#### VICTORIA -

## VICTORIAN RAILWAYS

## REPORT

OF

## THE VICTORIAN RAILWAYS COMMISSIONERS

FOR THE

YEAR ENDED 30TH JUNE, 1952.

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

[Approximate Cost of Report.—Preparation not given. Printing (566 copies), £545.]


Sy Anthority:

J. J. GOURLEY, GOVERNMENT PRINTER, MELBOURNE

. • . 

### CONTENTS.

Commissioners' Report						Page 5
Heads of Branches		• •	* •		• •	34
				AP	PENDIX	
Appendices						
Balance-sheet	• •	• •	• •	• •	1	36
Working Expenses, Abstract of	••	• •	• •	• •	2	<b>3</b> 8
Working Expenses and Earnings, Comparative Analysis of	of	• •	• •	• •	3	39
General Comparative Statement for Last Fifteen Years	• •	• •			4	41
Salaries and Wages, Total Amount Paid		* *			5	44
Staff Employed in years ended 30th June, 1952 and 195	1				6	45
Total Cost of each Line and of Rolling Stock, &c			• •		7	46
Mileage: Train, Locomotive and Vehicle					8	52
Locomotives, Coaching Stock, Goods and Service Stock of	n Books		• •		9	53
Statistics: Passengers, Goods Traffic, &c	••				10	55
Railway Accident and Fire Insurance Fund					11	56
St. Kilda-Brighton and Sandringham-Black Rock Electri	c Tramwa	ys, Resul	ts of Wor	king	12	57
The Chalet, Mt. Buffalo National Park (including Hostel at	Mt. Hotha	m), Resu	lts of Worl	king,		
&c					13	58
Reconciliation of Railway and Treasury Figures (Revenue a	nd Workin	ng Expen	ses), &c.		14	59
New Lines Opened for Traffic or under Construction, &c.					15	60
Mileage of Railways and Tracks					16	61
Railways Stores Suspense Account					17	62
Railway Renewals and Replacements Fund	* *				18	62
Depreciation—Provision and Accrual					19	62
Capital Expenditure in years ended 30th June, 1952 and	1951				20	63
Passenger Traffic and Revenue, Analysis of					21	64
Goods and Live Stock Traffic and Revenue, Analysis of				- 4	22	65
Traffic at each Station					23	66


Brown Coal and Briquette Train on a Duplicated Section of the Gippsland Line.

# REPORT OF THE VICTORIAN RAILWAYS COMMISSIONERS FOR THE YEAR ENDED 30th JUNE, 1952.

VICTORIAN RAILWAYS,
Commissioners' Office,
Spencer-street, Melbourne.
15th October, 1952.

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 for the year ended 30th June, 1952.

At the commencement of the year the severe restrictions in train services which were introduced in February, 1951, owing to our inability to obtain sufficient coal for requirements were, for the most part, still in force. Although coal supplies subsequently improved and enabled some restorations of service to be made, a deterioration in the staff position, combined with the limitation on the working of overtime imposed by the Australian Railways Union and the Australian Federated Union of Locomotive Enginemen, prevented normal services being restored.

Despite these handicaps, a heavy passenger business and a record goods business were handled, the goods ton mileage exceeding that of the previous record year, viz., 1949–50, by 6 per cent. Improved efficiency is shown by the fact that this additional traffic was handled with 3 per cent. less train mileage. The average train load, the tonnage per truck mile, and the contents load per goods train mile were all greater, while the ratio of empty truck mileage to total truck mileage was lower than in the earlier year.


During the ten-week period of the harvest, nearly 500,000 tons of wheat were transported by rail, and expressions of appreciation were received from many quarters regarding the efficient manner in which this task was accomplished.

The tonnage of superphosphate also approximated 500,000 tons, and a new record was established for the railing of fuel—1,750,139 tons of black and brown coal and coke having been carried compared with 1,251,223 tons in 1949–50, when the previous record was established.


In handling these heavy tonnages under the difficult conditions prevailing, we were aided materially by the substantial additions which were made to the rolling-stock fleet during the year. Of the large amount of new equipment on order from contractors we had obtained delivery at 30th June last of 124 locomotives and 1,825 goods trucks.


A marked improvement in passenger service was made on certain country lines by the use of additional modern diesel rail cars, 31 of the 39 on order having been delivered at the close of the year. A further stage in the scheme for the improvement of the standard of accommodation on "The Overland" was reached with the introduction of a new type of air-conditioned sitting car, in addition to the roomette and twinette sleeping cars.

Although substantial additional revenue was obtained from the increased business, as well as from the higher fares and freights operative from 1st October, 1951, heavy costs arising from the pronounced upward trend in wages and prices of materials again resulted in a heavy deficit.

The effect of these uncontrollable costs on the financial results of operating the railways is illustrated by the fact that, in the year under review, by comparison with 1946–47, the increased expenditure arising from quarterly adjustments in the basic wage, the 40-hour week and other awards amounted to more than £10 millions, while the increased cost of materials, including coal and oil, added another £4 $\frac{1}{2}$  millions. These increases, together with another £1 million for pay-roll tax, pensions and long service leave, totalled £15 $\frac{1}{2}$  millions.


New Diesel-Electric Locomotive.

The additional revenue derived in 1951–52 from increases during the same five-year period in the charges for railway service amounted to  $\mathfrak{L}9_{\frac{1}{2}}$  millions, or  $\mathfrak{L}6$  millions less than the increases in wages and material costs, &c.

The grave position into which the railway finances had thus drifted constituted a serious threat to the financial stability of the State, and early in the current year the Government approved of our recommendation that fares and freights should be brought into closer relationship with the cost of providing service.

In the following statement the results of working the railways, electric tramways, and road-motor services under our control are shown:—


and road motor services ander our control are s	110 11 11 .					
GROSS REVENUE				£ 26,208,187		d. 6
	£	s.	d.			•
WORKING EXPENSES	29,983,385	6	6			
Less Amount charged to Special Funds*	174,910	1	3			
WORKING EXPENSES CHARGED AGAINST	REVENUE			29,808,475	5	3
DEFICIT ON CURRENT OPERATIONS	• •			3,600,287	17	9
-	£	s.	d.			
Interest Charges and Expenses (including	Loan					
Conversion Expenses)	2,047,487	6	9			
Exchange on Interest Payments and Redemption	157,843	4	6			
Contribution to National Debt Sinking Fund	142,965	15	8			
TOTAL INTEREST, EXCHANGE, ETC				2,348,296	6	11
DEFICIT				5,948,584	4	8

<sup>\*</sup> For details see page 9.

The reduced amount of Loan Funds allotted for railway purposes during the year had a serious effect on our plans for the expansion and rehabilitation of the system. As detailed elsewhere in this Report, many urgent and important works had to be deferred.

We are facing an even worse position for the current year, our original programme involving a capital expenditure of £12.5 millions having been reduced to £6.8 millions as a result of the limited funds available.

The overall effect of the resultant curtailment of the works programme will be to retard the planned expansion of railway capacity to meet developmental needs, and force us to continue to keep in service, at excessive costs for maintenance, rolling stock which has long since reached the end of its economic life. It will also be impracticable for the present to proceed with our plans for converting a number of engines to burn pulverized brown coal, with consequent delay in eliminating dependence on imported black coal and securing greater efficiency of operation.


Refuelling with Pulverised Brown Coal.

In our last Report we stated that, because of the unsatisfactory outlook in regard to the supply of black coal, we had decided to convert the imported "N" class engines to oil burning and to also arrange for the 60 "J" class engines under construction in Great Britain to be built as oil burners. As a result, however, of the huge increase in the cost of fuel oil from £9 to over £22 per ton which occurred in the latter half of the year, and of the much brighter outlook for black-coal supplies, we do not now intend to proceed any further with the proposed conversion of the "N" class locomotives and have also arranged for "J" class locomotives to be constructed as coal instead of oil burners.

With the recent change in the local labour situation, the staff position has improved substantially, and as the additional men in the operating branches are trained and further deliveries are received of rolling stock on order, including electric, diesel-electric and steam locomotives, and goods trucks, a marked improvement will occur in the Department's ability to provide the standard of service which force of circumstances has prevented us from giving in recent years.


'R' Class Locomotive Hauling a Passenger Train.

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

	Year 1951	-52.		Year 1950-51.			Ir ]	Increase (+) or Decrease (-) in 1951-52.		
Gross Revenue	£	s.	d.	£	s.	d.		£	s.	d.
Railways	26,089,431	7	9	20,446,259	18	9	+5,	643,171	9	0
Electric Tramways	98,585	5	5	79,017	12	2	+	19,567	13	3
Road Motor Public Services	20,170	14	4	15,513	7	1	+	4,657	7	3
Total	26,208,187	7	6	20,540,790	18	0	+5,	667,396	9	6
Working Expenses—										
Railways	29,786,776	7	11	20,877,804	5	1	<b>+8</b> ,	,908,972	2	10
Accrued Leave Reserve	173,165	0	0	50,000			+	123,165		
Deferred Maintenance Reserve	1,745	1	3	17,071	13	2		15,326	11	11
	29,611,866	6	8	20,810,732	11	11	<b>+8</b> ,	,801,133	14	9
Electric Tramways	141,909	15	0	98,875	7	2	+	43,034	7	10
Road Motor Public Services	54,699	3	7	39,685	15	11	+	15,013	7	8
Working Expenses charged against	00 000 477	E	9	90 040 903	15	0		OEN 404	40	-
Revenue	29,808,475		<u></u>	20,949,293	19	· · ·	+8,	,009,101	10	
Deficit on Current Operations	3,600,287	17	9	408,502	17	0	+3,	,191,785	0	9
Net Revenue				• •				* *		
Interest Charges and Expenses (including Loan Conversion Expenses)	2,047,487	6	9	2,073,026	11	5	_	25,539	4	. 8
Exchange on Interest Payments and Redemption	157,843	4	6	157,291	13	4	+	551	11	2
Contribution to the National Debt Sinking Fund	142,965	15	8	147,589	10	7		4,623	14	11
Total Interest, Exchange, &c	2,348,296	6	11	2,377,907	15	4		29,611	8	5
Deficit	5,948,584	4	Q	2,786,410	12		1 3	,162,173	12	

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

							Year 1951-52.	Year 1950-51.	Year 1949-50.	Year 1948-49.
Average Mileage of Railway o	perated			.,	e 1		4,687	4,687	4,692	4,711
TRAF	FIC TRAI	IN ME	LEAGE.	ı						
Passenger—Country					,		2,481,300	2,251,108	2,640,716	2,465,986
,, Rail Moto	)rs						1,378,984 7,195,733	1,062,341 6,242,480	1,179,768 7,618,511	877,212 7,857,711
. , Rail Mote	ors			• •			71,597 136,351	57,032 159,342	56,079 203,568	59,386 352,349
Goods (including Live Stock)	• •	• • •					5,708,836	4,802,506	5,850,847	5,739,131
			Total				16,972,801	14,574,809 (a)	17,549,489 (a)	17, <b>3</b> 51,775 (a
Number of Passenger Journey	s Count	ry	* /				7,993,264	6,969,159	8,232,049	11,594,640
Connage of Goods	Coupin	ban			• •		157,137,498 8,574,308	134,343,430 7,042,966	17 <b>3</b> ,869,302 8,409,301	164,960,434 8,155,493
onnage of Live Stock	* *	• •	• •	* *		• •	630,102	496,200	715,839	703,523
	REVE	ENUE.								
Pas	senger, &	c., Bus	iness.				3	£	£	£
Passengers { Country	* *						3,343,199	2.782,690	3,036,950	3,047,927 3,597,757
Parcels, Horses, Carriages, an	d Dogs				• •		4,773,034 799,821	3,647,150 648,220	4,214,516 699,515	597,458
Mails		• •			• •	* •	141,845 53,099	105,999 40,975	130,186 41,242	85,968 40,283
							9,110,998	7,225,034	8.122,409	7,369,393
,	Goods, &c	Busi	ness.							
Goods							12,265,878	9,138,159	9,706,717	7,686,515
Live Stock Miscellaneous							970,799 225,314	696,256 158,094	932,286 177,861	741,433 168,206
							13.461,991	9,992,509	10.816,864	8,596.154
	Other :	Service	s.							
Dining Car Services			•				70,072	52,786	54,010	46,895
Refreshment Services							1,070,170	797,622 44,812	776,406 47,426	721,630 49,500
Advertising Bookstalls	• •			• •			53,577 199,826	144,015	147,121	140,913
							1,393.645	1,039.235	1,024,963	958,938
Sale of Electrical Energy							11,598	102,518	124,569	90,070
Rentals General Miscellaneous Recoups by Treasury of loss							291,092 63,362	234,092 58.079	202,626 63,340	188,743 55,510
Reduction in outer subu	rman rares			• •			6,000	9,000	12,000	15,000
Recoup by Treasury to limit	t Interest.	. Are.	Paymen	t to 1 per	r cent.	on loan	1,750,746	1,785,798	1,683,697	
	•		Total				26,089,432	20,446,260	22,050,468	17,273,808
	VORKING	EXP	ENSES.				£	£	£	£
V								2 (10 (10)		
Traffic and Commercial Bran							7,717,188	5,416,692	5,192,354	4,733,516
Traffic and Commercial Bran Way and Works Branch	ches	nses		• •			7,717,188 5,427,227 6,472,613	3,752,642 4,076,407	3,491,981 4,175,350	3,081,362 3,818,395
Traffic and Commercial Bran Way and Works Branch Rolling-Stock Branch—Opera Repair	ches ting Expers	newals	cements		+ 4		5,427,227 6,472,613 3,910,414	3,752,642 4,076,407 2,954,424	3,491,981 4,175,350 2,706,560	3,081,362 3,818,395 2,614,024
Traffic and Commercial Bran Way and Works Branch Rolling-Stock Branch—Opera Repai Contribution to Railway Ren Electrical Engineering Branct	ches ting Expers and Resewals and	newals Repla	cements	Fund	* *	• •	$\begin{array}{c} 5,427,227 \\ 6,472,613 \\ 3,910,414 \\ 200,000 \\ 1,695,198 \end{array}$	3,752,642 4,076,407 2,954,424 200,000 1,176,386	3,491,981 4,175,350 2,706,560 650,000 985,178	3,081,362 3,818,395 2,614,024 200,000 937,514
Traffic and Commercial Bran Way and Works Branch Rolling-Stock Branch—Opera Repair Contribution to Ratlway Ren Electrical Engineering Branch Stores Branch	ches ting Expers rs and Re- newals and	newals . Repla	cements			**	5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049	3.081,362 3,818,395 2,614,024 200,000 937,514 242,585 364,005
Traffic and Commercial Bran Way and Works Branch—Opera Repail Contribution to Railway Ren Electrical Engineering Branch Stores Branch General Expenses Miscellaneous Operations Payment into Railway Accid	ting Expers and Resewals and	newals Repla	scements	Fund	* *		5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262 162,528	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 938,699 184,425	3,081,362 3,818,395 2,614,024 200,000 937,514 242,585 364,005 893,069 99,901
Traffic and Commercial Bran Way and Works Branch Rolling-Stock Branch—Opera Repail Contribution to Railway Ren Electrical Engineering Branch Stores Branch General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T	ting Expers and Resewals and	newals Repla	cements	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 988,699	3,081,362 3,818,395 2,614,024 200,000 937,514 242,585 364,005 893,069
Iraffic and Commercial Bran Way and Works Branch—Opera Repair Contribution to Ratlway Ren Electrical Engineering Branch Stores Branch General Expenses Miscellaneous Operations Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave	ches ting Expers and Resewals and n ent and F	newals Repla	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262 162,528 343,824	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 988,699 134,425 329,877	3.081,362 3,818,395 2,614,024 200,000 937,514 242,585 364,005 893,069 99,901 298,817
Traffic and Commercial Bran Way and Works Branch—Opera Repair Contribution to Railway Repair Contribution to Railway Repair Stores Branch—General Expenses Miscellaneous Operations Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave	ches ting Expers and Resewals and n ent and F	newals Repla	surance	Fund		.,	5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831	3,752,642 4,076,407 2,954,424 200,000 1,176,886 268,922 432,541 1,004,262 162,528 343,824 165,122	3,491,981 4,175,350 2,706,560 650,000 995,178 259,996 402,049 983,699 134,425 322,877 157,302	3.081,862 3,818,395 2,614,024 200,000 937,514 242,585 364,005 893,069 99,901 298,817 147,815
Traffic and Commercial Bran Way and Works Branch—Opera Rolling-Stock Branch—Opera Repair Contribution to Railway Ren Electrical Engineering Branch Stores Branch — General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave  Total Working Expenses (exc Pensions	ches ting Expers and Resewals and n ent and F	newals Repla	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828	3,752,642 4,076,407 2,954,424 200,000 1,176,886 268,922 432,541 1,004,262 162,528 342,824 165,122 19,953,750 924,055	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 988,699 134,425 329,877 157,302	3,081,395 3,818,395 2,614,024 200,000 937,514 242,585 364,005 893,069 99,901 298,817 147,815 17,431,003
Traffic and Commercial Bran Way and Works Branch—Opera Rolling-Stock Branch—Opera Repain Contribution to Railway Ren Electrical Engineering Branch Stores Branch	ting Expers and Resewals and a control of the contr	newals Repla Tire Ins	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262 162,528 343,824 165,122 19,953,750 924,055	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 988,699 134,425 329,877 157,302 19,423,771 654,435	3.081,382 3.818,395 2.614.024 200.000 937,514 242,585 364,005 893,069 99,901 147,815 17,431,003 642,176
Traffic and Commercial Bran Way and Works Branch—Opera Rolling-Stock Branch—Opera Contribution to Railway Ren Electrical Engineering Branch Stores Branch—General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave Total Working Expenses (exc	ting Expers and Resewals and herewals and Fax	newals Repla Fire Ins Pension	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262 162,528 343,824 165,122 19,953,750 924,055	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 988,699 134,425 329,877 157,302 19,423,771 654,435	3,081,362 3,818,305 2,614,024 200,000 937,514 242,585 364,005 893,069 99,901 147,815 17,431,003 642,176 18,073,179 (
Traffic and Commercial Bran Way and Works Branch—Opera Ropain Contribution to Railway Ren Electrical Engineering Branch Stores Branch	ting Expers and Research and Research and Fax	newals Repla Fire Ins Pension	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,777 (d)	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262 162,528 343,824 165,122 19,953,750 924,055 20,877,805 (d)	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 938,699 134,425 329,877 157,302 19,423,771 654,435 20,078,206 (d)	3.081,362 3.818,395 2.614.024 200,000 937,514 242,585 364,005 893,069 99,901 147,815 17,431,003 642,176 18,073,179 (
Traffic and Commercial Bran Way and Works Branch—Opera Rolling-Stock Branch—Opera Repair Contribution to Railway Ren Electrical Engineering Branch Stores Branch — General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave  Total Working Expenses (exc Pensions — Total Working Expenses Less Expenditure charged to WORKING EXPENSES characteristics of the Commercial Revenue Re	ting Expers and Research and Research and Fax	newals Repla Fire Ins Pension	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,605,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,777 (d) 174,910 (e)	3,752,642 4,076,407 2,954,424 200,000 1,176,886 268,922 432,541 1,004,262 162,524 343,824 165,122 19,953,750 924,055 20,877,805 (d) 67,072 (e)	3,491,981 4,175,350 2,706,560 650,000 985,178 259,996 402,049 938,699 134,425 329,877 157,302 19,423,771 654,435 20,078,206 (d) 94,609 (e)	3.081,392 3.818,395 2.614.024 200,000 937,514 242,585 364,005 (893,069) 99,901 298,817 147,815 17,431,003 642,176 18,073,179 ( 257,639 ( 17,815,540
Traffic and Commercial Bran Way and Works Branch—Opera Rolling-Stock Branch—Opera Rolling-Stock Branch—Opera Repair Contribution to Railway Ren Electrical Engineering Branch Stores Branch — General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave  Total Working Expenses (exc Pensions — Total Working Expenses Less Expenditure charged to WORKING EXPENSES char Percentage to Gross Revenue	ches ting Expers and Resewals and remaind Fax ent and Fax Special F	newals Repla fire ins	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,777 (d) 174,910 (e) 29,611,867	3,752,642 4,076,407 2,954,424 200,000 1,176,886 268,922 432,541 1,004,262 162,528 342,824 165,122 19,953,750 924,055 20,877,805 (d) 67,072 (e) 20,810,733	3,491,981 4,175,350 2,706,560 650,000 995,178 259,996 402,049 988,699 134,425 329,877 157,302 19,423,771 654,435 20,078,206 (d) 94,609 (e) 19,983,597 90 · 63 2,066,871	3.081,395 3.818,395 2.614,024 200,000 937,514 242,585 364,005 ( 893.069 99,901 298,817 147,815 17,431,003 642,176 18,073,179 ( 257,639 ( 17,815,540 103.14
Traffic and Commercial Bran Way and Works Branch—Opera Ropain Contribution to Railway Ren Electrical Engineering Branch Stores Branch	ting Expers and Research Research Research Fax	newals Repla Pension  'unds ailway	surance	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,777 (d) 174,910 (e) 29,611,867 113,50	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 492,541 1,004,262 162,528 343,824 165,122 19,953,750 924,055 20,877,805 (d) 67,072 (e) 20,810,733 101,78	3,491,981 4,175,350 2,706,560 650,000 995,178 259,996 402,049 988,699 134,425 322,877 157,302 19,423,771 654,435 20,078,206 (d) 94,609 (e) 19,983,597 90 · 63	3,081,362 3,818,305 2,614,024 200,000 937,514 242,585 364,005 893,069 99,901 17,815 17,431,003 642,176 18,073,179 257,639 17,815,540 103-14  541,732
Traffic and Commercial Bran Way and Works Branch—Opera Rolling-Stock Branch—Opera Rolling-Stock Branch—Opera Rolling-Stock Branch—Opera Repain Contribution to Railway Ren Electrical Engineering Branch Stores Branch — General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave  Total Working Expenses (exc Pensions  Total Working Expenses Less Expenditure charged to WORKING EXPENSES char Percentage to Gross Revenue	ches  ting Expers and Reservals and Reservals and Fax  ent and Fax  Special Freed to Rames and Fax	newals Repla Fire ins fire ins fire ins fire ins Additional insertion all way fire ins Redemy	surance Revenue	Fund			5,427,227 6,472,613 3,910,414 200,000 1,695,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,777 (d) 174,910 (e) 29,611,867	3,752,642 4,076,407 2,954,424 200,000 1,176,886 268,922 432,541 1,004,262 162,528 342,824 165,122 19,953,750 924,055 20,877,805 (d) 67,072 (e) 20,810,733	3,491,981 4,175,350 2,706,560 650,000 995,178 259,996 402,049 988,699 134,425 329,877 157,302 19,423,771 654,435 20,078,206 (d) 94,609 (e) 19,983,597 90 · 63 2,066,871	3.081,362 3.818,395 2.614,024 200,000 937,514 242,585 364,005 ( 893,069 99,901 298,817 147,815 17,431,003 642,176 18,073,179 ( 257,639 ( 17,815,540
Traffic and Commercial Bran Way and Works Branch—Opera Ropain Contribution to Railway Ren Electrical Engineering Branch Stores Branch General Expenses Miscellaneous Operations Payment into Railway Accid Child Endowment Pay-roll T Long Service Leave Total Working Expenses (exc Pensions Total Working Expenses Less Expenditure charged to WORKING EXPENSES charper on Gross Revenue Deficit on Current Operations Interest Charges and Expenses Expended on Interest Payme Revenue Deficit on Current Payme Expenses on Interest Payme	ches  ting Expers and Regeneral Regeneral Fax  ent and Fax  Special Fred to Ra  ses (including the sand Fax)	newals Repla Pension funds ailway Redemr Fund	surance Revenue	Fund	penses)		5,427,227 6,472,613 3,910,414 200,000 1,605,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,777 (d) 174,910 (e) 29,611,867 113 · 50 3,522,435 2,042,943 157,493	3,752,642 4,076,407 2,954,424 200,000 1,176,386 268,922 432,541 1,004,262 162,528 343,824 165,122 19,953,750 924,055 20,877,805 (d) 67,072 (e) 20,816,733 101 - 78  364,473 2,068,524 156,927	3,491,981 4,175,350 2)706,560 650,000 995,178 259,996 402,049 938,699 134,425 329,877 157,302 19,423,771 654,435 20,078,206 (d) 94,609 (e) 19,983,597 90.63 2,066,871 1,929,754 157,064	3.081,362 3.818,395 2.614.024 200,000 937,514 242,585 364,005 ( 893,069 99,901 147,815 17,431,003 642,176 18,073,179 ( 257,639 ( 17,815,540 103:14  541,732 1,876,217 152,863
Traffic and Commercial Bran Way and Works Branch—Opera Ropain Contribution to Railway Ren Electrical Engineering Branch Stores Branch	ches  ting Expers and Regeneral Regeneral Fax  ent and Fax  Special Fred to Ra  ses (including the sand Fax)	newals Repla Pension funds ailway Redemr Fund	surance Revenue	Fund	penses)		5,427,227 6,472,613 3,910,414 200,000 1,605,198 373,578 581,913 1,361,977 250,382 483,507 434,831 28,908,828 877,949 29,786,717 (d) 174,910 (e) 29,611,867 113-50 3,522,435 2,042,943 142,664	3,752,642 4,076,407 2,954,424 200,000 1,176,886 268,922 432,541 1,004,262 162,528 343,824 165,122 19,953,750 924,055 20,877,805 (d) 67,072 (e) 20,816,733 101,78  364,473 2,068,524 156,927 147,280	3,491,981 4,175,350 2,706,560 650,000 995,178 259,996 402,049 938,699 134,425 329,877 157,302  19,423,771 654,435 20,078,206 (d) 94,609 (e) 19,983,597 90.63 2,066,871 1,929,754 157,064 136,703	3.081,362 3.818,395 2.614,024 200,000 937,514 242,585 364,005 (893,069) 99,901 298,817 147,815 17,431,003 642,176 18,073,179 ( 257,639 ( 17,815,540 103 · 14  541,732 1,876,217 152,863 132,564

<sup>(</sup>a) For details see Appendix No. 8.
(c) Includes Superammation Contributions on behalf of employees serving with Defence Forces (1948-49, £432).
(d) For details see Appendix No. 2.
(e) For details see page 9.
Note.—Since, and including, 1949-50, the number of passenger journeys for the section of line beyond Chelsea to Frankston has been included as suburban.
\* All Services were suspended for 55 days during 1950-51.


#### Financial Review.

The operating result for the year was a deficit of £5,948,584, which was £3,162,173 more than in the previous year. The comparison, however, is vitiated by the effects of the prolonged strike between 16th October and 8th December, 1950, and the serious shortage of coal from early in February, 1951.

A comparison of the results with those of the preceding year is given hereunder:

					,=	0 0	
					1951–52.	1950-51.	+ Increase - Decrease 1951-52 compared with 1950-51.
				í	£	£	£
Revenue Working Expenses	••	• •	• •		$26,\!208,\!187 \\ 29,\!808,\!475$	20,540,791 20,949,294	$\begin{array}{c} + & 5,667,396 \\ + & 8,859,181 \end{array}$
Loss on working	• •		• •	•• ;	3,600,288	408,503	+ 3,191,785
Interest, Exchange, Lo Sinking Fund contr		rsion e	xpenses 	and	2,348,296	2,377,908	- 29,612
Deficit	• •				5,948,584	2,786,411	+ 3,162,173

Additional revenue, estimated at £2,650,000, was obtained from increases in fares and freights—£1,083,000 in respect of those introduced on 18th December, 1950, and £1,567,000 from those operative from 1st October, 1951. This additional revenue, however, fell far short of the additional costs of operation.


During the year under review, the increase in uncontrollable expenditure compared with the previous year was £5,932,000. The additional cost involved for quarterly adjustments in the basic wage and other awards was £3,613,000. Higher prices for fuel and materials entailed a further £1,951,000 while an additional amount of £368,000 was involved for pay-roll tax, pensions, and long service leave.

The provision of hostels for new arrivals from overseas cost approximately £120,000, while the contribution to the Railway Accident and Fire Insurance Fund (£251,358) was £88,174 higher than in the previous year. This latter increase was due largely to claims arising from the fire which destroyed the Geelong Goods Shed and contents on 29th January, 1951, and to the inflated values of commodities which were the subject of claims generally.

An amount of £1,754,640 was received from the Treasury to limit the net cost to the Department of interest and other charges to the equivalent of 1 per cent. of the Loan liability. The net charge for interest, &c., was thus £593,656.

Payments into the Railway Renewals and Replacements Fund again comprised the statutory minimum contribution of £200,000 as well as depreciation on rail and road motors (£49,912) and sundry sales (£18,467). Moneys in the Fund, totalling £268,379, were supplemented by expenditure of £8,136,052 out of the rehabilitation item in the Loan Application Act to finance renewals and replacements in the various Branches as hereunder:—

				£
Way and Works			 	442,828
Rolling Stock		• •	 	7,875,966
Electrical Engineering	• •		 	85,637
				8,404,431

#### Capital Expenditure, Loan Funds, &c.

At 30th June, 1952, 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 replacements since the latter date, was £71,734,680—an increase of £10,812,840 for the year. This increase represents the excess of replacements and new capital expenditure over the provision for depreciation, sales, repayments, &c.

The total loan liability at the close of the year, after deducting £7,870,234 for securities purchased and cancelled by the National Debt Sinking Fund, was £64,759,712—representing a net increase of £8,275,158 for the year. The gross increase was £8,778,867, but this was offset to the extent of £503,709 by securities purchased and cancelled by the National Debt Sinking Fund.

#### Railway Renewals and Replacements Fund.

This Fund, created under Act No. 4429, became operative from 1st July, 1937, for the purpose of financing railway renewals and replacements, other than those carried out in the ordinary course of maintenance, and the Rolling Stock Replacement Fund previously in existence was abolished. The Act provided that the sum of £200,000, together with any amounts provided by Parliament for the purpose, and any monies obtained from certain specified sources, was to be paid annually into the Fund.

When the Fund was created, it was estimated that the accrued depreciation of the railway assets amounted to £27 millions. For several years afterwards, the contributions to the Fund not only failed to meet any of the accrued depreciation but were much less than the cost of making good even the depreciation which accrued each year, estimated at upwards of £650,000. During the war, however, the shortage of current depreciation

was made good by some abnormal contributions and, at the end of 1950-51, the contributions totalled £9,949,291. These were obtained from the following sources:—

	£
Statutory annual appropriations of £200,000 each	2,800,000
Additional funds provided by Parliament in certain years when the	
State budgetary position could meet the extra charges	5,400,000
Rail and Road Motor depreciation charges, &c., made through	
Branch Working Expenses	363,727
Sales proceeds and other sundry credits	
Interest earned on invested cash balance from time to time	703,292
	0.010.70
	9,949,291

Heavy withdrawals from the Fund for the purchase of rolling stock, and the impact of steadily-rising prices, however, resulted in its becoming exhausted in 1950–51, and non-interest bearing funds are now being provided in the annual Loan Application Act towards meeting the requirements of the rehabilitation programme. At the time of its exhaustion, the total contributions to the Fund had been expended as follows:—

Replaceme	ent and re	newal	ls of rolling	stock ar	nd equipme	nt (in	cluding	t
tarpaulii	ns and las	shings	9)		· ·	,		6,651,623
Way and	Works rea	newal	s, &c.				٠.	2,273,914
Term In	, m.	and	equipment	of the	Electrical	Engi	neering	
Branch	• •		• •	• •	• •			1,023,754
								0.040.00
								9,949,291

#### Effect of Shortage of Finance on Railway Works.

Loan funds sought by the Department for expenditure during 1951–52 amounted to £13,241,000, of which a substantial portion was required for commitments for the purchase of new steam and diesel-electric locomotives, diesel rail cars and goods trucks, as part of the ten-year rehabilitation programme. Other major works included the electrification, duplication and regrading of the Gippsland line; construction of new rolling stock at the Newport Workshops; track duplication between Camberwell and Ashburton and between Flinders-street and South Yarra (which will necessitate the provision of a new station at Richmond); further progress with the erection of 1,500 pre-cut houses obtained from England; the purchase of 500 additional houses; conversion of locomotives to burn pulverised brown coal; and the construction of special trucks to convey this fuel.

The amount allotted for railway purposes, however, was £2,741,000 less than had been sought. This entailed the cancellation of an order in transit to Great Britain for 500 pre-cut houses; the limitation to six day coaches of the Department's contribution towards the construction by the South Australian Railways of new rolling stock for the modernization of "The Overland" express; and the suspension of construction at the Newport Workshops of locomotives, carriages and trucks for the conveyance of livestock. The reduction in the amount of construction work at the Workshops necessitated the elimination of overtime for a large number of the staff, and an immediate and serious reaction was further losses of men, who sought work where overtime—with increased earnings—was available.

A substantial amount of work was done in connexion with the duplication, regrading and electrification of the Gippsland line, and some progress was made with the duplication of the Camberwell–Ashburton line.

While this Report was being prepared, advice was received that an amount of £6.8 millions (representing the amount involved for contract commitments) is all that will be available from Loan Funds towards our £12.5 millions programme for the current year. The concurrence of contractors has been sought in slowing down work on the construction of rolling stock and deferring claims for progress payments until 1953–54, so as to reduce to some extent the effect on works being carried out by the Department, and action has been taken to curtail the capital works programme. Complete cessation of some of the important works in hand was involved and, apart from other inescapable repercussions, including loss of employment for a large number of men, this will entail the carrying in stock of material costing some hundreds of thousands of pounds.

#### Fares and Freights.


Approval was given by the Government to increase fares and freights as from 1st October, 1951. Country fares and suburban fares outside the competitive area were increased by  $7\frac{1}{2}$  per cent. Within the tramway competitive area, fares were increased, broadly, by 1d. single and 2d. return, with appropriate increases in periodical fares. In framing the new suburban fares, opportunity was taken to eliminate, to a very great extent, the use of half-pence, with a consequent saving in accountancy work. Parcels and goods rates were raised by 10 per cent.

The average overall increase was 9 per cent., which, it was estimated, would produce approximately £1,490,000 additional revenue for the portion of the year for which the increases were effective and £2,000,000 for a full year.

By agreement between the various systems, intercapital goods rates were increased by 20 per cent. from 1st December, 1951. Intersystem fares were raised during the year following increases in local fares by the New South Wales and South Australian Railways Departments.

The accompanying diagram shows the increases in costs outside our control which have occurred since 1st July, 1947, and the additional revenue from the increases in freights and fares which the Government authorized during the same period. The disparity as at 30th June, 1952, was £6 millions, and it was estimated that, unless railway charges were increased substantially, this would be increased to approximately £9½ millions by the end of 1952–53.

In emphasizing the seriousness of the position, we strongly recommended that fares and freights should be increased sufficiently to cover the estimated cost of providing railway service, and that, if this were not done, the Department should be subsidized by the Treasury to at least the extent of the difference between the amount of the additional revenue from the increases that may be approved and the amount of the uncontrollable costs, as is being done in South Australia. Early in the current year, approval was given by the Government for fares and freights to be increased by an overall average of about 35 per cent., which will bring with actual costs.


about 35 per cent., which will bring the railway charges into much closer relationship

#### Kerang-Koondrook Tramway.

Act No. 5591 provided that the Kerang-Koondrook tramway should be taken over by the Department from the Shire of Kerang. The tramway, consisting of approximately fourteen miles of 5 ft. 3 in. gauge track and associated facilities, was constructed in 1888.

Prior to the line being taken over on 1st February, 1952, it was found that the condition of the track and equipment was very much below this Department's standards, and that considerable expenditure would be needed to make it safe for operation as part of this system. It was also estimated that there would be an annual loss of approximately £6,000 if a service of similar frequency to that provided by the Shire were maintained after the line had been taken over and brought up to departmental standards.

Provision is made in the Act for the Department to be reimbursed by the Treasury for the actual operating loss each year.

#### Competition.

An important development designed to secure better co-ordination of rail, road and air transport within the State, was the passing of the *Transport Act* 1951, providing for a Ministry of Transport, consisting of the Minister of Transport, a Co-ordinator of Transport, and necessary staff.

In addition to providing for the Co-ordinator of Transport to make reports and recommendations to the Minister in relation to the improvement, development and better co-ordination of transport throughout the State, provision was made for the assumption of control of intrastate air services by the Transport Regulation Board, by means of its licensing system, and of all purely metropolitan and urban road-motor passenger services which previously had been administered by the respective Municipal Councils of the Cities of Melbourne, Ballarat, Bendigo and Geelong. The Act also brought within the scope of the existing Transport Regulation Act the road motor passenger services operated by the Melbourne and Metropolitan Tramways Board and any other public authority.

#### Road Passenger Traffic.

With the increasing number of new locomotives and diesel rail cars available, passenger services on certain branch lines were appreciably improved and some road services which were running more or less competitively ceased operations. Apart from the "through to Melbourne" buses from certain country districts—which, in our opinion, are quite unwarranted—most of the permanent regular route services are providing a facility which is reasonable in the public interest.

We, however, desire to reiterate our concern at the inroads being made into railway revenue by the activites of special service (charter) and touring omnibuses. Under certain circumstances there is a place for bonafide operations of this nature, but we are convinced that much of the traffic moving under the guise of charter or tours could well be handled by rail, or by rail and road.

With the transfer of control of metropolitan and urban passenger services to the Transport Regulation Board we look forward to at least a lessening of the serious competition which has existed in the metropolitan area from chars-a-banc and other vehicles engaged in operations which railway, tramway and private route omnibus services are quite capable of handling satisfactorily. Bus services to the Royal Agricultural Show, race-courses, trotting meetings, football matches, &c., which are mostly served by special trains and trams, have had a very serious effect on railway finances to the detriment of the public interest and are, in our opinion, quite unjustified.

#### Road Goods Transport.

Many of the road carriers who were actively engaged in goods haulage during the strike in 1950 are still operating under permit, although the classes of commodities they are authorized to handle are being steadily reduced as railway capacity increases.

The most disturbing aspects of intrastate traffic are the continued tendency for ancillary users to seek permission to operate outside the "as of right" radius of 50 miles with vehicles in excess of 4 tons, and the activities of "Third Schedule" operators and certain primary producers who carry their own and their "neighbours" goods.

Large numbers of Melbourne firms are operating under permit between Melbourne and Ballarat, while applications are continually being made by others to transport their goods to various country cities and towns. This we regard as entirely unnecessary and a very considerable relaxation of the present limitations imposed by the Legislature. Where adequate facilities are available, we contend that ancillary users, as well as others, should be required to utilize the rail.

Interstate goods transport by road continued to function extensively during most of the year. Over the last few months, however, with increasing rail capacity and improved service, there was a substantial diversion to rail of traffic between Victoria and South Australia. This, to some extent, was due to the introduction of a special arrangement with Forwarding Agents in both Melbourne and Adelaide for a door-to-door service under which we provide closed trucks between the two capitals at a special rate irrespective of the type of loading, the collection and delivery of the goods at each end being undertaken by the agents. In this connexion we had the close co-operation of the

Transport Regulation Board. Following a recent conference in Sydney of representatives of railway and transport authorities, and with the early introduction of a container system for Melbourne–Sydney traffic, combined with the increasing ability of the railways of both States to handle additional loading, it is expected that there will be a reversion to the rail of much of the traffic now being transported by road between Victoria and New South Wales.

Railway haulage is, we consider, the logical and economic method of transport for this long-distance traffic between the capital cities and, particularly in view of the serious financial situation, should be utilized to the maximum extent available.

Air Transport.

Under the new Transport Act, the investigation of applications and the issue of licences for aerial services within the State will come under the jurisdiction of the Transport Regulation Board. This should ensure that the further development of such services will conform to an orderly and economic plan based on need and usefulness to the community.

#### Passenger Train Services.

#### Country.

Due mainly to the shortage of staff, the weekly scheduled mileage by passenger and mixed trains and rail motors at the close of the year was 9.3 per cent. less than the mileage operated immediately prior to the introduction in February, 1951, of the restrictions in train services brought about by the shortage of coal. Inconvenience to country rail users was, however, alleviated by the placing in service of additional diesel rail cars, the weekly scheduled mileage run by this type of vehicle being more than 20 per cent. greater than at the close of the previous year. These additional services included a daily express diesel rail car between Wangaratta and Melbourne as from 2nd July, 1951, stopping only at Benalla and Euroa, and a diesel rail car between Wonthaggi and Melbourne, the latter enabling a day return journey to be made in either direction and eliminating the necessity to change trains at Nyora.

In September and October, 1951, diesel rail car services largely replaced steam passenger and mixed trains between Castlemaine and Maryborough and between Ballarat, Maryborough and Woomelang.

#### Suburban.

Although many suburban trains which had to be cancelled in February, 1951, were restored during the year, shortage of staff prevented the restoration of normal services. At 30th June, 1952, compared with January, 1951, the reduction in suburban car mileage was equivalent to 9.2 per cent. on Mondays to Fridays, 8.2 per cent. on Saturdays and 12.8 per cent. on Sundays. Further restorations will be made as circumstances permit.

Completion of the duplication of the Alphington-Ivanhoe section of the Heidelberg line enabled improved services to be put into operation on that line on 29th January, 1952, and further improvements will be made as additional staff becomes available.

#### Timekeeping of Trains.

With the reduced number of trains in running, owing to the shortage of staff, train loads are necessarily heavier and this, together with the poor quality of the bulk of the coal supplied for railway use, was largely responsible for our inability to maintain a satisfactory standard of timekeeping on many country lines. Nevertheless, timekeeping generally showed an improvement compared with recent years, mainly as a result of the use of the new "R" class locomotives which were received during the year.

Approximately 83 per cent. of suburban trains ran within two minutes of their scheduled times. Late running was caused primarily by the heavier loading, particularly during peak periods, of the reduced number of trains scheduled under the restricted services, involving longer stops for passengers to alight and join.

On both country and suburban lines, speed restrictions due to the many track works in progress, also affected timekeeping.

#### Train Mileage.

The total train mileage (including assistant, light and departmental coal mileage) was 18,230,218. This was 579,477 miles less than in 1949–50.

Comparisons of traffic train miles are shown hereunder, although the contrast with 1950–51 is vitiated to some extent by the prolonged strike in October–December, 1950, and with both that year and 1949–50 by the restrictions in 1951–52 in train services as a result of shortages of coal and staff.


					1949-50.	1950-51.*	1951–52.
Passenger—	•		· Standard Van				
Country, Steam		, ,			2,742,301	2,330,779	2,549,476
" Rail Motor					1,179,768	1,062,341	1,378,984
Total			• •		3,922,069	3,393,120	3,928,460
Suburban			• •		7,674,789	6,299,512	7,267,330
Goods			• •	!	5,952,631	4,882,177	5,777,011
Grand Total					17,549,489	14,574,809	16,972,801

<sup>\* 44</sup> weeks operation.

#### Traffic Statistics.

The volume of paying goods traffic (i.e. excluding materials carried for departmental purposes and also live stock) amounted to 8,574,308 tons. This was 165,007 tons more than the tonnage in 1949–50.

### COMPOSITION OF GOODS TONNAGE CARRIED


7997/52.—2

Live stock traffic totalled 630,202 tons, 12 per cent. less than in 1949–50.

Due mainly to the restrictions in country passenger services, country passenger journeys were 238,785 fewer than in 1949–50. In the past five years the number of private motor cars registered in Victoria has increased by 122 per cent., i.e., from 153,855 to 342,503, and there is no doubt that this also has been a factor in the reduced rail traffic.

The smaller number of suburban passenger journeys, 157,137,498, compared with 173,869,302 in 1949–50, reflects the severe curtailments in suburban passenger services introduced in February, 1951.


	1938	-39.	1950-	-51.	1951-	-ŏ2.
	Number,	Percentage of Total.	Number.	Percentage of Total.	Number.	Percentage of Total.
Country Passenger Journeys.						
1st Class single and return	657,122	10.0	1,458,304	20.9	1,676,218	20.9
1st Class periodical	501,753	$7 \cdot 6$	720,636	10.3	710,144	$8 \cdot 9$
,	,	$17 \cdot 6$	,	<b></b> 31·2		29.8
2nd Class single and return	$4,231,008 \pm$	$64 \cdot 3$	3,465,837	$49 \cdot 7$	4,006,970	50.1
2nd Class periodical	927,058	$14 \cdot 1$	912,316	$13 \cdot 1$	1,033,720	13.0
Workmen's weekly (2nd				*		
Class)	260,887	4.0	412,066	$6 \cdot 0$	566,212	$7 \cdot 1$
		$82 \cdot 4$		—— 68·8	i	<b></b> 70·2
Suburban Passenger Journeys.	6,577,828	100.0	6,969,159	100.0	7,993,264	100.0
1st Class single and return	21,295,673	$15 \cdot 7$	28,975,607	$21 \cdot 6$	31,459,306	20.0
Ist Class periodical	24,258,502	17.9	26,950,782	$20 \cdot 1$	33,031,524	21.0
Portugued.	21,200,002	33.6	20,000,102	41.7	00,001,021	41.0
2nd Class single and return	45,219,109	$33 \cdot 4$	37,883,066	$28 \cdot 1$	43,090,680	27.5
2nd Class periodical	33,213,772	$24 \cdot 5$	27,616,987	20.6	33,101,540	21.0
Workmen's weekly (2nd	33,223,		2.,,.			
Class)	11,558,683	$8 \cdot 5$	12,916,988	$9 \cdot 6$	16,454,448	10.5
,	-,,	66.4	, ,	58.3	, , ,	59.0
	135,545,739	100.0	134,343,430	100.0	157,137,498	100.0

The average length of suburban journeys, which, at the commencement of the electrified services was 5.5 miles and had risen to 6.65 miles in 1938-39 was  $8\cdot09$  miles for the year under review.

The following statement is indicative of the development of the outer suburbs.

Rookings fr	om Stati	ions Situated	l		!	Percentage of Total Journeys.					
		- Station			<u> </u>	1938–39.	1950-51.	1951-52.			
Up to 3 miles from Melbourne						14.57	$9 \cdot 94$	9.21			
3 to 6 miles from Melbourne					1	<b>33</b> ·89	25.02	23 · 91			
to 9 miles from Melbourne				• •		27.02	$28 \cdot 42$	28.35			
to 12 miles from Melbourne						8.82	14.00	14.93			
Over 12 miles from Melbourne				• •	[	6.40	13.39	14 · 42			
Bookings from Flinders-street, Bureau, &c	Spenc	er-street,	Princes	Bridge,	Tourist	9.30	9.23	9 · 18			
						100.00	100.00	100.00			


#### Operating Results.

Goods and livestock ton mileage—which is the true measure of work performed by the railways—was  $6\cdot 1$  per cent. more than in 1949–50. The relevant statistics are set out in the following comparison:—

,			194950,	1950-51.*	1951-52.
Total goods and livestock tonnage	• •		 9,125,140	7,539,166	9,204,510
Average length of haul (miles)			 132 · 25	140.21	139.08
Total ton miles	• •	• •	 1,206,767,000	1,057,050,906	1,280,190,847

<sup>\* 44</sup> weeks operation.

# COMPARISON OF OPERATING RESULTS (1945-46 = 100)


Statistics showing the more important aspects of operating are as follows:—

<del></del> .			1949-50,	1950-51.	1951–52.
Average miles per truck per day			28 · 44	$26 \cdot 93$	25.89
Average ton miles per truck per day	••		216.01	$219 \cdot 75$	215.55
Average tonnage (net) per loaded truck mile	• •		10.72	11.48	11.45
Average ton miles (net) per goods train hour	• •	* •	2,101	2,280	2,335
Contents load per goods train mile (tons)			218	233	235
Percentage of empty truck mileage to total			27.8	27.9	$27 \cdot 3$


While the interruptions and curtailments of service which occurred in these years affect the relativity of the figures to some extent, a high standard of operating efficiency was maintained in the year under review.

#### The Wheat Harvest.


In the 1951-52 season, the area sown with wheat was 2,463,574 acres and production was 45,994,752 bushels, 271,899 acres 5,241,177 bushels respectively less than in the previous season. average yield per acre was 18.67 bushels, compared with 18.73 bushels in 1950-51.

The quantity of wheat railed was 39,726,960 bushels, of which approximately 91 per cent. was in bulk. The amount exported was 14,474,073 bushels, a decrease of almost 10,000,000 bushels compared with the preceding year.


Marmalake Bulk Wheat Storage.

Comparative details of wheat produced and railed during the past five years are as follows:

Season,					Number of Bushels Produced in Victoria.	Number of Bushels of Wheat carried by Bail from Country Districts including New South Wales and South Australia.					
mana and an analysis and an an					in victoria.	In Bags.*	In Bulk.	Total.			
1951–52					45,994,752	3,556,224	36,170,736	39,726,960			
1950-51					51,235,929	4,037,760	35,043,306	39,081,066			
1949-50					57,433,835	5,145,851	33,837,865	38,983,716			
1948-49					49,063,560	5,219,068	29,127,926	34,346,994			
1947-48					46,962,385	4,360,746	33,381,600	37,742,346			
Record years	s (1915–16	for produ	ction; 19	16-17							
for carria	ge)	·			58,521,706	55,385,466		55,385,466			

<sup>\*</sup> Calculated at 3 bushels per bag.

The number of bushels "carried over" at the close of each of the past two years was as follows:-

}		At 30th June, 1952		At 30th June, 1951.					
	In Bags. (a)	In Bulk.	Total.	In Bags. (a)	In Bulk.	Total.			
At Williamstown At Geelong At country stations	103,200 260,796 363,930	2,666,472 16,385,436	103,200 2,927,268 16,749,366(c)	224,661 199,341 4,295,700	518,379 19,452,528	$\begin{bmatrix} 224,661\\ 717,720\\ 23,748,228(b) \end{bmatrix}$			
-	$727,926 \ (d)$	19,051,908	19,779,834	4,719,702 (d)	19,970,907	24,690,609			

<sup>(</sup>a) Calculated at 3 bushels per bag.
(b) Includes 8,492,082 bushels of wheat at country depots.
(c) Includes 6,484,818 bushels of wheat at country depots.
(d) The sharp decline of bagged wheat carried over in 1951-52, compared with 1950-51, was due to the policy of the Australian Wheat Board in creating bulkheads for the handling of such wheat in bulk.


#### Rolling Stock Branch.

A statement of rolling stock in existence at 30th June, 1952, appears in Appendix No. 9.

Owing to the shortage of staff and the large amount of extra work entailed in keeping old and obsolete rolling stock in service, relatively little new construction was undertaken in departmental workshops, the available resources having been concentrated largely on maintenance. The new construction is set out below:—


·	•	 			Number Laid Down.	Number Completed
N " Class goods locomotives		 		,	4	1
air-conditioned country passenger cars		 • •			3	
Z" Class goods vans		 	, .		18	18
CJ " Class cement hopper trucks		 			17	15
U" Class louvre trucks	. ,	 			100	100
CK " Class brown coal dust trucks		 			5	4
Locomotive boilers		 			43	27


Pulverised Brown Coal Truck.

Fourteen privately-owned rail tank trucks for the transport of petroleum products were placed in service. In addition to constructing the underframes and bogies for these trucks, the mounting of the tanks (which were supplied by the Companies concerned) was done in the departmental workshops.

Very satisfactory deliveries were made of new locomotives, rail cars and other rolling stock ordered from private contractors. The following statement shows the rolling stock ordered from outside sources since the cessation of the war, and the deliveries which had been effected by 30th June, 1952:—

			 			Number Ordered.	Number Delivered
Diesel rail cars—							
102 h.p			 	 	!	12	12
153 h.p			 	 		15	7
280 h.p		. ,	 	 	!	12	12
Diesel rail car trail	lers		 	 		15	7
Steam locomotives-							1
"N" Class			 	 		50	50
"R" Class			 	 		70	64
"J" Class			 	 		60	
Diesel-electric shun	ting loco	motives	 	 		10	10
Diesel-electric main			 , <b>.</b>	 		26	• •
Electric main-line l	ocomotiv	es	 	 		25	
"GY" Class open	goods tr	ucks	 	 		3,000	1,825

In addition, two first-class sitting cars, incorporating the most modern standards of comfort, were placed in service on "The Overland" between Melbourne and Adelaide. These cars and the popular Roomette and Twinette sleeping cars already in service on that train were constructed by the South Australian Railways.


Interior of New First Class Sitting Car on "The Overland."

As previously mentioned, it was decided, owing to the heavy increase in the cost of fuel oil and the better outlook for black coal supplies, to abandon the scheme for the conversion of certain steam locomotives to burn oil, but five "N" class locomotives had been converted before this decision was reached.

#### Main Line Electric Locomotives.

It is expected that the first of the 25 electric locomotives on order for the Gippsland line will leave the manufacturer's works in England shortly and that deliveries will be completed in the second half of 1954. Endeavours were made to delay delivery of these locomotives to accord with the retarded progress of the electrification work which will be seriously affected by the restricted loan funds available. Unfortunately, the stage of production at the Company's works did not permit of deliveries being slowed down to any substantial extent and there may be relatively little work available for these locomotives for some time after their arrival.

#### Suburban Electric Rolling Stock.

In November last we submitted a report to the Government setting out the serious position which is developing in connexion with suburban passenger rolling stock.

It was explained that, at the inception of electrification in 1919–23, the rolling stock included a large number of swing door units which had been running on the steam-operated system for many years and had been reconditioned in the process of conversion for electric traction.

By 1927 the equivalent of 22 additional trains had been placed in service, but since 1927 the only new stock constructed has been six trains during the period 1944–1951.

At present the electric stock consists of 890 cars—equivalent to 124 trains—and at 30th June last, 323 of them were over 40 years old—176 of that number were over 60 years old. The accepted economic life of passenger stock is 35 years and on that basis 587 cars—equivalent to 84 trains—are due for replacement.

Not only is the age and poor condition of the carriages involving excessive maintenance costs but the condition of the electrical equipment is becoming a problem. Important components such as traction motor armature windings, pinions, armature and suspension bearings, dynamotor commutators, &c., are having to be replaced at heavy costs in order to keep the motors in running.

In addition to the pressing need for replacements, we should be making provision to meet the growing traffic demands and also for improved services, particularly to the outer suburbs.

As the shortage of staff and materials would preclude anything like the number of trains needed being constructed in departmental workshops in the time required, the approval of the Government was sought for the purchase of 50 trains under contract.

The Government approved in January last of 30 trains (210 carriages) being purchased and deferred the balance for consideration at a later date. A contract was let in the same month for the requisite electrical equipments and tenders close in November, 1952, for the supply of 210 carriages.

#### Way and Works Branch.

The activities of the Branch continued to be retarded by the shortages of man power and materials. These factors, and our inability in recent years to obtain sufficient sleepers and ballast, have led to a progressive deterioration in the condition of many country branch lines. As a result, the maximum speeds on a number of these lines have had to be reduced in the interests of safety and similar action will be inescapable in the near future on some of the more important lines unless the amount of maintenance work can be increased considerably. To supplement the sparse supplies of timber sleepers available locally, 200,000 steel sleepers have been ordered from abroad and delivery of one third is expected during the current year. It is anticipated that supplies of timber sleepers and ballast will improve during the current year, and with the additional men who are becoming available for employment as a result of the recent change in the local labour situation, it is proposed to augment both regular and special track gaugs in order to reduce the arrears of maintenance.

Progress was made during the year with the relaying of tracks in the Metropolitan area with 107 lb. welded rails, approximately twelve miles of track having been relaid on the Williamstown, Lilydale, Ferntree Gully and Frankston lines. Relaying work was continued in the country, principally on the North Ballarat–Maryborough, Castlemaine–Maryborough, Traralgon–Sale and Traralgon–Maffra lines.

The duplication of the line from Alphington to Ivanhoe was completed and automatic colour light signals were installed in place of the mechanically operated type.

Further progress was made with the provision of additional goods terminal facilities at Dynon which are intended to relieve the congestion in the Melbourne Goods Sheds and Yards. Filling of the shed area was completed and the driving of pile foundations commenced, while the paving of the "empty return" area was well advanced. It is unfortunate that owing to the drastic restriction of Loan funds, work on this urgent and important project will have to be suspended during the balance of this year.

Earthworks were completed and good progress made with the widening of bridges, &c., in connexion with the duplication of the Camberwell-Ashburton line. This work also will have to be suspended as will the provision of additional tracks between Richmond and South Yarra, where the retaining walls, earthworks and structures were nearing completion.


Duplication Work on the Ashburton Line.

In connexion with the provision of the proposed subway at Degraves-street, a contract was let and a commencement made with the work of diverting a stormwater drain from Flinders-street to the Yarra River. The cost is being borne by the Melbourne City Council.

Legislative authority was received for the dismantling of the following branch lines on which train services were discontinued some time ago:—

Alberton-Pt. Albert, Benalla-Tatong, Burrumbeet Racecourse, Bungaree Racecourse, Moriac-Wensleydale, Jumbunna-Outtrim,

Canadian—Buninyong, Stawell–Grampians, Bayles–Yannathan, Springvale Cemetery, and Williamstown Racecourse. Dismantling of the Bayles-Yannathan, Springvale Cemetery and Williamstown Racecourse lines was completed and similar work was begun on the Moriac-Wensleydale, Jumbunna-Outtrim, Alberton-Pt. Albert and Burrumbeet Racecourse lines.

Barracks for train operating staff were provided at Shepparton and the existing barracks at Korong Vale were extended.

Hostels for migrants at Tottenham, East Melbourne and Spencer-street were brought into use, and batching accommodation provided at Ashburton and Morwell. The construction of batching accommodation was also undertaken at Ballarat East, Bendigo, Benalla, Geelong, North Geelong, Maryborough, North Melbourne, Seymour, Traralgon, Wodonga and Westgarth.

The housing shortage, which has increased the difficulties associated with staffing many centres, was considerably alleviated by the provision of prefabricated residences at Balmoral, Boronia, Brunswick, Carrum (2), Crib Point (2), Croydon, Dunkeld, Eltham (2), Gisborne, Glenorchy, Golden Square, Herne's Oak (2), Jordanville (2), Keon Park, Lilydale, Lubeck, Lower Ferntree Gully, Mt. Waverley (2), Sydenham (2), Mathoura, Musk, Nyora (2), Rochester, Sea Lake, Syndal (2), Sunbury, Upper Ferntree Gully, Whittlesea (3) and Woodend. Existing houses were purchased at Ararat, Benalla, Castlemaine (2), Colac (2), Dimboola, Hamilton, Lilydale, Mildura, Ouyen, Seymour, Shepparton (2), Watchem, Wycheproof and Yarragon.

Spencer-street station was renovated and painted under contract.

At the Newport Workshops, improved accommodation was provided for the storage of iron and steel, and at the North Melbourne Locomotive Depot the provision of facilities for the servicing and repair of diesel-electric locomotives was commenced. These include a workshop with offices, storehouse and staff amenities. At this depot, also, a grab transporter was erected to facilitate the loading of ashes from the pits.

In furtherance of our policy of installing larger turn-tables to cater for the heavier locomotives in use, a contract was let for the supply of six 70-ft. electrically operated turn-tables.


Dining-room at Tottenham Hostel.

A contract was also let for the reconstruction of the goods sheds and offices at Geelong, which were destroyed by fire, and at the close of the year the new building and loading platform were nearing completion.

Additional teleprinter services were brought into operation from Spencer-street to Seymour, Benalla and Shepparton, and the automatic telephone exchange in the Administrative Offices, Spencer-street, was extended to accommodate 240 additional lines. A new workshop for overhauling and repairing the increasing quantities of earth moving equipment and other mechanical plant was constructed at North Melbourne.


New Teleprinter Room at Head Office.


# Regrading, Duplication and Electrification of the Gippsland Line.


A further section of duplicated track between Longwarry and Drouin was brought into use. The laying of tracks was commenced on the section between Officer and Tynong, and earthworks on this and other sections between Dandenong and Longwarry were well advanced. The new marshalling yard at Yallourn, which was designed to facilitate the operation of traffic from this important centre, was brought into use, and work on the provision of additional siding accommodation for the

State Electricity Commission at Yallourn and Morwell was continued. At Moe, the earthworks and trackwork required for the junction of the new line which is being constructed between Moe and Yallourn were completed. At Springvale and Dandenong, the provision of additional sidings to facilitate the crossing of trains was well advanced.

The work completed to date is definitely promoting the more efficient handling of traffic on the Gippsland line. With the elimination of the 1-in-50 grades between Yarragon and Longwarry, "through" loads have been increased substantially (the load for an "X" class locomotive now being 1,100 tons compared with 650 tons previously) and it is no longer necessary to provide banking engines for "up" goods trains. The double line between Longwarry and Warragul has also appreciably increased line capacity. In addition to reducing congestion in the Warragul yard, the movement of traffic over what used to be the worst section of the line has been greatly facilitated.


A Duplicated and Electrified Section of the Gippsland Line.


Of the sixteen sub-station buildings required for the electrification of the line from Dandenong to Traralgon five were completed and eight are in course of construction. Electrical equipment is being installed in the completed buildings and also in the four tie stations erected. Seven of the remaining eight tie stations were in course of construction at the close of the year. Many of the major items of sub-station equipment manufactured in England were delivered or were ready for shipment. The construction of the Supervisory Control building at Warragul was commenced.

Approximately five miles of single track and four miles of double track of the 1,500 volt overhead wiring were completed. The structures for twelve miles of track are in position and concrete foundations were provided for a further six miles.

#### Pre-Cut Housing Project.

As previously stated an order for 500 additional pre-cut houses for this Department which was being placed with W. J. Simms Sons and Cooke Ltd., of Nottingham, England, had to be cancelled, owing to the financial position. Additional orders for 150 pre-cut houses were, however, lodged with the Company on behalf of the Commonwealth Department of Works and Housing. A total of 3,234 pre-cut houses had been ordered from the Company up to the end of the year, viz., 1,500 for the Victorian Railways, 975 for the State Electricity Commission of Victoria, 300 for the State Rivers and Water Supply Commission, 9 for the Melbourne Harbor Trust, and 450 for the Commonwealth Government.

At 30th June, 1952, 759 pre-cut houses had been completed by the Department and occupied while 217 were in course of erection. Of the houses completed, 476 were occupied by British migrants and 283 by members of the existing staff. The erection of the balance of the houses is proceeding and it is expected that 150 will be constructed in the current financial year.


Portion of Interior of a Pre-Cut House.

#### Electrical Engineering Branch.

#### Newport "A" Power Station.

Although the Newport Power Station was transferred to the State Electricity Commission during the previous financial year, we have continued to be actively associated with the modernization scheme which was commenced prior to the transfer. The second portion is now in its final stages. The first pulverized fuel boiler with a capacity of 187,500 lb. of steam per hour was put into commission in March, 1952, and at the close of the year the second boiler was approaching completion.

The erection of the high pressure feed water heaters, pipe work and valves, which is associated with the new 30,000 kw turbo-alternator recently placed in service, was practically completed at the close of the year.

#### Sub-station Electrical Equipment.

A new single unit mercury arc rectifier sub-station at Box Hill and one unit of a double unit sub-station at Alphington were put into commission.

Considerable progress was made with the detailed planning for the mercury arc rectifier sub-stations on the Caulfield–Frankston–Dandenong lines, which will operate from 50 in lieu of 25 cycle power supply, and form the first stage of a changeover of all sub-stations in the suburban area.


Delivery was commenced of equipment for the replacement of high voltage switchgear in the suburban area and installation was begun soon after the close of the year.

#### Stores Branch.

The value of stocks held at 30th June, 1952, was £5,163,142, compared with £3,841,598 at 30th June, 1951. The increase of £1,321,544 was mainly attributable to the higher cost of materials, many of which had to be imported from overseas because of the continued shortages locally.

Issues and sales from stock amounted to £19,801,527, an increase of £6,318,723 compared with the previous year.

The triennial stocktaking of stores was carried out at the close of the year 1950–51 and the actual value of stock was £3,841,908. The book value was shown as £3,841,598, the discrepancy being £310, or ·001 per cent. of the total issues of £26,930,595 for the period.


 ${\tt Section\ of\ Spotswood\_Storehouse}.$ 

Improvement was maintained in the results of the Reclamation Depot at Spotswood, the value of material reclaimed for railway use and sale being £308,835.

As previously mentioned, the supply of sleepers was far below requirements, despite every effort to increase deliveries, the number received during the year being 290,158 compared with 331,687 in 1950–51. To augment local supplies, 200,000 steel sleepers were ordered from abroad, at a price much higher than for wooden sleepers.

The rehabilitation of the plant at the Printing Works, North Melbourne, is proceeding, several new machines having been installed during the year.

#### Coal.

The quantity of coal consumed during the year was 382,695 tons, This comprised 380,378 tons of large coal and 2,317 tons of small coal, the total cost being £2,263,085. The average costs were £5 18s. 6d. and £3 19s. per ton respectively, compared with £4 1s. 3d. and £3 9s. 9d. for the year 1950–51.

The increased consumption of 74,445 tons of large coal compared with 1950–51 was due mainly to the eight weeks strike in the latter year. As a result of the transfer of the Newport Power Station to the State Electricity Commission, however, small coal consumption fell by 85,702 tons.

Coal allocated to the Department by the Joint Coal Board and the State Coal Committee was received as follows:—

				Fron, State Coal Mine.	From Other Victorian Sources,	From New South Wales.	From India.	Total.
Large				Tons. 58,548	Tons.	Tons. 276,778	Tons. 73,019	Tons. 410,010
Small	• •	• •	A A A A A A A A A A A A A A A A A A A	1,565	• •	672	••	2,237
	,		:	60,113	1,6 <b>6</b> 5	277,450	73,019	412,247

The Commonwealth Government continued to subsidise all overseas coal purchased for railway use on the basis of the free on wharf Melbourne parity price of seaborne New South Wales coal. These rates varied from £5 2s. to £6 12s. 5d. per ton and were substantially lower than the purchase price of the imported coal.

Of the 277,450 tons of coal received from New South Wales, only 73,433 tons were seaborne, the remainder being railed from the Lithgow fields.

This Department continued to carry out the work associated with the purchasing, financing and accounting of all coal imported by the State Government under the Commonwealth subsidy scheme, and also of Callide small coal from Queensland and Oaklands coal for the State Electricity Commission.

#### Fuel Oil.

Consumption of fuel oil amounted to 76,831 tons, at a total cost of £945,632. This represented an increase of 11,224 tons compared with 1950–51, mainly due to the strike in that year.

Owing to the interruption in supplies of this type of fuel from Persia, we were obliged to obtain supplies from U.S.A. and other countries at substantially higher prices.

After taking into account the relative heating values of the two classes of fuel, the extra cost involved in the purchase of fuel oil, compared with coal, was £126,159.

#### Refreshment Services Branch.

Revenue from Refreshment Rooms, Dining and Buffet Cars was £1,140,242 compared with £850,408 in the previous year.

With £53,577 from advertising and £199,826 from Bookstalls, the total revenue of the Branch was £1,393,645, compared with £1,039,235 in 1950–51.

As the result of an improvement during the year in the staff position it was possible to extend the trading hours at some metropolitan stalls.

Full board and lodging is being provided at the hostels which were opened at Tottenham, East Melbourne and Spencer-street for railway employees, principally men from overseas.

Patronage at The Chalet, Mt. Buffalo continued at a high level. The daily average number of guests in residence was 162—practically the same as in the previous year.

Following the invitation of tenders, Hotham Heights Chalet, which had been operated by this Department since 1933, was sold in April to the Ski Club of Victoria.


Interior of a Buffet Car.

#### Staff.

The lack of man power, from which the system has suffered since the war years, again restricted the amount of annual leave that could be granted and necessitated the working of considerable overtime. At the close of the previous financial year, it was estimated that 5,000 additional men would be required to enable annual leave to be granted regularly and avoid the working of overtime.

As the number of New Australians allotted to the Department had progressively diminished and it was impracticable to obtain anything like our requirements within Australia, two officers were sent to Europe to recruit approximately 3,000 men. They were successful in obtaining a large number of suitable personnel in Germany and the United Kingdom, and those recruited in the former country, totalling 661, and 93 from the United Kingdom, have arrived. Due to the difficulty still being experienced in obtaining our requirements of tradesmen, one of the officers remained in the United Kingdom to engage additional men in that category.

The arrival of the above-mentioned personnel and a further 172 of the staff recruited in Great Britain under "Operation Snail", together with the allotment to us by the Commonwealth Government of 394 New Australians, afforded a measure of relief during the year. Due to the change in the local labour position, the number of men offering for railway work has increased substantially in recent months.

During the year, 208 apprentices were appointed in 20 trade grades.

The policy was continued of allotting pre-cut houses to existing staff whose transfer to the metropolitan area was essential for the efficient operation of the service, and to staff living under adverse circumstances.

The number of staff at the close of the year totalled 29,056, including casual labour equivalent to 468 men working full time, by comparison with 26,652 in the previous year.


#### Industrial Tribunals.

The estimated additional cost for the year under review of various awards providing for increased marginal rates and higher camping-out allowance was £297,000.

Quarterly cost-of-living adjustments increased the basic wage from 29s. 6d. per day in July, 1951, to 35s. 4d. in June, 1952, involving an additional cost of approximately £2,800,000 per annum, of which £1,800,000 was incurred up to the 30th June, 1952.

The average payment for 1951-52 to all officers and employees, including juniors and females, was £771, by comparison with £557 in the previous year, and £253 in 1938-39.

#### Public Relations.

Widespread publicity through the press, radio, cinema, the circulation of literature and the use of posters on railway stations was undertaken to inform the public of what was being done and planned to improve railway services and to stimulate interest and goodwill.

#### The Victorian Government Tourist Bureau.

The revenue of the Tourist Bureau and branches for the year totalled £1,236,264, an increase of £34,830 over the previous year. Of this amount £778,576 was collected for rail travel and £457,688 for non-rail activities, such as bookings by motor services and airways and for guest houses and hotels.

In addition to continuing to provide a wide range of service, including accommodation, rail, road and air bookings, close liaison was maintained with semi-official and unofficial tourist bureaux, both in Victoria and other States. Public appreciation of the services rendered was freely expressed.

#### Tourist Conferences.

The third Australian and New Zealand Government Tourist Conference was held at Hobart in December, 1951, at which the Victorian Government Tourist Bureau was represented by the Manager, Mr. W. T. McConnell.

Mr. McConnell also represented both Australian Government Tourist Authorities and the Australian National Publicity Association at the Pan-Pacific Tourist Conference at Honolulu in January last. This Conference was convened by the Hawaii Visitors Bureau to bring together agents and carriers interested in encouraging travel in the Pacific area. Thirteen Pacific countries, apart from Hawaii, were represented. It is planned to form the conference into a permanent organization.

#### Suggestions.

Of the 682 suggestions received from the staff and the public during the year, 104 were adopted and suitable awards made. Since the system was established 31 years ago, 52,574 suggestions have been received, of which 8,757 have been adopted.

#### Safe Driving Campaign.

For the annual "Freedom from Accidents" competition of the National Safety Council of Australia, 79 of the Department's road motor drivers entered. Of these, 71 completed the year without accident for which they could be held responsible. The high standard of care shown by our drivers is indicated by the fact that four have completed 21 years of safe driving, two 20 years, three 19 years, one 18 years, four 16 years, four 15 years, one 13 years, two 12 years, and four 11 years. These 25 drivers have been awarded bars to the gold medallions they had already won. Two others have completed ten years without blame-worthy accident and this entitles them to the National Safety Council's gold medallion.

The silver medallion was awarded to five drivers who completed five years' safe driving. Bars to their silver medallions were obtained by twelve others, and 28 received certificates.

#### Ambulance.

During the year, 370 members of the staff were examined in First Aid and 364 qualified. The total number qualified in First Aid is now 5,848, compared with 5,802 in the previous year. Of that number, 516 hold the Eighth Year Gold Life Membership Medal and 811 the Fifth Year Silver Efficiency Medal. Of the 34 active corps in the Department, 29 entered for competitions.

A new text book was introduced by the St. John Ambulance Association during the year, but as sufficient copies for use at our First Aid classes could not be made available for a considerable period, printing of the book, modified for railway purposes, was undertaken in the Department.

The All-Australian Railways Ambulance Competition held in Adelaide in 1951, was won by South Australia, this Department's team being placed third.

#### Victorian Railways Institute.

The number of new members enrolled during the year was 2,977, but due to retirements, resignations, &c., the net increase was 415. The membership figure at 30th June. 1952, was 16,317.

Additional finance obtained from the increased rate of subscriptions enabled better services to be provided and, in addition, plans were prepared for the erection of new buildings at Traralgon and Hamilton and the extension of those at Ararat, Benalla and Dimboola.

Educational classes continued to be conducted at Melbourne and many of the country centres, the number of enrolments being greater than in the previous year. Examination results were very satisfactory in both railway subjects and others such as shorthand, typewriting, &c.

Interest in the library was sustained, the number of borrowers being almost 11,000. Although more than 8,500 new books were purchased, it was not possible to obtain full requirements.

Members continued to take an active part in the social and sporting functions of the Institute and its country branches, which cover a wide variety of interests.

#### State Coal Mine.

After the payment of working expenses, loan redemption and interest charges, and allowing £21,789 for depreciation, the operation of the mine during the year under review resulted in a loss of £132,270.

The quantity of coal raised during the year was 132,205 tons. After providing for miners' household coal, mine consumption, allowance and waste, the output available for sale was 113,854 tons. Of this 59,327 tons, comprising large and small coal, was supplied to this Department and 51,214 tons of small coal to the State Electricity Commission.

One day was lost during the year through industrial trouble.

The amount paid in wages was £544,869, the net average earnings being 69s. 0·10d, per miner per shift.

A new 2,500 kw. turbo-alternator was installed in the Power Station and placed in commission in February last.

#### Visits Abroad.

Mr. P. Farnan, a member of the Staff Board, accompanied by Mr. R. M. Wright, left on 20th August, 1951, to recruit staff in Great Britain and Europe. Mr. Farnan returned on 10th March, 1952, but Mr. Wright remained in England in connexion with the movement of the personnel to Australia and the recruiting of additional tradesmen.

7997/52.--3

#### Acknowledgment of Services of Staff.

We wish to record our appreciation of the excellent service given by members of the staff throughout the year. The task of meeting the increased demands, especially in the face of the shortages of staff and the continued working of overtime, could not have been performed without their earnest co-operation.

#### Heads of Branches.

At the close of the year, the Heads of the Branches were:-

Secretary			• ×	 Mr. N. Quail
Chief Mechanical Engineer				 Mr. A. C. Ahlston
Chief Civil Engineer				 Mr. A. P. Taylor
Chief Traffic Manager				 Mr. G. Rogers
Chief Electrical Engineer			* *	 Mr. H. P. Colwell
Comptroller of Accounts				 Mr. L. J. Williamson
Chief Commercial Manager	•			 Mr. M. Ridgway
Comptroller of Stores				 Mr. L. C. Stewart
Superintendent of Refreshi	ment	Services		 Mr. A. W. Keown

#### 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.

R.	G.	WISHART,	Chairman,	
		FLETCHER,		Victorian Railways
0.	G.	MEYER,	j	Commissioners.

#### BALANCE-SHEET AS AT

(Adjusted to the

1951.		Nature	and Sou	irce or	runas.					1952.
£								£	£	£
	FUNDS PROVIDED BY THE ST	TATE TRI	EASURE	R						
	For Capital Purposes— From Loans raised by sales of subject to Interest and Nati	onal Debt	Sinking	Fund	charges				61,408,562	
	Less—Securities redeemed and Discounts and Expenses	on Loans	by the N	ationa	I Debt S	inking F	und	7,870,234 1,236,016	9,106,250	
								-	52,302,312	
	From loans raised in same ma to Interest and National De					ailways) 		11,221,384	,,	
	Less—Expenditure on Renews	ils, Replac	cements,	and I	Maintena	nce Wor	ks not			
	represented by assets Discounts and Expenses	on Loons		• •		• •	· ·			
	rascounts and expenses	on Loans	• •	••			• •		10,696,384	
,754,658	Total net funds pro	ovided fron	n loans					••		62,998,69
	For Special Purposes— From Sundry Special Funds—									
	Proceeds of sale of State La	nds		, <b>,</b>				2,825,740		
					• • •			1,377,783		
	Developmental Railways Acc									
	National Recovery Loan Unemployment Relief Fund	• •	• •	• •						
	Commonwealth Defence Wor	ks Unemu	lovment	Relief	Fund			20.00 4.00.00		
	Trust Fund Railway Works	(Defence	Purposes)	٠				187,100		
	Commonwealth Government less depreciation £146,000)					Frant (£2	:00,000 	* * * * * * * * * * * * * * * * * * * *		
	Less Winauditure on other th	.an Canital	Works					7,156,616		
	Less—Expenditure on other the From Public Account (Act 557	•			* *	• •	• •	1,146,591 604,812	6,010,025	
	Stores Suspense purposes				• •	••	• •	276,735	881,547	
3,498,116									001,011	6,891,5
	RESERVE-									
	National Debt Sinking Fund Res				• •			• •	8,012,089	
.528,049	Railway Accident and Fire Insur	rance Rese	rve	• •	• •	• •			100,000	8,112,0
1,020,040										0,112,0
393,570	PROVISION— For Accrued Leave				• •					218,6
	REVENUE ACCUMULATION ACC	OUNT-								
	Amount contributed from Genera	l Revenue	of State	e to m	eet losse	es from	1.7.37			
	to 30.6.51  Add—Contribution for year en	ded 30 6 :	59					8,461,343 6,027,362		
	·				• •	• •	• •		14,488,705	
	Loss on operation from Loss on operation for ye				• •			7,796,949 5,948,584		
664,394	Eass on operation for yo	ear chaca	00.0.02		• •	• •	• •		13,745,533	
	•									743,1
	CURRENT LIABILITIES-									
	Sundry Creditors— Stores and Services								3,501,800	
	Revenue				· ·	• • • • • • • • • • • • • • • • • • • •			274,179	
2,949,275	Cash Advances Suspense								22,565	
2,788,062	·									3,798,5
				······································		ww			ndo e mem i sanom arqui mangan	82,762,7
	* This amount is exclusive	of provision	for the fo	llowing	items :	£		ř		
	Normal depreciation i Amount provided	or the year		• •	• •	1,049,363 $268,379$				

† This amount has been made good during the year from other non-interest bearing funds,

E. A. PEVERILL, Auditor-General,

th October, 1952.

No. 1.

### 30тн JUNE, 1952.

### nearest £.)

£	EXPENDITURE OF Railways— Way, Works, F. Commonwealth Rolling Stock (Commonwealth Rolling Stock) Electric Tramway Way, Works, F. Rolling Stock Road Motor Publ Buildings and Rolling Stock Railways under common Bridges for Railways under common Replacements and Fund (£10,2) Less—Deprecial Less—Deprecial Less—Deprecial from Work	Guildings, M. Government General Equipment Guildings and Guilding writter tion as about 15 do not see the Guildings and Guilding writter tion as about 15 do not see the Guildings and G	nt Build uipment and Equi	dings and t ipment crueted from the nterest b d/or asse provided	Railway	e Tools	als and 0,069,360		ements	130,277 21,670 6,443 17,538	£ 63,241,579 151,947 23,981 372,603 33,061 12,109 176,192 64,011,472	£
	Railways— Way, Works, F. Commonwealth Rolling Stock ( Electric Tramway Way, Works, F. Rolling Stock Road Motor Publ Buildings and Rolling Stock Railways under c Bridges for Railw Surveys Lines closed for ( Replacements ma Fund (£10,2) Less—Deprecia: Less—Deprecia:	Guildings, M. Government General Equipment Guildings and Guilding writter tion as about 15 do not see the Guildings and Guilding writter tion as about 15 do not see the Guildings and G	nt Build uipment and Equi	dings and t ipment crueted from the nterest b d/or asse provided	Railway	e Tools	als and 0,069,360		ements	54,000 8,525,817 130,277 21,670 6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Railways— Way, Works, F. Commonwealth Rolling Stock ( Electric Tramway Way, Works, F. Rolling Stock Road Motor Publ Buildings and Rolling Stock Railways under c Bridges for Railw Surveys Lines closed for ( Replacements ma Fund (£10,2) Less—Deprecia: Less—Deprecia:	Guildings, M. Government General Equipment Guildings and Guilding writter tion as about 15 do not see the Guildings and Guilding writter tion as about 15 do not see the Guildings and G	nt Build uipment and Equi	dings and t ipment crueted from the nterest b d/or asse provided	Railway	e Tools	als and 0,069,360		ements	54,000 8,525,817 130,277 21,670 6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Commonwealth Rolling Stock (  Electric Tramway Way, Works, i Rolling Stock  Road Motor Publ Buildings and Rolling Stock  Railways under c Bridges for Railw Surveys Lines closed for (  Replacements ma Fund (£10,2) Less—Deprecial Less—Deprecial	Government General Equipment G	nt Build uipment and Equi	dings and t ipment crueted from the nterest b d/or asse provided	Railway	e Tools	als and 0,069,360		ements	54,000 8,525,817 130,277 21,670 6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Rolling Stock ( Electric Tramway Way, Works, F Rolling Stock Road Motor Publ Buildings and Rolling Stock Railways under c Bridges for Railw Surveys Lines closed for ( Replacements ma Fund (£10,2) Less—Depreciat Less—Depreciat	General Equisions and the services Equipment construction ways not year and since 1 17,669) and tion writter tion as about the service of the	uipment  d Equi  ct const  7,37 f  Non-In  off an off an	ipment from the nterest b d/or asse provided	Railway		als and 0,069,360	 Replace	ements	8,525,817 130,277 21,670 6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Electric Tramway Way, Works, I Rolling Stock Road Motor Publ Buildings and Rolling Stock Railways under c Bridges for Railw Surveys Lines closed for t  Replacements ma Fund (£10,2) Less—Depreciat Less—Depreciat	Buildings and the Services Equipment construction ways not year add since 1 17,669) and tion writter tion as about the same of		ipment from the nterest b d/or asse provideo	Railway		als and 0,069,360	 	······································	130,277 21,670 6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Way, Works, F. Rolling Stock  Road Motor Publ Buildings and Rolling Stock  Railways under c Bridges for Railw Surveys Lines closed for 6  Replacements ma Fund (£10,2) Less—Deprecial Less—Deprecial	Buildings and its Services Equipment construction ways not ye traffic add since 1 17,669) and tion writter tion as about the same of the s		ructed from the d/or asse	Railway		als and 0,069,360	 Replace	······································	6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Rolling Stock  Road Motor Publ Buildings and Rolling Stock  Railways under c Bridges for Railw Surveys Lines closed for t  Replacements ma Fund (£10,2) Less—Depreciat Less—Depreciat	lic Services: Equipment construction vays not ye traffic  ade since 1 17,669) and tion writter tion as abo		ructed from the d/or asse	Railway		als and 0,069,360	 Replace	······································	6,443 17,538	23,981 372,603 33,061 12,109 176,192	
	Road Motor Publ Buildings and Rolling Stock Railways under c Bridges for Railw Surveys Lines closed for ( Replacements ma Fund (£10,2) Less—Depreciat Less—Depreciat	lic Services: Equipment construction vays not ye traffic  ade since 1 17,669) and tion writter tion as abo		ructed from the d/or asse	Railway	Renew	als and 0,069,360	Replace	······································	6,443	23,981 372,603 33,061 12,109 176,192	
	Buildings and Rolling Stock  Railways under control Bridges for Railways Lines closed for the Replacements manner of Fund (£10,2)  Less—Deprecial Less—Deprecial Less—Deprecial	Equipment construction vays not ye traffic  ade since 1 17,669) and tion writter tion as abo		from the dd/or asse	Railway earing L ts sold si	Renew	als and 0,069,360	Replace	ements	17,538	372,603 33,061 12,109 176,192	
	Rolling Stock  Railways under c Bridges for Railw Surveys Lines closed for t  Replacements ma Fund (£10,2) Less—Deprecial Less—Deprecial	construction vays not ye traffic ade since 1 17,669) and tion writter tion as abo		from the dd/or asse	Railway earing L ts sold si	Renew	als and 0,069,360	Replace	ements	17,538	372,603 33,061 12,109 176,192	
	Railways under c Bridges for Railw Surveys Lines closed for c Replacements ma Fund (£10,2) Less—Depreciat Less—Depreciat	construction ways not ye traffic ade since 1 17,669) and tion writter tion as abo		from the dd/or asse	Railway earing L ts sold si	Renew	als and 0,069,360	Replace	ements		372,603 33,061 12,109 176,192	
A THE RESIDENCE OF THE PARTY OF	Bridges for Railw Surveys Lines closed for the Replacements ma Fund (£10,21 Less—Deprecian Less—Deprecian	traffic  de since 1 17,669) and tion writter tion as abo		ructed from the nterest bed/or asse	Railway earing L ts sold si	 Renew oans (£1 ince 1.7	als and 0,069,360	Replace	ements	• • • • • • • • • • • • • • • • • • • •	372,603 33,061 12,109 176,192	
	Surveys	traffic  ade since 1  17,669) and tion writter tion as abo	 .7.37 f Non-In off and	from the nterest bed/or asse	Railway earing L ts sold si		als and 0,069,360	Replace	ements		12,109 176,1 <b>9</b> 2	
	Replacements ma Fund (£10,2) Less—Deprecia Less—Deprecia	traffic  de since 1  17,669) and tion writter tion as abo	.7.37 f Non-In off and	from the nterest bed/or asse	Railway earing L ts sold si	Renew	als and 0,069,360	Replace	 ements		176,192	
	Replacements ma Fund (£10,21 Less—Depreciat Less—Depreciat	ide since 1 17,669) and tion writter tion as abo	.7.37 f Non-In off and	from the nterest be d/or asse provided	Railway earing L ts sold si	Renew oans (£1 ince 1.7	als and 0,069, <b>36</b> 6	Replace	ements	~		
	Fund (£10,2) Less—Depreciat Less—Depreciat	17,669) and tion writter tion as abo	Non-In off and ove not	nterest be d/or asse provided	earing L ts sold si	oans (£1 ince 1.7	0,069, <b>36</b> 0 .37	D)		20,287,029	64,011,472	
	Fund (£10,2) Less—Depreciat Less—Depreciat	17,669) and tion writter tion as abo	Non-In off and ove not	nterest be d/or asse provided	earing L ts sold si	oans (£1 ince 1.7	0,069, <b>36</b> 0 .37	D)		20,287,029		
	Less—Depreciation Less—Depreciation	tion writter tion as abo	off and	d/or asse provided	ts sold si	ince 1.7.	37			#U,#01,U28		
	Less—Depreciat	tion as abo	ve not	provided	for by	antaik.		,0	,,			
	from Work	cing Expen	ses			omerou)	aons					
				• •			• •		52,193	11 011 230		
								*		11,811,628	8,475,401	
921,840										-		72,486,8
												,,-
	FUNDS FOR SPEC	CIAL PUR	POSES	(inclu <b>d</b> ir	g invest	ments) b	eld by S	tate Tre	easurer			
	Unexpended Loan Railway Accident	t and Fire	 Insurar	ice Fund				• •	• •		100,000	
ļ	Railway Charges	in Suspens	ie.								158,555	
	Railways Stores	Suspense A	.ccount	(includin	g Agent	-General	's Advar	ice)			1,169,544	
	Railways Stores ( Railways Repayn National Debt Si	nent runa nkina Funa	1		• *	• •	• •	• •	• •		1,533 141,855	
į.	Railways Leave	and Ordina	ry Mair	ntenance	Reserve	Fund				• • •	218,660	
564,572	v		•							-		1,790,1
	CURRENT ASSETS	<b>!</b>										
	Works in Progres	s-Manufa	cturing	Account							328,427	
	General Stock on Refreshment Serv	hand		• •	* *		• •				5,166,571	
1	Refreshment Serv	vices Stock	and E	quipment		• •	• •				309,745	
	Securities held in Sundry Debtors—		• •	• •	• •	• •	: •	• •	• •	. • •	363,983	
										833,170		
					• •					1,277,071	A 116 A C	
	Cash on hand an	d in transi	i+						•	NAME OF TAXABLE PARTY.	2,110,241 184,181	
	Cash Advances			• •	• •	••	• •	• •		* *	22,565	
301,650												8,485,7
,												
788,062												82,762,7

## APPENDIX No. 2.

ABSTRACT OF WORKING EXPENSES FOR THE YEARS ENDED 30th JUNE, 1952 AND 1951 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

	Year ended	30th June-		Year ended	30th June-
	1952.	1951.		1952.	1951.
verage Miles of Single Track Open, including Sidings	6,077	6,072		£	£
	£	£	F.—TRAFFIC AND COMMERCIAL.  General Superintendence, Stationery, Printing, Advertising, and Train Control Staff	683,716	513,18
A MAINTENANCE OF WAY AND WORKS.			Station Yard and Signal Service— Salaries, Wages, &c., of Staff Uniforms for Staff	5,345,250 54,626	3,706,76 36,55
uperintendence, Stationery, Printing and Adver- tising faintenance and Renewals of the Permanent Way	500,044 2,786,826	379,556 1,869,154	Fuel, Light, other Supplies and Expenses Guards. Conductors and other Trainmen—	223,405 771,128	165,76 564,98
ences, Gates, Cattle Guards, Roadways, Crossings,	129, <b>66</b> 8 9,644	91,409 2,979	Wages, Expenses, Uniforms and Supplies Cleaning, Icing, Light, Supplies, &c., for Carriages Repairs and Renewals of Tarpaulins and Lashings Injuries to Employees	390,253 44,005 27,783	267.06 25,90 15.95
Signs, &c. Ilps and Flood Repairs bridges, Tunnels, Culverts, Retaining Walls, Drains, Piers and Wharfs Veighbridges, Scales, Lifting Cranes, &c. Dectric Power Station Buildings, Masts and	143,0 <b>3</b> 8 69,611	87,774 86,541	Injuries to Employees Gatekeeping, other Expenses, Loss and Damage to Property and Goods, Compensation—Personal Road Motors—Domestic Service	148,990 28,032	98.16 22,36
Fixtures Platforms and Fixtures	25,574 738,734	15,721 524,927		7,717,188	5,416,69
tock Yards Vater Services fachinery, Tools and Supplies ignals and Interlocking, Signal Boxes and Track	35,183 57,634 307.256	23,217 41,965 201,676			
Bonds Celegraph and Telephone Lines and Instruments njuries to Employees or others	472,208 111,068 26,540	326,361 81,742 16,200	G.—ELECTRICAL ENGINEERING BRANCH.		
Other Expenses Road Motors—Domestic Service	19,076 123	3,341 79	General Superintendence, Stationery, Printing and Advertising	79,048	71.45
	5,427,227	3,752,642	Power Station Transmission and Distribution Systems, and	14,135	431,53 238,88
			Sub-stations Other Expenses and Injuries to Employees or others Other Operations	312,127 1,564	1,17
			Other Operations	Cr. 124,490 1,412,814	Cr. 68,21 501,54
ROLLING STOCK.				1,695,198	1,176,38
B.—GENERAL SUPERINTENDENCE, ETC.					
General Superintendence, Motive. &c Super- intendence, Stationery, Printing and Advertising	257,650	191,621			
			H.—MISCELLANEOUS OPERATIONS.  Dining Car Service	89,906	64,26
			Refreshment Rooms Service	1,067,686 31,072 173,313	791,90 25,21 122,81
				1,361,977	1,004,26
C MAINTENANCE OF ROLLING STOCK.					
Steam Locomotives	5,374	1,435,714 4,939	ļ.		
Steam Locomotives Electric Locomotives Electric Service Coaching Stock Steam Service Coaching Stock Goods Stock	774,824 596,155 709,693	522,225 390,209 517,568			
Rall Motors Road Motors-Domestic Service	119,686 15,686	62,433 12,336	i.—STORES BRANCH.	373,578	268,92
	3,910,414	2,954,424			
		,			
D.—MOTIVE POWER.			J.—GENERAL EXPENSES.  Commissioners' and Secretary's Offices	80,132	65,00
Running Sheds, Labour and Supplies	278,125 1,624,257	167,524 1,180,798	Accountancy Branch Legal and Medical Expenses Stationery, Printing and Advertising	318,506 29,652 30,559	224,71 23,33 25,31
Drivers and Firemen Coal, Wood and Kindlers for Locomotives, including Handling, Inspection, &c. Oil, Tallow, Waste and other running supplies Water and Other Expenses, Injuries to Employees	3,379,263 48,902	1,869,048 44,650	Sundry other General Charges	123,064 581,913	94,13 432,5
Water and Other Expenses, Injuries to Employees or others (Steam) . Electric Motormen, including Superintendence, Uniforms, Supplies, Injuries to Employees or	90,126	53,367			
others	419,271	308,667 76,083			
Rail Motor Operation	5,943,155	3,700,137	A OTHER EXPENDITURE		
		y	K OTHER EXPENDITURE.  Contribution to the Railway Accident and Fire		
	•		Insurance Fund Pensions Contribution to Railway Renewals and Replace-	250,382 877,949	162,52 924,05
			ments Fund Child Endowment Pay-roll Tax	200,000 483,507	200,00 343,82
E.—EXAMINATION AND LUBRICATION OF COACHING AND GOODS VEHICLES.			Long Service Leave, ,,	2,246,669	1,795,52
Steam Service		137,929 46,720	Total	29,786,777	20,877,80
	271,808	184,649	Less expenditure charged to Special Funds*	174,910	67,07
			Working Expenses charged to Railway Revenue	29,611,867	20,810,73

<sup>•</sup> For details see page 9,

### APPENDIX No. 3.

COMPARATIVE ANALYSIS OF EARNINGS AND WORKING EXPENSES FOR THE YEARS ENDED 30TH JUNE, 1952 AND 1951 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

				Year Ended	30th June-			
	Average Mile	19 es Open for T	52.	Miles. 4,687	Average Miles		51. raffic	Miles 4,68
Particulars.	Traffic Train Passenger Country Suburba	n ::	3,928,460 7,267,830	11,195,790	Traffic Train Passenger— Country Suburban		3,393, 6,299,	543 9,692,63:
	Goods			5,777,011 16,972,801	Goods . Tot		4.4	4,882,17
	Journeys or	Earnings.	Per Average	Per Train	Journeys or	Earnings.	Per Average	Per Train
	Tonnage.		Mile Open.	Mile.	NINGS.		Mile Oper	1. Mile.
		140	f	!	1			
COUNTRY. First Class Passengers	Journeys. 1,676,218 4,006,970	£ 1,355,104 1,847,941	£ 293 · 38 100 · 07	d. 82:79 112:89	Journeys, 1,458.304 3,465,837	£ 1,139,943 1,521,743	£ 246+79 329+46	
First Class Second Class Workmen's Weekly Tickets—Second Class	710,144 1,033,720 566,212	73,395 47,126 19,633	15 · 89 10 · 20 4 · 25	4 · 48 2 · 88 1 · 20	720,636 912,316 412.066	68.120 39,140 13,744	14 · 77 8 · 47 2 · 98	2.77
Total Country	7,993,264	3,343,199	723 · 79	204 · 24	6,969,159	2,782,690	602-4-	106-83
SUBURBAN.								
First Class Passengers Second Class Passengers Season Tickets—	31,459,306 43,090,680	1,337,517 1,472,532	6,369 · 13 7,012 · 06	44·17 48·63	28,975,607 37,883,066	1,074,248 1,131,568	5.091 · 22 5,362 · 88	43.11
First Class Second Class Workmen's Weekly Tickets—Second Class	33,031,524 33,101,540 16,454,448	868,893 724,657 369,435	4,137·58 3,450·75 1,759·21	28 · 69 23 · 93 12 · 20	26,950,782 27,616,987 12,916,988	$\begin{array}{c} 644,245 \\ 523,749 \\ 263,340 \end{array}$	$3,053 \cdot 29$ $2,529 \cdot 69$ $1,248 \cdot 00$	20.34
Total Suburban	157,137,498	4,773,034	22,728 · 73	157.62	134,343,430	3.647,150	17,285 · 0	7 138-95
Passenger	165,130,762	8,116,238	1,731 - 65	173 · 99	141,312,589	6,429,840	1,371 · 89	
Parcels, Horses, Carriages, &c	.,	799,821 141,845 53,099	170+65 30+26 11+33	17·14 3·04 1·14	 	$\begin{array}{c} 648,220 \\ 105,999 \\ 40,975 \end{array}$	138 · 30 22 · 63 8 · 7 ·	2 - 62
Total Parcels, &c		994,765	212-24	21.32		795,194	169-66	3 19.69
Total Coaching		9,110,998	1,943-89	195-31		7.225,034	1,541 - 50	178.90
Goods	Tons. 8,574,308 630,202	$\substack{12,265.878\\970,799\\225,314}$	2,617·00 207·13 48·07	509·57 40·33 9·36	Tons. 7,042,966 496,200	$\substack{9,138,159\\696,256\\158,094}$	1,949 · 68 148 · 5 33 · 73	34.23
Total Goods	9,204,510	13,461,991	2,872 · 20	559 - 26	7,539,166	9,992,509	2,131 - 96	3 491 - 22
Sale of Electrical Energy		$\substack{11,598\\291,092\\63,362}$	2·47 62·11 13·52			$\begin{array}{c} 102,513 \\ 234,092 \\ 58,079 \end{array}$	21 · 87 49 · 92 12 · 81	5
Total Power, Rents, and Miscellaneous		366,052	78 - 10			394,684	84 - 23	
Dining Cars Refreshment Rooms Advertising Bookstalls		$\begin{array}{c} 70,072 \\ 1.070,170 \\ 53.577 \\ 199,826 \end{array}$	14 · 95 228 · 83 11 · 43 42 · 63			52,786 $797,622$ $44,812$ $144,015$	11 · 20 170 · 18 9 · 50 20 · 7	
Total Dining Cars, Refreshment Rooms, Advertising, and Bookstalls		1,393,645	297.34			1,039,235	221 · 7;	
Recoups by Treasury of loss resulting from			****		***			
reduction in outer suburban fares  Total Earnings		6.000 24,338,686*	1·28 5,192·81	344.16		18,660,462*	3,981 - 3;	
				WORKING	EXPENSES.			
	Expenditur	e. Per Aver		Train Mile.	Expenditure		rage Mile	Per Train Mile.
Maintenance of Way and Works Rolling Stock-	5,427,227		£	d, 76-74	3.752,645		£ 9-65	d. 61·70
General Superintendence, Motive Superintendence, &c. Maintenance of Rolling Stock Locomotive Power	237,650 3,910,414 5,943,155	54 834 1,268		3 · 6 1 55 · 29 84 · 04	191,62 2,954,42 2,760,18	630	) · 88 ) · 34	3·15 48·65
Examination and Lubrication of Coaching and Goods Vehicles	271,808		-99	3.84	3,700,133 184,649		)·45 )·40	60·93 3·04
Contribution to Rallway Renewals and Replacements Fund	200,000 7,717,188	42 1.646	-67 -51	2·83 109·12	200,000 5,416,69	) 45 2 1.155	2 · 67	3 · 29 89 · 19
Electrical Engineering Branch	1,695,198 1,361,977	361 290	· 68 · 59	$23 \cdot 97$ $19 \cdot 26$	1.176,386 $1.004,26$	3 250 2 214	)-99 1-26	$\frac{19 \cdot 38}{16 \cdot 54}$
Stores Branch	373,578 581,913 877,949	124	+15 +32	$\begin{array}{c} 5\cdot 28 \\ 8\cdot 23 \\ 12\cdot 33 \end{array}$	268,923 432,54 924,05	2 57 1 99	7 · 38 2 · 29 · 15	4 · 43 7 · 12 45 · 22
Contribution to Bailway Accident and Fire Insurance Fund Child Endowment Pay-roll Tax Long Service Leave	250,382 483,507 434,831	53 103	1.42 1.16	3·54 6·83 6·15	162,52: 343,82 165,12:	8 34 1 75	1 · 68 3 · 36 5 · 23	2-68 5-66 2-72
Less-Expenditure Charged to Special Funds	29,786,777 174,910	6,355		421 · 19 2 · 47	20,877,80	5 4,454		343.79
Total Working Expenses charged to	117,010			- ±1	07,07	1-	. 91	1.10

<sup>•</sup> Excludes £1,750,746 in 1951-52 and £1,785,798 in 1950-51 recoup by Treasury to offset Interest, &c., payment.

‡ Services were suspended for 55 days during the year.

<sup>†</sup> For details see page 9.

### PERCENTAGE OF WORKING EXPENSES IN EACH DIVISION.

	Divisions of	e Damada						Year ended	30th June-
	Divisions	" Expens	nupr.	Parket - V		···		1952.	1951.
								per cent.	per cent.
laintenance of Way and Works* colling Stock—*	• •							18.22	17.97
General Superintendence, Motive	Superint	endence.	&v.					.86	.92
Maintenance of Rolling Stock								13.13	14.15
Locomotive Power								19.95	17.72
Examination and Lubrication of	f Coaching	and Go	ods Veli	icles				.91	.88
ontribution to Railway Renewals s	ud Repla	ements 1	Fund		* *			. 67	.96
raffic and Commercial*								25.92	25.95
lectrical Engineering Branch*			, ,	* *				5.69	5.63
liscellaneous Operations*								4.57	4.81
teres Branch*								1.26	1.29
eneral Expenses*							• •	1.95	2.07
ensions								2.95	4.43
ontribution to Railway Accident a					* *			.84	.78
hild Endowment Pay-Roll Tax			• •					1.62	1.65
ong Service Leave*				• •		- •		1.46	.79
							-		
								100.00	100.00

<sup>\*</sup> Including amounts charged to Special Funds.

### APPENDIX No. 4.

# GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS TO 30th JUNE, 1952 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

	Milcage of	Average	COST OF CON	STRUCTION.*		ROLLING	STOCK.				-		GRO	OSS REVENUE	2.	
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,	Passenger Cars,	Trucks.	Vans, &c.	Total Traffic Train Miles.	Number of Passenger Journeys.	Tomage of Goods and Live Stock Conveyed.	Passenger, Parcels, Rentals, &c,	Goods and Live Stock.	Total.	Per Average Mile Open.	Per Traffic Train Mile.
			£	se : t to constitute &	Number.	Number.	Number.	Number.		• •		£	: £	£	£	s. d.
1937-38	4,721	4,721	77,420,265	16,399	574	1,826	20,672	999	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	20,643	982	17,889,634	142,123,567	5.975.853	5,007,518	4,275,947	9,283,465	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	553	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	195,880,057	Est. 8,759,113	8.889,043	8,140,617	17,029,660	3,579	18/5-69
1943-44	4,749	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	4,748	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	79,491,898	16,742	581	1,780	20,693	1,054	15,539,188	170,164,983	7.406,123	7,468,211	6,108,673	13,576,884	2,859	17/5-69
1947-48	4,725	4,725	80,209,590	16,976	581	1,784	20,580	1,052	16,819,339	182,209,652	8,439,760	8,329,729	7,991,815	16,321,544	3,454	19/4.89
1948-49	4,693	4,711	81,594,701	17,386	581	1,796	20,727	1,049	17,351,775	176,555,074	8,859,016	8,677,654	8,596,154	17,273,808	3,667	19/10-92
194950	4,687	4,692	84,626,736	18,056	579	1,790	20,887	1,051	17,549,489	182,101,351	9,125,140	† 11,233,604	10,816,864	+ 22,050,468	4,699	25/1-55
1950-51	4,686	4,687	90,279,366	19,266	610	1,774	21,314	1,054	14,574,809	141,312,589	7,539,166	† 10,453,751	9,992,509	† 20,446,260	4,362	28/0.68
1951-52	4,694	4,687	102,417,653	21,819	1148	1,771	22,472	1,074	16,972,801	165,130,762	9,204,510	† 12,627,441	13,461,991	† 26,089,432	5,566	30/8-91

<sup>\*</sup> 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. Includes £1,683,697 for 1949-50, £1,785,798 for 1950-51, and £1,785,7

### GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS TO 30TH JUNE, 1952 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

i		NDITURE ;	1	Expendit	man: W	V AND V	VORKS	E	XPENDITU	RE: ROLI	ING STOCK B	RANCH.		Gener	AL EXPE	NSES.		'		RAILWA	TRIBUTION	INT AND		
1	TRAI COMMERCI	FFIC AND AL BRANC	HES.	GAPENDII	BRANC		. 01		orking.		REPAIRS A	ND RENE	WALS.				Elec-	Stores	Miscel- laneous	FIRE I	NSURANCE	FUND.	Contribution to Railway Renewals	Repay- ment to Public
Year.	Amount.	Per Traffie Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Anjount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Traffie Train Mile.	Per Cent. of Gross Revenue.	TRICAL BRANCH.	BRANCH.	Opera- tions.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	and Replace- ments Fund.	Account (Act No.
				£	e	s. d.		£	s. d.		£	s. d.		£	d.		£	£	£	£	d.		£	£
1007 00	£ +0.101.700	8. d.	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	
1937~38	*2,121,588 2,254,293	2/4·42 2/6·24	24.28	§1,777,113 §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
1938-39 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
1940-41		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
1940-41		2/9.62	17.60	§1,988,309	419	2/2·15	13.51	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
1942-43	' '	3/2.15	17.21	§2,455,343	516	2/7.96	14.29	2,250,920	2/5.30	13 · 22	1,500,907	1/7.54	8.81	225,390	2.94	1.32	482,702	156,346	746,137	47,685	0.62	0.28	1,800,000	
1943-44	, ,	3/7:28	18.63	§2,588,894	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	
1944-45	_,, .	3/9.47	20.28	§2,394,901	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	٠
1945-46	-,,	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	′ ′	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	
1947-48	4.104.772	•	25 · 15	§2,697,752	571	3/2-49	16.53	3,058,409	3/7-64	18.74	2,239,458	2/7.96	13.72	346,414	4.94	2.12	739,686	210,771	797,611	120,499	1.72	0.74	200,000	
1948-49	-,,	5/5 47	27.40	§3,081,362	654	3/6.62	16.71	3,818,395	4/4.82	22 · 10	2,614,024	3/0.16	15.13	364,005	5.03	2.11	937,514	242,585	893,069	99,901	1.38	0.58	200,000	
1949-50	5,192,354		25 · 49	§3,491,981	744	3/11 - 75	16.83	4,175,350	4/9·10	20.50	2,706,560	3/1.01	13.29	402,049	5.50	1.97	985,178	259,996	938,699	134,425	1.84	0.66	650,000	
1950-51	<i>' '</i>	7/5·19	29.03	§3,752,642	797	5/1.79	20.02	4,076,407	5/7 · 12	21.85	2,954,424	4/0.65	15.83	432,541	7.12	2 · 32	1,176,386	268,922	1,004,262	162,528	2.68	0.87	200,000	
1951-52	7,717,188		29.39	§5,427,227	1,158	6/4.74	20.77	6,472,613	7/7.52	24.75	3,910,414	4/7:29	14.99	581,913	8 · 23	2 · 20	1,695,198	373,578	1,361,977	250,382	3.54	0.98	200,000	

<sup>•</sup> 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 Railway Works (Defence

Includes amounts charged to—Commonwealth Defence works (Unemployment Kener) Account, 1939-40, £3,313; 1940-41, Cr. £197; Loan Funds—Deferred Renewals, Replacements, &c., 1939-40, £55,000; 1940-41, £25,000.

§ Includes amounts charged to—Unemployment Relief Funds: 1937-38, £148,133; 1938-39, £119,302; 1939-40, £95,165; 1940-41, £1,795. Commonwealth Grant Rehabilitation (Storms and Floods)—Commonwealth Defence Works (Cinemployment Relief) Account—1939-40, £3,704; 1940-41, £25, Public Account Advances Act No. 4499—1937-38, £222,400; Trust Fund Rallway Works (Defence purposes)—1940-41, £1,701; 1941-42, £3,658; 1942-43, £2,452; 1943-44, £722; 1944-45, £1,126; Federal Aid Roads and Works Grant—1938-39, £20,000; 1939-40, £60,000; 1940-41, £42,762; 1941-42, £2,120; 1942-43, £118; 1947-48, £75,000; 1948-49, £25,000; Loan Funds—Deferred Renewals, Replacements, &c.—1939-40, £218,000; 1940-41, £2,762; 1941-42, £2,762; 1941 † Includes amounts charged to—Commonwealth Defence Works (Unemployment Relief) Account, 1939-40, £3,313; 1940-41, Cr. £197; Loan Funds—Deferred Renewals, Replacements, &c., 1939-40, £55,000; 1940-41, £25,000.

il Calculated on the net expenditure of the Branch after deducting amounts charged against other Funds. In the year 1937-38, the amount of Rolling Stock repairs (£1,300,597) includes £75,000 charged to Public Account Advances Act No. 4499. Similarly, the Electrical Branch is affected to the extent of £50 for Unemployment Relief Funds.

In the year 1951-52, Arrears of Annual Leave included in expenditure was charged to Accrued Leave Reserve. Traffic and Commercial. £50,399: Way and Works, £9,245: Rolling Stock Working, £16,600; Electrical, £7,959; Stores, £638; Miscellaneous Operations, £2,500; and General Expenses, £2,700.

#### GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS TO 30TH JUNE, 1952 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

Year.	Other Expendi-		L WORK IPENSES of Pensio		PEN-	Adjust ments. NS. Border Rail- NS. Border Rail- NS. Per Per Rail- Adjust (Including Pensions, &c.)  Per Per Per Funds.  TOTAL WORKING  EXPENSES  Less Amount Charged to Special Funds.	WORK EXPEN CHARG TO RAII REVEN	SES ED WAY	NET REVE OF W		TER PATER FAR		Percentage of Profit to Cost of Construction of Open Lines	NET INTEREST CHARGES AND EX- PENSES	EXCHANGE ON INTEREST PAYMENTS AND CONTRIBU-	<b>Nu</b> vioit	SURPLUS.				
	ture.	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	sions.		Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Special	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.	DECTOR:	
• • . ,		£	£	s. d.	£	Ŧ	£	£	s. d.	£	£		£	£	s. d.		· i	£	£	£	£
1937-38		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	
1938-39		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	
1939-40		8,011,875	1,684	9/5:06	482,940	٠.	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	2/8:80	4.69	2.93	1,914,782	327,969		37,738
1941-42	307,503*	11,179,673	2,356	12/3:03	471,455	٠.	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	33 <b>2</b> ,797		644,550
1942-43	1,012,581*	13,608,651	<b>2,86</b> 0	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	<b>458,16</b> 9	• •	13,232,025	2,785	16/1-48	18,608	13,213,417	83 • 20	2,668,471	562	3/3:02	2.30	3.40	1,895,527	327,917		445,027
1944-45	-	12,376,216	2,607	15/1 · 81	459,329		12,835,545	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		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	_	12,541,331	2,641	16/1.70	465,942	• •	13,007,273	2,740	16/8.89	91,490	12,915,783	95.13	661,101	139	10.21	1.28	0.83	1,834,269	296,539	1,469,707	• •
194748		14,921,410		17/8:02	547,586	• •	15,468,996	-	18/4.72	244,003	15,224,993	93.28	1,096,551	232	1/3:64	2.10	1 · 37	1,856,578	297,806	1,057,833	••
1948-49		17,431,003		20/1 · 09	642,176		18,073,179	,	20/9:97	257,639	17,815,540	103.14	Loss 541,732	Loss115	Loss7 · 49	Loss1 01	Loss 0 66	1,876,217	285,427	2,703,376	
1949-50		19,423,771		22/1:63	654,435	• •	20,078,206	, i	22/10.58	94,609	19,983,597	98.12	2,066,871	440	2/4.26	3.65	2.44	1,929,754	293,767	156,650	•••
1950-51		19,953,750		27/4:57	924,055	• •	20,877,805		28/7.79	67,072	20,810,733		Loss 364,473					2,068,524	304,207	2,737,204	
1951-52	918,338*	25,908,828	6,168	31/0.77	877,949		20,786,777	6,355	35/1-19	174,910	29,611,867	113.20	Loss3,522,435	Loss752	4/1·81 Loss	Loss4 * 85	Loss 3.44	2,042,948	300,157	5,865,535	••

<sup>†</sup> This percentage is calculated on the loan liability allocated to the Rallways. £30,000,000 of rallway 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, £30,521; Air Raid Precautions, £113,221 (includes £24,615 and £820 charged to Commonwealth-State A.R.P. Account and Act 4645, Special Appropriation,

<sup>\* 1941-42,</sup> Child Endowment Pay-roll Tax, £163,761; War Damage Insurance, £30,521; Air Raid Precautions, £113,221 (inclindes £24,615 and £820 charged to Commonwealth-State A.R.P. Account and Act 4645, Special Appropriation, National Security Regulations, respectively).

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, £11,943.

1944-45, Child Endowment Pay-roll Tax, £202,838; Long Service Leave, £35,689; Provision for Accrued Leave, £44,000; Air Raid Precautions, Cr. £5,076.

1945-46, Child Endowment Pay-roll Tax, £206,207; Long Service Leave, £45,308; Provision for Accrued Leave, £4,000.

1947-48, Child Endowment Pay-roll Tax, £208,817; Long Service Leave, £147,815.

1940-50, Child Endowment Pay-roll Tax, £298,817; Long Service Leave, £147,815.

1940-50, Child Endowment Pay-roll Tax, £329,877; Long Service Leave, £147,815.

1950-51, Child Endowment Pay-roll Tax, £343,824; Long Service Leave, £143,831.

### 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, 1952, AND 30th JUNE, 1951.

	## T T T T T T T T T T T T T T T T T T				Year Ended	30th June.				
		A Commission of the Commission	1952.				The state of the s	1951.		
Braach.	On Capital	Oı	Working Expens	ses.		On Capital	On	Working Expense	es.	
	and Other Funds.	Railways.	Public Road Motors.	Electric Tramways.	Total.	and Other Funds.	Railways.	Public Road Motors,	Electric Tramways.	Total.
	£	£	£	£	£	£	£	£	£	£
Way and Works	1, <b>076,7</b> 59	4,328,739	10	6,262	5,411,770	683,676	2,994,908	28	3,973	3,682,585
Rolling Stock	753,248	6,257,638	10,798	20,916	7,042,600	600,563	4,474,374	6,919	15,786	5,097,642
raffic and Commercial	7,426	6,547,389	31,861	75,869	6,662,545	5,641	4,568,617	21,492	50,189	4,645,939
llectrical	86,480	464,604	306	3,738	555,128	54,203	421,178	288	3,449	479,118
ther Branches	54,316	1,637,442	436	654	1,6.2,848	46,742	1,191,784	429	349	1,239,304
Total	1,978,229	19,235,812	43,411	107,439	21,364,891	1,390,825	13,650,861	29,156	73,746	15,144,588

### APPENDIX No. 6.

STATEMENT OF THE AVERAGE NUMBER OF STAFF EMPLOYED DURING THE YEARS ENDED 30th JUNE, 1952, AND 30th JUNE, 1951.

				1952.			1951.	
Bran	ch.		No. of Salaried Staff.	No. of Wages Staff.	Total Staff.	No. of Salaried Staff.	No. of Wages Staff.	Total Staff.
Secretary's	• •	 	214	80	2.)4	207	81	288
Accountancy	• •	 	586	11	597	580	14	594
Stores		 	240	514	754	242	476	718
Way and Works		 	545	7,089	7,634	540	6,813	7,353
Rolling Stock	• •	 	577	8,543	9,120	583	8,418	9,001
Traffic and Commercial		 	2,571	5,091	7,662	2,507	4,961	7,468
Electrical		 	155	553	708	176	634	810
Refreshment Services		 	112	820	932	110	854	964
Total	••	 	5,000	22,701	27,701	4,945	22,251	27,196

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.

Wages staff occupying salaried positions have been included as salaried staff.

### APPENDIX No. 7.

STATEMENT SHOWING THE COST OF EACH LINE (INCLUDING WORKS AND EQUIPMENT THEREON), AND OF ROLLING STOCK, STORES AND MATERIALS, ETC., AT 30TH JUNE, 1952.

(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 e	of Lines open	for Traffic.	level abo	of Rail- ove Low- Mark.	Cost (Less Depreciation)
					Double and over.	Single.	Total.	Highest.	Lowest.	Depreciation
	LINES OPEN FOR RAILWAY		IC.		Miles.	Miles.	Miles.	Feet.	Feet.	£
$\left. ^{10.2.1859}_{21.10.1862} \right\}$	Melbourne to Bendigo (exclusiv to Essendon Junction)				100 · 89		100.89	1,902	18	5,380,833
19.9.1864	Bendigo to Echuca (including of yards and wharf at Echuca) (a) Deniliquin to Moama		ndigo car	ttle	2·60 0·30	53·77 43·76	56·37 44·06	758	314	665,052
4.7.1876	Moama to Echuca (includin Echuca bridge)	g portion	of cost	of		1.06	1.06		••	176,365 15,589
29.12.1878	Echuca bridge over the River cost, excluding that borne Government)	by New S	outh Wa	les	* •				• •	20,294
26.3.1926	Barnes to Balranald					119.92	119.92	326	206	528,625
7.6.1881 $1.10.1888$ $22.8.1890$	Clarkefield to Lancefield Heathcote Junction to Bending cattle siding)		ing cost		* *	14·50 67·82	14·50 67·82	1,675	1,072	48,793
16.2.1880 17.3.1880	Carlsruhe to Daylesford		••	::	0.38	22.17	22.55	1,450 2,469	$\substack{526 \\ 1,791}$	270,751 143,788
16.2.1880 $17.3.1880$	Daylesford Junction to North	Creswick			••	23 · 11	23-11	2,292	1,429	139,950
15.1.1891 7.7.1874 6.10.1874	Redesdale Junction to Redesd Castlemaine to Dunolly		••		0.38	16·25 46·46	16·25 46·84	1,636 948	973 579	61,637 352,656
3.9.1878 $23.12.1878$ $26.1.1882$	Dunolly to St. Arnaud (including ballast pits tramway) St. Arnaud to Donald		f Carapo	oee	0.28	32·73 23·86	33·01 23·86	943 868	611 374	265,468 109,599
22.4.1882 <b>7</b> 28.3.1893	Donald to Birchip	••			••	32.30	32.30	394	330	92,446
18.9.1899 15.1.1903	Birchip to Woomelang Woomelang to Mildura	••		::		$26 \cdot 45 \\ 110 \cdot 15$	26·45 110·15	351 334	260 128	70,839 465,828
$\begin{array}{c} 27.10.1903 f \\ 4.7.1910 \\ 27.6.1925 \\ 11.4.1924 \end{array}$	Mildura to Merbein Merbein to Yelta Red Cliffs to Werrimull	••	•••			6·92 5·87 35·40	6·92 5·87 35·40	186 184 226	126 116 138	12,213 28,553 107,878
30.10.1925 16.6.1931 12.5.1942 20.11.1888 25.6.1912 25.6.1912	Werrimull to Meringur Meringur to Morkalla (b) Nowingi towards Millewa Dunolly to Inglewood Ouyen to Cowangie Cowangie to Murrayville	South	•••			15 · 23 9 · 64 15 · 69 24 · 24 56 · 39 11 · 44	15 · 23 9 · 64 15 · 69 24 · 24 56 · 39 11 · 44	303 234 160 794 351 218	193 111 110 457 137 146	50,381 28,066 58,451 52,785 125,578 20,664
16.6.1884 24.3.1891 7.7.1874 2.2.1875	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	42,199 48,031 339,807
11.8.1881 1.10.1888	Waubra Junction to Ballarat Waubra Junction to Waubra		se 		• •	2·10 13·74	2·10 13·74	1,508 1,533	1,466 1,341	5,755 49,978
21.10.1876 18.11.1890 28.5.1914 19.9.1876	Maryborough to Avoca Avoca to Ararat Ben Nevis (Crowlands) to Na Bendigo to Inglewood	 varre	••		0.68	14 ·93 39 ·04 22 ·87 28 ·25	14 '93 39 '04 22 '87 28 '93	885 1,215 885 779	721 763 720 443	44,944 102,277 38,641 191,849
$18.11.1876 \left\{ \begin{array}{c} 15.4.1882 \\ 20.4.1883 \end{array} \right\}$	Inglewood to Charlton	••	••			42.82	42 · 82	639	422	202,126
1.10.1883 8.3.1895 29.6.1914 28.5.1919 16.6.1920	Charlton to Wycheproof Wycheproof to Sea Lake Sea Lake to Nandaly Nandaly to Kulwin		••			16 ·48 47 ·89 17 ·68 19 ·68	16 · 48 47 · 89 17 · 68 19 · 68	521 357 265 256	356 172 172 148	112,919 79,897 33,874 63,947
21.4.1887 2.7.1883 7.8.1894 1.3.1900 1.7.1909	Wedderburn Junction to Wed Korong Vale to Boort Boort to Quambatook Quambatook to Ultima Ultima to Chillingollah	••			•••	4 '86 17 '75 21 '96 30 '23 20 '17	4 '86 17 '75 21 '96 30 '23 20 '17	660 459 419 371 263	554 296 287 256 164	10,458 68,876 67,311 50,300 27,539
28.1.1914	Chillingollah to Manangatang  Carried forward	••			105 .92	18'46	1,361 .40	245		25,683 10,899,493

STATEMENT SHOWING THE COST, ETC., OF EACH LINE, ETC. -continued.

Date of	Lines.	Length	of Lines open	for Traffic.	level abo	of Rail- ove Low- Mark.	Cost (Less Depreciation
Opening.	Littings	Double and over.	Single,	Total.	Highest.	Lowest.	Depreciation
	LINES OPEN FOR TRAFFIC—continued.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	105 · 92	1,255 48	1,361 '40			10,899,493
8.3.1921 5.6.1924 5.12.1882	Manangatang to Annuello Annuello to Robinvale Eaglehawk to Kerang		14 · 44 19 · 65 72 · 99	14 · 44 19 · 65 72 · 99	200 250 742	172 173 255	56,420 80,232 332,943
5.10.1884 \\ 30.5.1890	Kerang to Swan Hill (including cost of sidings to					ĺ	
	wharf at Swan Hill)		35.16	35 16	286 267	225 244	203,282 81,269
0.12.1924	Kerang to Murrabit		16·11 14·00	16 ·11 14 · 00		244	61,20
16.3.1928	(a) Murrabit to Stony Crossing (including portion of cost of bridge over River Murray)		38 . 59	38.59	251	214	196,48
27.5.1915	Swan Hill to Piangil	i	27 39	27 .39	291	216	48,82
24.3.1920 29.3.1926	Piangil to Kooloonong Kooloonong to Yungera		15 · 87 6 · 71	15 ·87 6 ·71	243 230	199 187	58,028 31,094
0.11.1915	Elmore to Cohuna	::	57:09	57.09	438	264	95,00
1.7.1929 17.1.1859	Albion to Broadmeadows	8 . 58		8:58	398	137	413,21
	on piers at Williamstown)	5.20	0 37 4 29	5 ·87 4 ·29	66 110	8 48	1,380,97 48,96
24.9.1887 25.6.1857	Newport to Sunshine	••					
6.4.1885 } 1.10.1924	Racecourse branch and tracks on Geelong pier). Williamstown Racecourse Junction to Altona Beach	3 99	35 · 21 1 · 85	39 · 20	113	10	1,308,44 14,92
5.11.1876 27.7.1877	Geelong to Colac		50 . 24	50 . 24	469	10	374,95
21.6.1923 2.7.1883	Colac to Alvie		8 · 76 28 · 11	8 · 76 28 · 11	518 569	402 405	42,75 159,95
$\{23.4.1887 \\ 4.2.1890 \}$	Camperdown to Warrnambool (including cost of sidings to piers at Warrnambool)		42.71	42.71	550	13	347,71
4.2.1890	Warrnambool to Koroit		9.36	9.36	245	19	95,16
4.2.1890	Koroit to Port Fairy (including cost of sidings to wharf at Port Fairy)		11:34	11:34	208	11	114,60
21.5.1879	Geelong (Queenscliff Junction) to Queenscliff	•••	20·72 19·80	20·72 19·80	264 579	10 363	91,07 92,60
5.6.1891 7.8.1889	Birregurta to Forrest		8.70	8.70	432	390	32,98
1.12.1910 Ղ	Beeac to Newtown		34.95	34 • 95	443	388	70,20
25.9.1911 <b>/</b> 1. <b>3</b> .1902	(b) Colac to Beech Forest	0.21	29.45	29.66	1,748	225	36,49
20.6.1911	(b) Beech Forest to Crowes		14.11	14.11	1,826	1,356	25,21 78,59
5.4.1892 4.2.1890	Timboon Junction to Timboon		22·32 12·16	22·32 12·16	673 447	52 414	43,76
11.4.1862	North Geelong to Ballarat (including cost of North Geelong Loop Line)	5.50	48.34	53.84	1,725	46	1,634,47
9.9.1918	North Geelong to Fyansford		2.93	2.93	212	56	2,79
11.8.1874 } 7•4.1875 }	Ballarat to Ararat	4.34	52.95	57 - 29	1,517	960	574,15
15.2.1876 14.4.1876	Ararat to Stawell		18.85	18.85	1,086	761	237,80
7.12.1878 $5.2.1879$	Stawell to Horsham	1.18	52.26	53 · 44	761	423	312,80
1.7.1882	Horsham to Dimboola	0.36	21.10	21 • 46	477	361	151,42
19.1.1887	Dimboola to Serviceton (including cost of 1.16 miles constructed beyond Serviceton)	1.35	61 .87	63 • 22	631	315	541,12
2.4.1884 1.4.1886	Sunshine to Parwan	0.15	21.50	21 · 65	466	119	270,87
2.12.1886 16.2.1887	Parwan to Gordon		27.46	27.46	1,877	341	372,438
7.5.1879	Gordon to Warrenheip		12.87	12.87	1,940	1,707	125,896
8.8.1913	Gheringhap to Maroona	•••	99.76	99.76	978	193	396,105
	Carried forward	137.08	2,347.82	2,484 · 90			21,475,579

<sup>(</sup>a) The balance of cost of the bridge has been borne by the Public Works Departments of New South Wales and Victoria.

<sup>(</sup>b) 2-ft. 6-in. gauge.

STATEMENT SHOWING THE COST, ETC., OF EACH LINE, ETC.—continued.

Date of Opening.	Lines.	Length	of Lines open	for Traffic.	level ab	of Rail- ove Low- Mark.	Cost (Less
		Double and over.	Single.	Total.	Highest.	Lowest.	Depreciation)
	LINES OPEN FOR TRAFFIC—continued.	Miles.	Miles.	Miles.	Feet.	.Feet.	£
	Brought forward	137.08	2,347.82	2,484.90		• •	21,475,579
15.11.1886 1.8.1883	Ballarat Cattle-yards Branch		2.92	2.92	1,523	1,446	11,201
10.10.1896	Scarsdale Junction to Scarsdale Scarsdale to Linton	0:19	13.12	13·12 7·97	1,516 1,189	1,157 $1,022$	40,815 57,446
17.1.1916 1.1.1904	Linton to Skipton (a) Burrumbeet Racecourse Junction to Burrumbeet		12.75	12.75	1,383	944	35,829
	Racecourse						1,990
24.4.1877	Ararat to Hamilton (including cost of Ripon Ballast		,				.,0
29.10.1877 $19.12.1877$	Crushing Plant)	1 - 28	64.78	66.06	1,028	572	413,730
	piers at Portland)	0.24	53.58	53.82	606	[]	281,762
22.8.1890 22.8.1890	Penshurst to Koroit		33.12	33.12	725	207	84,321
	Ballast Crushing Plant)		18.10	18.10	727	590	50 <b>,</b> 75 <b>3</b>
20.11.1888	Hamilton (Coleraine Junction) to Coleraine	• • • • • • • • • • • • • • • • • • • •	23.01	23.01	668	301	75,442
1.11.1915	Hamilton to Cavendish		14.26	14.26	794	577	32,079
17.12.1917	Cavendish to Toolondo		43.74	43.74	864	558	150,936
$19.11.1920 \left\{ 15.2.1884 \left\{ \right\} \right\}$	Branxholme to Casterton	•	32.09	32.09	572		
1.9.1884 $20.6.1916$	Harmond to D. W. Off. Y.		!			149	114,558
8.11.1917		• •	38*51	38.51	422	85	106,226
28.11.1917 $29.7.1915$	(b) Railways from Mumbannar and Murrayville to South Australian border in connexion with rail-					!	
	ways to Mount Gambier and Pinnaroo		18.18	18.18	351	192	54,958
1.6.1887	Lubeck to Rupanyup	.,	9.77	9.77	487	455	
15.6.1909 25.7.1927	Rupanyup to Marnoo		15.33	15.33	494	450	28,806 12,771
12.5.1886	Murtoa to Warracknabeal		8·40 31·20	6·40 31·20	579 464	495 360	28,495 169,366
5.1.1893	Warracknabeal to Beulah		21.92	21.92	359	288	53,041
6.3.1894	Beulah to Hopetoun		16.01	16.01	290	258	36,920
6.5.1925 25.8.1887	Hopetoun to Patchewollock Horsham to Noradjuha		26 • 96 19 • 95	26.96	279	218	95,652
24.9.1912	Noradjuha to Toolondo		11.24	19·95 11·24	488 560	395 475	60,952 $20,895$
31.7.1894	East Natimuk to Goroke	• • • • • • • • • • • • • • • • • • • •	28.64	28.64	624	394	33,842
3.5.1927 19.6.1894	Goroke to Carpolac	٠	9.05	9.05	437	462	41,191
2.11.1899	Dimboola to Jeparit Jeparit to Rainbow		21·59 18·47	21.59 18.47	387	268	31,138
26.6.1914 10.12.1912	Rainbow to Yaapeet		10.59	10.59	388 294	$\frac{263}{237}$	23,562 18,487
	•	• • •	13.68	13.68	395	271	20,053
27.6.1916 21.10.18 <b>6</b> 0η	Lorquon to Yanac	•••	18.38	18.38	473	355	30,038
30.11.1867	Flemington Racecourse Branch)	5.00		5.00	148	14	287,360
18.4.1872	Essendon to Wodonga (including cost of Mangalore	1				-	<b>,</b> ,
21.11.1873 } 31.10.1927	Ballast Pits Tramway)	62.87	120.08	182.95	1,147	105	3,053,647
14.6.1883	(c) Wodonga to River Murray (including portion of		12.32	12.32	503	461	52,552
:	cost of bridge over River Murray)	1.94		1.94	538	312	35,841
9.9.1884 8.10.1889	North Melbourne to Coburg Coburg to Somerton	5.07	7:10	5.07	202	13	669,291
8.5.1888	Royal Park Junction to Clifton Hill	2:21	7·16 0·18	7.16	530 136	202 103	74,214 192,182
8.5.1888 8.10.1889	Fitzroy Branch		0.89	0.89	119	85	70,785
3.12.1889		4.67	17.39	22.06	639	119	329,467
5.12.1904 16.11.188 <b>3</b>	Northcote Loop Line	0.13	23.69	0·13 23·69	128	119	11,195
2.11.1889	Yea to Mansfield and Koriella		55.82	55·82	698 1,304	488 557	$\frac{133,505}{229,978}$
6.10.1891 } 28.10.1909	Koriella to Alexandra		4.32	4.32	922	716	
13.1.1880	Mangalore to Shepparton	0.29	44.96	45.25	499	372	30,064 281,369
1.9.1881	Shepparton to Numurkah	2.14	18.61	20.75	376	348	81,572
1.10.1888	Numurkah to Cobram	0.20	21.47	21.67	376	355	66,990
26.8.1914	Rushworth to Colbinabbin	0.58	12.81 12.24	12.81 12.82	476 510	391 363	53,006 26,171
15.5.1917	Rushworth to Girgarre		13.54	13.54	516	347	36,171

<sup>(</sup>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.

STATEMENT SHOWING THE COST, ETC., OF EACH LINE, ETC.-continued.

Date of Opening.	Lines.			Length	of Lines open	for Traffic.	level abo	of Rail- ove Low- Mark.	Cost (Less Depreciation
Opening.				Double and over.	Single.	Total.	Highest.	Lowest.	Depreciation
	LINES OPEN FOR TRAFFIC-	continu	ed.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward		••	223.89	3,368-42	3,592.31		• •	29,408,177
13.1.1880 19.8.1887 1.10.1888 22.11.1892	Toolamba to Tatura	• •			6.83 34.07 14.84 17.02	6.83 34.07 14.84 17.02	385 377 500 490	371 320 372 383	31,473 192,215 59,384 43,273
1.10.1888	Numurkah to Nathalia		• •	•••	13.79	13.79	356	335	57,132
$egin{array}{c} 15.12.1896 \\ 28.2.1905 \\ 9.7.1908 \\ 3.9.1883 \\ 6.5.1886 \\ 15.8.1938 \\ \end{array}$	Nathalia to Picola Strathmerton to 8 miles 23 chains 8 miles 23 chains to Tocumwal Benalla to St. James St. James to Yarrawonga Yarrawonga to Oaklands	•••			6.75 8.20 2.07 20.33 19.86 38.20	6.75 8.20 2.07 20.33 19.86 38.20	335 390 372 583 514 488	325 358 365 450 414 412	24,375 36,837 94,937 72,361 76,642 214,362
14.3.1899 7.7.1875	(a) Wangaratta to Whitfield Bowser to Beechworth	••	••	•••	30·49 22·26	30·49 22·26	811 1,831	481 502	14,834 154,056
$30.9.1876 \int 23.7.1891 \  7.12.1883$	Beechworth to Yackandandah Everton to Myrtleford	••	••		12·84 16·56	12·84 16·56	1,912 989	981 581	74,550 75,879
17.10.1890 29.1.1879 10.9.1889	Myrtleford to Bright Springhurst to Wahgunyah Wodonga to Tallangatta	• •	• •	••	18·54 13·95 27·02	18·54 13·95 27·02	1,004 623 726	688 454 530	137,097 56,652 109,638
$ \begin{array}{c c} 24.7.1891 \\ 13.6.1916 \\ 5.5.1921 \end{array} $	Tallangatta to Cudgewa			••	42.33	42.33	2,580	625	209,861
3.11.1891	Spencer-street to Flinders-street		••	0.76		0.76	33	17	497,047
13.9.1854 13.5.1857 8.2.1859 12.12.1859 19.12.1859	Flinders-street to Port Melbourne cluding cost of tracks on piers at F Melbourne) Flinders-street to St. Kilda Princes-bridge to Richmond Richmond to Cremorne Windsor to North Brighton	ort	Hobson's Bay Lines	16.62		16.62	53	9	2,808,522 ·
24.9.1860 22.12.1860 13.4.1861 21.12.1861 21.10.1901	Richmond to Pienie Station Cremorne to Windsor Pienie Station to Hawthorn North Brighton to Brighton Beach Princes-bridge to Collingwood		••	2 • 22		2 • 22	85	23	232,860
8.5.1888 5.6.1902 25.6.1912 2.9.1887 2.4.1879	Collingwood to Heidelberg Heidelberg to Eltham Eltham to Hurstbridge Brighton Beach to Sandringham South Yarra to Oakleigh	••		3·79  2·20 7·05	1·70 8·35 6·64	5 · 49 8 · 35 6 · 64 2 · 20 7 · 05	196 303 248 58 184	68 110 116 20 22	552,080 95,701 75,101 114,132 699,494
1.6.1877 8.10.1887 11.1.1922 8.5.1888	Oakleigh to Sale (including cost of wharf; also portion of cost of Great Morwell Coy's. Coal Mine a to Yallourn)  Sale to Stratford Junction	branche nd Her	es to the ne's Oak	22 <b>·3</b> 5	98·32 8·97	120·67 8·97	513 64	8 33	4,225,205 33,071
24.3.1890 24.3.1891 28.6.1948	Oakleigh to Fairfield (from Ashburto including the Riversdale Loop, an to 30 chains 48 links)  Ashburton to Alamein	d from	Fairfield	••	3·28 ·5	3·28 ·5	249	108	256,196 17,717
$egin{array}{c} 9.12.1881 \\ 1.8.1882 \\ 1.10.1888 \\ 7.12.1889 \end{array}$	Caulfield to Frankston  Frankston to Stony Point (including to pier at Stony Point)			19.85	18.99	19.88	166 327	10	644,656 84,390
10.9.1889 2.12.1921 1.10.1888 \ 13.1.1892	Baxter to Mornington Bittern to Red Hill (b) Dandenong Junction to Port A		• •	1:63	7 · 67 9 · 91 111 · 36	7.67 9.91 112.99	194 631 746	60 43 11	53,644 63,732 684,056
29.6.1922	Koo-wee-rup to Bayles		••	٠.	4.50	4.50	40	22	1,584
9.5.1910 9.5.1910 8.10.1892	Nyora to Woolamai Woolamai to Powlett Coalfield (in sidings, Wonthaggi) Korumburra to Coal Creek	eluding	cost of	••	15·56 13·87 0·98	15·56 13·87 0·98	410 233 735	58 14 630	59,354 137,018
7.5.1894	Korumburra (Jumbunna Junction)	to Jum	bunna		3.74	3.74	796	619	4,857 16,419
	Carried forward			300.36	4,048.74	4,349.10			42,500,571

### STATEMENT SHOWING THE COST, ETC., OF EACH LINE, ETC.—continued.

Date of	Lines.				Length	of Lines open	for Traffic.	level abo	of Rail- ove Low- Mark.	Cost (Less
Opening.					Double and over.	Single.	Total.	Highest.	Lowest.	Depreciation
	LINES OPEN FOR TRAF	FIC—cont	tinued.		Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	• •	• •	• •	300.36	4,048.74	4,349.10			42,500,571
26.6.1905 8.2.1921 \	(a, b) Welshpool to Welshpool Alberton to Won Wron			••		12:05	12:05	213	33	1,004 79,149
6.12.1921 $22.6.1923$	Won Wron to Woodside	* *	••	••		9.68	9.68	326	139	37,759
12.5.1890 $18.3.1892$	Warragul to Neerim South		••	•••		13.49	13.49	681	349	113,996
27.3.1917	Neerim South to Noojee					14.01	14.01	1,415	676	114,107
$28.4.1919 \int 8.5.1888$	Moe to Thorpdale					10.67	10.67	798	219	89,612
3.5.1910 10.4.1885}	(a) Moe to Platina Morwell to North Mirboo	• •	• •	• •	ļ • ··	22.06 20.17	22.06 20.17	1,323 784	174 184	53,596 119,273
7.1.1886	Traralgon to Heyfield	••	••			22.06	22.06	262	93	85,799
3.11.1003	Training on to treymore	••	••	• •		22.00	22.00	202	99	00,198
18.3.1887	(c) Heyfield to Bairnsdale (in				0.50	10.00	40.00	200		220 500
$8.5.1888 \int 10.4.1916$	to wharf at Bairnsdale) Bairnsdale to Orbost	• •	• •	• •	0.52	49·30 60·24	49·82 60·24	296 423	$\begin{array}{c} 9 \\ 23 \end{array}$	229,596 $289,177$
7.8.1889	Maffra to Briagolong		• •	• •		11.79	11.79	238	109	37,845
$24.3.1890 \\ 3.2.1929$	Burnley to Darling Darling (near) (cost of bridge of	over Win	ton-ro	ad and	0.94	3.46	4.40	185	101	230,868
	associated works)		٠,	••		••		••	••	8,532
3.2.1929	Darling (near) to Glen Wave	rley		• •		5.94	5.94			182,446
$5.5.1930 \begin{cases} 3.4.1882 \end{cases}$	Hawthorn to Lilydale	* *	• •		11.52	8.20	19.72	484	41	930,602
$1.12.1882$ { $15.5.1888$ }	Lilydale to Healesville	• •			0.26	15.11	15.37	351	230	165,506
1.3.1889 f $9.12.1887$ $4.12.1889$	Hawthorn to Kew Ringwood to Upper Ferntree	Gully		.,		0·96 7·44	0.96 7.44	119 436	41 314	87,257 225,239
1.12.1300	ring wood to oppor removes	o any	••	• •				100	314	220,200
8.12.1900	(a) Upper Ferntree Gully to	Gembro	ok	· .		18 • 22	18.22	1,057	412	44,557
3.11.1901 21.10.1928	Lilydale to Warburton South Kensington to West F	ootsersx	• •		2:44	23.97	23·97 2·44	738 86	289 14	92,859 563,020
	Melbourne to Essendon June	tion	• •	• • • • • • • • • • • • • • • • • • • •	_ ,,	::				2,318,732
	Refreshment Services Buildin Pre-cut Houses ex England	gs 	••	• •						46,306 3,141,493
;	Cost of Way, Works,	Buile	dings	and			2		a de la companya de l	
	Equipment  Total mileage oper	of or tra	 iffic at	 30th	••	••	••	-		51,788,901
	June, 1951	••	• •	••	316.04	4,377.56	4,693.60		1	
							,	1		
	Rolling-stock—									
	Broad-gauge	••	••	••	••	••		•••		19,218,338
	Narrow-gauge	• •	••	••	• •	••	••		••	10,765
	Total		••	• •	••	••		••	• •	19,229,103
	TOTAL COST (LESS	Depreci	ATION)	of Ra	ILWAYS	••				71,018,004
	Carried forward									71,018,004

<sup>(</sup>a) 2-ft. 6-in. gauge. (b) Line closed for traffic 1.1.1941; portion dismantled. (c) Portion of siding beyond 171 miles 56 chains has been dismantled.

## APPENDIX No. 7—continued. STATEMENT SHOWING THE COST, ETC., OF EACH LINE, ETC .- continued.

Date of		Lines.				Length o	of Lines open	for Traffic		vel abo	of Rail- ove Low- Mark.	Cost (Less Depreciation
Opening.						Double and over.	Single.	Total	Hig	ghest.	Lowest.	Depreciación
	Lines Open Fo	or Traff	ic—con	tinued.		Miles.	Miles.	Miles	. F	eet.	Feet.	£
	Brought fo	rward				• •						71,018,004
	ELECTR Way, Works, Bu	IC TRAM			т.							
7.5.1906	St. Kilda to Brighto	n				5.18		5.1	8	59	7	70,70
$2.12.1906$ $\begin{cases} 10.3.1919 \end{cases}$	(a) Sandringham to	Black Ro	ek	• •		2-21	0.21	2.4	2	112	41	35,280
	Total			••		• •	• •					105,98
	Total milea	ge of Tran	awayso	open for	traffic	7:39	0.21	7.6	0			
	Rot	LING-STOC	ĸ.		ı			_				
	St. Kilda to Brighton Sandringham to Blace			••	••	* •	• •	••	••	٠.	• •	18,13 1,34
	Total	A ILOUR	••	••	••	••	• •	••	••	••	••	19,48
		···	••	•••	••	• •	••	••	••	• •	••	
,	TOTAL ELE					••	**	••	••	• •	••	125,46
	Garage Buildings and			мото.	R PUI	BLIC SER	VICES.					4,89
	Road Motor Coaches	and Truc	ks		•••	••	••		••	•••		61
	Total Roa	d Motor	S	••	• •	••	• •	••		٠.		5,50
			LINE	s und	ER CC	NSTRUC'	rion.					
	(b) Euston to Lette Moe to Yallourn	(including	portic	on of co	st of b	ridge over	River Mu	rray)	• •			128,63 237,52
			• •	• •	• •	• •	• •	• • •	• •	• • •	• •	201,02
												900 15
	Total	••		••	:					••	••	366,15
	EXPENDIT									IES.		
		botsford-	Portion						 F LIN 			22,49
	EXPENDIT	botsford-	Portion		st of b					IES.	••	22,49 8,74
	EXPENDIT (b) Mildura and Abl (c) Orbost—Snowy R	botsford-	Portion		st of b				•••	ies. 	••	22,49 8,74 31,24
	EXPENDIT (b) Mildura and Abi (c) Orbost—Snowy R Total Surveys	botsford— River bridg	Portionge	of cos	st of b	ridges ove		urray ···		ES. 		22,49 8,74 31,24
	EXPENDIT (b) Mildura and Abi (c) Orbost—Snowy R Total Surveys	botsford— River bridg	Portion ge	r of cos	st of b	ridges ove	r River Mi	937.		IES.		22,49 8,74 31,24
	EXPENDIT (b) Mildura and Abi (c) Orbost—Snowy R Total Surveys	botsford— River bridg	Portionge	r of cos	st of b	ridges ove	r River Mi	937.	gth of I	Lines Classic.		22,49 8,74 31,24
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy R  Total  Surveys  LINES	botsford—River bridg	Portion ge	r of cos	st of b	ridges ove	r River Mi	937.  Len Over.  Miles.	gth of I for Tr	ines Craffic.	losed Total. Miles.	22,49 8,74 31,24 12,10
	EXPENDIT (b) Mildura and Abi (c) Orbost—Snowy R Total Surveys	botsford—River bridg	Portion ge	r of cos	st of b	ridges ove	r River Mo	937.  Double Over.	gth of I for Tr	Lines Craffic.	losed	22,49 8,74 31,24 12,10
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bur	botsford— River bridg CLOSED  ale s ninyong	Portion ge FOR	TRAF	st of b	NCE 1st	r River M	937.  Let Double Over.  Miles.	gth of I for Tr	Lines Craffic.	Total.  Miles. 10.92 15.84 6.25	22,49 8,74 31,24 12,10 14,52 44,45 30,16
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian	botsford— River bridg CLOSED  ale s ninyong	Portion ge FOR Lines	TRAF	st of b	ridges ove	r River M	937.  Len Double Over.  Miles.	gth of I for Tr  Sins  Mil 10- 15- 6- 17-	ines Craffic.	Total.  Miles. 10.92 15.84 6.84 6.25 17.04	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy B  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to But Benalla to Tatong Platina to Walhalla Bungaree Junction to	cLOSED  ale s ninyong o Racecou	Portionge PFOR Lines	TRAF	st of b	NCE 1st	JULY, 1	937.  Let Double Over.  Miles.	gth of I for Tr  Sing  Mil 10- 15- 6- 17- 4- 1-	ines Clarific.	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bu Benalla to Tatong Platina to Walhalla Bungaree Junction t Bayles to Yannathar	cLOSED  clear bridgen	Portion ge FOR Lines	TRAF	st of b	NCE 1st	JULY, 1	937.  Double Over.  Miles.	gth of I for Tr  Sins  Mil 10- 15- 6- 17- 4- 1- 6-	ines Clarific.	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53 6-50	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy B  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to But Benalla to Tatong Platina to Walhalla Bungaree Junction to	cLOSED  clear in the second se	Portion ge FOR Lines	TRAF	st of b	NCE 1st	r River M	937.  Double Over.  Miles.	gth of I for Tr  Sins  Mil 10- 155- 6- 17- 4- 1- 6- 1-	ines Clarific.	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98 6,01
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy B  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bu Benalla to Tatong Platina to Walhalla Bungaree Junction t Bayles to Yannathar Black Diamond June	cLOSED  clear in to Em	Portion ge FOR Lines	TRAF	st of b	NCE 1st	JULY, 1	937.  Let Double Over.  Miles.	gth of I for Tr	ines Cl.  affic.  es. 92 84 225 04 00 53 50 52	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53 6-50 1-52	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98 6,01 22,37
	EXPENDIT  (b) Mildura and Abi  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bun Benalla to Tatong Platina to Walhalla Bungaree Junction to Bayles to Yannathan Black Diamond June Jumbunna to Outtri	cLOSED  clear in to Em	Portion ge FOR Lines	TRAF	st of b	NCE 1st	JULY, 1	937.  Double Over.  Miles.	Sing Mil 10 15 6 1 6 1 2 1 1 1 1 1 1 1 1	Lines Cl. craffic.  es. 92 84 25 04 00 53 50 52 40	Total.  Miles. 10.92 15.84 6.25 17.04 4.00 1.53 6.50 1.52 2.40	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98 6,01 22,37 9,86
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy B  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bu Benalla to Tatong Platina to Walhalla Bungaree Junction t Bayles to Yannathar Black Diamond June Jumbunna to Outtri Springvale Cemetery	cLOSED  CLOSED  CLOSED  CLOSED  CLOSED  CLOSED  A control of the c	Portionge  FOR  Lines  Black D	TRAF	st of b	ridges over	JULY, 1	937.  Double Over.  Miles.	Sing Mil 10 15 6 1 6 1 2 1 1 1 1 1 1 1 1	Lines Cl.  clines Cl.  gle.  es.  92  84  92  40  60	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53 6-50 1-52 2-40 1-60	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98 6,01 22,37 9,86
	EXPENDIT  (b) Mildura and Abi  (c) Orbost—Snowy B  Total  Surveys  LINES  Moriac to Wensleyda  Stawell to Grampian  Ballarat East to Bu  Benalla to Tatong  Platina to Walhalla  Bungaree Junction to  Bayles to Yannathan  Black Diamond Jung  Jumbunna to Outtri  Springvale Cemetery  Total	cLOSED  clear to Em  cline  cl	Portion ge  FOR  Lines  Lines  for transayay	TRAF:  TRAF:  ss.  in of cos TRAF:  ss.  in of cos asserve  biamond  catfic since  ys, Roac	st of b	ridges over	JULY, 1	937.  Let Double Over.  Miles.	gth of I for Tr  Sing  Mil 10- 15- 6- 17- 4- 1- 6- 1- 2- 1- 67-	IES	Total.  Miles. 10·92 15·84 6·25 17·04 4·00 1·53 6·50 1·52 2·40 1·60	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98 6,01 22,37 9,86 176,19
	EXPENDIT  (b) Mildura and Abi  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bu Benalla to Tatong Platina to Walhalla Bungaree Junction to Bayles to Yannathan Black Diamond Jung Jumbunna to Outtri Springvale Cemetery  Total  Total miles  Cost of Railways, E and Works Per	cLOSED  CLOSED  CLOSED  CLOSED  CLOSED  CLOSED  CLOSED  A CLOSED	Portionge  FOR  Lines  Lines  Glack D  for transvaystruction	TRAF	st of b	ridges over	JULY, 1	937.  Double Over.  Miles.	gth of I for Tr Sing Mil 10-15-6-17-4-11-6-7-11-17-17	IES	Total.  Miles. 10.92 15.84 6.25 17.04 4.00 1.53 6.50 1.52 2.40 1.60  67.60  ctruction,	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 2,05 26,98 6,01 22,37 9,86 176,19
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bun Benalla to Tatong Platina to Walhalla Bungaree Junction the Bayles to Yannathar Black Diamond Juncy Jumbunna to Outtri Springvale Cemetery  Total  Total miles  Cost of Railways, E  and Works Per  Stores and Materials Stores and Equipment	cLOSED  clear to Em	Portionge  FOR  Lines  Lines  For transaction and in dat R	TRAF	st of b	ridges over	JULY, 1	937.  Double Over.  Miles.	gth of I for Tr  Sing  Mil 10- 15- 6- 1- 2- 1- Under	IES	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53 6-50 1-52 2-40 1-60 67-60	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 26,98 6,01 22,37 9,86 176,19 71,734,68 5,166,57 309,74
	EXPENDIT (b) Mildura and Abl (c) Orbost—Snowy B Total Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bur Benalla to Tatong Platina to Walhalla Bungaree Junction tr Bayles to Yannathar Black Diamond Junc Jumbunna to Outtri Springvale Cemetery Total Total miles Cost of Railways, E and Works Per Stores and Materials	cLOSED  clear to Em	Portionge  FOR  Lines  Lines  For transaction and in dat R	TRAF	st of b	ridges over	JULY, 1	937.  Double Over.  Miles.	gth of I for Tr	Lines Claraffic.  es. 92 84 25 04 00 53 50 52 40 60 Cons.	Total.  Miles. 10.92 15.84 6.25 17.04 4.00 1.53 6.50 1.52 2.40 1.60  67.60  truction,	14,52 44,45 30,16 14,02 5,72 20,98 6,01 22,37 9,86 176,19 71,734,68 5,166,57 309,74 328,42
	EXPENDIT  (b) Mildura and Abl  (c) Orbost—Snowy F  Total  Surveys  LINES  Moriac to Wensleyda Stawell to Grampian Ballarat East to Bun Benalla to Tatong Platina to Walhalla Bungaree Junction the Bayles to Yannathar Black Diamond Juncy Jumbunna to Outtri Springvale Cemetery  Total  Total miles  Cost of Railways, E  and Works Per  Stores and Materials Stores and Equipment	cLOSED  cle cline cl	Portionge  FOR  Lines  Lines  For transaction and in dat R	TRAF	st of b	ridges over	JULY, 1	937.  Double Over.  Miles.	gth of I for Tr Sing Mil 10. 15. 6. 17. 4. 1. 6. 1. 2. 2. 1. Under	IES	Total.  Miles. 10-92 15-84 6-25 17-04 4-00 1-53 6-50 1-52 2-40 1-60 67-60 truction,	22,49 8,74 31,24 12,10 14,52 44,45 30,16 14,02 5,72 26,98 6,01 22,37 9,86 176,19 71,734,68 5,166,57 309,74

<sup>(</sup>a) 4-ft. 81-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.

	For Year Ended 8	30th June		For Year Ended	30th June-
The state of the s	1952.	1951.‡		1952.	1951.‡
TRAFFIC TRAIN MILEAGE.			DEPARTMENTAL MILEAGE.		
Passenger— Country—Steam	2,481,300 1,378,984	2,251,108 1,062,341	Light—Electric Locomotive , Steam Locomotive , Diesel-Electric Loco-	519 324,738	$\frac{607}{269,817}$
Suburban—Steam	31,141 71,597 7,164,592	$\begin{array}{c} 27,441 \\ 57,032 \\ 6.215,039 \end{array}$	motive Ballast—Steam , Electric Locomotive Electric Motor	$\begin{bmatrix} 52 \\ 120,394 \\ 608 \\ 5,730 \end{bmatrix}$	94,480 117 5,765
" Electric Loco- motive	••		Inspection	$\begin{bmatrix} 6,676 \\ 37 \\ 304,324 \dagger \\ 8,322 \\ 7,023 \end{bmatrix}$	4,875 $299$ $257,204$ † $4,594$ $2,028$
Mixed— Country—Steam	136,351	$159,\!280 \\ 62$	Rail Motor  Total Departmental Mileage	818,535	34,650 674,436
			SHUNTING.		
Goods— Steam Electric Locomotive , Motor	5,630,041 74,636 4,159	$\substack{4,735,872\\63,431\\3,203}$	Steam Locomotive Electric Locomotive	2,312,929 $67,081$ $2,004$ $209,685$	2,008,361 53,401 2,701
Total Traffic Train Miles	16,972,801	14,574,809	Fordson Tractor Rail Motor	$\begin{array}{c} 3,753 \\ 3,831 \\ \hline 2,599,283 \end{array}$	1,605 3,886 2,069,954
			Total Shunting Miles	2,099,200	2,009,804
Assistant Mileage— Country Passenger—Steam	221,118 86 269,293 9,076	202,305 43 239,602 7,510	LOCOMOTIVE MILEAGE.  Steam Electric Locomotive	$\begin{array}{c} 12,291,649 \\ 167,321 \\ 7,176,728 \end{array}$	10,633,135 $136,516$ $6,227,192$
Total Assistant Miles	499,573	499,460	Diesel-Electric Locomotive Fordson Tractor Rail Motor	209,737 $3,753$ $1,494,524$	1,605 1,157,909
			Total Locomotive and Motor Miles	21,343,712	18,156,357
LIGHT MILEAGE— Country Passenger—Steam Mixed—Steam Goods—Steam Electric Locomotive ,, Electric Motors	6,026 10 431,840 15,401 243	$\begin{array}{r} 6,115 \\ \cdot 18 \\ 369,693 \\ 11,450 \\ 422 \end{array}$	PASSENGER VEHICLE MILEAGE.	16,224,062	14,981,470
Total Light Miles		387,698	,, Rail Motor Suburban—Steam ,, Electric ,, Rail Motor	1,750,309 96,586 41,466,694 128,264	1,455,791 86,118 36,605,743 98,657
			Total Passenger Vehicle Miles	59,665,915	53,227.779
TOTAL TRAIN (INCLUDING ASSISTANT AND LIGHT) MILES	17,925,894*	15,411,967*	GOODS VEHICLE MILEAGE.	**	
			Loaded Empty	124,421,963 46,762,685	103,703,093 40,056,213
			Total Goods Vehicle Miles	171,184,648	143,759,306
			Total Vehicle Miles ,.	230,850,563	196,987,085
			GROSS TON MILEAGE.		
			Passenger Trains—Steam ,, Electrie Rail Motor	635,290,870 1,599,842,287 63,611,647 25,112,843 3,178,349,220	578,938,151 1,409,700,318 47,029,580 30,546,334 2,666,687,144
			Total Gross Ton Miles	5,502,206,867	4,732,901,527

<sup>•</sup> These totals do not include Departmental mileage.

<sup>†</sup> Equated. 

\$\displays \text{ Service suspended for 55 days because of strikes.}

### APPENDIX No. 9.

STATEMENT SHOWING STEAM, ELECTRIC AND DIESEL-ELECTRIC LOCOMOTIVES, STEAM CRANES, RAIL MOTOR PASSENGER VEHICLES, STEAM AND ELECTRIC COACHING STOCK, ELECTRIC TRAMWAY STOCK, ROAD MOTOR VEHICLES AND GOODS AND SERVICE STOCK AT 30th JUNE, 1952.

		5' 3" Gauge.			2' 6" Gang	e.		Total.	
Rolling Stock.		Tractive (Nomin				ve Power ninal).	Annual Annual State of the Stat	Tractive (Nomin	
	Number.	Total.	Average per Loco.	Number.	Total.	Average per Loco.	Number,	Total.	Average per Loco
STEAM LOCOMOTIVES	612	lb. 16,119,171	lb. 26,339	14	lb. 196,556	lb. 14,040	626	lb. 16,315,727	lb. 26,063
ELECTRIC LOCOMOTIVES	12	265,800	22,150			.,	12	265,800	22,150
DIESEL-ELECTRIC SHUNTING LOCOMOTIVES	10	200,000	20,000				10	200,000	20,000
STEAM CRANES	18		.,				18	1 4	* *
		5' 3" Gauge.			2' 6" Gaug	e.		Total.	
Rolling Stock.		Capacity (Pa	ssengers).		Capacity (	Passengers).		Capacity (P	assengers).
	Number,	Tetal.	Average per Vehicle	Number,	Total.	Average per Vehicle.	Number.	Total.	Average per Vehicl
STEAM COACHING STOCK* Passenger Cars—		No.	No.		No.	No.		No.	(No.
1st Člass 2nd Class Composite	204 330 171	$\begin{array}{c} 11,394 \\ 23,984 \\ 9,130 \end{array}$	56 73 53	21 	613	29	204 351 171	11,394 24,597 9,130	56 70 53
Sleeping Cars—  1st Class  Special Cars  Parlor Cars	25 6 3	500 141 98	20 24 32		• •		$\frac{25}{6}$	500 141 98	20 24 32
Dining Cars Buffet Cars	4 5 4	180 152	30 		. , 		4 5 4	180 152	45 30 
Luggago Vans Carriago Trucks Horse Boxes	691 2 34	• •		 	• •		$\frac{697}{2}$		
Hearses Brake Vans Other Vehicles	(Includ	ed in Luggage	Vans.)				4 3		
Total	1,486	45,579		27	613	29	1,513	46,192	
RAIL MOTOR PASSENGER VEHICLES.		- Walderson							
Motors— 2nd Class { 10 Petrol 4 Diesel	14	250	18	, ,			14	250	18
Composite 7 Petrol Electric 2 Petrol 35 Diesel	41	2,612	59		* *	• ,	44	2,612	59
Trailers— 2nd Class Composite	4 12	96 633	24 53		••		$\frac{4}{12}$	96 633	24 53
Motor Trolley (Petrol)—  2nd Class	1	ä	5				1	ă	5
2nd Class	2	24	12				2	24	12
Total	77	3,620			* *		77	3,620	
ELECTRIC COACHING STOCK.								4	
Passenger Cars—  1st Class	378 470 43 6	34,192 38,784 4,042	90 83 94		•••		$\begin{array}{c} 378 \\ 470 \\ 43 \\ 6 \end{array}$	34,192 38,784 4,042	90 83 94
Parcels Vans Total	897	77,018			• •		897	77,018	
ELECTRIC TRAMWAY STOCK.		ettiministi jaininista ja jain john telepassa yhtyyn telepassa ja john telepassa yhtyyn telepassa ja john telepassa ja j			Market Control of the				
Single Truck Cars		 	, ,		••		8 23	300 1,18 <b>4</b>	37 51
Total		**************************************					31	1,484	

<sup>\*</sup> Includes the following 48 Joint Stock Cars and Vans. 2 AJ. 7 AE. 9 BE, 12 Sleeping, 4 Roomette, 4 Twinette, 6 CE. 3 D and Dynamometer Car.

## ${\tt STATEMENT~SHOWING~ROLLING~STOCK,~ETC.} -continued.$

		5' 3" Gauge.			2' 6" Gauge	e.	•	Total.	
Rolling Stock.		Capacit	у.		Сар	acity.		Capa	eity.
	Number.	Total.	Average perVehicle.	Number.	Total,	Average per Vehicle.	Number.	Total,	Average perVehicle.
GOODS STOCK.		tons.	tons.		tons.	tons.		tons.	tons.
Box Goods Trucks Coal Trucks Open Goods Trucks Cattle Trucks Sheep Trucks Louvred Trucks Refrigerator Trucks Powder Vans Flat Trucks Bolster Trucks Bulk Cement Trucks Brake Vans Total	21 252 17,220 617 1,352 1,530 415 15 140 18 (Included)	483 4,115 325,900 6,670 14,122 22,258 5,658 75 3,518 720 ed in Steam	23·0 16·3 18·9 10·8 10·4 14·5 13·6 5·0 25·1 40·0 Coaching	1 201 15 13 1 Stock).	10 2,211 150  130 10 	10·0 11·0 10·0 10·0 10·0 	22 252 17,421 632 1,352 1,543 416 15 140 18	493 4,115 328,111 6,820 14,122 22,388 5,668 75 3,518 720	22·4 16·3 18·8 10·8 10·4 14·5 13·6 5·0 25·1 40·0
lotai	21,980	383,319	11.9	231	2,511	10.9	21,811	380,030	11.1
SERVICE STOCK.									
Casualty or Breakdown Vans and Trucks	43						43		
Water Trucks	146		::		• •		146		1
Loco. Coal Trucks	6	(Pulverized					6		
Ballast Trucks	262	`					262		
Gas Vehicles	5						5		
Workmen's Sleeping Cars	340						340		
Cranes (not locomotives) on trucks	11						11		
Motor Inspection Cars (Petrol)	2						2		••
Other Vehicles	204	• •					204		
Total	1,019	• •					1,019		

### ROAD MOTOR VEHICLES.

- C X7 1 1				1	Petrol.	r	Diesel,		Total.
or veni	cie.			Number.	Capacity.	Number.	Capacity.	Number.	Capacity.
				15	298	6	167	21	465
• •				17	85		(seating)	17	(seating) 85 (seating)
				28	1,999 cwt.	2	200 ewt.	30	2,199 cwt
		• •	• •	99	4,924 cwt.	• •		14	4,924 cwt
					of Vehicle.  Number.  15	Number. Capacity.	of Vehicle. Number. Capacity. Number.	Number. Capacity. Number. Capacity. 15 298 6 167 (seating) (seating) (seating) 28 1,999 cwt. 2 200 cwt. 99 4,924 cwt.	Number. Capacity. Number. Capacity. Number. Capacity. Number. 15 298 6 167 21 (seating) (seating) (seating) 17 (seating) 17 28 1,999 cwt. 2 200 cwt. 30 99 4,924 cwt. 99

### APPENDIX No. 10.

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

Particula	rs,					Year 1951-52.	Year 1950-51
1. Average Mileage of Railways open for Tra	ffic			• •		4,687	4,687
PASSENGER T	RAFFI	d.					
2. Passenger Train Mileage				∫ Country	y	3,928,460	3,393,089
3. Earnings from Passengers Carried				∫ Suburb ∫ Country		7,267,330 £3,343,199	6,299,543 £2,782,690
4. Number of Passengers Carried		٠.		Suburb Country		$\begin{array}{c} £4,773,034 \\ 7,993,264 \end{array}$	£3,647,150 6,969,159
5. Number of Passengers Carried One Mile				Suburb	an	157,137,498 509,384,184	134,343,430 455,660,971
6. Average Miles each Passenger was Carried		•••		Suburb	an	$1,271,470,044$ $63\cdot73$	1,065,445,087
7. Average Number of Passengers per Car				∫ Suburb	an	8:09	7 - 93
	••	• •	• •	{ Country Suburba	an	• 19 29	19 28
8. Average Earnings from each Passenger Jou	rney	••	• •	Country Suburba	ın	8s. 4·38d. 7·29d.	7s. 11 · 83d. 6 · 52d.
9. Average Earnings per Passenger Mile	• •	• •	• •	Country Suburba		1:58d. 0:90d.	1 · 47d. 0 · 82d.
Per Average Mile of I	Railway (	Open.		•			
O. Number of Passengers Carried				\ Country	1	1,731	1,509
1. Number of Passengers Carried One Mile				Suburba Country		748,274 $110,278$	636,699 98, <b>6</b> 49
2. Passenger Train Mileage				Suburba		$6,054,619 \\ 851$	5,049,502 735
3. Earnings from Passengers Carried		••		Suburba	ın	$34,606 \\ £723 \cdot 79$	29,856 £602 · 44
Darlings from Lastengers Carried	••	••	• •	Suburba		$£22,728 \cdot 73$	£17,285.07
Per Passenger Tr	ain Mil	e.					
4. Average Number of Passengers			• •	{Country Suburba		130	134
5. Average Number of Cars				∫ Country		175 7	169
3. Average Earnings from Passengers Carried	••		• •	Suburba Country Suburba		6 17s. 0·24d. 13s. 1·63d.	16s. 4·83d. 11s. 6·95d.
GOODS AND LIVE STOCK	TRAFI	FIC—PA	AYING.				
, Goods Train Mileage						5,777,011	4,882,177
Earnings from Goods and Live Stock Number of Tons Carried		• •	• •	• •	::	£13,461,991 9,204,510	£9,992,509 7,539,166
Number of Tons Carried One Mile Average Haul per Ton of Goods (Miles)	• •			• •	::	$1,280,190,847$ $139 \cdot 08$	1,057,050,906
2. Average Tonnage per Loaded Truck	• •	• •	• •	• •		11 45	11.48
B. Average Train Load (Tons)	• •	• •	• •	• •		235 46s. 7+26d.	233 40s, 11 · 22d,
Average Earnings per Ton		• •	• •	• •	::	29s. 3·01d. 2·52d.	26s. 6·10d. 2·26d.
Per Average Mile of I	xarlway	Open.				1 000	
Number of Tons Carried (Paying Traffic) Number of Tons Carried One Mile (Paying	Traffie)	* *	* *	* *		1,963 273,136	1,609 225,528
, Goods Train Mileage	* *		• •	••		$\substack{1,233\\ £2,872\cdot 20}$	1,042 £2,131 · 96
GOODS AND LIVE STOCK	TRAE	FIC <b>_C</b> I	ROSS				
. Average Tonnage per Loaded Truck		.,				21.73	21.95
2. Average Train Load (Tons)		, ,		* *		525	524
	ided					20	20

Freights and fares were increased by approximately 11 per cent. from 18th December, 1950, and by approximately 9 per cent. from 1st October, 1951.

All services were suspended for 55 days during 1950-51.

APPENDIX No. 11.

### RAILWAY ACCIDENT AND FIRE INSURANCE FUND-ACT No. 3759, SECTIONS 109 AND 110-AT 30th JUNE, 1952.

Receipts.	Amount.	Amount.		
Balance at 30th June, 1951	£ s. d. 100,000 0 0	By Expenditure for the year ended 30th June, 1952	£ s, a	<i>d</i> .
Payment to Fund during the year ended 30th June, 1952, included in the Working Expenses of the Year—  Railways £250,382 10 9 Electric Tramways 975 0 0		(a) Amount of damages recovered in actions at law on account of death of or injuries to persons other than employees of the Commissioners	10,581 18	3
Electric Tramways 975 0 0	- 251,357 10 9	account of death of or injuries to persons other than employees of the Commissioners	6,170 3	4
		in determining whether compensation should be paid to persons referred to in clause (b)	320 5	7
	To company to the company of the com	(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  (e) Amount expended in consequence of any loss of or damage	53,451 9 1	1
		by fire to buildings, plant, stores, or other properties of the Commissioners	30,085 3	9
		goods, parcels, &c	146,568 15 1	1
•		employees burning off within railway boundaries, &c	4,179 14	
	£351,357 10 9	,, Balance at 30th June, 1952	£351,357 10	

# APPENDIX No. 12.

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

	ST. KILDA	-BRIGHTON.	SANDRINGHA	M-BLACK ROCK.
	Year 1951-52.	Year 1950-51.	Year 1951-52.	Year 1950-51.
Average Mileage of Tramway Worked	5.18	5.18	2.42	2.45
Car Mileage	464,116	404,622	126,808	105,031
Number of Passengers carried	4,060,781	4,078,501	1,551,175	1,362,82
Average Fare paid per Passenger	4.17d.	3.32d.	3.65d.	3.23d
GROSS REVENUE—				
Passengers	£70,532	£56,381	£23,613	£18,362
Parcels	5	4	77	55
Miscellaneous	449	365	207	170
Recoup from Treasury to limit Interest, &c. pay-				
ment to 1% on loan liability	2,638	2,572	1,064	1,111
TOTAL GROSS REVENUE	£73,624	£59,322	£24,961	£19,695
Per Passenger Car Mile	38·07d.	35·19d.	47·24d.	45.00d
Per Mile of Single Track	£7,107	£5,726	£5,391	£4,254
ORDINARY WORKING EXPENSES-				
Traffic Account	£59,744	£41,550	£15,345	£10,355
Way and Works Account	10,305	6,527	2,277	1,814
Rolling Stock Account	22,794	17,202	5,341	4,526
Power Account	14,423	8,568	4,209	2,290
General Expenditure	1,012	1,089	347	360
Payment into Railway Accident and Fire Insurance				İ
Fund	730	494	245	162
Pensions	2,430	2,095		
Child Endowment Pay-roll Tax	2,158	1,465	549	378
TOTAL WORKING EXPENSES	£113,596	£78,990	£28,313	£19,885
D	154 00 1	100 151	110 (01	400 001
Per cent. of Gross Revenue	154 · 29d.	133·15d.	113·43d.	100·96d.
Per Passenger Car Mile	58·74d.	46·85d.	53·59d.	45·44d.
Per Mile of Single Track	£10,965	£7,625	£6,115	£4,295
DEFICIT ON CURRENT OPERATIONS	£39,972	£19,668	£3,352	£190
Interest Charges	£3,078	£2,978	£1,242	£1,286
EXCHANGE ON INTEREST PAYMENTS AND	,			1
REDEMPTION	237	242	96	104
CONTRIBUTION TO NATIONAL DEBT SINKING				
Fund	215	216	87	93
	£3,530	£3,436	£1,425	£1,483
Profit or Loss after Payment of Working Expenses and Interest Charges, and Exchange on Interest Payments and				
	O	VT 1 000 104	IT CA PPP	(Loss) £1,673

Note.—Services were suspended for 55 days during 1950-51.

## APPENDIX No. 13.

### THE CHALET, MT. BUFFALO NATIONAL PARK.

Capital Expenditure at 30th June, 1952.

D 21' 4		1 0	D 11	XX7 )	<b>D</b>		,		£		d.	£	ε.	d.
Buildings, &c.,	, transfei	rred from	Public	Works	Department	at v	valuation)	••	18,900	0	0			
Additions and	improve	ments		• •	• •		• •		45,111	7	5	64,01	1	7
Equipment		• •			• •		• •	• •	49,612	18	6	01,01	. 1	•
Stock	••		••					• •	8,232	3	0	57,84	LS.	1
												121,85		
					FOR THE Y			,						
				lostel at	Mt. Hotha			,		J.,	}			
Stores, freight,	, and car	(Inclu		lostel at		m <b>u</b> p		pril, 1	952.)*	les			s. a	
Salaries, wage	es, and	(Inclustage)	iding H	lostel at	Mt. Hotha	m up	till 30th A	april, 1	952.)* buffet sa	les				1
	es, and	(Inclustrage material intenance,	iding H	lostel at	s. d. 2 2	Acc Hire	till 30th A	april, 1	952.)* buffet sa	les		118,272	0 5	1 11
	es, and and mai of Equip	(Inclustrage material intenance, pment	uding H	£ 46,485	s. d. 2 2	Acc Hire	ommodation of sports or services	april, 1  n and  materi	952.)* buffet sa	les		118,272 3,337	0 5 13	1 11 3
Salaries, wage operation a depreciation	es, and and mai of Equip	(Inclustrage material intenance, pment	ding H	£ 46,485 94,932 2,105	s. d. 2 2 4 11	Acc Hire	ommodation of sports or services	april, 1  n and  materi	952.)* buffet sa	les		3,337 3,603	0 5 13	1 11 3

<sup>\*</sup> The Mt. Hotham Hostel was sold to the Ski Club of Victoria on 30th April, 1952.

### APPENDIX No. 14.

RECONCILIATION OF THE RAILWAY AND THE TREASURY FIGURES RELATING TO REVENUE, WORKING EXPENSES, INTEREST, EXCHANGE, ETC., FOR THE YEAR 1951–52.

Revenue.	£	e	d.	£	8.	d
Revenue shown by the Railways	26,208,187	3. 7	6	. <del></del>	ο.	<i>u</i> .
To bring this amount into agreement with the Treasury figures deduct—	_0,_00,_0	·				
Outstandings at 30th June, 1952, not included in the Treasury figures.	743,172	9	0			
	25,465,014	18	6			
and add-						
Outstandings at 30th June, 1951, collected in 1951-52 and therefore included by the Treasury in that year	664,394	7	4			
Amount credited by the Treasury to Revenue but by the Railways to	•	•	.1.			
Working Expenses	216	4	11			
•						
Revenue as shown by the Treasury	26,129,625	10	9			
Working Expenses.						
	29,808,475	5	3			
To bring this amount into agreement with the Treasury figures add—	, ,					
(1) Interest paid to the State Electricity Commission on the Capita						
Cost of portion of the line from Herne's Oak to Yallourn	100	4	3			
(2) Amount credited by the Treasury to Revenue but by the Railways to						
Working Expenses	216	4	11			
	29,808,879	14	5			
and deduct—	, ,					
Amount debited by the Treasury to Railway Charges in Suspense but by the Railways to Working Expenses	104.480	0	0			
Working Expenses as shown by the Treasury			• • • • • • • • • • • • • • • • • • • •	29,624,407	14	5
Deficit on Current Operations on the Treasury basis of Accounts	• •		.,	3,494,782	3	8
INTEREST, EXCHANGE, ETC.						
The total of the Interest and Exchange Charges, Loan Conversion Expenses						
and Contribution to the National Debt Sinking Fund shown by the		c	77			
-	2,348,296	О	11			
To bring this amount into agreement with the Treasury figures deduct— Interest paid to the State Electricity Commission on the Capital Cost of	£					
portion of the line from Herne's Oak to Yallourn	188	4	3	•		
Interest, Exchange, &c., Charges as shown by the Treasury	• •		• •	2,348,108	2	8
Deficit as shown by the Treasury			• •	5,842,890	6	4
RAILWAY POSITION SUMMARIZED.						
Revenue	26,208,187	7	6			
Working Expenses	29,808,475	5	3			
Deficit on Current Operations	3 600 997	17	<u></u>			
•	3,600,287					
Interest, Exchange, &c	2,348,296	0	11			
Deficit	5,948,584	4	8			

# APPENDIX No. 15.

### LINES TAKEN OVER DURING THE YEAR ENDED 30TH JUNE, 1952.

	 Section.			Miles.	Date.
Kerang to Koondrook	 	••	 • •	 14	1.2.52

### NEW LINES UNDER CONSTRUCTION AT 30TH JUNE, 1952.

	Miles.								
Euston to Lette (Co	onstruction constructed	beyond section	Koorakee (14 discontinued)	½ miles) ha	s been sus	pended, a	and haul	age of	301
Moe to Yallourn	* *								$4\frac{1}{4}$
Joyce's Creek Devia	ation		• • • • • • • • • • • • • • • • • • • •	• •		• •			$3\frac{3}{4}$

### LINES CLOSED FOR TRAFFIC DURING THE YEAR ENDED 30TH JUNE, 1952.

Section.	Miles.	Date Closed.
Jumbunna to Outtrim	2.40	4.9.51
Bungaree Junction to Racecourse Reserve	1.53	4.9.51
Spring Vale Cemetery Line	1.60	19.12.51
Black Diamond Junction to Black Diamond*	1.52	10.5.51

<sup>\*</sup> In the Report for 1959-51, Korumburra to Coal Creek Line (0.98 miles) was recorded as closed. Further survey has revealed that the track actually closed was the Black Diamond Junction to Black Diamond Line, not the Korumburra to Coal Creek Line.

## APPENDIX No. 16.

### MILEAGE OF RAILWAYS AND TRACKS.

						Mileag	ge open for Tr	affic 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	2.50	303 · 46	4,263 · 23	4,579.06	4,923 · 73	1,043.89	$5,967 \cdot 62$
.70	2' 6" gauge					0.21	114 · 33	114.54	$114 \cdot 75$	9.08	123.83
1 ear 1301-02.	Total		3.30	6.57	2.50	303.67	4,377 · 56	4,693.60	5,038 · 48	1,052 · 97	6,091 · 45
rear	Electric Tramway*					7.39	0.21	7.60	14.99	1.40	16.39
l	Grand Total		3.30	6.57	2.50	311.06	4,377 · 77	4,701 · 20	5,053 · 47	1,054 · 37	6,107.84
ſ	'5' 3" gauge		3.30	6.57	2.50	297 · 40	4,261 · 36	4,571.13	4,909.74	1,038 · 26	5,948.00
<u>.</u>	2' 6" gauge					0.21	114.33	114.54	114.75	9.08	123.83
Year 1950–51. 	Total		3.30	6.57	2.50	297 · 61	4,375 · 69	4,685 · 67	5,024 · 49	1,047 · 34	6,071 · 83
Year	Electric Tramway*					$7 \cdot 39$	0.21	7.60	14.99	1.40	16.39
			0.00	0 57	0.50	905 00	4 275 00	1 000 05	= 000 40	1.049.74	6 000.05
į	Grand Total		3.30	6.57	2.50	305.00	4,375 · 90	4,693 · 27	5,039 · 48	1,048.74	0,000.24
	Grand Total	• •	3.30	6.97			age open for 1			Tracks.	6,088 · 22
	Grand Total	• •	Six Tracks.	Four Tracks.		Average Mile					
	(5' 3" gauge	, .	Six	Four	Three	Average Mile Railways, Two	age open for	Praffic during	the Year.	Tracks.	Total
52.			Six Tracks.	Four Tracks.	Three Tracks.	Average Mile Railways. Two Tracks.	One Track.	Total.	the Year.  Tracks.	Tracks.	Total
1951–52.	(5' 3" gauge		Six Tracks.	Four Tracks.	Three Tracks.	Average Mile Railways. Two Tracks.	One Track. 4,262.04 114.33	Total.	the Year.  Tracks.  4,911 · 40	Tracks.  . Sidings.  1,041 · 99	Total 5,953 · 39 123 · 83
Year 1951–52.	(5' 3" gauge 2' 6" gauge		Six Tracks.	Four Tracks.	Three Tracks.	Average Mile Railways. Two Tracks.  297.89 0.21	One Track. 4,262.04 114.33	Total.  4,572.30  114.54	the Year.  Tracks.  4,911 · 40  114 · 75	Tracks.  . Sidings.  1,041 · 99  9 · 08	Total 5,953 · 39 123 · 83 6,077 · 22 16 · 39
Year 1951–52.	(5' 3" gauge 2' 6" gauge Total		Six Tracks. 3.30 3.30	Four Tracks. 6 · 57	Three Tracks.	Average Mile Railways. Two Tracks.  297 · 89 0 · 21 298 · 10	One Track. 4,262.04 114.33 4,376.37	Total.  4,572·30  114·54  4,686·84	the Year.  Tracks.  4,911 · 40  114 · 75  5,026 · 15	Tracks. Sidings. 1,041 · 99 9 · 08 1,051 · 07	5,953 · 39 123 · 83 6,077 · 22
Year 1951–52.	5' 3" gauge 2' 6" gauge Total Electric Tramway* Grand Total		Six Tracks.  3·30 3·30	Four Tracks.  6.57 6.57	Three Tracks.  2 · 50 2 · 50	Average Mile Railways.  Two Tracks.  297.89 0.21 298.10 7.39 305.49	One Track.  4,262.04  114.33  4,376.37  0.21  4,376.58	Total.  4,572·30  114·54  4,686·84  7·60  4,694·44	the Year.  Tracks.  4,911 · 40  114 · 75  5,026 · 15  14 · 99  5,041 · 14	Tracks. Sidings. 1,041 · 99 9 · 08 1,051 · 07 1 · 40 1,052 · 47	Total 5,953 · 38 123 · 85 6,077 · 22 16 · 39 6,093 · 61
	5' 3" gauge 2' 6" gauge Total Electric Tramway* Grand Total		3·30  3·30 3·30	Four Tracks.  6 · 57 6 · 57  6 · 57	Three Tracks.  2.50 2.50 2.50	Average Mile Railways.  Two Tracks.  297.89  0.21  298.10  7.39  305.49	One Track.  4,262·04  114·33  4,376·37  0·21  4,376·58	Total.  4,572·30 114·54 4,686·84 7·60 4,694·44  4,571·97	the Year.  Tracks.  4,911 · 40  114 · 75  5,026 · 15  14 · 99  5,041 · 14  4,910 · 58	Tracks. Sidings. 1,041 · 99 9 · 08 1,051 · 07 1 · 40 1,052 · 47	Total 5,953 · 33 123 · 85 6,077 · 25 16 · 39 6,093 · 6
	5' 3" gauge 2' 6" gauge Total Electric Tramway* Grand Total		Six Tracks.  3·30 3·30	Four Tracks.  6.57 6.57	Three Tracks.  2 · 50 2 · 50	Average Mile Railways.  Two Tracks.  297.89 0.21 298.10 7.39 305.49	One Track.  4,262.04  114.33  4,376.37  0.21  4,376.58	Total.  4,572·30  114·54  4,686·84  7·60  4,694·44	the Year.  Tracks.  4,911 · 40  114 · 75  5,026 · 15  14 · 99  5,041 · 14	Tracks. Sidings. 1,041 · 99 9 · 08 1,051 · 07 1 · 40 1,052 · 47	Total  5,953 · 33  123 · 83  6,077 · 22  16 · 33  6,093 · 6  5,947 · 96  123 · 83
Year 1950-51. Year 1951-52.	5' 3" gauge 2' 6" gauge Total Electric Tramway* Grand Total  5' 3" gauge		Six Tracks. 3·30 3·30 3·30	Four Tracks.  6 · 57 6 · 57	Three Tracks.  2 · 50 2 · 50 2 · 50	Average Mile Railways.  Two Tracks.  297.89 0.21 298.10 7.39 305.49  297.40 0.21	One Track.  4,262·04  114·33  4,376·37  0·21  4,376·58  4,262·20  114·33	Total.  4,572·30 114·54 4,686·84 7·60 4,694·44  4,571·97 114·54	the Year.  Tracks.  4,911 · 40  114 · 75  5,026 · 15  14 · 99  5,041 · 14  4,910 · 58  114 · 75	Tracks. Sidings. 1,041 · 99 9 · 08 1,051 · 07 1 · 40 1,052 · 47 1,037 · 37 9 · 08	Total 5,953 · 33 123 · 85 6,077 · 25 16 · 33 6,093 · 6

<sup>\*</sup> 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' 81" gauge.

### APPENDIX No. 17.

### RAILWAYS STORES SUSPENSE ACCOUNT.

Funds provided at the date of the authorization of the	l. £	8.	d.	Stores and Materials on hand 5,166,570	17	d.
Stores Suspense Account (30th June, 1896) . 559,440 16 Less expended on special and	2			Sundry Debtors		
deferred repairs in accordance with Section 3 of Act 1820 50,000 0	0 - <b>509.44</b>	0 16	2			
Advances from Loan Account subsequent t 30th June, 1896 Advances to Agent-General, London—			5			
From Loan Act 5600 for payments on cortracts for rolling stock, &c.	. 627,02 . 276,73		0			
Sundry Creditors	£6,466,00		10 6	£6,466,004	2	6

## APPENDIX No. 18.

## RAILWAY RENEWALS AND REPLACEMENTS FUND.

	£	8.	d.			£	8.	d.
Funds specially appropriated under Act No. 4429 Rail Motor and Road Motor, &c., depreciation Sundry sales, abolitions, &c Interest on Investment	200,000 44,779 23,600 8,136,052 £8,404,431	6	4	Renewals and Replacemen Rolling Stock Way and Works Electrical Engineering		 7,875,979 446,914	9 2	3 7

### APPENDIX No. 19.

### DEPRECIATION—PROVISION AND ACCRUAL.

	During the Year ended 30th June, 1952.	Period 1st July, 1937, to 30th June, 1952.		During the Year ended 30th June, 1952.	Period 1st July, 1937, to 30th June, 1952.
Special Appropriations	£ s. d. 200,000 0 0	£ s. d. 3,000,000 0 0	Normal Depreciation— Way, Works, Buildings,	£ s. d.	£ s. d.
Additional funds authorized by Parliament Sundry depreciation provided in Working Expenses	44,779 2 7	5,400,000 0 0 408,506 0 8	Rolling Stock (including machinery and equip-	413,420 3 4	3,053,911 1 9
Sundry sales, abolitions, &c. Interest on Investment Balance at 30th June, 1952	23,600 3 1 771 983 16 11	705,872 5 5 703,291 8 0 390,316 11 1	ment in Rolling Stock Workshops) Electrical Engineering	512,461 0 5	5,703,355 0 6
			Plant and Equipment Electric Tramways, Rail Motors and Road	75,478 15 3	1,591,817 1 0
	1,040,363 2 7	10,607,986 5 2	Motors	39,003 3 7 1,040,363 2 7	258,903 1 11 10,607,986 5 2

## APPENDIX No. 20.

### STATEMENT OF CAPITAL EXPENDITURE.

							Year ended 30th June, 1952.	Year ended 30th June, 1951
N T' 10						***************************************	£	£
New Lines and Surveys— Gross Expenditure							102,616	
Credits			• •				102,010	65,771
Oreans		• •	• •	• •	• •	• •	* *	• •
Net Expenditure	. ,						102,616	65,771
Additions and Improvements	on Ex	isting Li	nes					
Gross Expenditure				• •			3,794,533	2,852,425
Credits						٠.	29,217	45,621
Net Expenditure		* *					3,765,316	2,806,804
T							3,770,0-7	2,000,001
Rolling Stock (exclusive of I Gross Expenditure	Electric			g Stock)-			7,871,925	4 202 707
Credits				.,	• •	• •	38,133	$4,323,787 \\ 22,201$
	, .	• •	• •	• •	• •	• •		
Net Expenditure	•••	• •		• •	• •	• •	7,833,792	4,301,586
Electrification of Melbourne	Suburba	an Lines-						: : : :
Gross Expenditure							111,021	118,547
Credits	• •				• •		117	1,227
Net Expenditure		. ,	. ,		• •		110,904	117,320
P.4.1 Deller								
Total Railways— Gross Expenditure						4.	11,880,095	7,360,530
Credits							67,467	69,049
Net Expenditure								
Net Expenditure		••	••	• •		• •	11,812,628	7,291,481
Electric Tramways (including	Rollin	g Stock)-						
Gross Expenditure	• •	* *	• •					•••
Credits	٠,	• •		• •		• •	3,063	3,063
Net Expenditure							Cr. 3,063	Cr. 3,063
×		***************************************					Alternative delication of the second	
Road Motor Public Service (	includir			nodation)			9.4	
Gross Expenditure Credits		• •		• •	• •	• •	$\substack{84\\1,225}$	2,008
1	• •	• •	• •	, ,	• •	' '		
Net Expenditure					• •	.,	Cr. 1,141	Cr. 2,008
'otal							11,880,179	7,360,530
							71,755	74,120
otal—Gross Expenditure Credits							11 000 101	7 000 410
		••					11,808,424	7,286,410
Gross Expenditure Credits  Net Expenditure		-					- A-11-W	
Gross Expenditure Credits				.,		•••	8,327,052	4,594,456

### APPENDIX No. 21.

### COMPARATIVE ANALYSIS OF PASSENGER TRAFFIC AND REVENUE FOR THE YEARS ENDED 30th JUNE, 1952 AND 1951.

			Year Ended 300	h June, 1952.					Year Ended 30t	h June, 1951.		
	Nu	mber of Journey	vs.		Revenue.		Nu	mber of Journe	ys.		Revenue.	
	1st Class.	2nd Class.	Total.	1st Class.	2nd Class.	Total.	1st Class.	2nd Class.	Total.	1st Class.	and Class.	Total.
Country—				£	£	£				£	£	£
Single Tickets	377,414	1,024,144	1,401,558	464,955	737,488	1,202,443	331,204	876,001	1,207,205	380,928	581,904	962,832
Return Tickets	1,298,804	2,982,826	4,281,630	890,149	1,110,453	2,000,602	1,127,100	2,589,836	3,716,936	759,015	939,839	1,698,854
Periodical Tickets	710,144	1,033,720	1,743,864	73,395	47,126	120,521	720,636	912,316	1,632,952	68,120	39,140	107,260
Workmen's Weekly Tickets	• •	566,212	566,212		19,633	19,633	••	412,066	412,066	• •	13,744	13,744
Total	2,386,362	5,606,902	7,993,264	1,428,499	1,914,700	3,343,199	2,178,940	4,790,219	6,969,159	1,208,063	1,574,627	2,782,690
METROPOLITAN-											***************************************	
Single Tickets	8,170,197	10,135,531	18,305,728	391,050	396,475	787,525	7,352,502	8,781,721	16,134,223	301,893	292,663	594,556
Return Tickets	22,772,964	32,335,802	55,108,766	913,214	1,047,191	1,960,405	21,109,976	28,441,120	49,551,096	742,903	813,232	1,556,135
Race and Special Picnic Tickets	516,145	619,347	1,135,492	33,253	28,866	62,119	513,129	660,225	1,173,354	29,452	25,673	55,125
Periodical Tickets	33,031,524	33,101,540	66,133,064	868,893	724,657	1,593,550	26,950,782	27,616,987	<b>54,5</b> 67,769	644,245	533,749	1,177,994
Workmen's Weekly Tickets		16,454,448	16,454,448	• •	<b>369,43</b> 5	369,435	* •	12,916,988	12,916,988		263,340	263,340
Total	64,490,830	92,646,668	157,137,498	2,206,410	2,566,624	4,773,034	55,926,389	78,417,041	134,343,430	1,718,493	1,928,657	3,647,150*
GRAND TOTAL RAILWAY PASSENGER TRAFFIC	66,877,192	98,253,570	165,130,762	3,634,909	4,481,324	8,116,233	58,105,329	83,207,260	141,312,589	2,926,556	3,503,284	6,429,840*
ROAD MOTOR PUBLIC SERVICES			1,087,378			16,176		• •	963,712	• •		12,790
St. Kilda-Brighton Electric Tramway			4,060,781	••		70,532			4,078,501		•••	56,381
Sandringham – Black Rock Electric Tramway			1,551,175			23,613			1,362,821	• •		18,362

<sup>•</sup> Excluding the sum of £6,000 for 1951-52 and £9,000 for 1950-51 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.

COMPARATIVE ANALYSIS OF GOODS AND LIVE STOCK TRAFFIC AND REVENUE FOR THE YEARS ENDED 30TH JUNE, 1952, AND 30TH JUNE, 1951 (EXCLUSIVE OF ROAD MOTOR PUBLIC GOODS SERVICES).

										Year Ended 30th June, 1951.					
	Class of	Goods.						Percentage	Reve	nue.		Average	Average	Total Tons	
							Total Tons Carried.	to Paying Total.	Total.	Percentage to Total.	Ton Miles.	Haulage Miles per Tou,	Rate per Ton Mile.	Carried.	Revenue.
No. 11 a resignar la companiente e e e e e e e e e e e e e e e e e e									E	-	The second secon		d,		£
2nd Class							121.417	1.42	636,120	5.11	23,165,500	190 - 79	6 · 59	97,591	459,430
lst Class							67,848	.79	258,980	2.06	10,404,515	153 - 35	5.97	56,837	190,483
"Smalls"				, ,			44.654	.52	268,465	2.14	5,599,243	125:39	H:51	43,186	230,982
"C" Class							259,438	3.03	901,577	7.18	40,158,711	154 · 79	5:39	205,601	634,633
"B" Class							183,412	2.14	507,919	4.05	28,117,972	153 30	4.34	147,924	369,820
"A" Class							524,600	6.12	1,015,292	8.08	78,571,244	149.77	3.10	413,621	731,618
Unit Durah						- 1	103,433	1.21	191,834	1.53	23,065,634	223.00	2.00	109,918	175,952
Butter			•	• •	• •		15,804	1.18	40,436	32	2,600,704	164 - 56	3.73	8,278	19,272
Osland Dalam Dalam			•	* *	• •		47,0 <b>3</b> 3	.55	94,304	.75	6,319,278	134 36	3.58	25,625	56,874
YP4:12			•		• •	• •	552,943	6.45	388,424	3.09	96,806,709	175.07	•96	424,023	272,731
1171 (			•	* *		• •	1.478,703	17.25	1,346,848	10.72	233,045,172	157.59	1.39	1,488,075	1,248,132
Wheat Flour, Bran, Pollard, and Sha			•	* *			339,396	3.96	366,764	2.92	56,113,506	165.33	1.57	261,785	243,837
17 5th 1 / 11 19	•		•	• •	• •	• • •	62,659	.73	61,532	•49	8,504,353	135.72	1.74	58,576	52,826
Hay, Straw, and Chaff All Other Agricultural Produc			•		* *	٠.	700.522	8.17	842,485	6.71	134,064,113	191.38	1.51	621,969	647,405
*** 1			•	• •	• •	• •	107,449	1.25	413,312	3.29	18,672,917	173.78	5.31	74,208	262,348
1122			•	• •	* -	• • •	180,267	2:10	299,218	2.38	34.658.484	192 · 25	$\frac{3.31}{2.07}$	167,087	231,407
Timber Firewood, Briquettes, and Pu			•	• •	• •	• •		9 · 20	731,585	5.83	99,643,298	126 - 22	1.76	700,656	570,133
			•	• •			789,448	20.41	1,170,414	9.31	149,945,138	85.67	1.87	1,119,941	686,828
		•	•	• •	• •	• • •	1,750,139			9.91	12,248,340	77.71	2.44	144,923	109,018
Stone, Gravel, and Sand Miscellancous				* *		• • •	157,609	1.84	124,564			153.98	2.13	112,433	142,599
			•	* *			124,133	1.45	169,871	1.35	19,114,942	159.81	5 55	436,545	1,479,373
Goods at Special Rates			•	• •	• •	• •	564,647	6.58	2,088,273	16.63	90,237,509		4.37	324,164	271,850
All Other Goods					**	. * 1	398,754	4.65	412,026	3.58	22,639,751	56.78	4.31	324,104	271,000
Hanlage, Storage, Demurrage	, Quayag	ge, mre	OI I		s, Unioad	ing,			22-21	1 -0					158,094
Weighing, and Other Miscel	llaneous	items .	•		• •		• •		225,314	1.79		• •	- 1		155,054
Total Tonnage of Paying Goo	ds carric	d, and	Rever	nue deriv	ed theref	rom	8,574,308		12,555,557		1,193,697,033	139 · 22	2.52	7,042,966	9,245,645*
ive Stock							630,202		970,799	> K	86,493,814	137 · 25	2 · 69	496,200	696,256
Total Tonnage of Paying Go derived therefrom	ods and	Live S	Stock	carried,	and Rove	nue	9,204,510		13,526,356		1,280,190,847	139.08	2:54	7,539,166	9,941,901

NOTES:—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 the information. Increased freight rates operated from 18th December, 1950, and from 1st October, 1951.

#### NUMBER OF LIVE STOCK.

				nded —				
		30	th June, 1952.	30th June, 1951,		30th June, 1952.		30th June, 1951.
•	Calves	 	183,122	 136,464	Pigs	 272,716		207,907
	Cattle	 	638,559	 524,410	Sheep	 7,073,455		5,362,019
	Horses		27 464	17 761	•			

<sup>\*</sup>Includes £112,000 for 1951-52 and for 1950-51, recouped by the Treasury to offset the loss of revenue brought about by a Government direction (operative from 15th March, 1950) to limit the above-mentioned increases in freight rates to 33\frac{1}{2} per cent. in respect of all commodities, the Increase originally approved for certain items having exceeded that rate.

## INDEX TO APPENDIX No. 23.

# RETURN OF TRAFFIC AT EACH STATION.

Section No.	, [	Section No.		Section No.		Section No.	S	ection No.
Addington 12	Batchica	48	Bumberrah	74	Cororooke	34	Dunolly Wheat Sidi	
Adelaide Lead 9	Batman	55	Bungaree	26	Corio	24	Duverney	38
Agnes 78	Baxter	75	Bung Bong	9	Corio Quay	24	Dwyer	69
Alamein 92 Albacutya 51	Bayles Bayswater	80	Bunnaloo Bunyip	23	Coromby	48	Dysart Defer Siding	1ee
Albacutya 51 Alberton 78	Beaconsfield	74	Bunyip Burnley	89	C.O.R. Siding (La- ton)	24		16
Albert Park 98	Bealiba	8	Burraboi	23	Cosgrove	64	Eaglemont	96
Albion 2	Beaufort	26	Burroin	. 48	Cowangie	14	East Camberwell	89
Albion Stone Siding 2 Albistore 3	Beeae Beech Forest	41	Burrum Burrumbeet	$\begin{array}{ccc} & 47 \\ & 26 \end{array}$	Cowwarr Craigieburn	87		93
Albistore 3 Alexaudra 59	Beechworth	70	Burwood	92		and	East Metcalfe	6
Allansford 24	Beetoomba	53	Bushy Park	88	Sidings	78	East Natimuk	49
Allendale 5	Belgrave Bell	94	Bylands	57	Creighton	53	East Oakleigh	7 <b>4</b> 89
Almurta 81 Alphington 96	Bell Bena	56	Byrne Byrneside	69	Cressy	41	East Richmond Ebden	53
Altona 29	Benalla	53	California Gully	16	Crib Point	75	Echuca	2
Alvie 34	Benarca	23	Caldermeade	78		val	Echuca Wharf	$\frac{2}{2}$
Amphitheatre 9 Anderson 81	Bendigo Benetook	$\begin{array}{c c} & 2 \\ & 15 \end{array}$	Caldwell Calrossie	23	Base Siding Crossley	75 24	Edgecombe Edi	69
Anderson	Ben Nevis	9	Caltex Siding	79	Crossover	83	Edi Edithvale	75
Angliss' Siding 27	Bennison	78	Calvert Siding	43	Crowes	33	Elaine	25
Annuello 18	Bentleigh	75	Camberwell	89	Crowlands	19		35
Anstey 55 Antwerp 51	Berringa Berriwillock	41	Campbell Campbellfield	8	Croxton Crovdon	56	Ellam Elmhurst	$\begin{array}{ccc} & 51 \\ & 9 \end{array}$
Arapiles 49	Berrybank	38	Campordown	24	Cudgee	24	Elmore	2
Ararat 26	Berwick	74	Cannie	18	Cudgewa	53	Elphinstone	$\dots$ 2
Arcadia 60	Bet Bet	8	Canterbury	89	Culgoa	16	Elsternwick	99
Ardeer 26 Arden Street 2	Beulah Beveridge	48	Carapooee Cardigan	8	Curdie Curlewis	35	Eltham Emberton	96
Argyle 57	Birchip	8	Carina	14	Curyo ·	8	Emerald	94
Arkona 51	Birregurra	24	Carisbrook	8	Dahlen Siding	26	Emu	8
Armadale	Bittern	75	Carlsruhe	2	Daisy Hill	11	Englefield	50
Armstrong 28 Armstrong 26	Blackburn Blowhard	89	Carnegie Carpolae	74	Dalmore Dalyston	78 81	Epping Epsom	$\begin{array}{ccc} & 56 \\ & 2 \end{array}$
Armstrong 26 Armytage 24	Bochara	44	Carrum	75	Dandenong	74	Erica	85
Arnold 13	Boigbeat	16	Carwarp	8	Danyo	14	Erwen	61
Ascot Vale 53	Boinka	14	Casterton	45	Darbyshire Darbyshire	53	Essendon Eureka	53
Ashburton 92 Ashens 26	Boisdale Bolangum	88	Castlemaine Cathkin	$\begin{array}{ccc} \dots & 2 \\ \dots & 58 \end{array}$	Darebin Darlimurla	96	Eureka Euroa	39
Aspendale 75	Bolga	53	Caulfield	74	Darling	90	Eurobin	71
Auburn 89	Bolinda	4	Cavendish	50	Darling's Siding	2	Eversley	9
Austral Meat Siding 27	Bolton Bonbeach	18	Cave Hill Siding Charlton		Darnum Dartmoor	74	Everton Fairfield	70 96
Aircraft Platform 24 Australian Glass	Bonegilla	53	Chatham	16	Dattuck	48	Fairley	19
Manufacturer's	Bonnie Doon	58	Cheetham's	Salt	Dawson	87	Fairview	16
Siding 78	Boolarra	86	Siding	31	Daylesford	5	Fawkner	55
Avenel	Boonoonar Boorean	8	Chelsea Cheltenham	75	Dean Marsh Deepdene	32		33
Avonmore 2	Boorhaman	72	Chesney	67	Deep Load	26	Fern Hill	5
Axedale 57	Boort	18	Cheviot	58	Deer Park	26	Fielder	94
Baarmutha 70	Boronia	. 94	Chewton	2	Deniliquin	2	Fish Creek	78
Bacchus Marsh 26 Baddaginnie 53	Borung Bowman	18	Chillingollah . Chiltern	18	Dennington Dennis	24	Fitzroy Flemington Bridge	$\begin{array}{c} 56 \\ 55 \end{array}$
Bagshot 2	Bowser	53	Chinkapook	18	Derby	16	Flynn	74
Bairnsdale 74	Box Hill	89	Claremont	69	Derrinal	57	Footscray	27
Balaclava 99 Bald Hills 11	Boys Bradshaw	78	Clarkefield Claybank	$\begin{bmatrix} \dots & 2 \\ \dots & 74 \end{bmatrix}$	Derrinallum Detpa	$\begin{array}{c c} & 38 \\ & 52 \end{array}$		$\begin{array}{ccc} & 24 \\ & 32 \end{array}$
Bald Hills 11 Ballan 26	Branxholme	43	Clayton	74	Devenish	67	Forsyth's Siding	75
Ballarat 26	Briagolong	88	Clematis	94	Dhuragoon	23	Foster	78
Ballarat East 26	Bridgewater	16	Clifton Hill	96	Diamond Creek	96	Fowler's Siding Frankston	56
Balmattum 53 Balmoral 50	Bright Brighton Beach	$\begin{array}{c c} & 71 \\ & 99 \end{array}$	Clunes Clyde	11	Diapur Digger's Rest	$\begin{array}{c c} \dots & 26 \\ \dots & 2 \end{array}$	Fulham	75 74
Balnarring 77	Brim	48	Coalville	84	Dimboola	26	Fyansford	30
Balranald 23	Broadford	53	Cobden	35	Dingee	19	Galah	14
Bambill 15	Broadmeadows Broadstore	53	Cobram Coburg	66	Dinmont Distillers' Siding	33	Galaquil Galvin	48
Bandiana 53 Bandiord	Bronzewing	8	Cocamba	18	Dobie	26		8
Bandolier	Brookfield	71	Cockatoo	94	Docker	69	Gannawarra	20
Bannerton 18	Brooklyn	28	Columa	22	Donald	8	Gapsted	71
Bannockburn 25 Banool 33	Brookwood Siding Broomfield	$\begin{bmatrix} \dots 28 \\ \dots 5 \end{bmatrix}$	Colae Colbinabbin	24	Donnybrook Dooen	53	Gardenvale Gardiner	99
Banyena 47	Brunswick	55	Coldstream	89	Dookie	64	Garfield	., 74
Barfold 6	Bruthen	74	Coleraine	44	Doroq	38	Garvoe	24
Barker 91	Buangor	26	Collingwood	96	Drouin	74	Gatum	50
Barnawartha 53 Barnes 2	Buckley Buckrabany <b>ule</b>	24	Collins' Siding Colquhoun	85	Drysdale Duffholme	31	Geelong Geelong Pier	24
Barpinba 41	Buffalo	78	Condah	43	Dumosa	16	Geelong Terminal	
Barrakee 16	Bullarto	5	Congupna	60	Dunkeld	43	Gellibrand	33
Barraport 18	Bullioh	53	Coonimur Cope Cope	19	Dunneworthy Dunnstown	9	Gelliondale Gembrook	78 94
Barwo	Buln Buln Buloke	83	Cope Cope Coragulae		Dunolly	8	Gerang Gerung	26
			9		•	•	υ σ	

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

	Section No.	Section No.	Section No.	Section No.	Section No.
Gerangamete	32	Illabarook 41	Lancefield 4	Melbourne, Princes	Murrabit 21
Gheringhap	25	Illowa , 24	Landsborough 10	Bridge 1	Murrayville 14
Girgarre	62	Impini 23	Lang Lang 78	Melbourne, Tourist	Murroon 32 Murrumbeena 74
	2	Ingham 57	Langi Logan 43	Bureaux 1	Murrumbeena 74 Murtoa 26
Glenalbyn	16	Inglewood 16 Ingliston 26	Langwarrin 75 Lara 24	Melbourne Quarries Siding 28	Musk 5
Glenbervie Glenferrie	53 89	International Har-	Lara 24 Larpent 24	Mellis 48	Myall 21
Glenfyne	35	vester Co.'s Siding 24	Lascelles 8	Melton	Myamyn 43
Glen Forbes	81	Inverleigh 38	Launching Place 95	Mentone 75	Myrtleford71
Glengarry	87	Irrewarra 24	Laurie 13	Menzies Creek 94	Mysia 18
Glenhuntly	75	Irymple 8	Laver's Hill 33	Merbein 8	Mystic Park 19 Mywce 60
Glen Iris	90	Ivanhoe 96	Laverton	Meredith	Mywee 60 Nagambie 60
Glenloth Glenorchy	16	Jackson	Learmonth 12 Leichardt 16	Meringur 15 Merino 45	Nandaly 16
Glenrowan	53	Jarrott 69	Leitchville 22	Merlynston 55	Napier 79
Glenroy	53	Jeetho 78	Leitpar 16	Mernda 56	Nar-Nar-Goon 74
Glenthompson	43	Jeffries 50	Leonard 5	Merri 56	Naroghid 35
Glen Waverley	90	Jeparit 51	Leongatha 78	Merricks	Narracan 84 Narre Warren 74
Gnarkeet	38	Jimaringle 23	Leopold 31	Merrigum 63 Merrince 15	Narre Warren 74 Nathalia 65
Golden Square	2	Joel 19 Jolimont 96	Leslie 57 Lethbridge 25	Merrinee	Natimuk 49
Goldsborough Goodwood Siding		Jordanville 90	Lillimur 26	Middle Brighton 99	Natya 19
Goorambat	. 67	Joyce's Creek 8	Lilliput 73	Middle Creek 26	Navarre 10
Goornong	2	Jumbunna 82	Lifydale 89	Middle Footscray 2	Navigator 25
Gorae	43	Jung 26	Lindenow 74	Middle Park 98	Nayook 83
Gordon	26	Kanagulk 50	Linga 14	Mildura, 8	Neerim 83 Neerim South 83
Goroke	49	Kanawalla 50 Kangaroo Flat 2	Linton 42 Linton Junction 26	Millbrook	Nerrin Nerrin 38
Gould Gowanford	85	Kangaroo Flat 2 Kaniva 26	Lismore 38	Milltown 43	Netherby 52
Goyura	48	Kanumbra 58	Litchfield 8	Mineha 19	Newlyn 5
Graham	97	Kanyapella 63	Little Brooklyn	Minhamite 37	Newmarket 53
Grassdale	45	Karawinna 15	Siding 28	Mininera 38	Newmarket Show
Great Western	26	Kardella 78	Little River 24	Minyip	Siding 53
Gredgwin	18	Karween 15	Liandeilo	Miralie 19	Newport 27 Newstead 8
Green Hill	6	Karyrie 8	ruancity ra	Miram 26 Mirboo North 86	Newtown 41
Greensborough Greenwald	96	Katamatite 64 Katunga 60	Lockington 78 Lockington 22	Mitcham 89	Nhill 26
Grovedale	24	Kawarren 33	Locksley 53	Mitchell's Siding 81	Nieholson 74
Guildford	8	Keely 22	Londrigan 70	Mitiamo 19	Niemur 23
Gulpa	2	Kensington 53	Longlea 57	Mitre 49	Ninda 16
Gunbower	22	Keon Park 56	Longwarry 74	Mittyack 16	Nintingbool 41 Nobelius' Siding 94
Gymbowen	49	Kerang 19	Longwood 53	Moama 2 Moe	Nobelius' Siding 94 Noble Park 74
Gypsum Siding Haddon	8	Kernot 81 Kerrisdale 58	Lorquon 52 Lovat 33	Moe 74 Moira 2	Noojee 83
Hallam	74	Kew 91	Lower Ferntree Gully 94	Molesworth 58	Nooramunga 67
Hamilton	43	Kiamal 8	Loy Yang 74	Mologa 19	Noradjuha 50
Hammond	61	Kiata 26	Lubeck 26	Monea 53	North Brighton 99
Hampton	99	Kileunda 81 Killara 95	Lyndhurst 78	Monegeeta 4 Monomeith 78	Northcote 56 North Campbellfield 55
Happy Valley Haccourt	42	Killara 95 Kilmany 74	Lyons 46 Lyonville	Monsanto Siding 28	North Carlton 56
Hardie and C	o.'s	Kilmore 57	Macaulay 55	Montague 97	North Creswick 11
Siding	28	Kilmore East 53	Macedon 2	Mont Albert 89	North Essendon 53
Hartwell	92 ]	Kingston 5	Maeleod 96	Montgomery 74	North Fitzroy 56 North Geelong 24
Hastings	75	King Valley 69 Kinnabulla 8	Macorna 19 Maffescioni's Siding 8	Montmerency 96 Mont Park 96	North Melbourne 2
Hattalı Havelock	8	Kinnabulla 8 Kirkstall 24	Maffra 87	Moolort 8	North Monegeetta 4
Hawksburn	74	Knowsley 57	Maindample 58	Moolpa 23	North Port 97
Hawkesdale	37	Koetong 53	Maldon 7	Moondarra 85	North Richmond 96
Hawthorn	89	Koimbo 18	Malmsbury 2	Moonee Ponds 53	North Shore 24
Hazelwood	86	Kooloonong 19	Malvern	Moorabbin 75	North Williamstown 27 Nowa Nowa 74
Healesville Heathante	89	Koondrook 20 Koonwarra 78	Manangatang 18	Moorabool 25 Mooroodue 76	Nowa Nowa 74 Nowingi 8
Heathcote Heathcote Junctic	57 n 53	Koonwarra 78 Koorkab 19	Mangalore 53 Mannerim 31	Mooroolbark 89	Nullan 48
Heathmere	43	Koo-wee-rup 78	Manor 24	Mooroopna 60	Nullawil 16
Heathmont	94	Kooyong 90	Mansfield 58	Moranding 57	Numurkah 60
Hedley	78	Kopke 41	Margooya 18	Mordialloc 75	Nunawading 89
Heidelberg	96	Koriella	Marmalake 26	Moreland	Nunga 8 Nyah West 19
Hendersyde	63	Koroit 24	Marnoo 47 Marong 16	Moriae, 24 Morkalla, 15	Nyarrin 16
Henty Heyfield	$\begin{array}{c} & 45 \\ & 87 \end{array}$	Korong Vale 16 Korumburra and Coal	Marona 43	Mornington 76	Nyora 78
Heyington	90	Creek Siding 78	Marp 46	Mortat 49	Oakleigh 74
Heywood	43	Kotta 22	Marshall 24	Mortlake	Oakvale 18
High Camp	57	Koyuga 63	Maryborough 8	Morton Plains 8	Officer 74
Highett	75	Kulwin 16	Maryvale 74	Morwell 74 Mossiface 74	Ondit 41 Orbost 74
Hill Plain Siding Hillside	74	Kurting 16 Kyabram 63	Massey 8 Mathorra 2	Mossiface	Ormond 75
Hillside Hinksons	20	Kyneton 2	McColl 22	Mount Evelyn 95	Ouven 8
Hoddle	78	Kyup 50	McDevitt	Mount Waverley 90	Ovens 71
Holmesglen	90	Kyvallev 63	McDougall 53	Moutajnp 43	Oxley 69
Homebush	9	Laceby 69	McKenzie and	Moyhu 69	Painswick 13
Homewood	58	Lah	Holland's Siding 28	Moyne 24 Muckleford 7	Paisley 24 Pakenham 74
Hopetoun	48 26	Lake Boga 19 Lake Charm 19	McKinnon 75	Mulwala 67	Panitya 14
Horsham Hnghesdale	74	Lakeside 94	Meatian 18	Mulyarra 67	Panmure
Hunter	22	La La Extension 95	Meeniyan 78	Munistone 2	Parkdale 75
Huntly	2	Lalbert 18	Melbourne, Spencer-	Munro 74	Parkwood 44
Huon	53	Lal Lal 25	street 1	Murchison Fact 60	Parwan
Hurstbridge	., 96	Lalor 56 Lamrock 64	Melbourne, Flinders- street 1	Murchison East 60 Murgheboluc 38	Pascoe Vale 53 Patchewollock 48
Hyem	00	EMBOOK OT			11 10

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

	ction :	Section No.	Section No.	Section No.	Section. No.
	22	Ruby 78	Stopping Place No. 42 9	Tostaree 74	Westall 74
Peechelba East	72	Rupanyup 47	Stopping Place No. 43 9	Tottenham 2	Westby 21
	32	Rushall 56	Stopping Place No. 45 9	Tourello 11	West Footscray 2
	37	Rushworth 61	Stopping Place No. 46 9	Trafalgar 74	Westgarth 96
	19 23	Rutherglen 73 Sailor's Falls 5	Stopping Place No. 56 57	Tragowel 19	Westmere 38
	24	Sale 74	Stopping Place No. 57 57 Stopping Place No. 58 57	Travalgon 74 Trawalla 26	West Richmond 96 White City 2
Phosphate Siding		Salisbury 26	Stopping Place No. 59 57	Trawool 58	White Rock Line
Phosphate Co.'s		Sandford 45	Stopping Place No. 60 57	Trentham 5	Siding 85
	58	Sandhurst 16	Stopping Place No. 61 57	Tresco 19	White's Siding 26
	19	Sandringham 99	Stopping Place No. 62 57	Trinita 8	White Hills Siding 2
	65 69	Sanger 67 Scarsdale 41	Stopping Place No. 76 9 Stopping Place No. 80 53	Tulkara 10 Tungamah 67	Whitelaw
	16	Seaford 75	Stopping Place No. 80 33	Turriff 8	Whittlesea 56
	26	Seaholme 29	Stopping Place No. 83 66	Tutye 14	Whoorel 32
	64	Sea Lake 16	Stopping Place No. 84 66	Tyabb 75	Willa 48
Pira Pirlta	19 15	Sebastian 19	Stopping Place No. 85 66	Tylden 5	Willaura 43
Pirron Yallock	24	Seddon	Strangway 8 Stratford 74	Tynong 74 Ultima 18	Williamstown 27 Williamstown Beach 27
	42	Selkirk's Siding II	Stratford	Underbool 14	Williamstown Pier 27
Platina	85	Serviceton 26	Strathkellar 43	Upper Ferntree Gully 94	Willison 92
Pollard	7	Seville 95	Strathkellar 43 Strathmerton 60	Upwey 94	Willowmavin 57
Pomborneit	24	Seymour 53	Sulky H	Urangara 50	Wimba 33
	$\frac{38}{71}$	Seymour Mobilization Siding	Sunbury	Vacuum Oil Co.'s	Winchelsea 24
	43	Sheep Hills 48	Supply and Develop-	Siding	Windermere 26 Windsor 99
	43	Shelbourne 7	ment Department's	100	Winged 38
Port Fairy	24	Shelley 53	Siding 40	Vectis	Winnap 46
Port Melbourne	97	Shonley 93	Surrey Hills 89	Victorian Agri-	Winton 53
	99 19	Shepparton 60	Sutherland 8	cultural Lime Co.'s	Wodonga
	56	Simson 8 Sinclair 46	Swan Hill 19 Swan Hill Livestock 19	Siding 35	Wombat
	28	Skehan 69	Swanwater 8	Victorian Iron- moulding Co.'s	Wonthaggi 81
Pullut	5 L	Skipton 42	Sydenham 2	Siding 28	Won Wron 79
	46	Sloane 67	Syndal 90	Violet Town 53	Woodend 2
	38	Smorgan Siding 28	Tabilk 60	Vite Vite 38	Woodfield 58
	37 57	Smythesdale 41 Somerton 53	Tabor 37 Talbot 11	Waaia 65	Woodleigh 81
	19	Somerville 75	Talbot II Tallangatta 53	Wahgunyah 73 Wahring 60	Woodside
	20	Southdown 2	Tallarook	Wail 26	Woolamai 81
	18	South Brooklyn 28	Tallygaroopna 60	Waitchie 18	Woolsthorpe 37
	49	South Brunswick 55	Tandarra 19	Wakool 23	Woomelang 8
	31	South Geelong 24	Tautonan 23	Wallace 26	Woori Yallock 95
	51	South Kensington 27 South Kerang 19	Taradale 2 Targoora 69	Wallan 53	Wooringe 19 Woorrage 70
	57	South Melbourne 98	Tarnaguila 13	Wal Wal	Woorragee 70 Wright 94
Ravenhall Siding	26	South Morang 56	Tarranginnie 26	Wanalta 61	Wright Stephenson
	2	South Yarra 99	Tarranvurk 51	Wandin 95	Siding 28
	19	Speed 8	Tarrawarra 89	Wandong 53	Wunghnu 60
Ready Mixed Con- crete Co.'s Siding		Spotswood 27 Springhurst 53	Tarrawingee 70	Wangamong 67	Wunghnu . 60 Wycheproof . 16 Wychitella . 16 Wyelangta . 33 Yaapeet . 51
	40	Springvale 74	Tacwin	Wangaratta 53 Wannon 44	Wychitelia 10
	8	St. Albans 2	Tatura 63	Warburton 95	Vaaneet 51
Redesdale	6	St. Arnaud 8	Tatyoon	Warncoort 24	Yabba North 64
Redesdale Junction	2	St. James 67	Teal Point 20	Warne, 16	Yabba South 64
	77	St. Kilda	Tecoma 94	Warracknabeal 48	Yackandandah 70
	56 49	Stalker 33 Stanhope 62	Teddywaddy 16 Telford 67	Warragamba 22 Warragoon 67	Yallakool 23 Yallourn
Rennick	46	State Coal Mine 81	Tempy 8	Warragul 74	Yanae 52
Ronnie	67	Staughton 26	Terang 24	Warra-Yadin 9	Yangalake 23
	56	Stavely 43	Thomas' Siding 28	Warrenheip 26	Yan Yean 56-
	$\frac{99}{2}$	Stawell	Thomastown 56	Warrnambool 24	Yarek 58
	89	Stoneyford 24 Stony Creek 78	Thornbury 56 Thorpdale 84	Warrong 37 Watchem 8	Yarra Glen 89
	89	Stony Point 75	Thurla 15	Watchem 8 Watchupga 8	Yarra Junction 95 Yarragon 74
Ripponlea		Stopping Place No. 8 56	Thyra 23	Watsonia 96	Yarram 79
	92	Stopping Place No. 9 56	Tiega 14	Wattleglen 96	Yarrara 15
	18	Stopping Place No. 10 56	Timboon 35	Waubra 12	Yarraville 27
Rochester Rockbank	$\frac{2}{26}$	Stopping Place No. 13 55 Stopping Place No. 14 55	Tinamba 87 Tongala 63	Waubra Junction 11	Yarrawonga 67
Rocklyn		Stopping Place No. 17 56	Tooborae	Waygara	Yarroweyah 66- Yarto 48
	83	Stopping Place No. 21 53	Toolamba 60	Wedderburn June-	Yatchaw 37
Rokewood	41	Stopping Place No. 26 56	Toolondo 50	tion 16	Yatpool 8
Romsey		Stopping Place No. 28 63	Toongabbie 87	Weeaproinah 33	Yaugher 32
	96 48	Stopping Place No. 30 63 Stopping Place No. 32 63	Toora	Weerite , 24	Yea 58
	24	Stopping Place No. 32 63 Stopping Place No. 33 56	Tooradin	Wellsford 2 Welshpool 78	Yelta 8 Yendon 25
Rosedale	74	Stopping Place No. 34 56	Tooronga 90	Wendonree 26	Yeoburn 20
Roslynmead	22	Stopping Place No. 37 53	Tooronga River Ex-	Werneth 41	Yering 89
Rowsley		Stopping Place No. 38 53	tension 83	Werribee 24	Yinnar 86
Royal Park Roystead	55 93	Stopping Place No. 39 56 Stopping Place No. 41 9	Torpey's Siding 8	Werrimull 15	Youanmite 64
moystem	(1.5	mopping race No. 41 9	Torrita 14	Wesburn 95	Yungera 19
				1	

APPENDIX NO. 23

#### RETURN OF TRAFFIC AT EACH STATION

			ď	DUTWAR	D TR	AFFIC				TON	1	LIVE STOCK									
SECTION OF LINE	PASSENGERS		PARCELS, ETC. GOODS AND LIVESTOCK				OUT-		NUMBER OF TRUCKS												
AND STATIONS.	Number of Passenger	Revenue		Reven	ue	Reve	nue	TOTAL REVENUE		WARD TONS	INWARD TONS		OUTV	VARD		INWARD					
	Journeys								.,			Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses 699	Pigs		
SECTION NO 1.  MELBOURNE SPENCER STREET, COUNTRY SUBURBAN TOURIST BUREAUX, COUNTRY SUBURBAN	1175938 1609142 377172	62141 462049 18	11 8 17 1 17 6			2809104 	4 5	462068	14 7	847853	813243	· 11	91	147	81	28	87	699	282		
FLINDERS STREET, COUNTRY SUBURBAN PRINCES BRIDGE, COUNTRY SUBURBAN	636214 11055028 54967 1811473	176760 472695 9436 67642	11 10		0 1			765360 77079													
TOTAL COUNTRY SUBURBAN	2244291 14475960	1474749 602499		464927	18 3	2809104	4 5	5351280	8 10	847853	813243	11	91	147	81	28	87	699	282		
SECTION NO 2.  MELBOURNE — DENILIQUIN  MORTH MELBOURNE  ARDEN STREET  MIDDLE FOOTSCRAY  MEST FOOTSCRAY	638922 306780 673738 536692		3 8 n 57	2746 55 1288 237	13 3 16 7	<b>2366</b> 5 40709		17121 22665 7724 58560 12920	14 4 1 2 10 5	39813 39596	144333 91666 10										
WHITE CITY MUNISTONE RAFSTONE SUNSHINE ALBION	857 1368476 576809		2 3 6 1	4676 207	13 2 14 0	27586 4178 39138	15 7 8 10 13 3	29 27586 4178 85240 16732	12 6	6298 785 9446	17960 584 30305										
ALBION STONE SIDING DAMLING'S SIDING ST. ALBANS SYDENHAM DIGGER'S REST	642956 11979 12856	18468 447 659	11 7	231 13 22	13 7 12 6 7 1	17346 2 505	18 6 8 10 12 8 17 1 13 9	3540 17346 18702 967 858	8 10 17 2	3758 31898 10 452 123	43320 441 320 315	3 7		1 8		93 12	23	<b>4</b> 6			
SUNBURY GLARKEFIELD RIDDELL GISBORNE MACEDON	50 370 6 348 7680 4601 16186	3667 302 967 1161 2962	11 m	1 55	12 4 0 10 12 10 9 3 19 0	472 949 358 1539 272	1 1 3 8 2 1	4323 1780 1381 2885 3468	8 4 9 0	326 35 173 517 75	2635 295 472 919 559	14 60 35 19	34 81 22 44	10 5	1 4	42 162 35 21	62 93 12 18 5	5 7 9 5			

		(	OUTWARD TR	AFFIC			ODS NAGE	LIVE STOCK									
SECTION OF LINE	PAS	PASSENGERS '		GOODS AND LIVESTOCK		out.		NUMBER OF TRUCKS									
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		ουτι	WARD			INA	WARD			
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs		
WOODEND CARLSHUHE KYNETON REDESDALE JUNCTION MALMSBURY	17025 1208 16726 86 2015	4969 8 8 367 3 4 5814 10 H 36 8 3 690 0 7	265 4 7 10 5 H 491 5 0 51 14 2	1628 19 8 331 16 2 10325 4 3 2 18 4 2311 0 5	6863 12 H 709 5 5 16631 0 2 39 6 7 3052 15 2	1183 42 5911 1 1515	2274 144 15256 47 841	21 32 481 112	5 23 129 39	21 1 9 10	7	85 18 468 79	43 8 61 25	20 1 7 1			
TARADALE ELPHINSTONE CHEWTON CASTLEMAINE HARGOURT	1621 1487 1566 33822 3222	350 17 2 456 7 8 612 8 1 14819 5 7 975 0 10	16 15 H 50 6 1 37 14 9 1340 19 3 157 6 8	741 4 5 1136 3 7 17 6 0 9181 8 3 10416 1 3	1108 17 6 1642 17 4 667 8 10 25341 13 1 11548 8 9	957 289 6 3261 6411	123 674 75 15032 1763	58	35 1	2 1		14	10 91	8	66		
RAVENSWOOD KANGAROO FLAT GOLDEN SQUARE BENDIGO WHITE HILLS SIDING	388 1578 2866 88774	95 4 3 735 12 1 1744 2 N 58494 19 II	27 1 2 92 16 10 204 4 H 9290 15 7	578 6 3 329 12 10 2096 14 0 21596 15 3 1039 14 2	700 11 8 1158 1 9 4045 1 10 189382 10 9 1039 14 2	397 137 609 45228 1166	239 471 9631 84794 406	32 4194	885	180	112	11 2035	807	179	53 697		
EPSOM HUNTLY BAGSHOT WELL SFORD GOORNONG	82 298 20 7 <b>47</b>	29 1 0 31 3 8 9 18 1 153 13 #	10 30 19 6	412 6 2 10 4 0 475 18 1 1160 2 8	441 7 2 10 4 0 507 2 7 9 18 1 1344 16 1	148 12 572 674	1728 30 275 839	34	13	13		33	12	6			
AYONMORE ELMORE ROCHESTER STRATHALLAN ECHUCA	77 2993 3 <b>146</b> 223 16215	15 3 0 730 12 10 1319 1 9 65 5 9 11154 19 4	161 14 5 515 17 4 4 4 4 1656 13 7	2 18 2 7223 11 4 17171 11 11 295 15 2 57684 0 6	18 6 2 8115 18 7 19006 1.1 0 365 5 3 70495 13 5	5835 7106 36 29530	127 3104 6591 228 43330	74 277 29 568	21 149 3 479	9 21 3 49	174 97	186 186 27 359	14 74 150	5 6 3 42	4		
ECHUCA WHARF MOAMA BARNES MOIRA MATHOURA	788 104 74 4278	408 10 8 24 6 5 29 3 6 1527 10 6	63 3 1 3 11 n 2 15 1 154 6 4	196 12 9 /1844 12 3 5991 16 6 1227 3 3 10388 6 3	196 12 9 2316 6 0 6019 14 10 1259 1 10 12070 3 1	156 373 4644 226 7346	372 53 115 735	114 82 96 153	10 2 4 109	6		12 27 42 54	31 74	2			
QULPA HILL PLAIN SIDING SOUTHDOWN: DENILIQUIN	112 21 6233	75 4 8 14 8 4 5825 13 1	15 10 2 751 11 8	1129 16 3 187 11 3 61315 19 3	1220 11 1 14 8 4 187 11 3 67893 4 0	130 16230	18 39 15030	60 19 1478	22 1209	1 22		19 367	28 448	21			
SECTION NO 3 ALBION - BROADMEABOWS ALBISTORE				1001 18 5	1001 18 5	789											
SECTION NO 4 LANCEFIELD LINE BOLIADA MONEGEETTA NORTH MONEGEETTA ROMSEW LANCEFIELD	409 1102 1514 9752 6634	39 2 10 177 4 0 140 9 8 1362 8 2 1322 10 9	5 to 3 3 9 3 4 69 19 4 75 4 2	124 4 2 90 1 3 2 2 4 1181 14 10 1657 17 11	163 12 10 270 9 0 142 15 4 2614 2 4 3055 12 10	1 46 1074 1914	140 333 2 1327 2848	18 12 31	1 20 36	2 7 2	3			2			

.

•

		(	OUTWARD TR	AFFIC		DDS NAGE	LIVE STOCK								
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC. GOODS AND LIVESTOCK			OUT-		NUMBER OF TRUCKS							
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE		INWARD TONS		ουτι	DRAW			VARD		
•	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	
SECTION NO 5  DAYLESFORD LINE TYLDEN FERN BILL TRENTHAM LYONVILLE BULLARTO	215 1078 5169 1766 1047	83 10 5 358 9 4 1911 18 1 314 5 4 215 13 4	3 19 5 15 9 3 167 12 8 10 6 5 3 2 8	586 2 5 1999 19 10 6351 15 2 2062 10 9 6504 0 6	673 12 3 2373 18 5 8431 5 n 2387 2 6 6722 16 6	793 1650 5270 1928 8016	190 468 1909 165 166	24 1 6	2	3 5		4 11 15 13	1 1	1 8 1	
MUSK DAYLESFORD SA LOR'S FALLB LEOMARD WOMBAT	14850 3	119 11 1 7278 16 H 2 6 4 7	2 11 5 450 3 ft	1533 17 6 6064 12 5 601 6 0 1209 9 II	1656 0 0 13793 13 3 601 6 0 1209 12 5 4 7	1741 4509 552 782	114 3444 15 32	42	15	6		4 41	28	4	
ROCKLYN NEWLYH KINGSTON ALUE: DALE BROOMFIELD	11 1 1 2 2	2 10 4 4 4 3 10 4 1 6 4	3 6 H 5 8 6 1 12 9	7932 16 5 4685 9 1 3328 11 3 2 11	2 10 4 7936 7 8 4691 1 5 3330 8 1 9 3	6865 4036 2305	11 760 384 397	<b>47</b> 59	3	1 1		11 33	1	1	
SECTION NO 6 REDESDALE LINE EDGECOMBE GREEN HILL EAST METCALFE	2	3 15 0		3 15 0 35 16 0 100 11 5	3 15 0 35 16 0 100 11 5	2 10 41	60 10 107	13			9				
EMBERTON BARFOLD REDESDALE				527 4 8 2978 4 9	527 4 8 2978 4 9	3440	131 245	87 28							
SECTION NO 7 SHELDOURNE LINE MUGKLÉFORD MALDON POLLARD SHELBOURNE	3	. 910	26 8 4	53 2 8 4249 1 0 18 15 0 2204 18 0	53 2 8 4275 19 2 18 15 0 2204 18 0	4492 7 2100	223 1 <b>36</b> 2 885	6		1					
SECTION NO 8  CASTREMAINE - YELTA LINE CAMPBELL GUILDFORD STRANGWAY NEWSTEAD JOYGE'S CREEK	212 387 108 1132 23	73 9 5 123 12 8 36 17 10 479 15 2 13 19 0	10 5 3 119 8 0	200 9 3 133 6 4 15 7 2 2007 7 6 11 5 6	273 18 8 267 4 3 52 5 0 2606 10 8 25 4 6	197 51 20 553 10	114 240 21 1235 202	35	1 24	6	1	2 35	14	3	
MOOLORT CARISBROOK MARYBOROUGH SINSON HAVELOOK	203 1879 1964 48 30	84 5 1 505 19 7 13155 2 8 2 1 8 7 1	73 12 9 960 1 H	1060 15 6 13681 6 7 25175 17 4	1154 13 2 14260 18 H 39291 1 H 2 9 1 8 7 1	358 8044 19 <b>42</b> 7	992 705 18289	45 201 9	22 6	1 29 4	2	18 60 39	5 22 20	13 13 8	

		į	3	ODS NAGE	LIVE STOCK											
SECTION OF LINE AND STATIONS	PASS	ENGERS	PARCELS, ETC.	GOODS AND		OUT-		NUMBER OF TRUCKS								
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS	OUTWAI		WARD			INW	INWARD		
	Journeys					<u> </u>		Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs	
BET BET DUNGLLY DUNGLLY WHEAT SIDING GOLDSBOROUGH	116 3546 341 1411	34 18 6 1639 1 2 86 9 10	5 3 H 106 5 9 6 12 3 59 5 8	908 15 5 4749 11 10 84664 9 10 1675 9 4 7869 2 6	948 17 t0 6494 18 9 84664 9 t0 1768 11 5	781 4304 152419 1656	410 1148 148481 118	5	8	2	1	5	18	2		
BEALIBA MAFFESCIONI'S SIDING	1411	695 4 3	59 5 8	7869 2 6 120 0 10	8623 12 5 120 0 10	6597	755 68	9	7	6		18		2		
EMU CARAPOOEE ST ARNAUD SUTHERLAND	388 90 5766 46	148 1 1 54 13 5 5651 9 10 22 9 9	7 4 8 2 6 7 576 16 2 2 12 1	4225 15 7 2970 12 6 47666 19 9 8230 14 0	4381 1 4 3027 12 6 53895 5 9 8255 15 10	3300 2667 36179 8177	452 133 24170 254	319 21	30 1	1 32		96 13	40	3 18		
SWANWATER COPE COPE DONALD BULOKE	29 147 4306	25 16 10 123 2 5 4465 5 1	10 12 1 1 493 15 8	7161 7 5 9137 12 6 27744 18 9	7187 5 3 9272 16 0 32703 19 6	7271 10064 17968	143 959 7442 9	20 10 402	2 110	12	27	43 141	2 34	1 2		
LITCHFIELD	559	123 17 8	6 5 10	14452 8 10	14582 12 4	13730	530	26				14				
MASSEY WATCHEM MORTON PLAIRS BIRCHIP KARYRIE	52 1576 23 2697	24 14 0 1036 10 4 27 0 2 3394 4 3 6 10	73 12 4 332 4 7	6249 17 H 18424 9 5 6805 10 H 16410 0 5 233 8 1	6274 11 II 19534 12 1 6832 11 1 20136 9 3 233 14 II	7723 14318 6625 11358	210 1003 92 3155 36	176 41 241 18	36 38	4 13		26 10 115 5	5 10	3 2		
KINNABULLA CURYO WATCHUPGA WOOMELANG LABCELLES	93 404 92 1800 722	101 12 8 388 4 n 98 12 5 2412 9 n 1252 16 n	5 2 7 17 9 4 7 18 1 263 16 8 78 1 9	15286 3 10 10143 16 4 10625 5 11 17961 15 9 12570 7 6	15392 19 1 10549 10 7 10731 16 5 20638 1 4 13901 6 2	13185 8462 8561 12814 9887	340 490 607 2571 1188	53 68 59 112 35	1	2 2		8 32 10 74 38	1	1 1		
GAMA TORPEY'S SIDING TURRIFF SPEED TEMPY	55 <b>247</b> 672 486	94 8 3 301 2 n 916 15 4 503 8 n	9 H 37 1 1 87 8 8 34 1 6	4229 19 5 167 17 11 5429 16 3 5835 1 1 8823 3 6	4324 17 7 167 17 11 5768 0 3 6839 5 1 9360 13 11	3139 63 4158 3825 6313	419 32 429 675 616	38 5 37 18	2	3	2	4 1 30 19	14	1		
GYPSUM SIDING BRONZEWING NUNGA OUYEN KIAMAL	5 42 1 4997 31	5 11 2 37 16 N 2 9 6 6344 5 N 32 17 5	583 2 H	21277 19 1 917 4 2 12468 7 7 5206 16 0	5 11 2 21315 16 0 919 16 8 19395 16 4 5239 13 5	13827 621 6875 3783	64 73 81 4444 274	162 1	6	13		1 15 5	7	4		
TRINITA HATTAH NOWINGI BOONOONAR CARWARP	23 293 16 154	15 2 H 571 1 9 33 17 10 25 6 1 330 1 2	333 15 5 10 7 3 4 58 14 6	514 10 2 438 5 6 45390 2 2 334 5 7 2524 15 9	529 13 1 1343 2 8 45424 10 7 359 15 0 2913 11 5	351 163 28059 248 1238	24 1091 6 304	11 3 20	1	2		25 5 2 23	5	1		

		•	OUTWARD TR	AFFIC			DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	**************************************	OUT-					UMBER	OF TRUC	ĸs		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		ουτν	WARD			INV	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	P
YATPOOL KEDOL IFFS RYMPLW ILLDURA IERBEIN YELTA	14 5263 778 21980	11 14 9 11922 18 H 1688 6 0 51434 18 7	73 10 9 2116 9 8 455 9 4 8930 8 1 333 4 4	414 16 8 33515 14 4 35042 9 1 67943 16 9 54749 19 4 10391 0 6	500 2 2 47555 2 H 37186 4 5 128309 3 5 55083 3 B 10391 0 6	322 12367 12057 26148 18570 2721	36 26738 8369 88489 1011 <b>3</b> 5700	58 226	1	10	2	1 25 265	1 272	1 2 34 1	
SECTION NO 9  IARYBOROUGH - ARARAT  DELAIDE LEAD  UNG BONG  OMEBUSH  VOCA  TOPPING PLACE NO 41	28 6 249 2657 46	1 11 7 18 2 42 4 7 347 6 2 5 15 9	2 13 II 24 17 2 64 1 10	32 17 10 248 17 9 11054 13 1	4 5 6 58 13 2 291 2 4 1466 1 1 5 15 9	28 266 9567	99 1 2075	198	15	9		14	3	1	
TOPPING PLACE NO 42 TOPPING PLACE NO 76 MPHITHEATRE TOPPING PLACE NO 43 CLMHURST	94 14 598 101 572	23 1 1 11 0 122 4 5 22 15 11 164 6 10	38 12 9	352 <b>4</b> 2 1396 19 1	23 1 1 11 0 513 1 4 22 15 11 1585 0 8	<b>42</b> 3 <b>44</b> 5	270 1043	62	1 7	2		10	2	1	
STOPPING PLACE NO 45 EVERSLEY SEN NEVIS DUNNEWORTHY WARRA-YADIN STOPPING PLACE NO 46	105 105 8 18	18 4 1 17 0 23 5 3 1 16 3	5 2 5	241 1 2 128 3 5 93 15 0	18 4 242 18 2 156 11 1 95 11 3 6 9 7	250 93 27	42 226 134 197								
SECTION NO 10  HAYARRE LIME FROM LANDS JOEL LANDSBOROUGH FULKARA FAVARRE			1 2 1 3 9 2 17 4	517 3 9 593 17 1 2337 11 5 32 17 4 1080 17 8	517 3 9 593 17 1 2338 13 6 33 1 1 1083 15 0	345 657 1824 17 627	273 121 642 75 607	25 13 24	2	3		7 3		2	
SECTION NO 11  BALLARAT — MARYBOROUGH  SELKITK'S SIDING  NAUBRA JUNCTION  SULKY  BALD HILLS  ARESWICK	10 139 224 2770	11 0 7·15 3 18 2 6 943 3 4	103 16 4	324 8 0	324 8 0 11 0 7 15 3 18 2 6 8453 2 9	173 4357	2811 569	18		1		185		1	
NORTH CRESWICK TOURELLO CLUNES TALBOT DAISY HILL	99 15 10083 8974 152	9 15 9 2 13 9 1352 15 2 994 6 9 11 19 10	132 4 10 124 4 6	745 19 10 144 18 6 1621 5 6 4356 11 1	755 15 7 147 12 3 3106 5 6 5475 2 4 12 3 4	467 2 635 5018	45 21 1585	19 29 6	38	1 4 1		41 39 -7	3	2	

		•	OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-			*******	,	IUMBER	OF TRUC	:KS		
SECTION NO 12  WAUBRA LINE BLOWHARD LEARMONTH ADDINGTON WAUBRA  SECTION NO 13  DUNCLY - INCLEWOOD PAINSWICK LAURIE TARNAGULLA LLANELLY ARNOLD	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		ουτν	WARD			INV	YARD	
	Journeys						<u> </u>	Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	
WAUBRA LINE BLOWHARD LEARMONTH ADD INGTON			1 0 6 2 4 1	3573 1 1 2064 11 7 179 18 4 2909 6 ft	3573 2 1 2064 17 9 179 18 4 2909 11 0	3607 1852 147 2705	189 331 35 607	5 13	1	2					
SECTION NO 13  DUNOLLY - INGLEWOOD  PAINSWICK  LAURIE  TARNAGULLA  LLANELLY	1	2 9	4 4 5 1 1 7 7 4	4888 18 11 513 12 4 1846 0 4 909 14 10 736 17 9	4888 18 11 513 12 4 1850 4 9 910 19 2 737 5 1	4525 400 1476 811 535	4 <del>7</del> 238 368 278	4			·				
SECTION NO 14 OUYEN PANITYA TIEGA GALAH WALPEUP TORRITA UNDERSOOL	17 34 269 82 446	7 15 7 21 13 1 369 15 6 129 8 0 545 10 3	10 3 1 81 5 7 9 19 8 84 13 6	38 3 9 8682 13 4 13060 1 6 4000 0 8 12936 13 9	45 19 4 8714 9 6 13514 2 7 4139 8 4 13566 17 6	20 6385 8811 2461 8019	43 189 877 643 1196	6 33 38 52	2 18	5	3	8 16 5 6	2 5		
LINGA BOINKA KUTYE COWANGIE DANYB	143 79 142 297 55	118 2 10 71 17 4 93 3 4 225 9 4 57 18 10	12 9 4 9 8 ft 14 15 1 49 2 6 7 15 ft	23109 10 10 1164 3 9 6689 12 1 15958 4 5 2949 0 2	23240 3 0 1245 10 0 6797 10 6 16232 16 3 3014 14 II	14564 395 4069 10797 1405	296 156 173 878 325	25 21 27 37 29	1 2	2		18 18 8		1	
MURRAYVILLE Carina Panitya	791 2 9	1098 0 3 5 9 0 15 16 0	217 66	13338 12 7 6208 9 11 15873 8 9	14653 19 4 6213 18 11 15889 4 9	7905 4274 8928	2143 483 1480	3 <u>5</u> 6 18	1	1	1	46	1	3	
SECTION NO 15 REDOLIFFS - MORKALLA THURLA BENETOOK PIRLTA MERRINEE KARAWINNA	2	10 <b>o</b>	11 6 1 18 0	19 6 0 1314 8 6 405 4 6 399 15 5 1687 11 II	19 6 0 1314 18 6 405 4 6 400 6 11 1689 9 11	704 174 130 1091	1 9 23 63	1 1 2 8				2 8 2		3	
WERRIMULL BAMBILL YARKARA MERINGUR KARWEEN MORKALLA	3	2 10 0	14 0 10 1 7 11 3 11 1 4 19 4	7333 17 0 809 11 4 4745 1 6 5918 13 4 1601 14 10 2658 7 6	7350 7 10 809 11 4 4746 9 5 5922 4 5 1601 14 10 2663 6 10	5976 454 3133 4229 1046 1489	540 44 186 467 7 222	9 9 4	1	10 2 5		3	1	9 2 1	

		•	OUTWARD TR	AFFIC		l	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND		OUT		APPERATURE.			UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		OUTV	WARD			ии	ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pig
SECTION NO 16 BENDIGO - KULWIN SANDHURST GALIFORNIA GULLY EAGLEHAWK MARONG LEIGHARDT	109 <b>4</b> 54 9	476 0 0 27 0 6 1 6 3	221 1 4 14 7 1 14 0	687 5 7 48 0 2 3418 12 11 398 12 8 126 4 10	687 5 7 48 0 2 4115 14 3 440 0 3 128 5 1	317 1 2618 144 84	2817 5356 1125 635 104	12		2		2		2 1	
DERBY BRIDGEWATER ING: EMOOD KURTING GLENALBYN	13 413 433 18 25	5 2 1 121 5 0 276 12 7 5 14 4 10 5 4	2 11 7 41 3 6 117 0 2 1 5 2 3 17 11	97 14 1 31324 13 0 6061 14 4 1047 6 5 735 10 8	105 7 9 31487 1 6 6455 7 1 1054 5 H 749 13 H	29349 4952 967 613	40 3 32 38 4 1586 78 90	8 99 22 1 5	1 27	28 1 1		8 40 6	15 4	4 20 1	
WEDDERBURN JUNCTION KORONG VALE WYCHITELLA BUCKRABANYULE BARRAKE	184 691 35 62 47	120 8 to 374 6 to 26 11 to 45 0 3	30 5 6 116 15 1 10 6 3 17 12 0 4 5 2	538 6 0 7206 12 6 2907 4 3 3875 4 5 3059 17 10	689 0 4 7697 14 5 2944 2 4 3937 17 6 3073 3 5	118 3481 2554 3476 2786	161 2064 385 361 154	15 57 47 18 33	9	1 1 3		25 12 7 25 15	6 1	2	
CHARLTON TEDDYWADDY GLENLOTH FAIRVIEW WYCHEPROOF	534 47 192 18 382	321 6 9 14 4 4 70 19 11 18 0 338 10 7	428 14 H 4 19 9 11 0 10	43362 13 10 190 9 0 5037 10 8 8 2 24202 17 7	44112 15 6 209 13 1 5119 11 5 1 6 2 24692 13 8	33735 12 4226 16054	15758 74 321 24 2899	214 26 64 415	14 8 13	10		77 13 54 268	13	3	
DUMOSA NULLAWIL WARNE CULGOA BERRIWILLOCK	1 88 3 94 98	1 8 49 12 °C 5 0 9 78 11 0 82 6 4	38 2 8 1 14 11 30 12 2 63 4 3	7258 13 8 13967 11 0 4790 9 3 12480 19 8 23730 16 10	7258 15 4 14055 6 6 4797 4 11 12590 2 10 23876 7 5	6383 11846 4459 8867 19205	314 980 65 1130 1546	137 119 26 140 160	16 12	3		53 36 78 88	1 2 8 7	1	
BOIGBEAT SEA LAKE Ninda Nyarrik Nandaly	187 16 62 79	182 7 2 1 5 3 5 18 3 9 10 1	183 6 8 1 9 10 17 3 4	£145 11 10 30223 0 0 1220 0 2 7997 3 6 5920 3 6	8145 11 10 30588 13 10 1221 5 5 8004 11 7 5946 16 11	7303 21907 748 6435 4468	300 6687 19 276 1102	11 116 9 27 15	2 1 8	3 1 3	1	7 76 2	3	5	
PIER MILLAN MITTYACK LIETPAR KULWIN	5 17 45	13 4 5 6 10 16 8 3	10 8 7 6 17 H	7143 17 2 13510 18 5 2095 11 1 11235 0 3	7144 10 6 13526 13 10 2095 11 1 11258 6 5	5184 9502 1595 7880	352 1864 20 372	16 43 25	1			3	:		
SECTION NO 17 WEDDERBURN LINE WEDDERBURN			15 0 11	7 <b>8</b> 83 <b>4</b> 8	7898 5 7	6383	3155	32		7		13	18	1	

		ı	OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	iENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				N	IUMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		OUTV	VARD			INV	VARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 18 ORONG VALE - ROBINYALE ORUNG YSIA OORT REDGWIN	56 123 926 65 121	42 11 6 80 7 5 444 9 5 31 16 10 51 5 0	7 16 6 17 19 7 298 16 7 8 8 11 4 18 8	2059 7 3 1861 4 0 14127 1 1 11509 7 6 3609 10 1	2109 15 3 1959 11 0 14870 7 1 11549 13 3 3665 13 9	1760 992 9468 8949 2995	332 254 3144 471 189	21 27 257 145 <del>4</del> 7	16 36 3	6 12 2		7 9 56 4 2	2 10 1 5	2	
AKVALE UAMBATOOK ARN 15 ALBERT EATIAN	67 1047 63 544 161	31 13 10 769 5 5 39 18 6 310 12 6 111 6 1	3 13 6 247 4 2 12 5 75 16 0 9 12 9	305 8 2 32231 16 7 6085 8 8 18213 19 3 17264 18 4	340 15 6 33248 6 2 6125 19 7 18600 7 9 17385 17 2	41 245 30 52 36 143 15 14664	64 2596 119 1290 547	20 316 31 199 62	20 13	2 6		8 37 6 19 13	1	4 1 1	
LTIMA OWANFORD ALTCH IE HILL INGOLLAH HINKAPOOK	633 36 90 79	560 13 8 E 14 4 31 0 0 79 14 10 80 19 9	188 13 9 9 13 2 12 7 5 23 4 1	17847 18 11 7584 18 8 9137 12 2 6723 12 1 12576 3 2	18597 6 4 7593 13 0 9178 5 4 6815 14 4 12680 7 0	13998 6676 723 <del>4</del> 5173 9092	1330 171 309 400 689	107 14 33 43 66	2	8		57 3 2 10 5	1	1	
OCAMBA ANANGATANG OLTON OIMBC NNUELLO	19 410 93 5 31	23 13 5 448 3 6 31 19 6 8 13 3 31 9 4	134 4 2 8 9 H 11 25 15 1	2588 1 6 18586 6 0 11491 19 6 2000 7 6 8620 10 9	2611 14 ff 19168 13 8 11532 8 ff 2009 1 8 8677 15 2	1821 12599 7642 1380 5658	45 1758 120 79 285	122 15 39	8	15		22 10 3 17	2		
ARGOOYA ANNERTON OBINVALE	32 885	5 12 3 39 15 9 1596 3 6	6 5 0 603 0 9	16 3 3379 9 9 9150 13 2	6 8 6 3425 10 6 11349 17 5	2137 <b>4224</b>	94 5164	20 12		7		6 13		3	
SECTION NO 19 LEHAWK - YUNGERA DOVALE BASTIAN NOOD BARRA IGEE	206 774 260 1135	53 1 2 247 5 4 94 9 6 411 15 1	12 7 2 39 16 9 9 7 11 28 10 3	10 17 H 47 11 H 3539 3 8 2926 5 3 1514 10 4	10 17 11 113 0 3 3826 5 9 3030 2 8 1954 15 8	11 16 2845 3121 365	64 83 720 647 1481	11 76 29 111	17 56	10 18		6 26 12 42	3 10 8 28	2 4 5	
RAIRIE ITIAMO OLOGA YRAMID INCHA	209 672 320 2437 226	133 16 fl 324 4 3 162 18 2 1536 10 fl 110 15 6	10 0 7 74 0 n 14 13 8 201 18 3 12 11 8	2171 4 4 5285 8 8 1159 9 8 8741 4 H 250 18 5	2315 1 10 5683 13 10 1337 1 6 10479 14 1 374 5 7	1271 3683 721 3038 6	685 855 129 2787 78	51 107 46 293 41	4 98 2	10 10 3	1 76	50 52 32 88 21	158 38 2	3 5 1	
ACORNA RAGOWEL OUTH KERAN <b>S</b> ERANG AIRLEY	808 239 6 6594 4	397 18 8 127 12 10 6 16 10 6752 4 2 4 4	33 0 7 16 8 1 1057 7 5 1 H	2143 5 8 935 6 2 41813 0 H 325 14 H	2574 4 fl 1079 7 1 6 16 f0 49622 12 6 326 1 2	431 257 17707 33	711 320 22434 2	132 21 531 26	34 1 356	2 1 43	1 2 <del>94</del>	28 20 129	12 149	14	91

		•	OUTWARD TR	AFFIC		TON	DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				N	IUMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		OUTV	WARD			INV	VARD .	
	Journeys	-						Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pig
LAKE CHARM Mystic Park Tresco Lake Boga Pental	345 369 461 1109 4	207 6 7 273 18 1 397 3 1 1087 0 2 4 5 1	53 13 3 33 10 7 84 16 1 192 15 5	2237 18 10 7355 19 9 1224 10 4 16814 3 5 1842 12 2	2498 18 8 7663 8 5 1706 9 6 18093 19 0 1846 17 3	693 5064 699 13204 1576	430 343 268 1576	82 58 95	10	6		18 29 6	3	2	
SWAN HILL SWAN HILL LIVESTOCK Woorinen Pira Nyahwest	10217 509 118 1384	13328 3 8 158 3 10 28 0 3 493 11 10	91 12 2 5 9 8 247 16 5	25685 19 5 10720 0 8 7772 3 8 10031 5 H 17944 10 H	40414 16 9 10720 0 8 8021 19 8 10064 15 10 18685 19 2	14277 5020 7685 10599	23599 1715 184 4824	613 9 18	315 2	31	182	334 8*	151	17	ſ
NY ARWEST PIANGTE COON THUR NATYA KOOLOONONG	26 484	4 5 9 149 0 4	61 12 5 3 5 0 9 6 7	2574 10 9 11729 7 5 30 10 8 3487 17 10 8112 11 10	2578 16 6 11940 0 2 30 10 8 3491 2 10 8121 18 5	1983 8471 22 3428 5883	155 2183 25 204 249	37 28 14	8	1		7 10 15		1	
KOORKAE YUNGERA	1 1	9 0 10 3	4 3 0	246 17 6 948 4 7	2 <b>4</b> 7 6 6 952 17 10	180 591	94					13			
SECTION NO 20 KERANG — KOONDROOK PYRAMID CREEK YEOBURN HINKSONS TEAL POINT GANNAWARRA KOONDROOK	25 40 26 30 948	5 5 5 2 5 19 10 2 5 11 3 508 16 11	80 16 4	1 17 7 6995 19 4	5 5 2 5 19 10 4 0 2 7 8 10 7585 12 7	4847	<b>42</b> 1529	18	2	4		8			
SECTION NO 21  KERANG — STONY GROSSING  WESTBY  WALL  MURRABIT	13	1 19 2	9 0 7	170 12 10 487 15 9 5439 17 3	170 12 10 487 15 9 5450 17 0	60 37 2219	93 103 1416	21 53	5	1		1		1	
SECTION NO 22 COMUNA LINE HUNTER WARRAGAMBA MG COLL - LOCKINGTON KOTTA	59 207 4 946 186	15 11 0 57 4 1 3 15 2 378 9 4 93 17 2	1 4 190 6 H 9 14 9	1239 9 8 287 19 11 214 14 5 2817 16 10 719 18 10	1255 2 0 345 4 0 218 9 7 3386 13 1 823 10 9	1328 92 2 500 69	206 137 192 3043 486	9 20 26 118 47	3 13	3	29 27	3 5 5 26 44	9	1	
ROSLYNMEAD PATHO Gunbower Leitghyille Kethy Cohuna	20 40 999 1229 39 2564	17 16 11 32 18 2 889 16 6 1169 8 6 33 3 5 2539 7 11	110 14 5 119 0 3 278 7 9	245 15 H 487 15 3 5320 6 4 7171 3 1 78 6 5 25517 2 1	263 12 10 520 13 5 6320 17 3 8459 11 10 111 9 10 28334 17 10	45 154 1712 4751 26 12566	76 47 1258 2180 183 4218	20 25 65 15 124	9 80 91 504	5 9 3	76 30 132	16 26 3 23	11 10 17	1 2 1	

		,	OUTWARD TR	AFFIC:		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	SENGERS	PARCELS, ETC.	GOODS AND		OUT.			<del></del>	N	UMBER	OF TRUC	:KS		
AND STATIONS  SECTION NO 23  RANALD LINE ARCA BOOTA	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		OUTV	WARD			INV	VARD	
	Journeys							Sheep	Cattle	Harses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 23 RANALD LINE ARGA IBOOTA RA INALOG	1	3 4	11 9 1 3 5	385 11 4 1968 16 7 935 17 9 5624 3 3 295 19 6	385 11 11 1969 11 8 935 17 9 5625 6 8 296 1 4	109 2003 698 3490 86	21 99 75 172	25 105 94 221 28	7 10 91	1 2 2		19 33 75 14	5 10 77	1 3 2	
TONAN DWELL LAKODL OC. RABO MARKELL LAKODL	1 9	7 <b>5</b> 5 12 2	17 3 5 4 27 13 0 4 5	2431 1 4 439 19 5 4533 7 4 12584 16 6 222 5 2	2432 6 0 440 4 9 4566 12 6 12585 0 11 222 5 2	1300 34 1743 10848 14	175 26 1108 986 99	91 18 180 230 13	23 1 50 22	5		17 22 51 54 4	1 5 9 17	6 3	2
MUS Ragons Los s Escritos Los res	41 1	32 11 3 3 4	3 2 9 11 91 15 3	2421 17 7 378 8 10 10171 5 6 644 7 8	2422 0 9 378 18 9 10295 12 0 644 11 0 3 5	882 28 3192 67	135 76 1500 32	62 22 216 19	5 46 8	272	1	59 9	18 5	6	
PM 1 JALAKE RAIJALD	2 15	1 1 1 9 1 <b>3</b> 0	70 14 1	529 15 8 60 4 4 19256 7 8	530 16 9 60 4 4 19336 14 9	347 22 2635	2 2414	8 1 62	376	7	1	33 9 31	16 66	2	
ECTION NO 24  LEY - PORT FAIRY  LEY R, COY SIDING IN RAFT PLATFORM	2598 248 4669 53044 42732	28 <b>4 2</b> 10 11 6 99 3 6 2111 19 6 2058 5 6	177 13 5 17 10	79666 16 6 1294 13 8	28 4 2 79677 8 0 99 3 6 3584 6 7 2059 3 4	23026 1261	153 1259								
RRIBEE KOR Cyle <b>River</b> Ka Kio	476307 688 6294 10465 8846	21296 7 0 63 1 H 639 7 0 1163 9 2 1733 9 3	839 1 0 5 10 11 50 12 9 85 3 8 122 4 7	2326 7 1 190 10 H 2440 1 H 5782 4 5 151 2 5	24461 15 1 259 3 9 3130 1 7 7030 17 3 2006 16 3	1732 5 8104 8804 27	8999 5 71 1061 98	51 16 5 81	66	31		62 35 17 38	23 5	36	
STILLER'S SIDING SSPHATE SIDING RTH SHORE RIO QUAY AND HARBOUR	4082	698 5 <b>8</b>	17 7 5	3164 6 2 133321 13 5	3164 6 2 133321 13 5 715 13 1 83471 1 4	3681 179 <b>4</b> 02 115 <b>8</b> 06	8052 2360 4353					1559	23		
TRUST SIDING				83471 1 4 6935 16 5	6935 16 5	1394	487								
ERNATIONAL HARVESTER COIS SIDING TH GEELONG	2709 422904	791 14 3 122 <b>3</b> 99 18 11	117 5 1 10428 3 1	22902 9 11 50352 4 1 84108 18 10	22902 9 11 51261 3 5 216937 0 10	5096 23199 51522	21829 39580 82196	676	66 1 4	2 3	123	410	1450 5	35	1

		•	OUTWARD TR	AFFIC		GO:	DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	, , , , , , , , , , , , , , , , , , ,	OUT-		*		N	UMBER	OF TRUC	:KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		OUT	WARD			WAI	VARD	
·	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pig
GEELONG TERMINAL GEELONG PIER SOUTH GEELONG MARSHALL GROVEDALE	1675 35 1	506 17 4 10 3 0 10 3	65 17 1 16 5	57101 13 3 997 8 2 380 18 10	57101 13 3 1570 2 7 391 18 3 10 3	134077 367 53	450 369 76441 90376 87	16	18	3		11	20		
PETTAVEL MORIAC BUCKLEY WINCHELSEA ARMYTAGE	548 50 1097 68	1 0 6 141 6 10 17 19 2 483 10 7 27 15 1	11 6 8 15 6 107 19 6 1 2 5	303 9 8 256 4 2 79705 4 8 1 8 8	1 0 6 456 3 2 274 18 10 80 301 14 9 30 6 2	207 253 100644	217 40 687 4	12 15	2 9	1		33 5 8	15 20	1	
BIRREGURRA WARNCOORT IRREWARRA COLAC LARPENT	2290 196 232 29660 152	1055 15 5 89 10 7 121 14 4 10999 10 3 77 7 10	124 13 7 7 7 10 4 11 7 1496 5 5 7 1 4	4076 0 9 184 4 3 542 11 9 36189 9 II 13 15 3	5256 9 9 281 2 8 668 17 8 48685 5 7 98 4 5	2310 128 181 16745 5	1511 41 91 24275 130	76 5 31 45	74 31 969	5 52	224	125 1 26 185	64 3 27 209 8	5 1 50 1	
PIRRON YALLOCK STONEYFORD POMBORNEIT WEERITE CAMPERDOWN	740 318 1099 234 12833	312 4 4 134 7 8 401 10 6 124 19 5 9322 18 2	23 1 1 11 1 5 20 1 5 27 13 9 883 11 10	610 6 1 9 5 0 632 11 7 1755 17 9 20381 7 10	945 11 6 154 14 1 1054 3 6 1908 10 11 30587 17 10	64 219 348 5210	508 174 359 343 14067	10 8 145	100 797	15	1 29	5 4 131	30 1 70 274	1 2 5	
BOORCAN TERANG GARVOC PANMURE CUDGEE	₹83 9243 816 1026 274	309 9 10 6168 13 8 287 4 5 467 17 5 159 7 2	30 11 10 903 12 3 17 3 5 33 17 6 3 0 9	12414 12 4 15409 17 1 820 7 W 349 9 3 79 18 8	12754 14 0 22482 3 0 1124 15 8 851 4 2 242 6 7	5498 3343 46 81 31	4533 13224 <b>73</b> 7 885 351	19 153 15 1	129 763 67	17	38	17 112 11 30 3	67 471 20 15 2	1 13 1	
ALL ANSFORD WARRNAMBOOL DENN HIGTON ILL OWA	996 53940 153 227	858 9 4 17916 15 5 50 12 6 87 3 6 945 5 3	60 0 7 2158 12 1 6 2 4 139 9 3	5293 14 7 36669 7 9 70890 15 4 8207 1 n 15492 13 7	6212 4 6 56744 15 3 70941 7 9 8300 7 9 16577 8 1	2221 13304 21319 5629 5902	9283 31059 49068 753 3820	1 68 108	77 393 464	3 37 8	26	29 94 13	15 75 69	14 5	
KORIOT CROSSLEY KIRKSTALL MOYNE ROSEBROOK PORT FAIRY	1241 8 54 31 2 4011	4 1 1 21 17 5 10 8 9 4 11 4074 9 10	5 7 895 9 10	1935 12 1 68 11 7 43 4 9 15130 15 2	1939 18 9 90 9 0 53 13 6 4 11 20100 14 10	1358 51 4466	208 340 328 135 14018	<b>4</b> 82	9	1		11	2	3	
SECTION NO 25  GEELONG - BALLARAI  MOORABOOL GHER INGHAP BANNOCKBURN LETHBRIDGE MEREDITH	294 2164 5601 5979 5072	42 7 11 98 17 0 459 7 6 418 15 1 650 5 8	19 7 1	41 5 11 188 19 6 198 18 3 65 17 3 625 17 0	87 13 1 292 3 6 677 12 10 534 2 6 1326 9 2	8 48 68 13 105	81 173 354 69 220	3 18 4 7 69	2 6 12	1		5 5 5 22 14	4 6 2 19 4	1	

		•	OUTWARD TR	AFFIC			DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND		OUT-				N	IUMBER	OF TRUC	:KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		OUTV	WARD			INV	/ARD	·
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	F
ELAINE LAL LAL YENDON NAVIGATOR	1566 1086 1859 200	271 8 8 158 17 9 204 15 10 16 6 6	11 7 9 5 14 11 3 14 6	106 15 0 2269 9 7 146 9 0	389 11 5 2434 2 3 354 19 4 16 6 6	145 1656 67	121 58 272	9	1	12		10 5	3	13	
SECTION NO 26 SUNSMINE - SERVICETON ARDEER DEER PARK RAVENHALL SIDING ROCKBANK MELTON	3858 13934 29965	169 13 4 519 0 2 1852 12 5	1.7 4 9 34 5 2 82 8 1	34701 11 2 762 6 10 757 9 1 340 1 5 1785 9 2	34701 11 2 949 4 11 757 9 1 893 6 9 3720 9 8	5084 768 81 707 2812	16504 556 194 82 2347	6	5	1 1 6		4 17 29	6	3	
STAUGHTON PARWAN BACCHUS MARSH ROWSLEY INGL 1STON	1275 2902 48548 414 95	99 9 3 314 9 1 6384 17 8 57 14 11 25 10 8	33 18 4 334 4 4 1 14 7 14 4 3	120 2 10 1565 19 6 85587 11 0 136 9 10	219 12 1 1914 6 11 92306 13 0 59 9 6 176 4 9	270 2965 198582 29	142 6619 3 83	10 37 30	1	1 7 1		38 31 23	2		
BALLAN BRADSHAW LLANDE ILO GARDON MILLBROOK	22872 295 6014 3126	3304 17 8 22 13 8 994 14 8 286 11 8	193 6 9 42 10 8 6 17 10	1651 13 5 56 2 2 1862 11 8 660 3 9	5149 17 10 22 13 8 56 2 2 2899 17 0 953 13 3	410 96 2456 505	701 226 203	125	118	4		233 31	121	5	
WALLAGE BUNGAREE DUNNSTOWN WARRENHEIP BALLARAT EAST	3416 6552 4284 4806 2318	275 14 0 676 19 2 296 3 1 232 10 10 766 0 11	27 7 0 26 3 10 7 9 11 17 12 6 74 1 2	4053 19 1 8837 7 7 1926 13 0 41 9 10 3021 1 9	4357 0 1 9540 10 7 2230 6 0 291 13 2 3861 3 0	3668 8491 2374 32 1934	1232 711 2905 23 21155	5 7	2	2		30 35 2	3	1 1 1	
BALLARAT WHITE'S SIDING WENDOUREE LINTON JUNCTION WINDERMERE	136798 2 449	77296 19 9 1 7 1 92 14 9	11196 3 5 2 5 8 7 7	32294 1 10 7685 18 2 1790 19 1 2369 16 9	220787 5 0 7685 18 2 1 9 6 1790 19 1 2470 19 1	60774 5600 1312 2267	147121 500 191	2091	949	172	316	1058	592	101	
BURRUMBEET Trawalla Beaufort Middle Greek Buangor	640 66 <b>3</b> 82 <b>4</b> 0 670 720	113 10 8 269 15 11 3211 13 0 190 8 2 303 3 0	21 16 4 36 7 2 245 8 11 9 8 7 24 16 2	2452 12 4 1278 3 0 29490 8 6 910 9 4 1329 7 0	2587 19 4 1584 6 1 32947 10 5 1110 6 1 1657 7 0	22 <b>4</b> 6 874 15169 704 680	559 765 4614 354 1134	8 25 111 10 38	20 20 4 14	1 1 9 1 2	2	12 33 65 2 11	18 3 41 3	1 1	
DOBIE ARARAT ARMSTRONG GREAT WESTERN STAWELL	18 26596 369 1535 16013	12 16 6 17756 2 2 51 15 8 354 18 11 12079 12 9	2 18 0 1528 14 9 5 5 0 53 9 6 926 16 8	13 15 8 10324 0 0 10 12 6 2499 0 2 33876 12 5	29 10 2 29608 16 11 67 13 2 2907 8 7 46883 1 0	3491 1 1092 22176	401 17819 45 1191 22244	173 121	19 18	19 12	5 1	201 1 141	125 57	21 6	

		•	OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-					UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		ουτν	WARD,			INY	YARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
DEEP LEAD GLENORCHY WAL WAL- LUBECK ASHENS	154 1101 346 592 13	52 10 9 393 11 4 116 5 6 392 7 5 15 6 10	2 6 0 38 19 5 7 10 5 56 4 7	200 9 3 4838 10 10 812 11 4 7053 1 1 27 1 6	255 6 0 5271 1 7 936 7 3 7501 13 1 42 8 4	176 2495 322 5448 3	52 1371 294 589	150 45	5	7		143 62	4	7 1	
MARMALAKE MURTOA JUNG DOOEN HORSHAM	6293 6†7 536 20573	5501 17 3 370 18 5 536 0 6 20691 19 2	508 13 H 78 6 6 65 14 1 2409 0 H	04226 16 11 138868 3 6 8952 19 6 7708 3 10 54902 10 7	104226 16 H 44878 14 8 9402 4 5 8309 18 5 78003 10 8	115737 30133 11675 9958 30135	88079 30891 1633 1026 45923	67 3 2 726	2 <b>7</b> 60	14 2 1 37	13 10 1 72	60 21 491	7 1 60	4 2 2 6	1
DAHLEN SIDING PIMPINIO WAIL DIMBOOLA GERANG GERUNG	296 140 6865 330	147 0 1 63 17 2 6934 13 1 99 7 5	24 3 7 17 13 9 433 1 6 36 1 3	4800 18 10 6798 16 4 13910 13 1 21224 4 10 10902 17 7	4800 18 10 6970 0 0 13992 4 0 28591 19 5 11038 6 3	3927 5801 12489 12957 8607	132 474 319 6779 1225	1 177	57	23	27	1 93	53	13	
KIATA SALISBURY NHILL TARRANGINNIE DIAPUR	413 24 5667 600	88 12 10 7 5 8 5804 12 2 129 5 11	33 7 4 843 0 6 15 11 0	7975 13 5 3961 7 4 35888 17 4 4705 19 1 942 2 9	8097 13 7 3968 13 0 42536 10 0 4705 19 1 1086 19 8	5952 3160 21924 6025 572	1200 493 20196 513 426	7 214 6	75	21	24	9 145 4	24	5	
MIRAM KANIVA LICLIJAUR SERVIGETON	212 30 39 268 801	62 4 6 3154 1 5 127 19 9 875 5 0	65 6 7 226 8 5 16 15 11 59 15 6	8108 8 10 11601 11 10 10556 17 3 10376 5 6	8235 19 H 14982 1 8 10701 12 H 11311 6 0	8341 7310 8736 6447	1317 4401 1581 1814	15 187 12 34	26 6	13 2	6 4	40 178 14 20	9	1	
SECTION NO 27 WILLIAMSTOWN LINE SOUTH KENSINGTON ANGLISS' SIDING FOOTSCRAY SEDDON YARRAVILLE	253255 4466662 974148 2009894	5178 9 0 117592 14 7 23869 16 7 54504 14 8	37 6 3 3357 5 2 194 13 7 557 12 1	5588 17 9 5188 18 H 171690 16 H	10804 13 0 5188 18 11 292640 16 8 24064 10 2 151015 10 3	14118 9740 182488 91115	62743 9353 149855 23398								
SPOTSWOOD NEWPORT AUSTRAL MEAT SIDING NORTH WILLIAMSTOWN WILLIAMSTOWN BEACH	660124 2542586 1476833 647048	17693 17 2 75396 15 6 42814 17 8 19722 3 1	1982 7 9 5 892 5 3 361 6 1 123 12 8	509461 18 8 32857 1 8 4797 13 5 896 5 7	529138 3 7 109146 2 5 4797 13 5 44072 9 4 19845 15 9	163359 8220 4624 197	836381 35609 2899 2466					2159	1218		
WILLIAMSTOWN WILLIAMSTOWN PIER	541239 26226	17922 12 7 1226 5 0	274 10 4 19 6	29291 19 10	18197 2 H 30519 4 4	72275	272536								
SECTION NO 28  NEWPORT - SUNSHINE THOMAS SIDING				2439 9 7	2439 9 7	11365	23464								
MCKENZIE AND HOLLAND S SIDING CALTEX SIDING				27736 11 4	27736 11 4	6836	91 150			1					

SECTION OF LINE	PASS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK							UMBER	OF TRUC	:KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD		OUT	WARD			INV	VARD	······
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
JAS, HARDIE AND CO'S SIDING SOUTH BROOKLYN BROOKWOOD \$1DING WRIGHT STEPHENSON SIDING				3206 5 6 3701 1 5 546 11 10 556 1 4	3206 5 6 3701 1 5 546 11 10 556 1 4	1716 4531 439 1576	19835 5662 2472 1914					1712	301		
LITTLE BROOKLYN SIDING VICTORIAN IRON MOULDING CO!S SIDING READY WIXED CONGRETE LTD.				308 13 4	308 13 4	118	2385						414		45
SIDING PROSSOR SIDING				243 10 4	243 10 4	238	10776 1455					200	140		14
SMORGAN'S SIDING Monsanto Siding Armbrook Melbourne Quarries Siding Brooklyn				1495 1 7 4364 12 2 25301 6 M 153 12 7 1063 12 1	1495 1 7 4364 12 2 25301 6 H 153 12 7 1063 12 1	1624 2147 11899 14	3493 15089 1707 2626 15				244	205	1114		66
SECTION NO 29 ALTONA LINE SEAHOLME ALTONA	245019 542325	6987 8 3 16730 5 1		5 0 0	7016 6 6 16971 18 8	10	580								
SECTION NO 30 FYANSFORD LINE FYANSFORD				144767 14 8	144767 14 8	148376	93183								
SECTION NO 31  QUEENSCLIFF LINE CHEETHAM'S SALT SIDING LEOPOLD				15442 0 2 21 8 0	15442 0 2 21 8 0	12863 16	21 13								
CURLEWIS DRYSDALC MANNERIM QUEENSGLIFF	6	9 8	3 8 3 8 16 6	102 18 1 425 6 1 4771 2 4	106 16 0 425 6 1 4779 18 10	88 436 4359	290 257 1985		1	1		3			
SECTION NO 32 FORREST LINE WHOOREL DEAN MARSH PENNYROYAL MURROON BARWON	5 68 6 18 92	31 8 3 4 3 6 9 17 6 34 14 6	·† 62	11 16 6	12 6 2094 8 7 16 0 0 62 18 9 406 15 3	19 <b>09</b> 6 33 403	3 312 2 14	3							
GERANGAMETE YAUGHER FORREST	17 5 217	7 0 1 2 14 111 11 X	1	6 5 41 18 9 3510 15 0	7 6 m 44 12 m 3631 10 3	26 3115	34 445	1		1					

			OUTWARD TR	AFFIC		GO! TON	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				ŀ	UMBER	OF TRUC	KS	***	
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD	INWARD TONS		VTUO	WARD			INV	VARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 33  CROWES LINE KANARREN LOVAT GELLIBRAND BANOOL WIMBA	11	10 5	6 7 1 3 16 6 5 9	1783 5 3 17 3 176 16 7 37 14 H	1783 11 0 18 6 178 3 6 38 0 8	2314 131 29	49 5 498 7					2		1	
MC DEVITT DINMONT BEECH FOREST FERGUSON WEEAPROINAN *	2 3	11 9 2 3	4 3 n 2 7	19 13 9 189 16 5 3664 1 H 3601 10 7 1236 1 H	19 13 9 189 16 5 3668 17 7 3601 12 10 1236 4 6	10 120 2350 2026 814	8 19 585 315 298		1 13	2	Ē		3	i	
WYELANGTA STALKER Lavers Hill Crowes			10 8	758 4 4 373 0 2 894 4 7 53 5 1	758 4 4 373 0 2 894 4 7 53 15 9	528 241 560 38	165 529 35		4				7	2	
SECTION NO 34 ALVIE LIME CORNOCKE CORNGULAC ALVIE			•	2641 19 9 2053 9 3 380 2 2	2641 19 9 2053 9 3 380 2 2	2137 1755 302	887 101 217								
SECTION NO 35 TIMBOON LINE NAROGH!D COBDEN ELINGAM!TE GLENFYNE CURDIE	3 95	43	41 12 6	84 13 6 5736 3 1 140 7 10 23 15 2 8 13 0	84 13 6 5777 19 10 140 7 10 23 15 2 12 0 5	50 1797 16 14	246 4563 190 546 259	36 13	54	3		41 26	5	3	
VICTORIAN AGRICULTURAL LAME CO'S SIDING TIMBOON	6	4 8	44 4 n	11277 11 7 6717 15 2	11277 11 7 6762 4 9	15388 2100	13 4721	143	86	1		203	19	3	
SECTION NO 36 Mortlake Line Mortlake			24 9 11	9286 7 6	9310 17 5	:1972	10454	190	234			8	80	3	
SECTION NO 37  KOROFT — HAMILTON WARRONG WOOLSTHORPE HAWKESDALE MINHAMITE PURDEET			2 3 9 2 0	1 19 8 663 8 5 2319 8 3 657 6 4 46 13 2	1 19 8 663 8 5 2321 12 0 657 8 4 46 13 2	10 291 374 199 32	98 1892 2259 448 281	18 57 1	30	1 1		26 8		1	

			OUTWARD TR	AFFIC		Į.	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC	GOODS AND		OUT-				٨	UMBER	OF TRUC	;KS		
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS	Sheep	Cattle	WARD Horses	Pigs	Sheep	Cattle	Horses	
PENSHURST Tabor Yatchaw	4	7 2 0	33 - 9 3	4198 6 7 201 1 8 415 8 5	4238 17 10 201 1 8 415 8 5	1262 153 124	2949 68 291	47 18	35 1						
SECTION NO 38  GHERINGHAP - MARQONA  MURGHEBOLUG  INVERLE 16H  DOROQ  WINGEEL  POORNEET	21 6	6 17 1 96	21 18 4 8 5 6 4 6	9 18 7 708 1 0 224 9 8 982 14 7 24 4 5	9 18 7 736 0 H 224 18 1 990 8 7 24 4 5	10 134 222 23	1 100 14 30 12	47 10 120 2	27 4	4		23 4 16	20 3 37	4	
DUVERNEY BERRYBANK GNARKEET LISMORE DERRINALLUM	4 11 3 45 29	2 12 5 7 5 10 2 10 7 28 9 1 17 11 7	1 6 2 10 11 3 2 5 1 37 5 7 41 19 7	931 17 7 1270 19 1 182 16 1 3555 6 3 4351 15 7	935 16 2 1288 16 2 187 11 9 3621 0 11 4411 6 9	1108 658 147 1759 945	171 638 226 2032 2131	40 8 119 119	6 12 195	3 3 2		15 74 14 48	18	3 1 3	
VITE VITE PURA PURA NERRIN NERRIN WESTMERE MININERA TATYOON	8 62 45 64 35 27	3 8 7 35 9 4 25 0 1 27 16 6 16 19 0 18 7 4	7 9 3 6 15 5 13 14 1 41 17 4 8 8 9 7 5 1	1004 15 2 856 7 5 666 9 11 9698 8 11 1708 18 4 5577 14 11	1009 13 0 898 12 2 705 4 1 9768 2 9 1734 6 1 5603 7 4	212 198 114 5664 886 4823	992 481 420 4343 1180 1723	68 29 30 248 34 62	27 27 29 28 13	1 1 1 6 6		36 14 30 20	114	2 337 1	
SECTION NO 39 BUNINYONG LINE EUREKA				4936 4 8	4936 48	5133	7444								
SECTION NO 40 REDAN SUPPLY AND DEVELOPMENT DEPARTMENT'S SIDING		1		17589 18 11 550 9 1	17589 18 H 550 9 1	8885 <b>40</b> 5	34327								
SECTION NO 41  BALLARAT - IRREWARRA CARDIGAN KOPKE HADDON NINTINGBOOL SMYTHESDALE	46 802 3398 3 1536	1 18 5 15 15 5 94 13 10 1 10 38 2 7	3 4	281 0 7 51 13 4	1 18 5 15 15 5 375 17 9 1 10 92 5 9	269 32	68 149								
SCARSDALE NEWTOWN BERRINGA ILLAMAROOK ROKEWOOD	2588 921	74 7 8 33 3 5		1518 1 7 106 5 8 1 5 67 9 10 337 9 6	1593 5 1 139 16 5 1 5 68 0 7 338 18 9	1259 119 51 267		12		2				2	

		•	OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-					UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		Ουτν	WARD			INV	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
WERNETH CRESSY Barpinda Beeac Ondit	42	24 2 11	5 0 26 14 8 7 4 3 11 2	520 5 2 1887 4 5 4 12 5 1546 9 9 41 9 1	520 10 2 1938 2 0 4 12 5 1553 14 0 42 0 3	495 1068 9 1290 32	204 521 35 895	108 5	8	6		86 2	9	4	
SECTION NO 42  NEWTOWN - SKIPTON  MAPPY VALLEY  LINTON  PITTONG  SKIPTON	188 4013	28 18 3 209 8 4	1 2 8 10 19 1 1 7 3 0 7	3167 17 2 198 10 2 5688 19 4	30 0 11 3388 4 7 198 11 9 5691 19 11	29 <b>56</b> 70 3370	661 671 2624	10 118	3 149	3		5 16	18	2	
SECTION NO 43 PORTLAND LINE LANGI LOGAN MARGONA CALVERT SIDING WILLAURA STAVELY	12 1018 1 3342 159	6 5 7 272 0 5 3 10 1634 5 6 53 10 8	1 12 1 35 1 4 456 0 2 10 0 10	116 14 9 2928 11 H 10610 14 8 1042 6 2	124 12 5 3235 13 8 3 10 12701 0 4 1105 17 8	142 763 5623 330	144 1135 81 5896 359	170 277 59	26 59	1 10		81 83 15	19 4ò	1 7	
GLEN THOMPSON DUNKELD MOUTAJUP STRATHKELLAR HAMILTON	2466 2983 181 146 15977	981 17 9 1263 8 0 32 6 6 16 11 3 18055 12 8	146 15 2 82 2 4 3 11 2 5 6 10 1683 14 10	3587 1 4 3212 16 0 375 17 1 1703 13 7 34032 16 11	4715 14 3 4558 6 4 411 14 9 1725 11 8 53772 4 5	794 851 281 759 11018	4864 3233 547 506 28527	85 63 779	4 <del>9</del> 39 502	2 50	2	46 87 9 18 460	29 79 2 419	1 8 21	1
BRANXHOLME CONDAH MYAMYK MILLTOWN HEYWOOD	822 545 92 101 1500	527 13 10 330 13 11 68 7 11 77 11 11 1717 12 11	50 12 0 28 18 5 5 14 11 3 2 3 158 16 7	2973 3 2 4571 10 9 76 4 2 535 4 5 3811 9 0	3551 9 0 4931 3 1 150 7 0 615 18 7 5687 19 4	529 826 25 246 497	1959 2284 578 244 4161	65 76 121	28 125 2 77	7 1	24 24 1	85 81 5 4 130	13 80 1 20	1	1
HEATHMERE GORAE PORTLAND NORTH PORTLAND	77 25 872 358 <b>2</b>	103 16 6 16 17 8 776 8 5 4923 2 5	31 9 9	60 0 3 1258 5 0 58449 9 6 21659 8 9	164 4 2 1278 12 1 59257 7 8 27058 4 10	17 402 21522 7632	582 1108 2046 11600	52	27	9	10	26 554	1 18 175	3	
SECTION NO 44 COLERAINE LINE BOCHARA WANNON PARKWOOD COLERAINE	<b>43</b> 695	4 10 5 225 13 2	164 2 8	47 15 5 81 6 n 197 3 8 11729 13 1	47 15 5 85 17 4 107 3 8 12119 8 11	25 8 43 4854	210 771 878 9085	3 130	131	3	40	8 71	5 123		1
SECTION NO 45 CASTERTON LINE GRASSDALE MERING HENTY SANDFORD GASTERTON	1 1	5 7 2 16 7 8 1 7 10	5 4 8 9 14 8	8408 0 6	1474 5 0 5177 3 3 1079 3 11 8417 15 10 13913 15 9	204 1148 170 41 4503	2964 369 429	33 33 27 302	38 72 58 <b>4</b> 16	7 3	6 7 15	21 25 12 158 3	9 42 63 198	1 1 2	

•

		,	OUTWARD TR	AFFIC .		1	ODS NAGE				LIVE	sтоск			
SECTION OF LINE	PASS	SENGERS	PARCELS, ETC.	GOODS AND		out.				١	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		ουτι	WARD			INW	/ARD	,
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pi
SECTION NO 46 AT. GAMBIER BORDER LINE SINCLAIR YONS REENWALD VINNAP VINNAP			7 0 4 6 3 16 3 10 0 3	79 13 4 1470 18 8 55 16 3 437 9 3 4655 0 3	79 13 4 1471 5 8 56 0 9 441 5 6 4665 0 6	31 469 11 103 1674	204 288 271 606 1423	32 15 28	1 50			18 29 48	3252		
IARP URALKA ENN ICK			2 0 5	52 16 8 1540 18 10 84 14 3	52 16 8 1542 19 3 84 14 10	61 1	59 993 170	93	29			75	34 26		
SECTION NO 47  LUBECK - BOLANGUM  LOCKSON  RUPANYUP  BURRUM  BANYENA  AARNOO  BOLANGUM	2	2 4 2	11 17 0 5 tt 3 6 1	3899 14 6 12745 13 10 9787 7 5 5829 16 10 11405 17 0 3358 10 9	3899 14 6 12759 15 0 9787 7 5 5830 2 9 11409 3 1 3358 10 9	3587 9993 8518 5859 9407 2679	78 7079 271 363 1603 392	30 7 33	5 4	2		11 17 ·	1		
SECTION NO 48  IURTOA - PATCHEWOLLOCK  OROMBY  IUNY IP  IULL AH  IMEEPHILLS  EELL IS	1233 2 143	6 7 1066 13 3 2 12 4 150 18 1 5 9 8	160 16 8 11 0 17 13 2	5455 2 9	2680 18 m 17023 19 1 5458 6 1 14552 13 0 32 11 7	2231 16486 6585 16350 3	287 3661 37 772 44	9 148 47	7	12 8	8	4 39 46	5 2	1 7	
YARRACKNABEAL JATCHICA JAH RIM JALAQUIL	3787 22 322 63	4411 13 8 11 10 10 329 1 0 60 4 3	49 9 10	5628 13 H 13916 0 6	52112 13 4 5628 13 H 13927 11 4 23003 11 5 12859 2 H	32335 6502 13885 20027 12320	21264 58 532 1917 710	297 15 76	13	25	22	168	16	15	
EEULAH OSEBERY OYURA OPETOUN JURROIN	954 106 64 1421	884 0 4 121 10 8 36 19 5 1389 11 8	135 0 3 12 14 5 336 11 10	2859 5 3	36833 9 3 13972 17 7 2896 4 8 34723 14 4 2 2 8	29672 42741 2557 28948	3296 765 427 3358	214 12 150	10	4	1	34 1 51	5		
DATTUCK YARTO WILLA RATCHEWOLLOCK	1	5 7	1 9 19 9 0	21 16 6 819 12 5 249 16 0 18838 13 8	21 16 6 819 14 2 249 16 0 18858 8 3	16 528 179 1 <b>49</b> 80	40 1445	7 66	6	2		2 2 34	2		

SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		OUT	₩ARĐ			INV	VARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 49 RSHAM — CARPOLAC HLAW DTIS ANTONG ST NATIBUK TIMUK	2 22 167 33 2197	2 4 2 13 5 28 0 10 1 18 5 587 5 11	4 11 10 6 2 121 15 4	714 12 6 2446 14 H 5458 12 1 58 4 4 8714 4 8	714 14 10 2449 8 4 5491 4 9 60 8 n 9423 5 n	641 2657 2527 13 6362	341 158 575 2304	28	6		2	13		1 1	
APILES FRE FFHOLME BOWEN ROKE	25 374 53 <del>4</del> 1819	3 12 ft 84 19 6 1 16 1 252 18 2 1067 3 6	21 4 3 22 15 9 207 12 3	79 1 10 859 12 5 40 19 9 1679 3 6 10916 17 5	87 14 9 965 16 2 42 15 10 1954 17 5 12191 13 2	51 467 7 625 4609	312 556 142 2120 7162	2 105	17	1 7	,	19 57	1 27	1	
RTAT RPOLAC				2735 5 H 2783 14 H	2735 5 11 2783 14 11	838 1070	4285 4137	23				25			
SECTION:NO 50 ST <u>Natimuk — Hamilton</u> Radjuha Lumba Jlondo Fries Nagulk	9 2 25	1 8 6 10 4 5 5 3	1 6 3 12 3 3 16 3 1 5 8 1 10 6	1568 3 1 476 8 1 1041 4 8 106 5 5 957 1 7	1570 17 10 477 10 8 1050 6 2 107 11 1 958 12 1	838 194 370 84 477	1248 1171 585 625 2739	9 1 8	3			1 7			
_MORAL GLEFIELD SEY TUM ANGARA	106 1 <b>4</b> 54	43 18 3 7 8 11 18 n	43 3 9 1 4 8 3 16 0 1 18 9 2 7 6	5257 1 5 267 14 6 1517 4 4 306 19 5 6 12 3	5344 3 5 272 6 10 1532 19 3 308 18 2 8 19 9	1819 122 1050 105 1	5910 828 1408 612 192	36 10 10	7	5		49 31 9	4	1	
VEND I SH JP NAWALL A	178 27	20 14 9 2 17 10	11 11 10	2445 8 7 93 18 11 61 4 6	2477 15 2 96 16 9 61 4 6	792 38 46	4776 774 243	5				11			
SECTION NO 51  BOOLA - YAAPEET  KONA  TWERP  RRANYURK  PARIT  LAM	4 2 11	10 4 1 1 2 6 0 8	1 14 n 2 5 5 163 18 6	7179 18 4 13085 11 5 15471 10 5 19679 5 6 14829 7 0	7179 18 4 13087 16 8 15474 17 0 19849 4 8 14829 7 0	5728 9305 12301 13808 11859	628 549 667 3375 338	61 77 13	6	7	10	20	4	4	
LLUT INBOW BACUTYA - APEET -	1	16 7	170 98 1 10 10	14673 10 2 32766 4 3 8234 12 8 16970 12 7	14673 11 5 32937 10 6 8234 12 8 16972 3 5	11875 22735 6279 14044	578 4662 122 892	115 6	33	3	11	14	7	4	

		· - •	OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				N	UMBER	OF TRUC	:KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		OUTV	VARD			INV	VARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 52 EPARIT — YAMAG ETPA BORQUON ETHERBY ENAGE			9 7 1 17 5 1 7 9 3 6 7	15773 18 9 16221 10 6 13137 7 7 11943 18 1	15774 8 4 16223 7 H 13138 15 4 11947 4 8	11801 11919 11594 8838	402 672 875 1112	24 20 17 9	5 1		•	4 1			
SECTION NO 53  ELBOURNE - CUDGEWA  ENSINGTON  EWMARKET  EWMARKET SHOW SIDING  SCOT VALE  OONEE PONDS	1030261 768933 32799 1275986 1673373	22228 1 4 18011 10 5 1337 1 5 30119 9 6 43860 15 10	296 10 4 497 13 9 4 7 7 441 11 4 1351 6 5	15531 15 6 71918 3 8 789 5 6	38056 7 2 90427 7 10 2130 14 6 30561 0 0	37204 1161 63	114533 15591 8	10328 14	6749 96	768 36	22	32300 4	31 124 35	233 20	3
SSENDON LEMBERY IE ORTH ESSENDON ASCOE VALE LEMROY	2053080 444250 484042 903789 670622	58894 0 4 12485 18 4 12940 9 3 23763 15 8 18393 1 3	3066 13 ff 92 16 6 167 16 6 443 13 1 368 4 6	403 5.5 6167 13 3	62363 19 8 12578 14 10 13108 5 9 24207 8 9 24928 19 0	273 8823	<b>17505 26</b> 689								
ROADHEADOWS	501245 6121	15505 0 9 199 15 4	290 7 7 4 19 9	208 19 6	16004 7 10 204 15 1	116	1558 142	71	1			403	116	5	
OMERTON RAIGIEBURN ONNYBROOK EVERIDGE	3444 4396 1626	188 1 9 351 19 1 151 10 10	35 1 6 24 7 5 14 6 0	594 5 5 767 16 5 706 12 5	817 8 8 1144 2 11 872 9 3	128 160	702 164 243	51 46 66	29 41 60	234	5.	52 72 51	26 48 45	5 4 1	5
ALLAN	5455 3191	654 18 0 478 18 8	41 15 7 20 16 5	184 16 7	881 10 2 499 15 1	42	498 1	20	9	5		44	23	5	1
EATHCOTE JUNCTION UNDONG ILMORE EAST ROADFORD	2180 3046 11173	374 4 7 976 2 2 3465 1 3	13 14 fi 83 16 0 193 10 1	1992 7 10 826 1 9 3802 9 7	2380 7 4 1885 19 11 7461 0 11	1638 67 4208	186 168 2662	94 45	69 8	5	3	11 75 29	25 24	2 6 7	10
C DOUGALL ALLARDOK YSART (DEFENCE SIDING) SEYMOUR SEYMOUR MOBILIZATION SDG.	3287 4456 113737	965 10 7 2444 12 0 54632 17 6	47 15 3 1594 14 5	6391 15 0 701 1 1 531 17 3 14747 7 1 361 15 7	6391 15 0 1714 6 11 2976 9 3 70974 19 0 361 15 7	3103 101 155 6906 328	41271 354 3197 11250 796	73 137	39 170	15	5	18 97	5 148	2 7	
IANGALORE IVENEL IONEA .OGKSLEY .ONGWOOD	589 2717 32 470 2753	203 5 5 1040 3 1 8 4 5 122 9 6 516 10 1	15 17 7 96 4 n 12 3 0 36 12 8	906 7 4 2400 3 7 62 0 10 388 1 11 1937 13 4	1125 10 4 3536 11 7 70 5 3 522 14 5 2490 16 1	507 1631 17 100 543	466 1112 53 145 2007	21 83 2 31 89	1 20 38	1	1	14 92 2 31	37 4	1 1 1	
EREIGHTON EUROA PALMATTUM FIOLET TOWN PADD AGISMNIE	14938 65 3555 1243	34 16 2 9223 16 4 33 13 4 1458 17 3 357 8 2	18 18 5 864 - 1 3 2 9 6 166 18 7 41 19 7	293 19 5 10204 1 5 621 3 5 4853 13 8 1503 8 7	347 14 0 20291 19 0 657 6 3 6479 9 6 1902 16 4	142 3054 52 1952 366	84 6162 255 3098 1755	499 67 217 75	239 62 63	15 5 1	2 1	124 3 59 13	161 2 45 7	10 3 3	2

•

•

			OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		out.				N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		ουτν	VARD			INW	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
BEMALLA Winton Glenrowan Wangaratta Bowser	42983 29 2199 71545 82	26596 8 0 8 7 9 782 1 5 55779 10 6 26 7 4	1514 0 10 5 3 3 72 5 2 3037 15 10 5 4 2	29946 3 4 170 14 4 5505 8 8 47097 7 3 1963 0 11	58056 12 2 184 5 4 6359 15 3 105914 13 7 1994 12 5	9094 161 1224 15065 172	16480 678 1531 46064 463	1133 299 867 141	746 63 1490 50	24 38 6	49 253	155 43 205 40	289 34 374 14	14 1 37 4	2 80
SPRINGHURST CHILTERN BARNAWARTHA WODONGA BANDIANA	6295 4185 2133 21672 2096	4126 12 H 2058 5 9 1132 19 4 24682 5 2 3751 6 2	93 19 2 178 16 3 46 16 1 2303 6 0	5146 19 5 2780 5 1 2574 12 9 104732 2 3 11689 6 7	9367 11 6 5017 7 1 3754 8 2 131717 13 5 15440 12 9	1906 1902 570 5489 2607	1721 1550 2221 275250 10249	222 16 63 2163	36 28 90 4304	2 5 2 200	1 417	7 1 12 511	10 10 15 764	1 3 4 186	40
BANDIORD BANDOLIER BONEGILLA STOPPING PLACE NO 37 EBDEN	462 2 139	482 0 3 7 4 20 17 4	1 16 10	13211 3 3 52 4 1 1708 17 5	13211 3 3 52 4 1 482 0 3 7 4 1731 11 7	2114 9 100	547 48 474	22	23	1			16	1	
HUON STOPPING PLACE NO 38 STOPPING PLAGE NO 80 BOLGA TATONGA	1033 121 66 131 16	467 1 8 8 17 10 3 9 1 48 16 5 12 3	18 3 2	2106 4 8 545 14 8	2591 9 6 8 17 10 3 9 1 48 16 5 546 6 11	1253	2994 99	6	49 45	2			4	3	
TALLANGATTA BULL 10H DARBYSHIRE KOETONG SHELLEY	6809	4606 19 3 3 10 0	396 14 2 6 6 5 9 7	11092 12 9 29 2 3 1 16 0 1428 15 6 1538 4 ft	16096 6 2 29 2 3 1 16 0 1429 2 0 1547 4 6	1697 17 27 5 284	6232 1291 99 72 2244	107 5 16	531 72 69	15	77	21	129 2 10 6	21	
BEETOOMBA CUDGEWA		20 18 0	13 0 32 4 5	1417 0 9 26336 4 4	1417 13 9 26389 6 9	13 3087	552 7310	10 96	81 1317	1 36	21	4 26	41 121	2 26	
SECTION NO 54 BROADSTORE		! 		7645 6 5	7645 6 5	1826	1060								
SECTION NO 55 COBURG LINE MACAULAY FLEMINGTON BRIDGE ROYAL PARK SOUTH BRUNSWICK	204461 146165 191797 301780	4705 16 3 3271 2 4 7390 17 0 6972 9 0	186 15 2 66 5 6 191 0 8 1781 0 2	11519 1 2 1653 17 H	16411 12 7 3337 7 10 7581 17 8 10407 7 1	<b>48</b> 20	24264 22889	39				12			
BRUNSWICK  ANSTEY MOREL AND COBURG BATMAN MERLYNSTON	354565 363942 560663 917467 295347 773770	8115 4 2 8906 16 4 13211 14 6 23790 14 4 7923 1 2 20065 17 1	667 17 0 436 14 10 1078 16 11 1136 0 2 295 3 10 345 14 1	370 9 2 3334 2 9 2235 1 2 379 19 0	9153 10 4 9343 11 2 17624 14 2 27161 15 8 8598 4 0 20411 11 2	7695 1082	5202 52678 14448 13069								

		(	OUTWARD TR	AFFIC			DDS NAGE		٠		LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		QUT-				١	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		OUT	WARD			INV	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
FAWKNER STOPPING PLACE NO 13 STOPPING PLACE NO 21 CAMPBELLFIELD STOPPING PLACE NO 14 NORTH CAMPBELLFIELD	164776 1113 184 17901 14084 789	4311 3 0 16 3 9 3 0 0 463 12 0 419 2 10 27 12 4	7 1 7		4465 4 2 16 3 9 3 0 0 470 13 7 419 2 10 30 2 4										
SECTION NO 56 PRESTON - WHITTLESEA NORTH CARLTON NORTH FITZROY FITZROY RUSHALL MERRI	147047 241212	3466 15 % 5694 13 5	68 8 1 108 18 4	324 15 8 1645 4 10 2601 17 9	324 15 8 1645 4 10 2601 17 9 3535 3 11 5803 11 9	165 806 394	453 11234 58462								,
NORTHCOTE CROXTON THORNBURY BELL PRESTON	380587 365380 403966 585557 730961	8771 2 1 9265 12 2 10711 8 3 15913 15 7 20937 9 5	1063 10 2	398 19 2 1074 1 4	13643 3 8 9526 2 5 11399 12 5 18051 7 1 21300 6 3	2033 305 448	1								23
REGENT RESERVOIR KEON PARK FOWLER'S SIDING THOMASTOWN	970120 15687 <del>44</del> 8627 <b>4</b> 205079	27620 1 8 44000 15 3 2520 1 1	880 0 7	30 4 0	27887 15 10 44910 19 10 2567 18 8 14 1 10 5938 17 7	·	2978 675 1132								
STOPPING FLACE NO 8 LALOR EPPING STOPPING PLACE NO 34 STOPPING PLACE NO 39	1890 5026 19755 979 3091	51 11 1 125 1 4 554 7 41 0 98 3	11 7 10	182 13 9	51 11 3 125 1 4 748 9 0 41 0 3 98 3 8	163	759								
SOUTH MORANG STOPPING PLACE NO 33 STOPPING PLACE NO 9 MERNDA STOPPING PLACE NO 26	16605 2749 6639 29709 1558	562 2 1 75 13 1 235 15 1 1004 8 6 51 6 9	9		594 7 2 75 13 7 235 15 11 1040 4 0 51 6 9	:	151 106					5	2		
YAN YEAN STOPPING PLACE NO 10 STOPPING PLACE NO 17 WHITTLESEA	5941 <b>5479</b> 1751 47167	408 16 0 273 11 to 95 5 1 2760 2 8	<b>)</b>	6 11 9	421 16 6 273 11 10 95 5 1 5008 3 3	17 161 1		1	5	4		14	10	3	
SECTION NO 57 WALLAN BENDIGO LESLIE BYLANDS KILMORE WILLOWMAVIN MORANDING	47 625 5643 227 30	9 18 4 94 11 8 1537 19 9 68 18 6 9 8 9	3 7 197 7 10	59 12 10	20 17 7 154 4 6 2374 6 0 113 1 1 9 8 9	16 3 292	78	19 24 12	4		8	18 18 12	1	1	61

		ŧ	OUTWARD TR	AFFIC		TON	DDS NAGE				LIVE	sтоск <sub>.</sub>			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT.	,				IUMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		OUTV	VARD			INW	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
HIGH CAMP PYALONG STOPPING PLACE NO 56 STOPPING PLACE NO 57	298 677 210 164	101 17 4 218 4 10 19 5 7 27 2 3	1	5465 \$1 8 1663 9 7	5569 5 ft 1893 17 2 19 5 7 27 2 3	10054 2148	186 433	30 79	23 30			24 30	14	1	
TOOBORAG	581	227 1 8	46 14 8	2750 0 3	3023 16 7	2911	306	80	19			26	12		
STOPPING PLACE NO 58 STOPPING PLACE NO 59 STOPPING PLACE NO 60 ARGYLE STOPPING PLACE NO 61	77 46 57 720 66 <b>7</b>	12 7 7 20 14 2 12 5 11 334 4 0 337 19 4	15 14 2	5680 5 9	12 7 7 20 14 2 12 5 H 6030 3 H 337 19 4	7267	199								
STOPPING PLACE NO 62 HEATHCOTE DERRINAL KNOWSLEY INGHAM	2617	4 2 H 1309 11 2		8622 14 5 1141 10 5 1864 7 3 2867 10 7	4 2 H 10088 11 5 1141 16 10 1869 11 10 2867 10 7	9269 1317 1361 2183	1462 169 314 9	83 15 89	1 1	1		19 5 68	17 4 3	1	
AXEDALE Longlea Rangeléa				1577 19 8 4 14 2 772 18 6	1577 19 8 4 14 2 772 18 6	1731 135	316 454	8	4	5		1		4	
SECTION NO 58  MANSFIELD LINE TRAWOOL KERRISDALE HOMEWOOD YEA CHEVIOT	235 283 315 4702 29	107 9 3 129 11 5 151 0 7 2658 17 6 15 17 3	265 12 II	34 18 5 352 9 1 1335 1 2 8012 6 7 258 2 2	142 7 8 486 7 1 1491 2 1 10936 17 0 274 14 9	3 25 22 2698 5	38 203 560 4276 46	4 20 113 245 35	29 67 219 1	1 6	13	30 14 190 36	6 10 114	1 1 10	1
MOLESWORTH CATHKIN YARCK Kanumera Merton	-576 486 637 147 185	223 1 10 318 14 11 430 5 6 107 6 6 131 15 11	1 3 1 9	1774 9 7 375 10 B	1133 17 0 474 18 1 2225 15 9 485 18 II 1185 3 4	211 43 273 45 217	411 220 691 237 1136	27 76 29 43	51 91 1 11	2 2 1	16 3	10 48 25 7	28 28 6	3 1	
WOODFIELD BONNIE DOOM MAINDAMPLE PHOSPMATE CO'S SIDING MANSFIELD	157 625 108 3632	119 7 6 491 13 1 88 18 3 3541 8 4	21 8 10	2797 12 10 2246 5 0 3266 0 7	938 17 0 3310 14 9 2341 14 9 2266 0 7 22933 18 4	31 606 518 1477 3483	290 848 759 7116	65 93 96 597	35 103 77 701	2 14		1 9 8 56	2 26 26 146	1 19	
SECTION NO 59 <u>ALEXANDRA LINE</u> KORIELLA ALEXANDRA		2 0	98 0 5	458 2 1 15035 9 6	458 2 1 15133 11 II	20 6504	466 20289	59 151	152	9	32	12 53	30	3	

			OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND		OUT-			****	N	IUMBER	OF TRUC	:KS		
	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		outv	r	D:	Sheep	Cattle	VARD Horses	T
								Sheep	Cattle	Horses	Pigs	Sneep	Cattle	Horses	t
SECTION NO 60  SEYMOUR - MYWEE  TABILK  NAGAMBIE  WARRING MURCHISON EAST  ARCADIA	212 3459 121 4258 760	91 4 3 1684 16 4 63 9 1 2582 7 3 198 2 1	24 12 8 209 8 4 10 12 5 142 18 2 28 16 2	1438 19 9 5802 16 2 2116 14 1 3862 5 9 3543 4 5	1554 16 8 7697 0 0 2190 15 7 6587 11 2 3770 2 8	937 5005 17 <b>4</b> 2 651 1893	418 2145 337 916 786	54 150 57 290 130	13 34 7 72 60	2 4 1 6	1	32 125 44 81 28	16 9 6 15 3	3 5 2	
TOOL AMBA MOOROOPNA SHEPPARTON CONGUPHA TALLY GAROOPNA	1974 5699 22681 55 1910	666 12 6 4294 14 7 16512 1 3 29 18 7 724 18 7	93 10 4 775 4 7 3616 3 4 6 5 H 76 0 10	2834 14 7 29941 6 4 74715 3 5 955 2 4 2667 15 0	3594 17 5 35011 5 6 94843 8 0 991 6 0 3468 14 5	1238 22881 37040 318 1336	1747 22964 41199 933 1822	107 56 965 63 78	32 21 320 9 22	10 11 76 3 1	253	41 48 183 20 13	18 34 79 6 2	9 8 16 1	
WUNGHNU NUMURKAH KATUNGA STRATHMERTON MYWEE	2150 8632 575 1605 46	497 9 10 5575 7 2 255 10 6 1071 6 3 20 2 5	31 15 7 473 10 2 43 8 8 114 10 2	3383 5 10 10009 18 1 3380 17 4 3022 14 5 409 13 4	3912 11 3 16058 15 5 3679 16 6 4208 10 10 429 15 9	3207 5404 2439 786 165	433 8127 1056 1076 64	79 152 116 133 23	17 96 12 70 2	18 4 7		12 39 15 64	1 26 10 42 2	1 5 7 2 1	
SECTION NO 61 MURCHISON EAST - COLBINABBI MURCHISON HAMMOND RUSHWORTH ERWEN WANALTA COLBINABBIN	171 5 3986	52 17 1 4 4 6 2965 18 8	4 .	230 0 7 11391 9 0 208 17 II 751 17 1 4332 2 3	344 16 1 4 4 6 14539 1 4 208 17 1 751 17 1 4335 4 0	155 9498 59 603 3467	1144 2010 1 226 1141	25 19 11 24	1	1		1 9	. 2	3	
SECTION NO 62  GIRGARRE LINE  STANHOPE GIRGARRE	<b>27</b> 6 50	187 12 0 46 6 2		5689 10 <b>4</b> 3255 6 2	6093 8 0 3 <b>3</b> 01 12 <b>4</b>	2216 10 <b>4</b> 2	3755 1791	100 71	16 7	3			1		
SECTION NO 63 TOOLAMBA - ECHUCA HENDERSYDE TATURA BYRNESIDE MERRIGUM KYABRAM	28 4178 185 2184 20934	19 10 5 2517 11 1 138 9 6 858 4 10 3811 11 4	481 3 8 176 4 9	16086 3 n 309 3 4 5175 11 4 33861 5 1	19 10 5 19084 18 8 447 12 10 6210 0 11 38899 9 4	4851 21 1821 16362	7052 217 2583 15359	380 29 109 385	4	17 6 28	110	20 22 60	62 3 70 92	7 8 26	
KY VALLEY STOPPING PLACE NO 32 TONGALA STOPPING PLACE NO 28 KOYUGA	189 40 19733 66 713	42 12 8 26 0 0 2068 13 1 20 12 5 125 12 3	298 10 8	15970 10 9 896 12 2	42 12 8 26 0 0 18337 14 6 20 12 5 1043 19 6	6391 69	11790 <b>4</b> 72	86 72	86 22	14 3	42	5 11	15 8	1	
KANYAPELLA STOPPING PLACE NO 30	10 22	7 3 3 5 10 6			7 3 3 5 10 6		22						ŀ		

• .

			OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		out.			~		UMBER	OF TRUC	KS		***************************************
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS	Sheep	OUTV	WARD Horses	Pigs	Sheep	INV Cattle	YARD Horses	Pig
SECTION NO 64 KATAMATITE LINE PINE LODGE LAWROCK COSGROVE DOON 1E YABBA SOUTH	15 165 867 14	11 12 4 73 10 1 559 9 n 8 13 1	9 4 10	3340 3 4 592 16 2 4916 17 5 6108 5 ft	3351 15 8 592 16 2 4999 12 4 6807 16 3 8 13 1	3191 805 4035 4736	996 589 1560 75	25 66	8	9	9				
YABBA NORTH YOUANMITE KATAMATITE	89 76 306	56 6 2 51 17 3 264 18 8	7 8 6 2 19 10 40 15 3	3775 8 0	2852 7 8 3830 5 1 7688 7 5	2063 2938 4662	811 542 1448	31 53 150	45	2	6				
SECTION NO 65 PICOLA LINE WAAIA NATHALIA BARWO PICOLA	179 373 179	50 16 9 222 2 8 4 1 125 7 3	1 275	2977 17 4 9355 13 0 17 2 2 16392 14 6	3038 1 7 9747 6 6 19 13 8 16544 2 11	3423 6200 4 14008	938 2111 12 <b>7</b> 97	61 195 165	4 21 68	3 3 9	1			1 2	
SECTION NO 66 CORRAM LINE STOPPING PLACE NO 81 STOPPING PLACE NO 83 YARROWEYAM STOPPING PLACE NO 84 STOPPING PLACE NO 85 COBRAM	22 3 455 2 4 4089	7 13 6 1 4 7 313 16 0 1 1 4 2 6 4 3419 12 0	16 18 5	952 2 0 18867 17 8	7 13 6 1 4 7 1282 16 5 1 1 4 2 6 4 22884 15 7	23 7891	766 7568	22 588		3 7	1 48	1 28	6	7	
SECTION NO 67 BENALLA — OAKLANDS CHESNEY GOORAMBAT NOORAMUNGA DEVENISH ST. JAMES	7 1196 8 1704 1596	13 H 255 19 2 1 9 7 502 18 6 732 5 6	36 13 0	37 4 7 5201 7 2	6087 13 H 6087 15 8 38 14 2 5740 18 8 6670 13 8	4180 8 2874 3968	32 1601	123 139 97	11 9 11	11 1 3 2		7 25 15	1 8 19	3	
TUNGAMAH TÉL FORD YARRAWONGA MULYARRA MULWALA	3541 210 6891	1291 16 5 168 1 5 6547 19 8	1 3 8 3	10186 3 5 3839 13 7 29286 2 7 3638 5 4 2663 4 4	11563 17 2 4011 3 2 36420 19 8 3638 5 4 2663 4 4	6483 3656 18713 4155 2315	383 10220	286 49 426	37 8 47	14		47 2 60	19 2 42	1 2	
SLOANE WARRAGOON RENN I E SANGER WANG MOONG			The state of the s	5272 8 9 2837 14 0 13099 16 9 4129 16 1 4978 9 7	5272 8 9 2837 14 10 13099 16 9 4129 16 1 4978 9 7	6852 2707 11398 2472 4400	329 353 1063 474 247	52 26 114 111 53	13 3 14 1	1		11	28 1 38		

•

				OUTWARD TRA	AFFIC			ODS NAGE				LIVE	STOCK			
	SECTION OF LINE	PASS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	A 11114 1711111	оит.				N	UMBER	OF TRUC	KS		
	AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		ουτν	WARD			INW	/ARD	
		Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pig
	SECTION NO 68  TATONG LINE VACUUM OIL CO'S SIDING				•			4329							!	
	SECTION NO 69 WHITFIELD LINE TARGODRA LAGEBY OXLEY SKEHAN DOCKER	6 1 17 13 32	4 7 1 5 9 1 8 7 3 17 2	3 4	1 0 8 1 7 9 91 1 3	4 7 1 1 10 2 16 10 1 8 7 95 1 3	48	186 619								
•	BYRNE MOYHU ANGLESIDE CLAREMONT DWYER	21 71 10 6 7	2 12 3 9 6 H 1 11 9 12 4 11 H		1625 4 H	2 12 3 1638 0 4 1 11 9 12 4 15 3	511	2051		35	3					
	EDI HYEM KING VALLEY JARROTT PIEPER WHITFICLE	62 56 16 1 15	8 8 1 3 2 5 1 14 0 1 2 2 3 4 4	2 9	39 16 4 22 2 3 507 4 0	50 2 6 2 2 5 2 3 19 0 2 3 2 521 14 II	9 4 134	195 132 590		10		The state of the s		1		
	SECTION NO 70 YACKANDANDAH LIME LONDRIGAN TARRAWINGEE EVERTON BAARMUTHA BEECHWORTH	15 201 132 328	5 5 4 21 1 1 57 19 11 18 6 280 9 5	1 18 9 1 15 5 4 4 8	461 10 1 2805 4 1 1366 12 3 3167 14 7	468 14 2 2828 0 7 1428 16 to 18 6 3880 3 7	314 2627 852 1351	359 383 552 6750	7		1		41	2 39	2	
	WOORRAGEE YACKANDANDAH			8 10 4	438 16 7	10 3 447 6 ff	110	221 2211								
·	SECTION NO 71 BRIGHT LINE BROOKFIELD BOWMAN GAPSTED MYRTLEFORD OVENS	72 78 28 382 10	12 9 7 38 2 10 8 4 6 276 7 6	238 10 9	93 3 9 811 7 0 37 4 9 11128 14 2 6017 8 4	105 15 4 859 18 7 46 7 5 11643 18 5 6023 14 9	90 150 22 3153 2 <del>49</del> 6	5239 767	20 36		1 5		21	3 19	3	
	EUROBIN POREPUNKAH BRIGHT	29 502 520	21 16 0 533 18 8 454 14 8	4 5 8 42 15 10 145 6 4	290 4 9 644 15 5 12812 15 3	316 6 5 1221 9 H 13412 16 3	75 397 7132	438 607 2999	5 1	8			2		1	

•

		•	OUTWARD TR	AFFIC		,GO	NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				,	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		OUTV	WARD			INW	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 72 PECCHELBA EAST LINE BOORHAMAN PEECHELBA EAST			1 68	2987 11 3 6045 7 8	2987 11 3 6046 14 4	2555 <b>4</b> 662	561 734	59 <b>60</b>	•						
SECTION NO 73 NAHGUNYAH LINE LILLIPUT RUTHERGLEN NAHGUNYAH	21 3005 1992	11 17 H 1943 14 9 1850 17 0	252 16 1	9 5 14830 17 0 27635 17 8	12 7 4 17027 7 10 29849 8 5	9393 161 <b>49</b>	78 5062 9588	65 330	13 14	6 4		1 32	12 23	3	
SECTION NO 74  MELBOURNE - ORBOST  MANKSBURN  TOORAK  ARMADALE  MALVERN  CAULFIELD	874303 593864 984047 1630787 2516280	22117 15 9 17280 3 5 28402 14 5 50022 15 3 92819 16 0	943 6 7	1472 14 4 1394 12 4 391 11 3	22440 0 3 19071 4 5 29234 14 5, 52360 14 2 96054 0 8	120 812 178	24019 10670 8204			6				7	
CARNESIE MURRUMBEENA Hughtsdæle Oakleigh Eastoakleigh	1549199 1582019 1113299 3339200 471149	47472 1 9 45548 8 4 32276 0 8 102208 6 9 13721 16 10	416 18 2 2110 18 7	339 6 9 2 5 6579 15 4	48796 16 4 46460 16 7 32693 1 3 110899 0 8 14085 4 1	137 2747	11 13466 1 33122								
CLAYTON	760550	23482 7 5	771 58	646 18 4	24900 11 5	1553	1494 81								
WESTALL SPRINGVALE NOBLE PARK DANDENONG	1034588 912954 1125759	34973 16 3 29063 11 1 57106 2 9	1346 19 9 604 4 2 3092 6 5	9679 18 0 19665 5 9	46000 14 0 29667 15 3 79863 14 II	5058 8142	12755 1 27277	5	291	78	10	11	2089	165	658
HALLAM Narre Warren Berwick Beaconsfield Officer	2004 7737 14165 10935 9006	106 19 8 526 10 8 1316 4 2 1054 4 9 814 12 8	306 6 3 85 10 11 54 19 0	1 11 8 324 10 2 407 12 11 339 17 6 177 15 0	111 3 4 1157 7 1 1809 8 0 1449 1 3 1087 16 6	120 38 388 84	40 1032 1308 523 691	2 23 6		3 7 1		25 13 12 31	4 130 42 2 19	1 5 12	1
PAKENHAM NAR NAR GOON TYNONG GARFIELD BUNY I P	19557 10722 7623 10999 7566	3166 5 8 1591 16 5 1292 15 4 2433 7 2 1350 19 0	76 3 7 69 1 5 184 2 10	1743 17 1 510 19 5 4102 12 1 4558 16 10 4027 10 5	5265 5 5 2178 19 5 5464 8 0 7176 6 0 6063 14 2	840 256 3762 4058 3037	3290 1436 1416 1606 2537	20 8 4 10 2	18	4		114 71 9 15 90	133 61 24 2 11	3 2 15 14	
LONGWARRY DROUIN WARRAGUL DARNUN YARRAGON	5094 12851 72067 1256 3617	1796 15 H 4348 2 3 28930 2 8 327 11 0 1397 10 10	516 14 9 1590 7 5 16 15 3	4817 10 1 3682 3 7 14170 14 0 135 0 10 2071 7 1	6722 4 7 8547 0 7 44691 4 1 479 7 1 3578 4 7	1984 2484 4055 100 1099	11410 15539 35495 874 5853	12 9 173 42	19 1263 1 43	1 <u>3</u>	81	78 52 374 63	79 61 569 56	11 9	4 24

		•	OUTWARD TR	AFFIC		GO:	- 1				LIVE	<b>STOCK</b>			
SECTION OF LINE	PAS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		out-				N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		ουτν	MASD			INW	YARD	1
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep 199	Cattle 181	Horses 4	Pi
TRAFALGAR MOE YALLOURN MORWELL MARYYALE	9985 47322 4 33993	3628 1 7 24332 1 6 9 3 10 17721 3 3	325 0 3	1161249 44	14167 3 0 29441 6 0 1161583 8 5 32263 10 3 134821 17 10	3356 2214 1548023 1249 55801	11086 12188 31862 28921 146520	26 4 41	593 24 219	51 1 1 9	58 2 36	42 10 146	75 140	1 8	
TRARALGON LOY YANG FLYNN ROSEDALE KILMANY	30834 39 483 4625 718	17049 8 2 5 5 9 124 18 0 1672 0 9 384 2 9	9 19 n 78 18 7	9241 13 10 1092 14 0 4012 6 10 2736 10 3	27430 16 7 5 5 9 1227 11 11 5763 6 2 3155 7 8	1801 23 493 740	17253 11 380 1735 858	97 35 175 148	321 107 144 76	3 3 12	302	122 4 95 51	73 59 14	12 1 3	
FULHAM SALE Montgomery Stratford Munro	2043 28172 2064 62	922 17 7 22321 9 2 1215 16 2 34 17 6	162 58	84 9 9 3583 7 10	929 18 3 44523 9 4 84 9 9 4961 9 8 112 5 3	28 6695 55 1266 88	233 29807 278 1699 268	<b>242</b> 72		27	39	105 44 1	129 52 1	17	
PERNBANK LINDENOW HILLSIDE BAIRNSDALE NICHOLSON	239 1660 174 17342	145 9 7 885 5 0 37 11 7 17789 6 4	1 8 710	9861 11 7 1876 14 5	2137 18 11 11003 11 8 1972 13 10 62967 9 9 27 3 1	1802 6702 1127 9315 6	407 2070 361 23081 172	9 25 1 620	177 42 1573	2 45	3 82	3 27 3 107	37 4 381	2 40	
GLAYBANK BUMBERRAH MOSSIFAGE BRUTHEN GOLGUHOUN	5 15 1	11 1 4 7 8 2 7	19 n 2 0 0 78 17 5	2391 19 0	2 8 8 2182 1 2 2393 19 0 13264 16 2 104 13 10	291 1025 4961 153	1114 63 4132 36	64 4	73 80	1 2	23 2	8 2	40 14	3 1 2	
NOWA NOWA TOSTAREE Waygara Orbost	20 5 15 18	3 5 5 1 1 9 2 19 9 3 15 7	) _	73 7 11 1360 2 7	19447 4 7 74 8 n 1363 2 4 63895 5 1	9286 41 722 23036	2002 49 60 7846	40 79	23 850	27	129	5 52	1 80	30	
SECTION NO 75 STONY POINT LINE QLENHUNTLY ORMOND MCKINNON BENTLE 1GH MOORABBIN	1652124 1845698 1356722 2310374 1470469	48894 0 2 53337 17 3 39307 7 6 68014 6 9 45228 14 4	554 8 m 253 17 0 2153 2 3	459 13 6 112 16 6	49976 19 H 53892 6 5 39561 4 6 70167 12 9 46740 5 4	78 28	12788 3 8414				Ţ				
H I GHETT GHELTENHAM MENTONE PARKDALE NORD I ALLOC	1247069 1493221 157 <b>895</b> 1 1254544 1093184	37930 14 8 49899 0 9 56729 9 6 44908 16 41611 16	1 1272 13 9 968 8 11 1 363 15 2	769 6 10 275 10 8 123 1 n	38653 0 2 51941 1 6 57973 9 1 45272 11 3 42384 15 8	330 165 22				7				2 <b>7</b>	

		(	DUTWARD TR	AFFIC			ODS NAGE				LIYE	STOCK			
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				ħ	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		our	WARD			INW	ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
ASPENDALE EDITHVALE CHELSEA FORSYTHIS SIDING	332378 824534 1178018	14266 3 2 31215 16 2 46967 7 7	474 8 10	1634 12 8	14373 3 4 31448 13 1 47463 12 3 1634 12 8	2 5267	151 1 3793								
BONBEACH	394129	15757 10 8	99 15 7	2 4	15857 8 7		403					7			
CARUU SEAFORD FRANKSTON LANGWARKIN	525409 42854 <del>9</del> 1208318 16	22174 9 2 19287 12 5 82563 14 3	2169 16 5 4 8	360 14 7 140 4 0 6701 7 4	22794 18 1 19654 3 H 91434 18 0 2 0 1 366 6 9	38 266 13849 16	6196 116		1	14		43	34	10	
BAXTER	10213	266 19 10 957 4 8	1	28 13 7 1002 5 4	2121 18 9	446	2621		,	2		15	9	2	
SOMERVILLE TYABB Hastings Bittern Crib Point	41 12 7739 7128 51413	555 9 6 1146 3 2 1007 0 1 27039 14 1	101 14 3 158 17 4 150 2 4	2800 8 11 600 6 8 558 18 8	3467 12 8 1905 7 2 1716 1 1 28029 4 2	1770 363 101 8	782 735 7 <del>49</del> 1738	1 4 46	11	3	4	28 97	1 17 20	4	3
CRIB POINT NAVAL BASE STONY POINT	82278 2866	9284 13 6 867 8 0	316 3 9	282 0 8	9284 13 6 1 <b>46</b> 5 <b>12 5</b>	255	444					2		1	
SECTION NO 76  MORNINGTON LINE  MOCRODUC  MORNINGTON			9 9 41 17 5	840 5 8 279 18 3	840 15 5 321 15 8	30 <i>7</i> 152	955 4398	51	22	3		73	16 1		
SECTION NO 77 RED HILL LINE BALNARRING MERRICKS RED HILL	6 64	10 0 2 18 8		24 11 0 281 19 2 571 12 10	25 1 0 284 17 10 571 12 10	10 26 <b>67</b> 7	626	23 2	17						
SECTION NO 78  DANDENDNG - PORT ALBERT LYNDHURST CRANBOURNE AND SIDING CLYDE TOORAD!!! DALMORE	3684 13850 3522 0249 3162	142 6 8 1030 12 3 376 16 8 473 6 8 338 14 9	72 1 4 23 1 0 84 2 3	132 681	969 15 2 15477 0 0 532 3 11 659 9 3 387 15 7	1450 29149 31 23	432 5077 541 148 179	22 14 4	58 1 10 3	2		69 28 49 11	107 4 11 3	6 2 1	29
KOO WEZ RUP MONOME ITH GALDERMEADE LANG LANG	14508 917 978 7407	2314 19 1 142 13 2 141 1 0 1753 1 9	4 13 6		20793 12 10 295 4 7 252 7 3 2708 19 10	22 <b>4</b> 71 2 39	]	8 4 6 25	15 42 19 62	3 1 7		30 5 26 139	47 111 27 122	1 2 9	
AUSTRALIAN GLASS MANUFACTURER'S SIDING	5000	1267 10 2	62 3 3	2632 4 8 2054 17 10	2632 <b>4</b> 8 3384 11 3	4545 1616	3225	22	18	1		51	10	6	į ,
NYORA LOCH JEETHO BENA WHITELAW	5232 4584 246 2017 4	1120 14 2 77 2 3 537 2 3	I 8003	1558 3 8 79 7 2 788 6 7	2758 18 1 156 13 10 1350 6 6 1 10 1	2 10 24 32	1247	41 9 55	1 <b>49</b> 33	2	33 22	66 5 41	33 1 27	5	1

		•	OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		оит.				N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		оиту	WARD			INW	ARD	
	Journeys						<u> </u>	Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pi
KORUMBURRA AND COAL GREEK SIDING KARDELLA RUBY LEONGATHA	15970 291 309 16412	6518 11 5 101 11 0 12: 4 2 8053 11 1	7 14 9	283 10 6 766 5 10	21347 10 3 392 17 1 890 11 10 32505 7 0	8124 16 19 10266	15118 357 183 16415	67 28 58 255	477 60 684	12 11	89 262	171 34 30 289	264 27 228	6 1 16	
KOONWARRA TARWIN MEENIYAN STOHY GREEK BUFFALO	500 1105 3270 1097 705	109 0 10 286 15 11 952 10 4 297 1 0 203 17 11	18 17 0 108 15 9 24 6 1	328 19 6 199 2 5 5421 17 11 823 11 10 691 11 5	447 8 3 504 15 4 6483 4 0 1144 18 11 912 14 0	13 64 1304 141 42	574 782 4707 1189 1201	33 49 43 37	10 8 202 39 48		117	31 79 31 23	1 4 67 15 39	1	
BOYS FISH CREEK HODDLE FOSTER BENNISON	2258 2258 232 2093 452	4 17 4 974 16 5 114 13 3 1263 10 10 224 5 6	89 18 1 8 10 8 118 14 11	4904 7 0 18 11 9 3782 11 9 6 4 2	4 17 4 5969 1 6 141 15 8 5164 17 6 246 0 1	1520 4 743	4 4368 199 4329 160	114 73	15 <b>4</b> 125	2 4	11 <b>4</b> 3	91 14 123	80 3 47	5 2 3	
TOORA AGNES WELSHPOOL HEDLEY GELL 104DALE	2250 120 1509 265 389	1507 12 9 67 13 9 963 5 6 213 10 1 325 19 11	74 8 4 11 5 4	5360 9 8 2 7 6 821 3 0 1729 5 0 1867 4 5	7060 2 10 70 1 3 1858 17 8 1954 1 3 2207 11 0	988 172 412 92	5753 226 1584 718 656	61 36 44 36	144 33 66 133	13 2 4	104 16 24	50 24 20 21	18 4 9 5 8	8	
ALBERTON	1043	778 9 6	58 6 0	3248 15 0	4085 10 6	1037	1140	11	29			8	15		
SECTION NO 79  ALBERTON - WOODSIDE  YARRAM CALROSSIE	4089	3460 4 0	445 17 11	12928 4 1	1 <b>6</b> 834 6 0	2082	11036 11 145	156	506	9	121	120	36	5	
WON WRON NAPIER WOODSIDE				626 11 2 1027 11 2	<b>6</b> 26 11 2 <b>10</b> 27 11 2	592 816	11 1172	2	13						
SECTION NO 80 TRIMDLM LINE BAYLES				14452 2 6	14452 2 6	27542	2591					9			
SECTION NO 81 WONTHAGGI LINE WOODLE IGH KERNOT ALMURTA GLEN FORBES WOOLAMA!	921 955 691 1495 1095	246 0 2 288 8 1 244 11 4 353 8 6 354 14 0	22 1 7 4 3 2 13 19 8 35 5 1 12 15 9	425 15 10 520 13 10 617 14 2 373 10 10 268 13 1	693 17 7 813 5 1 876 5 2 762 4 5 636 2 19	26 3 46 43 21	310 213 294 397 333	32 38 11 6 19	34 67 115 34 21	1 1		34 86 12 28 29	25 18 85 25 28	1 1 2	

\*

			·			ION	NAGE								
SECTION OF LINE	PASS	ENGERS	PARCELS, ÉTC.	GOODS AND LIVESTOCK		OUT-				N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		Ουτν	VARD			INW	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
ANDERSON MITCHELL'S SIDING	1848	850 7 10 515 14 10		506 2 0 1928 1 2 1 17 5	1423 13 5 1928 1 2 526 12 11	169 3508	1843 57	11	9	1		45	63	2	1
KILGUNDA Dalyston State Goal Mine	1748 1145	412 0 11	39 9 0	1525 7 4 1382 19 9	1976 17 3 1382 19 9	563 1443	3336 1404	30	21	2	24	39	41		
WONTHAGE! SECTION NO 82	20361	11083 210	944 2 1	1852 9 1	13879 14 0	635	7902	22	24	1		36	13	2	
OUTRIM LINE JUMBUNNA				988 17 0	988 17 0	<del>49</del> 6	3249				40				
SECTION NO 83				049 0 0	019 :0 4	180	gag								
BULN BULN ROKEBY CROSSOVER			1 6 6 9	218 0 10 1665 16 8 823 0 9 924 6 9	218 '2 4 1666 3 5 823 0 9 961 14 8	1647 320 185	737 731 44			_					
NEERIM SOUTH NEERIM			37 7 11 4 18 8	924 6 9 1423 4 1	961 14 8 1428 2 9	185 10 <b>4</b> 7	2101 476	1	106	2		21 12	9		
NAYOOK NOOJEE			16 7 13 5 10	1579 0 4 2986 15 6 26 14 5	1579 16 H 3000 1 4 26 14 5	1268 2300 29	994 531					1	1		
TOORONGA RIVER EXTENSION SECTION NO 84				20 14 )	20 14 )	2.7									
THORPDALE LINE COALVILLE NARRACAN			<u> </u>	4 16 4 529 <b>4</b> 1	4 16 4 529 4 1	2 2 <b>4</b> 1	69 197 2582	33 39				2 12 44	1		
THORPDAL C			4 6	7547 8 2	7547 12 8	7509	2582	39	5			44			
SECTION NO 85 WALHALLA LINE GOULD				_18 1 10	18 1 10	18	76 81					9	8	•	
MOONDARRA Collins' Siding Erica			3 14 0	762 5 1 1713 1 8 5237 19 2	762 5 1 1713 1 8 5241 13 2	598 1473 4275	587						1	1	
WHITE ROCK LIME SDG. PLATINA				710 13 5	710 13 5	612	863								
SECTION NO 86 MIRBOO NORTH LINE							187								
HAZEL#OOD YINNAR BOOLARRA	439 1253 24	86 10 1 376 5 1	27 10 5 48 8 10	2215 16 10 1058 4 10 228 0 11	2329 17 4 1482 18 9	139 551 535 8051	3648 1366	36 23	236 17	1 10		23 53	13 15	7	
DARLIMURLA MIRBOD NORTH	1711	12 17 2 404 10 8	12 5 1 173 9 8	13414 11 9	253 3 2 13992 12 1	8051	5722	64	158	6	38	99	63	4	

<del></del>		gs	2 5						
	RD	lorses	5 6 • 7	1			3	1	9
<u> </u>	INWA	Cattle	41 7 17 52 43 52					3	23 50 28
TOCK		Sheep	40 14 18 32 10 65					2	14 3 34 50
LIVE S		Pigs	6 52 3				-		
N	ARD	Horses	2 4 21 20 7	1			•	3	6
	outw	Cattle	243 21 59 398 272 251	3			3	3	43 87 24
		Sheep	38 30 44 59 <b>46</b> 107						28
	NWARD TONS		2895 617 1048 83 5208 1491 65343	295 311	115316 6600 20170	10853	13058 5500 7818	4746 2519 102	2794 427 181 1081 118
GOO TONN	OUT- WARD TONS		662 83 715 46 13688 707 32524	985	11393 631 602	42	2368 7679 1237	319 315 125 27382	593 29 13 98
	TOTAL REVENUE		4310 19 10 865 2 0 2556 18 1 30189 9 0 5416 14 10 82073 12 11	7 15 0 1647 11 4	9221 5 9 25435 0 5 14472 8 5 31643 7 0 28491 8 1 43128 13 1 16741 1 4	34519 9 3 21601 2 5 33793 13 4	25445 3 0 105642 16 9 48818 16 7 18055 14 3 46611 5 C	63632 17 7 11127 4 4 50429 6 5 4931 16 4 18431 8 8	30541 6 ft 242 16 9 468 10 0 1893 3 2 3 13 6 9562 6 6
GOODS AND	Revenue		3744 6 7 517 17 2 1856 8 6 54 9 7 26201 15 5 4320 11 6 75844 5 1	39 6 H 7 15 0 1647 11 4	14289 15 7 885 6 9 858 13 10	2 0 209 14 5	73 <b>4</b> 2 9 3 8122 9 3 2053 18 9	752 3 9 377 13 2 1023 2 1 18431 8 8	27 <b>44 17 7</b> 60 16 8 377 6 5 497 10 10
PARCELS, ETC.	Revenue				333 11 5	324 13 N	1598 6 8 967 1 0 372 4 5	892 13 0 95 16 ft	
C ENGERS	Revenue		538 9 2 319 1 8 652 0 9 5 4 5 3736 12 9 1036 9 0 5598 6 0		8912 14 9 10855 17 11 12185 1 6 30989 9 9 28157 16 8 41376 18 7	41376 18 7 16349 16 4 33852 7 0 21492 8 6 33259 5 1	25265 0 8 96702 0 10 39729 5 6 17683 9 10 43660 19 1	61460 19 9 11012 18 0 49159 0 3 3812 17 4	27142 6 7 148 11 2 58 19 2 1206 2 10 3 11 5 2310 13 5
PASSI	Number of	Passenger Journeys	2012 1196 1780 14 6427 1534 7629		333956 437822 468968 1075665 1006127 1283834	569326 1114720 764361 1156038	887280 3151001 1278092 561430 1337974	1658577 322206 1231322 76776	413005 1688 564 11562 19
THE STATE OF LINE	SECTION OF LINE AND STATIONS	!	SECTION NO 87 TRARALGON - STRATFORD SLENGARRY TOONGABBIC COMWARR DAWSON HEYFIELD TINAMBA MAFFIEL SECTION NO 88 BRIAGOLONG LINE	BOTSDALE BUSHY PARK BRIAGOLONG	SECTION NO 89 HEALTSVILLE LINE EAST RICHMOND BURNLEY HAWTHORN GLENFERRIE AUBURN CAMBERWELL	EAST CAMBERWELL Canterbury Chatham Surrey Hills	MONT ALBERT BOX MIL'. BLACKBURN NUMAWADING MITCHAM	RINGWOOD RINGWOOD EAST CROYDON MOOROOLBARK CAYE HILL SIDING	LILYDALE COLDSTREAM YERING YARRA GLEN

			OUTWARD TR	AFFIC		GO! TÔN	DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				N	IUMBER	OF TRUC	K\$		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		оитч	VARD			INW	/ARD	
	Journeys					ļ		Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 90 BURNLEY - GLEN WAYERLEY HEY INGTON KOOYONG TOORONGA GARDINER GLEN IRIS	76810 224452 546930 621695 952153	1847 5 1 6222 6 3 15166 7 9 18029 9 5 28386 14 5	13 10 H 53 9 2 193 14 5 177 19 9 191 0 9	2 <b>32 16 7</b> 1 0	1860 16 0 6275 15 5 15592 18 9 18207 9 2 28577 16 2	156	2988								
DARLING EASTWALVERH HOLMESGLEN JORDANVILLE MOUNT WAVERLEY	800 398 587696 1 352 36 1 3589 1 15399 1	23275 18 6 19786 14 5 3741 6 1 3778 9 5 4421 2 1	156 19 8 171 14 4 14 17 3 17 7 7 155 9 6	68 9 0	23501 7 2 19958 8 9 3756 3 4 3795 17 0 4576 11 7	41	3978 43								
SYNDAL GLEN WAVERLEY	124228 189439	3822 5 K 6160 1 4	23 13 7 158 8 9		3845 19 5 6318 10 1		652								i I
SECTION NO 91 KEW LINE BARKER KEW	39 <b>489</b> 9 <b>3</b> 085	1038 15 7 2092 19 9	7 2 19 0 492 10 4	51 12 6	1041 14 7 2637 2 7	80	12865								
SECTION NO 92 CAMBERWELL - ALAMEIN RIVERSDALE WILLISON HARTWELL BUMWOOD ASHBURTON ALAMEIN	148239 199355 496167 560777 786014 481311	4188 5 4 5478 19 2 13812 10 7 15063 2 0 21068 5 1 12930 18 K	7 105 1 to 250 19 4 1 224 19 6	1 3	4219 4 6 5490 13 0 13917 12 5 15314 2 7 21293 4 7 13040 3 2		2								
SECTION NO 93  EAST KEW LINE SHENLEY ROYSTEAD DECEDENE EAST KEW	14179 37240 113812 137105	321 11 3 1056 11 3 2951 15 3 3351 7 1	71 306		321 11 3 1056 11 5 2954 16 1 3360 5 5										
SECTION NO 94  RINGWOOD - GEWBROOK HEATHWONT BAYSWAYER BORONIA LOWER FERNTREE GULLY UPPER FERNTREE GULLY	236328 422159 809348 404628 970494	7930 1 8 15690 8 6 32053 15 1 20488 18 5 64310 18 1	6 603 17 4 1 576 6 4	4	7961 12 0 17299 15 4 32630 1 5 23455 1 0 67859 2 8	597 2253 1750	3316 31 846 1046					2	1	2	
UPWEY TECOMA BELGRAVE SELGY MENZIES CREEK	1269 431 3363 310 80	83 6 1 31 11 6 254 15 0 21 1 5 4 15 7	35 5 0 67 10 3	33 1 6 4 II	94 19 0 67 10 1 355 6 9 21 6 4 5 2 9	10	33 203 34								

		•	OUTWARD TR	AFFIC			DDS NAGE				LIVE	STOCK		•	
SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-				N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD	INWARD TONS		OUTV	VARD			NNI	VARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
CLEMATIS EMERALD NOBELIUS* SIDING LAKESIDE WRIGHT	118 921 16 304 51	6 17 6 58 18 10 1 2 5 29 13 8 4 5 0	4 6 72 5 4 65 0 2	8 7 92 15 6 139 1 5	7 10 7 223 19 8 205 4 0 29 13 8 4 5 0	22 20	444 1			2				2	
COCKATOO FIELDER GEMBROOK	436 1 449	31 18 0 53 18 2	8 16 3 20 3 3	843 15 7 49 3 3	884 9 10 123 4 8	1144 14	368 291					1		2	
SECTION NO 95 WARBURTON LINE MOUNT EVELYN WANDIN SEVILLE KILLARA WOORI YALLOCK	9031 17839 3912 338 2939	965 15 9 1786 15 1 433 8 10 51 2 6 443 5 7	244 15 3 242 5 8 40 10 4 4 15 5 71 12 4	168 3 H 37 2 3 12 10 H 34 3 H	1378 14 II 2066 3 0 486 10 1 55 17 II 549 1 10	64 14 13 7	1164 592 330 40 223	3	2			4 4 1 8	1 9	1	
LAUNCHING PLACE YARRA JUNCTION WESBURN MILLGROWE WARBURTON LA LA EXTENSION	3901 5728 2077 3547 6929	727 2 6 1080 9 5 407 5 3 458 10 2 1936 3 9	53 1 9 109 12 7 27 19 3 59 12 8 426 10 1	92 7 H 6460 7 1 7015 2 10 261 9 H 5183 2 6 766 4 H	872 12 2 7650 9 1 7450 7 4 779 12 9 7545 16 4 766 4 II	9988 3344 293 2519 1212	442 1138 307 106 12428	3	11	2	3 7	2	40 4 1	2 1 5	1
SECTION NO 96 HURSTERIDES LINE JOLIMONT WEST RICHMOND NORTH RECHMOND COLLINGWOD VICTORIA PARK	135090 391465 368938 412410 445027	3331 15 4 9259 17 9 9824 17 5 10458 10 1 12094 6 7	821 3 1		3394 0 2 10751 16 6 10364 19 10 11279 13 2 23876 1 4	19304	69406								
CLIFTON HILL WESTGARTH DENNIS FAIRFIELD ALPHINGTON	864061 419198 707056 1217536 643764	21252 4 8 9938 17 2 17480 1 5 31646 18 0 16659 14 0	432 13 2	7 3 22994 13 6 736 10 0	22513 12 4 10086 1 9 17634 13 4 55074 4 8 17517 11 7	6676 732	143428 2061								
DAREBIN IVANHOE EAGLEMONT HEIDELDERG ROSANNA	339370 1466231 502639 1079227 596575	9865 1 7 43942 14 2 13494 1 1 33717 11 11 16344 17 1	75 15 II 364 7 6	283 0 9	9928 0 9 44410 0 5 13569 17 0 34365 0 2 16493 17 0	58	7162		2	5			3	1	
MACLEOD MONT PARK WATSON IA GREENSHOROUGH MONTMORENCY	261238 236343 549801 450456	7292 8 6 7195 17 11 18707 2 2 14861 11 9	114 0 8 342 2 0	502 <b>2 7</b> 136 0 10	7423 15 3 502 2 7 7309 18 7 19185 5 0 14985 15 3	163	6690 2056			6			1	1	

PASSENGERS PARCELS, ETC. GOODS AND LIVESTOCK Number of Passenger Journeys Passenger			•	OUTWARD TR	AFFIC		GO! TON	DDS NAGE				LIVE	STOCK			
Number of Passenger Revenue Re	SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.			OUT				N	UMBER	OF TRUC	KS		
Double D	AND STATIONS		Revenue	Revenue	Revenue		WARD	1		OUTV	VARD			INW	VARD	
WATTLE 4 16 1 750342 2503 3 0 13 19 8 1 2517 3 6 22 1059 1 1 SECTION NO 97			·						Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	L
149199 3345 1 7 75 16 18 3420 18 6 7845 10 10 10 10 10 10 10 1	DIAMOND CREEK WATTLE GLEN	118307	21115 3 9 4338 3 6 2503 3 10 9354 7 5	249 3 0 177 0 3 13 19 8 148 16 5	i	4531 47	3 3 22			1						
ST. KILDA LINE SOUTH MELDOURNE ALBERT PARK B53748 B9575 7 2078 1 1 2958 17 7 277 10 11 20236 8 6 MIDDLE PARK 980753 3127638 70754 2 3 978 11 2 73 7 2 71811 0 7 62 2499  SECTION NO 99.  SECTION NO 99.  BRIGHTON - SANDRINGHAM RICHMOND SOUTH YARRA 602845 16127 7 4 1711 11 11 PRAHRAN 602845 16127 7 4 1711 11 11 PRAHRAN WINDSOR 928969 22815 8 3 695 5 2 1387 8 0 25888 1 5 165 BALACLAVA 93833 28350 14 2 517 9 6  RIPPONLEA ELSTERNWICK 1752046 49483 9 8 1280 5 0 GARDENVALE NORTH BRIGHTON 1922812 56671 15 1 724 16 11 131 19 4 57528 11 4 87 7317 UIDDLE BRIGHTON 1680723 55217 7 2 597 11 8 96 16 0 55911 4 10  BRIGHTON BEACH 872174 25333 3 1 269 14 1 HAMPTON 18720 1774 25333 3 1 269 14 1 HAMPTON 18720 1774 1775 2 1 1 1 10 PROBLEA RIPPONLEA	PORT MELBOURNE LINE MONTAGUE NORTH PORT GRAHAM	309603 515795	3345 1 7 7619 0 2 11726 1 4 30166 17 1	75 16 11 226 10 6 161 2 9 498 13 1		7845 10 8 17500 0 10	188 90182	584 328011							10	
BRIGHTON - SANDRINGHAM 10 39204 35766 9 7 2593 3 4 38359 12 11 35301 2 10 1 10 10 10 10 10 1	<u>st. Kilpa Line</u> South Melbourne Albert Park Middle Park	566274 853748 980753 3127638	12454 16 H 19958 17 7 20843 1 4 70754 2 3	1150 8 H 277 10 H 329 3 1 978 11 2	1	21172 4 5	62	2499								
RIPPONLEA 819207 22826 11 0 338 12 1 ELSTERNWICK 1752046 49483 9 8 1280 5 0 408 5 5 51172 0 1 126 5146  GARDENVALE 1141250 32010 12 5 341 3 6 NORTH BRIGHTON 1922812 56671 15 1 724 16 11 131 19 4 57528 11 4 575	BRIGHTON - SANDRINGHAM RICHMOND SOUTH YARRA PRAHRAN WINDSOR	602845 928969	35766 9 7 31860 16 9 16127 7 8 23815 8 28350 14 2	2593 3 4 3440 6 1 1171 11 11 685 5 2 517 9 6	1	38359 12 11 35301 2 10 17298 19 3 25888 1 5 28868 3 8	165	1 23091 1								
BRIGHTON BEACH 872174 25333 3 1 269 14 1 25602 17 2 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ELSTERNWICK Gardenyale North Brighton	1752046 1141250 1922812	32010 12 5 56671 15 1	341 3 6 724 16 11	131 19 4	32351 15 H 57528 11 4	87	7317								
	HAMPTON	2536614	25333 3 1 78029 5 4 101981 9 1	739 13 0	64 0 7	25602 17 2 78768 18 4 103819 19 6	34	2 7 6264								

_				OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
	SECTION OF LINE	PASS	ENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT.		ONS							
	AND STATIONS	Number of	D	Revenue	Revenue	TOTAL REVENUE	TONS	TONS		OUT	WARD			INV	DRAN	
		Passenger Journeys	Revenue	Revenue			<u> </u>		Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
	TRAFFIC DERIVED FROM OTHE NEW SOUTH WALES STATIONS QUEENSLAND SOUTH AUSTRALIAN COMMONWEALTH WESTERN AUSTRALIAN TASMANIA THOMAS COCK AND SON TO	206214 206214 16250 78160 4635 14539 11611	276277 17 5 16930 12 5 166397 19 0 7277 9 0 21415 5 0 2758 4 1	68364 4 0 11804 12 6 26499 18 5 2370 5 5 7076 7 3	771337 13 3 38483 9 4 684603 6 7 7680 1 4 8015 14 5	1115979 15 6 67218 14 3 877501 4 0 17327 15 9 36507 6 S 2758 4 1	511034 16730 198248 1111 2702	342098 33045 176310 3291 9377								No. of the last of
	NEW SOUTH WALES, SOUTH AUSTRALIA ETC.	623	1142 10 6			1142 10 6										
	TOT AL.	321602	492199 17 5	116115 8 5	 1510120 4 m 	2118435 10 9	729825	564121								
	ELECTRIC TRAMWAYS  ST. KILDA - BRIGHTON SANDRINGHAM - BLACK ROCK	4060781 1551175				70986 0 11 23897 8 6										
	ROAD MOTOR PUBLIC SERVICE	1087378	16175 13 6	113 19 0	3688 14 2	19978 7 6										
																İ
																l