 6 5 54 6 ft	14 2 8	2 1 0	136 10 1 75 8 8	1	21								
TEOOMA Belgrave Selby Aura	1095 12713 613 111	829 11 7 30 1 8 4 9 0	21 0 0 44 13 0	17 13 4 5 0 6 5	891 17 H 30 6 8 4 15 5	32	804 1 120								
OLEMATIS ENERALD	257 1375	11 11 1 74 3 4 1 7 3	1 8 73 9 1 26 3 0	1 4 2 134 0 3 156 16 1	12 16 H 281 12 8 184 6 4	1 96 38	1337			3		60	22	11	
MESTAL PRESTAL MUSEL INSTALLA MUSEL	30 406 35	27 2 7 2 0 3	20 3 0	1,00 10 1	27 2 7										
GOGKATOO FICLPER	1041 15	71 19 8 16 5	21 6 2		2127 9 8 16 5	5067	477							-3	
GEMBROOK	671	55 19 7	21 6 5	223 . 5 H	300 11 11	260	719		2	1		55		4	

			-	OUTWARDS TO	AFFIC		1	ODS NAGE				LIVE S	тоск			
SECTION OF L	INE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	months of the state of the stat	OUT-		*****		NL	MBER O	F TRUCKS	i		
AND STATIO	NS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARDS TONS	,	0UT	WARDS	-1		AWNI	RDS	
		Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 95 WARBURTON LINE MOUNT EVELYN WAND IN SEVILLE KILLARA WOOR! YALLOGK		47169 23567 5075 873 4285	3075 16 5 1634 18 11 515 8 8 108 17 11 592 0 9	179 3 1 157 15 6 29 0 6 19 2 65 8 3	50 8 6 92 3 9 27 7 4 23 17 0 72 15 3	3305 8 0 1884 18 3 571 16 6 133 14 1 730 4 3	71 121 53 108 108	2017 1136 654 107 738	2	2 5	3 2		16	23 29	2 15 4 1 1	port.
LAUMONING PLACE YARRA JUNGTION WESBURN MILLEROVE WARBURTON LA LA EXTENSION		6294 7660 5691 4718 16319	823 16 5 1142 7 0 884 11 4 469 13 0 3283 0 0	72 0 5 75 12 11 40 15 2 38 18 4 341 10 8	339 0 6 6396 3 5 2500 8 2 958 3 4 4762 14 9 2229 6 1	1234 17 4 7614 3 4 3425 14 8 1466 15 6 8387 6 3 2229 6 1	521 17453 3731 2238 5794 5931	1928 1970 578 598 6897	6	31 1 7	3 1 5 9	10	21 15 14 3	70 1 28 7	7 6 3 1 6	1
SECTION NO 96 HWRETER 123E_LIM JOL INONT WEST RICHMOND MORTH RICHMOND COLL INGMOOD VICTORIA PARK		190263 517676 521508 513091 640275	2837 15 3 7704 2 8 8625 8 5 7881 2 6 10513 13 3	63 16 to 635 13 0 438 10 7 366 16 3 507 9 4	6703 6 4	2901 12 1 8339 15 8 9063 19 0 8247 18 9 17724 8 11	23373	74489	** *** **** *** *** *** *** *** *** **							
OLIFTON HILL Westgarth Dennis Parfield Alphimaton		1173761 589661 983628 1586348 780339	17161 14 8 8987 12 2 15832 2 9 26958 6 8 13903 12 5	494 7 9 111 10 2 188 1 8 331 5 7 127 0 1	7588 8 2 222 5 2	17656 2 5 9099 2 4 16020 4 5 34878 0 5 14252 17 8	4693 255	41614 2469								
Dares In Lyanhoe Eaglemont He 1921.berg Rosanma		441246 1598656 616089 998125 299894	9075 19 10 33884 1 3 11870 4 3 21130 11 11 5582 18 2	69 9 2 362 7 6 78 9 5 223 10 5 85 18 5	476 14 0 427 12 10	9145 9 0 34723 2 9 11948 13 B 21781 15 2 5668 16 7	429 327	6288 11000	Separate of the separate of th		3			2	1	
MACLEOD MONT PARK WATSONIA GREENSBORGUM MONTMORENCY		96080 99388 361897 282659	1940 8 6 2303 12 6 8962 12 7 6545 17 8	65 3 0 62 7 8 184 13 9 52 4 0	68 3 0 39 19 5	2005 11 6 68 3 0 2365 19 6 9187 5 9 6598 1 8	28 52	1		2			i :	- 2	: : : 1	
ELTHAM DIAMOND OREEK Wattle Glen Murstbri dg e		382712 102184 40702 97918	10620 9 3 2596 14 7 1340 1 0 3982 8 6	182 12 3 81 19 3 4 5 7 185 18 3	22 14 9 23 10 8 39 10 8	10825 16 3 2702 4 6 1344 6 7 4207 17 5	12 8 42	4170 337 2180	-	5	1		3	: : : 1		

		OUTWARDS TRAFFIC						ODS NAGE	LIVE STOCK							
	SECTION OF LINE	PASSENGERS		PARCELS, ETC.	GOODS AND LIVESTOCK		OUT.		NUMBER OF TRUCKS							
	AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	OUTWARDS Cattle Horses Pig		Pigs	Sheep	INWARDS Cattle: Horses		, Pi
,	SECTION NO 97 PORT MELBOURNE LINE MONTABUE MORTH FORT BRAMAM PORT MELBOURNE	200507 440345 726174 240192	2877 5 5 6792 14 11 10478 19 10 3680 3 7	167 16 10		2924 0 10 6960 11 9 10724 6 8 27008 18 3	16136	345647					:	,	11	
	SECTION NO 98 ST.KUDA LINE SOUTH MELBOURNE ALBERT PARK MIDDLE PARK ST.KILDA	720275 1162091 1331597 4062782	9977 8 6 16370 8 5 15667 5 6 52914 4 9	625 11 0 316 17 3 284 18 0 708 7 2	2 3 44 7 7	10612 19 6 16687 7 n 15952 3 6 53666 19 6		11 1 7895						:		
	SECTION MO 99 REIGHTON - SAMBRIMGHAM RIGHMOND SOUTH YARRA PRAMRAN WINDSOR SALAGLAYA	1234806 1349512 847397 1154547 1289819	25237 6 5 22474 16 2 13438 18 4 17623 14 9 22825 8 2	1568 10 0 1664 13 6 891 6 2 608 19 395 16 4	729 3 9	26805 16 5 24139 9 8 14330 4 6 18961 18 4 23221 4 6	585	33332			<u>;</u>					
	RIPPONLEA ELSTERNWICK GARDENVALE MORTH BRISHTON WIDDLE SRIGHTON	1208949 2616862 1482151 2382890 2048555	21857 17 2 47983 6 11 28416 5 11 48652 16 9 41843 13 1		127 7 H 367 13 D 39 3 4	22145 16 H 48972 11 7 28701 15 2 49721 3 1 42554 10 6	69 241 45	11684 1 11575 10544					I.	£		
	BRIGHTON BEACH Hampton Samdringham	1029869 2279950 3205274	21118 4 8 48224 5 4 70264 19 4	249 1 5 495 13 5 1170 11 7	3 10 31 12 3	21367 6 1 48720 2 7 71467 3 2	68	1 11 10191				i				
				:								1	:	•		:
			3													
		:	· · · · · · · · · · · · · · · · · · ·									I	· 1			
			į	1												

				OUTWARDS '			TON	ODS NAGE				LIVE S	тоск	***************************************		
	SECTION OF LINE	PA	PASSENGERS		GOODS AND LIVESTOCK		OUT-		NUMBER OF TRUCKS							
	AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	OUT Cattle	WARDS Horses	Pigs	Sheep	Cattle	RDS Horses	Pigs
***************************************	TRAFFIG DERIVED FROM OTHER	SIAIES														1
	NEW SOUTH WALES STATIONS QUEENSLAND SOUTH AUSTRALIAN COMMONWEALTH WESTERN AUSTRALIAN TASMANIAN THOMAS COOK AND SONS TO	266 8 32 21288 88996 6846 16715 1965	231253 16 14430 10 128284 3 4726 12 23533 9 3610 16	6 66790 19 1 2 3114 15 1 11 22017 1 4 11 1217 0 6 2 3728 18 6	462715 11 6 30850 18 5 280361 16 6 4341 19 8 6 6163 3 10	760760 7 11 48396 3 8 430663 1 9 10285 12 7 33425 11 6 3610 16 5	425822 24713 130886 2118 3553	448464 34871 81755 2087 7180								
	NEW SOUTH WALES, SOUTH AUSTRALIA ETC.	509	563 12	10		563 12 10										
	TOTALS	403151	406403 1	п 96868 14 к	784433 9 11	1287705 6 8	587092	574357								
	ELECTRIC TRAUWAYS ST.KILDA - BRIGHTON SANDRINGHAM - BLACK ROCK	5594455 176663B	57344 14 16324 3	15		57344 14 1 16324 3 5							,			
	ROAD MOTOR PUBLIC SERVICES	1113364	9852 3	9 61 17 4	2378 13 1	12292 14 2			,							
																and the state of t
						Management of the second of th										