VICTORIA

VICTORIAN RAILWAYS

REPORT

OF THE

VICTORIAN RAILWAYS COMMISSIONERS

FOR THE

YEAR ENDED 30TH JUNE, 1955

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

[Approximate Cost of Report. Preparation, not given. Printing (595 copies). £575.]

Be Anthorne.

W. M. HOUSTON, GOVERNMENT PRINTER, MELBOURNE.

No. 10.—[4s. 0d.]—7830/55.

CONTENTS.

										PAGE.
Commissioners' Report										^ 5
HEADS OF BRANCHES	• •	••	• •	• •		• •	• •	• •		29
Appendices—								A	PEND X	
Balance-sheet									1	30
Financial Results (Tota	ls). Summai	rv of							2	32
Financial Results (Deta									2 _A	33
Reconciliation of Rail		-	res (Re	evenue an	d Workir	ng Expe	enses), &	c	3	34
Working Expenses, Abs						.,			4	3 5
Working Expenses and		Compara	itive A	nalysis of	f				5	36
Total Cost of Each Lin		•		•					6	38
General Comparative St									7	44
Statistics: Passengers,									8	47
Mileage: Train, Locom	otive, and	Vehicle							9	48
Salaries and Wages, To	tal Amount	Paid							10	49
Staff Employed in year	s ended 30t	h June,	1955	and 1954					11	50
Locomotives, Coaching	Stock, Good	ls and	Service	Stock on	Books	٠			12	· 51
Railway Accident and 1	Fire Insurar	ice Fun	d					••	13	53
St. Kilda-Brighton and	Sandringhan	n-Black	Rock	Electric '	Tramways	s, Resul	ts of W	orking T	14	54
The Chalet, Mount Buff	alo Nationa	al Park,	Resul	ts of Wor	king, &c.				15	5 5
New Lines Opened for	Traffic or u	nder Co	nstruc	tion, &c.					16	56
Mileage of Railways and	d Tracks		, .				.,		17,	57
Railways Stores Suspens	se Account	. ,							18	58
Railway Renewals and	Replacemen	ts Fund	l		• •				19	58
Depreciation—Provision	and Accrua	al			• • •	••		′	2 0	58
Capital Expenditure in	years ended	l 30th J	June, 1	955 and	1954		.,		21	59
Passenger Traffic and R	evenue, An	alysis o	f					100	22	60
Goods and Live Stock	Traffic and	Revenu	e, Ana	lysis of				• •	23	61
Traffic at each Station									94	62

REPORT OF THE VICTORIAN RAILWAYS COMMISSIONERS FOR THE YEAR ENDED 30TH JUNE, 1955.

Victorian Railways,
Commissioners' Office,
Spencer-street, Melbourne.
11th November, 1955.

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, 1955.

This was a notable year in that on 12th September, 1954, the Victorian Railways completed 100 years of service to Victoria—service which has contributed materially to the development and prosperity of the State.

As mentioned on page 12 of this Report, the anniversary was celebrated by a dinner attended by His Excellency the Governor of Victoria and Lady Frooks and a representative gathering of citizens. Displays of working models in the Lower Town Hall, Melbourne, and old and new units of railway rolling stock at Spencer-street Station, also attracted great interest.

In this centenary year many railway records were broken. The total goods and live stock ton-miles were 11 per cent. more than in the record year of 1951-52; the quantities of superphosphate and fuel, comprising briquettes, coal and coke, were 2 and 8 per cent. greater, respectively, than in the previous record year; and, although a large volume of interstate high grade traffic was lost and substantial reductions had to be made, as from 6th December, 1954, in interstate freight rates as a result of the Privy Council decision in the Hughes and Vale case (referred to in the section "Competition"), the revenue was the highest ever earned.

Further improvements in operating efficiency were achieved, mainly as a result of the new rolling stock, particularly diesel-electric locomotives, which was placed in service. Compared with 1953–54 (when substantial betterments in efficiency were secured), the average contents load per train mile rose by 6 per cent.; the average miles per truck per day by 8 per cent.; and the average ton-miles per truck per day by 12 per cent.

The record revenue (£39,977,320) which was achieved despite the adverse factors referred to above, reflects the vigorous efforts made to conserve traffic to the rail and to secure new business by maintaining close contact with businessmen, graziers, and others and keeping them fully informed of the increased railway capacity and the higher standard of service.

Goods and livestock ton mileage totalled $1,426,414,690,\ 156,642,962$ ton-miles (12 per cent.) more than in 1953-54.

The quantity of wheat hauled—1,683,897 tons—was abnormal due to the decline in the export of wheat and flour in 1953-54, which resulted in a large quantity of wheat remaining on hand in country elevators at the commencement of the financial year under review. These elevators had to be cleared prior to the commencement of deliveries

of the new season's harvest and, during the peak of the movement, i.e., from 1st September to 30th November, an average of approximately $1\frac{1}{4}$ million bushels (1,590 trucks) of wheat were conveyed per week from country stations to the seaboard and mills. During the subsequent harvesting period, a weekly average of approximately 2 million bushels (2,600 trucks) was moved for nine consecutive weeks to ensure that space was available in country elevators for the new season's wheat.

space was available in country elevators for the new season's wheat. The Grain Elevators Board and other interested bodies all expressed commendation of the efficient manner in which the wheat was moved.

In conjunction with forwarding agents, who provide a door-to-door service, the carriage of general goods in truckloads was continued with marked success, and the system now operates between Melbourne and all the capital cities in Australia. This, together with the use of 250 containers (including 50 insulated units introduced for perishable commodities) between Melbourne and Sydney, and the application of special rates for various classes of goods offering in large quantities, enabled us to secure a considerable portion of the interstate goods traffic between the capital cities.

A Train Load of Bulk Wheat.

The improvement in operating efficiency is illustrated in the following graph which shows the greater amount of work performed in recent years in terms of goods and live stock ton mileage compared with the relatively lower train mileage involved.

The tonnage of coal, coke and briquettes carried was 2,597,862 tons, 193,656 tons more than in the previous record year of 1953-54.

The tonnage of superphosphate carried, viz., 569,235 tons, was 10,521 tons more than the record set in 1953-54. Due to belated ordering by users, the quantity despatched in the first half of the financial year, viz., 151,000 tons, again left a large volume to be handled between January and June. During the latter period, the tonnage carried was 418,000 tons, which approximated the maximum that can be handled by rail when a big harvest has to be dealt with in conjunction with other heavy demands. In co-operation with the superphosphate companies and other interested bodies, we will continue our endeavours to induce users, in their own interests, to take more of their requirements between July and December, when ample rail capacity is normally available.

Live stock traffic was 574,519 tons, or 4,365 tons less than in the preceding year. The average number of head carried daily was 21,833.

Despite the rapidly-growing number of private motor cars registered in this State, and the abnormal travel which occurred during the period of the Royal Tour in Victoria in 1953–54, country passenger journeys in 1954–55 totalling 8,552,827, were 105,791 more than in the previous year, proving the popularity of the faster and more attractive country and interstate passenger services being provided.

The total number of suburban journeys was 160,650,993-2,992,630 more than in 1953-54. The length of the average suburban journey decreased slightly, from $8\cdot 39$ miles to $8\cdot 34$ miles.

Compared with 1953-54, working expenses increased by £1,093,713 to £37,265,773. The gross increase was £2,059,000, of which £1,214,000 represented higher costs outside our control, such as increased wages under awards, including pay-roll tax (£787,000), increased cost of stores and materials (£300,000) and long service leave and superannuation payments (£127,000). Increased provision for overtaking arrears of maintenance accounted for £250,000, while the handling of the additional traffic involved increased operating expenditure amounting to approximately £550,000. These increases were, however, offset by operating savings through greater operating efficiency, including the use of modern locomotives (£615,000) and by the reduced contribution to the Railway Renewals and Replacements Fund (£350,000), leaving a net increase of £1,093,713.

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

				£	s.	d.
GROSS REVENUE				39,977,319	13	2
	£	s.	d.			
WORKING EXPENSES	37,311,521	10	8			
Less Amount charged to Special Funds*	45,748	16	9			
WORKING EXPENSES CHARGED AGAINST REVE	ENUE				13	11
NET REVENUE				2,711,546	19	3
	£	s.	d.			
Interest Charges and Expenses (including Loan Conversion Expenses)	2,550,064	17	11	•		
Exchange on Interest Payments and Redemption	134,154	14	1			
Contribution to National Debt Sinking Fund	168,886	9	10			
TOTAL INTEREST, EXCHANGE, ETC	* *		. ,	2,853,106	1	10
DEFICIT				141,559	2	7
			-			

^{*} For details see Appendix No. 2.

Further progress was made with works included in "Operation Phoenix"—our ten-year plan for rehabilitating and modernizing the system.

Marking a further stage of the duplication and electrification of the Gippsland line, the haulage of trains by electric traction was commenced between Melbourne and Warragul on 22nd July, 1954. Electric operation to Yallourn was introduced on 19th September, 1955, and good progress has been made with the Moe-Traralgon section.

A train load of briquettes from Yallourn.

The construction of the new goods terminal at Dynon to relieve the Melbourne Goods Depot was sufficiently advanced on 4th January, 1955, to enable it to be brought into use for all outward traffic to other States. Progress has been made with the new Inward shed on the opposite side of Dynon-road.

New electrified cranes of increased capacity were installed at a number of country stations, and the use of modern equipment, including fork-lift trucks and mobile cranes, was extended.

In the suburban area, the additional tracks between Richmond and South Yarra were almost completed, and a commencement was made with the construction of a new station at Richmond to provide for the additional tracks to serve the Caulfield and Box

Hill groups of lines. The construction of three new suburban stations in the outer areas and the duplication of the Eastmalvern line were commenced; train-crossing facilities were provided at Macleod; and crossing loops are under construction on the Ferntree Gully and Glen Waverley lines. Duplication of the Ashburton line was well advanced, and double-line working is in operation on portion of the route.

Many works of lesser magnitude—all essential to the efficient operation of the service—were also carried out. Construction of new cars and trucks was continued in our workshops as actively as possible with the available staff, and an augmented programme of rolling-stock maintenance was carried on. Progress was made with the construction of the 30 new suburban trains being obtained under contract. Modernization of workshops was continued by replacing obsolete machine tools and introducing other modern equipment with a resultant increase in efficiency.

All these improvements and additions have enabled a progressively higher standard of service to be attained and, as additional works under "Operation Phoenix" are completed, the railways' ability to provide dependable and efficient service will be still further improved.

Financial Review.

The year's operations resulted in a deficit of £141,559—a substantial improvement on the result of the previous year, which closed with a deficit of £991,890.

A summary of the results, under broad headings, compared with those of the

previous year, is given hereunder:

					19	54-55.	1953-	, 196	+ Increase Decrease 4-55 compared vith 1953-5.
						£	£	!	£
Revenue	• • • • • • • • • • • • • • • • • • • •	• •		• •	39,	977,320	37,776	5,840 +	2,200,480
Working Expens	ses	. ,		• •	37,	265,773	36,172	2,060 +	1,093,713
Net Revenue		• •			2,	711,547	1,604	+,780 +	1,106,767
nterest Charges and Sinking	Exchange, Los Fund Contrib		sion E	Expenses	2,	853,106	2,596	5,670 +	256,436
Deficit	••			• •	-	141,559	991	,890 –	850,331
	ncreased rev	enue of	£2,2	200,480	came	from th	ne under-		
Ir	acreases—							£	£
	Passengers	3						59,294	
	Parcels ar							107,258	
	Goods and		ock		• * •	• •		1,762,172	
	Sale of po	ower						967	
	Rentals				,	1 1 .		16,705	•
	Refreshme		nces,	adver	tising,	booksta	lls, and	01.047	
	dining of			• •	• •		£	31,947	
	Treasury Intere		3				213,383	•	
		est drook T	ינ מי מיד	vo v	• •		30,069		
	ROOM	uiook i	Tallly	ray	• •			243,452	0 001 77
7.	ess Decrease						-		2,221,79
L(oo Decreuse-								
	Electric to	10.120.0	ad w	ntara c	and mi	reallance	130		21,3

Passenger revenue amounted to £9,878,695, of which £5,933,680 was earned in the suburban area.

2,200,480

Net Increase

Goods and live stock traffic produced a revenue of £24,416,886. Of the total goods tonnage carried, 74 per cent., comprising primary produce and other low-rated bulk goods, produced 57 per cent. of the total goods revenue. The average rate per ton-mile at which these commodities were carried varied from $1\cdot97d$. for superphosphate, $2\cdot96d$. for wheat, $3\cdot06d$. for other agricultural products and $2\cdot71d$. for flour and other mill products, the average rate being $3\cdot22d$. per ton mile.

While the rates referred to are those for the average distance the goods were carried, much lower rates are charged in the case of the longer hauls, as the freight per ton-mile decreases on a tapering scale with increasing distance. For example, for 300 miles, the rate for fertilizers is 1.6d. per ton-mile; for flour, bran, &c., 1.93d. per ton-mile; and for wheat, 2.42d. per ton-mile—rates which, particularly on branch lines, involve a heavy loss and represent a substantial subsidy by the railways to the primary producer.

The balance of the total goods tonnage, viz., 26 per cent., produced 43 per cent. of the revenue, the average rate for all the commodities concerned being 6.53d. per ton-mile for the average haul. These are the classes of traffic which are most vulnerable to road competition.

The practice of quoting low rates for primary produce and other bulk commodities has prevailed from the earliest railway years in this and other countries, and has unquestionably been an important factor in the development of primary production. The more valuable traffic has always been charged higher freight rates which in many

cases return a substantial profit. Under present day conditions, however, it is necessary in order to conserve high grade traffic to the rail, particularly in the case of inter-capital traffic, to offer rates which, while not meeting all costs in every case, cover the out-of-pocket costs and make some contribution to the general overhead.

Substantial reductions are also granted to secondary industries in the country for the carriage of raw materials on the "down" journey and manufactured goods on the "up" journey. The rates charged are, in some cases, nearly 70 per cent. below the ordinary rates and the assistance given in this direction—at the expense of the railways—is conservatively estimated at £750,000 per annum.

The increase of £1,093,713 in working expenses compared with the previous year occurred under the following headings:—

Increases—				£	£
Traffic Branch				464,461	
Commercial Branch				28,491	
Way and Works Branch		• •		125,876	
Rolling Stock Branch				231,770	
Electrical Engineering Branc	eh			258,827	
Stores Branch				31,232	
Refreshment Services Branch	h			8,629	
General Expenses				56,713	
Long Service Leave				63,441	
Railway Accident and Fire	Insurance	Fund		44,666	
Tramways				8,909	
Road Motor Services				3,159	
Pensions, Gratuities, and Su	perannua	tion		63,570	
Pay-roll Tax	• •			53,483	
Miscellaneous				486	
					1,443,713
Decrease—					
Contribution to the Railway	Renewal	s and Rep	olace-		
ments Fund	• •			* *	350,000
Net Increase				• •	1,093,713

The main causes of the variations in working expenses were:—	
Increases-	£
Net increase in salaries and wages (including pay-roll tax) arising from cost-of-living adjustments and awards in	
1954–55 and during 1953–54	787,000
Increased cost of superannuation and long service leave	127,000
Increased provision for overtaking arrears of maintenance of property and equipment	250,000
Increased contribution to the Railway Accident and Fire	
Insurance Fund	45,000
Cost of earning additional revenue	550,000
Increased prices of stores and materials	300,000
	2,059,000
Decreases—	
Reduced contribution to the Railway Renewals and Replace-	•
ments Fund	350,000
Reduced costs due to greater operating efficiency	615,000
	965,000
Net Increase	1,094,000

The amount credited by the Treasury to limit the cost of interest and other debt charges to 1 per cent. of the railway loan liability was £2,148,060.

Contributions to the Railway Renewals and Replacements Fund totalled £321,795, comprising the statutory minimum payment of £200,000 and £121,795 for sundry rail and road motor depreciation, miscellaneous sales, &c. The full amount of depreciation, calculated on the Nixon Committee basis of the original cost, was £1,833,156, which means there was an under-provision of funds for the year on this account of approximately £1½ millions. In this connexion, it should be borne in mind that, in the last five years, substantial sums have been made available by the Treasury, free of interest, for overtaking arrears of renewals and replacements. The amounts so provided since 1949–50 were as £0llows:—

1950-5)	1951–52.	1952-53,	1953–54.	1954-55.
£	£	£	£	£
	6,763,076	3,609,406	4,613,203	4,042,890

Capital Expenditure, Loan Funds, &c.

At 30th June, 1955, the aggregate expenditure on property and equipment (excluding stores and materials) after writing off the amount transferred to the State's General Account at 1st July, 1937, under the provisions of Act No. 4429, and after providing for depreciation and replacements since the latter date, was £91,029,079, an increase of £7,273,802 for the year. This increase represents the excess of replacement and new capital expenditure over the provision for depreciation, sales repayments, &c.

The total loan liability at the close of the year, after deducting £9,854,083 for securities purchased and cancelled by the National Debt Sinking Fund, was £86,976,953, representing a net increase of £7,483,325 for the year. The gross increase was £8,224,738, but this was offset to the extent of £741,413 for securities purchased and cancelled by the National Debt Sinking Fund.

Railway Centenary.

In September, 1954, the Victorian Railways celebrated 100 years of railway operation. The first train in Australia ran from Flinders-street to Sandridge (Port Melbourne) on 12th September, 1854.

This first line was constructed and operated by a private company. The Victorian Government Railways came into being in March, 1856, when the Legislative Council authorized the purchase of the Melbourne, Mt. Alexander, and Murray River Co., and the Commissioner of Public Works and the Surveyor-General were appointed Trustees of the railways.

In the following year, the control of the railways was transferred to the Board of Land and Works, which proceeded with the construction of lines throughout the State. A number of lines were also constructed and operated by private companies, but they were ultimately taken over by the Government.

By 1884, 1,600 miles of railway were in operation in Victoria and, in that year, administration of the railways was vested in a corporate body of three Commissioners. This form of management has been maintained, except for the period from 1896 to 1903, when control was exercised by one Commissioner.

A section of the Model Railway Exhibition.

By 1901, the total route mileage was 3,238. The mileage at the close of the year ended 30th June, 1955, was 4,451 and, except in mountainous country, there are now very few parts of the State which are further than eight miles from a railway.

The centenary was fittingly celebrated at a dinner on 13th September, 1954, at which were present His Excellency the Governor of Victoria and Lady Brooks, the Premier of Victoria, State Ministers, and representatives of the judiciary, the services, commerce and industry. Representatives of the railway staff were also present.

Between 11th and 25th September, 1954, a highly successful exhibition was staged in the Lower Town Hall, Melbourne, featuring a working model of a railway, covering 1,400 square feet, running through a scenic setting typical of Victorian country, complete with township and railway station. The track had colour-light signalling and a level crossing equipped with flashing-light signals. Over this railway ran fourteen scale-model

trains, including the first to run to Sandridge, the latest in service—"The Overland"—with its modern sleeping and sitting accommodation, and others representative of different periods in railway history. The exhibition attracted a total attendance of 71,330.

In addition, a display of old and modern rolling stock and railway equipment was held at Spencer-street station between 11th September and 2nd October, 1954. This, also, was very popular, attracting 57,740 visitors.

A special postage stamp was issued by the Postmaster-General's Department to commemorate the centenary.

Non-Paying Branch Lines.

The Joint Transport Research Committee (comprising the Co-ordinator of Transport (Chairman) and representatives of the Transport Regulation Board and this Department) continued its investigations into the operation of certain non-paying branch lines with a view to determining whether the traffic in the areas served could be handled more economically and more efficiently by road transport.

Following the completion of inquiries into the operation of the following lines, approval was given to their being closed, viz.:—

Colac-Alvie;

Weeaproinah-Crowes;

Beechworth-Yackandandah.

Fares and Freights.

No increases were made in fares and freights during the year under review.

Competition.

The outstanding development during the year in regard to road competition was the decision of the Privy Council upholding an appeal by the Hughes and Vale road haulage company, which contended that the licensing provisions of the New South Wales State Transport (Co-ordination) Act were invalid insofar as interstate transport was concerned, as they infringed Section 92 of the Commonwealth Constitution which guaranteed freedom of trade, commerce and intercourse among the States.

As similar legislation existed in most of the other States, the Privy Council judgment had prompt repercussions, and interstate rail traffic between Victoria and the adjoining States—both passenger and goods—immediately became vulnerable to intense competition from road services. This applied not only to traffic between the capital cities, but also between Melbourne and border towns in New South Wales and South Australia, many of which, because of their geographical location, normally trade with Victoria.

Certain States subsequently passed amending legislation designed to allow freedom of road movement interstate upon payment of a small charge for the use of the public highways calculated on the same basis as that imposed on intrastate hauliers. This legislation, however, was immediately challenged by road transport interests, and the High Court of Australia for various reasons held that this also was invalid.

While the High Court, in its judgment, confirmed that the States have the right to make some charge for the use of their roads by interstate carriers, it took the view that the legislation passed subsequent to the Privy Council decision operated in such a manner as to interfere with freedom of interstate trade and was, therefore, invalid.

Interstate road transport is at present entirely uncontrolled, and its extensive operations are seriously affecting railway—and State—revenue. These road services, which enjoy all the flexibility of no fixed schedules or rates, and no obligations as a "common carrier", are, in most cases, paralleling and duplicating railway services and conveying traffic which can quite efficiently be handled by rail.

The legislation passed in 1953 which, inter alia, withdrew the right of primary producers to carry goods of other primary producers in the same locality, was only partially effective during the year, as a number of licences containing the right were current until the end of January, 1955. Nevertheless, the rail movement of wool—which was the commodity mostly affected by the change—reached record proportions during the 1954 season.

Commercial Activities.

The high level of intrastate business-both goods and passenger-reflects the economic prosperity of the State and the results of the efforts by our commercial staff to attract business to the rail.

Until November, a similar satisfactory position existed in respect of interstate goods business but, following the decision of the Privy Council in the Hughes and Vale case, competitive rates were introduced for containers and goods handled in truckloads by forwarding agents in order to meet the lower charges offered by the greatly increased number of road operators. This course arrested the loss of business to the road and enabled considerable traffic to be regained. In addition, large blocks of new traffic were obtained by the introduction of special rates under freight agreement with the consignors.

Loading an insulated container.

The lifting of restrictions on interstate road transport also led to intense competition for traffic at border towns in other States, such as Albury, Mt. Gambier, Wahgunyah and Balranald, and here, also, it was necessary to introduce competitive rates for the higher classes of traffic.

With a view to improving the packaging of goods, our Claims Prevention Officers continued to maintain close contact with consignors. This is a service that not only engenders good-will but also effects an appreciable reduction in claims for damage.

Passenger Train Services.

Country.

With the inauguration of electric traction between Melbourne and Warragul on 22nd July, 1954, improved passenger services were introduced on the Gippsland line, including the running of an additional train between Melbourne and Warragul on Mondays to Fridays inclusive primarily for school children who previously travelled by road. On 11th January, 1955, an additional return trip was also scheduled to Traralgon on Mondays to Fridays inclusive.

Many special trains were run for excursions, sports meetings, &c. The popularity of the Sunday excursion trains was well maintained and those to Seymour and Traralgon were extended to Shepparton and Sale respectively.

Suburban.

The weekly car mileage in June, 1955, compared with June, 1954, was as follows:—

					Mondays to Fridays.	Saturdays.	Sundays.
June, 1955 June, 1954	 			••	Miles. 750,258 743,943	Miles. 133,240 131,894	Miles. 75,125 75,478
Increase (+)		••	••	••	+ 6,315	+ 1,346	- 353

The increases were due to the improvements effected in suburban services.

Train Mileage.

• The total train mileage (including assistant, light, and departmental fuel mileage) was 406,464 more than in 1953-54. The increase was due mainly to the movement of an exceptional volume of wheat in the first half of the financial year.

A comparison of the traffic train mileage in the past three years is shown hereunder:—

					1954–55.	1953–54.	1952-53.
Passenger—					Miles.	Miles.	Miles.
Country Rail Moto		• •			2,868,475	2,890,674	2,745,457
", Kan Mou	·r	• •	• •	-	1,746,229	1,724,774	1,597,903
Total			• •		4,614,704	4,615,448	4,343,360
Suburban	• •	• •			8,235,662	8,192,723	7,589,398
Goods		• •			5,889.116	5,494,735	5,757,458
Grand To	tal				18,740,182	18,302,906	17,690,216

Traffic Statistics.

The volume of paying goods traffic, i.e., excluding materials carried for departmental purposes and live stock, amounted to 9,507,695 tons, 885,996 tons more than in 1953–54, and substantially exceeded the previous record established in 1926–27. The increase was primarily due to the unusual movement of wheat between July and December, 1954, and the increase in the quantity of coal and coke hauled compared with the preceding year.

Live stock traffic totalled 574,519 tons, ·8 per cent. less than in the previous year.

Country passenger journeys were 105,791 more than in the preceding year, despite the additional travel in that year in connexion with the Royal Visit. Similarly, the number of suburban passenger journeys exceeded those in 1953–54 by 2,992,630 journeys.

The following statement shows the progressive increase in recent years in travel from the more distant suburban stations:—

	Pe	78.	
	1938-39.	1953-54.	1954–55.
Up to 3 miles from Melbourne	14.57	8.88	8.97
B to 6 miles from Melbourne	33.89	22.03	21.51
to 9 miles from Melbourne	27.02	28.07	28.07
to 12 miles from Melbourne	8.82	16.61	17.13
Over 12 miles from Melbourne	$6 \cdot 40$	15.84	15.98
Bookings from Flinders-street, Spencer-street, Princes		1	1,100
Bridge, Tourist Bureau, &c	9.30	8.57	8.34
A Section 1	100.00	100.00	100.00

In the following statement, the volume and classification of both country and suburban passenger journeys for the last three years are given in detail:—

	1952	.–53.	1958	3-54.	1954	1–55.
	Number.	Percentage of Total.	Number.	Percentage of Total.	Number.	Percentage of Total.
Country Passenger Journeys.						
1st Class single and return 1st Class periodical	1,445,368 677,318	$ \begin{array}{r} 18 \cdot 4 \\ 8 \cdot 6 \\ \hline $	1,525,078 702,988	$ \begin{array}{c c} 18.1 \\ 8.3 \\ 26.4 \end{array} $	1,496,111 803,764	17.5 9.4 —— 26.9
2nd Class single and return 2nd Class periodical Workmen's weekly (2nd	3,999,521 1,113,708	50.9 14.2	4,297,850 1,226,616	50·9 14·5	4,241,832 1,332,328	49·6 15·6
Class)	624,140	$\frac{7 \cdot 9}{ 73 \cdot 0}$	694,504	$\frac{8 \cdot 2}{00000000000000000000000000000000000$	678,792	7.9
	7,860,055	100.0	8,447,036	100.0	8,552,827	100.0
Suburban Passenger						
$\overline{Journeys}$.						
1st Class single and return 1st Class periodical	27,064,446 30,636,644	$ \begin{array}{r} 17.5 \\ 19.8 \\ \hline $	27,185,228 30,599,848	$\begin{array}{c} 17 \cdot 2 \\ 19 \cdot 4 \\ \hline 36 \cdot 6 \end{array}$	27,283,111 31,307,790	$ \begin{array}{r} 17.0 \\ 19.5 \\ \hline 36.5 \end{array} $
2nd Class single and return 2nd Class periodical Workmen's weekly (2nd	43,913,913 35,303,204	$28 \cdot 3$ $22 \cdot 8$	44,983,677 36,262,688	$28 \cdot 6 \\ 23 \cdot 0$	46,013,744 37,348,154	28·6 23·3
Class) (2nd	18,078,730	$\frac{11 \cdot 6}{$	18,626,922	11.8	18,698,194	11.6
	154,996,937	100.0	157,658,363	100.0	160,650,993	100.0

Operating Results.

As previously mentioned, goods and live stock ton mileage was 12 per cent. more than in the previous year and constituted a record. The following is a comparison of the relevant figures for the past three years:—

	195455.	1953~54.	1952-53.
Total goods and livestock tonnage	10,082,214 141 · 47 1,426,414,690	9,200,583 138·01 1,269,771,728	$9,191,615$ $137 \cdot 35$ $1,262,453,564$

Statistics showing the more important aspects of operating are given hereunder:

		1954-55,	1953-54.	1952-53.
Average miles per truck per day		28.02	25 · 95	25.97
Average ton miles per truck per day		$230 \cdot 74$	206 · 55	$206 \cdot 23$
Average tonnage (net) per loaded truck mile		11.59	11.18	$11 \cdot 23$
Average ton miles (net) per goods train hour		2,729	2,563	2,361
Contents load per goods train mile (tons)		25 8	244	233
Percentage of empty truck mileage to total		28.98	28.76	$29 \cdot 4$
			İ	

COMPARISON OF OPERATING RESULTS

(1946-47 = 100)

The Wheat Harvest.

In the 1954–55 season, the area sown with wheat was 2,390,173 acres and production was 48,484,543 bushels; 869 acres more and 5,213,068 bushels less respectively, than in the previous season.

The average yield per acre was 20·28 bushels compared with 22·47 bushels in the preceding year.

Wheat railed during the year totalled 46,042,338 bushels, exceeding by 11,111,940 bushels the quantity carried in 1953-54. This large volume comprised most of the 1954-55 season's harvest and approximately 12,000,000 bushels of the previous harvest, which, as previously explained, had to be moved from the country storages prior to the harvesting of the new season's wheat.

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

	Se	eason.			Number of Bushels Produced	Number of Bus Country Distric	Number of Bushels of Wheat carried by Rail from Country Districts, including New South Wales and South Australia.					
					in Victoria.	In Bags.*	In Bulk.	Total.				
1954–55				٠.	48,484,543	615,600	45,426,738	46,042,338				
1953–54					53,697,611	644,544	34,285,854	34,930,398				
1952–53		х .		٠.	50,334,634	575,424	38,286,432	38,861,856				
1951–52			•	٠.	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				
Record ye 1916-17 fe	ars (1915 or carriage		produc	tion ;	58,521,706	55,385,466	••	55,385,466				

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

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

		At 30th June, 195	5.		At 30th June, 195	4.
	In Bags.	Jn Bulk.	Total.	In Bags.*	In Bulk.	Total.
At Geelong	381,807	14,679,573	15,061,380	588,870	4,222,875	4,811,745
At Country stations	216,273	24,661,890	24,878,163†	19,233	34,286,397	34,305,630‡
	5 9 8,080	39,341,463	39,939,543	608,103	38,509,272	39,117,375

^{*} Calculated at 3 bushels per bag.

Rolling Stock Branch.

A statement of the rolling stock in existence at 30th June, 1955, appears in Appendix No. 12.

Although the available manpower had to be concentrated mainly on maintenance work, the following new rolling stock was constructed in our workshops:—

Туре	and a spirit	Number Laid Down.	Number Completed.				
Air-conditioned country passenger	cars		• •			7	1
Powder vans	• •		, ,			10	10
"HY" Class open goods trucks						117	$\widetilde{92}$
'T" Class refrigerator trucks						41	41
'CJ "Class bulk cement trucks						10	10
'V' Class louvre trucks	, ,					18	
Oil tank trucks (departmental)	• •	• •		• •		4	4

In addition, 7 rail tank trucks were assembled for an oil company; 12 locomotive boilers were constructed; and a weed-poisoning train, comprising 6 bogie-tank trucks, 2 cars, and a van, was built for use by the Way and Works Branch.

The following vehicles were converted from "I" class open-goods trucks which were in need of extensive body repairs:—

"KC" class flat trucks for container traffic	 20
"K" class flat trucks for departmental use	 10
"IC" class open trucks for brown coal and briquette traffic	 220
"HR" class trucks for wheel bogie and automatic coupler transport	 40

Outstanding orders for new rolling stock from outside contractors were completed as follows:—

		Number Orderea.	Number Outstanding at 30th June, 1954.	Number Received in 1954-55.
"J" Class steam locomotives Diesel rail car trailers "GY" Class open goods trucks	 	 60 9 3, 000	39 1 53	39 1 53

Main Line Diesel-Electric Locomotives.

These units (26) continued to give highly satisfactory service. They regularly run about 60 per cent. of the country passenger train mileage and about 25 per cent. of the goods mileage. An important aspect of their outstandingly economical operation is the high degree of availability which results in four to five times greater mileage than that obtainable from steam locomotives.

[†] Includes 11,836,614 bushels of wheat at country depots.

[‡] Includes 15,590,304 bushels of wheat at country depots.

Suburban Electric Trains.

Progress is being made with the construction of the 30 new trains ordered for the suburban services. Two of the 90 motor coaches being built in England will be delivered complete, and the remainder in a "knocked down" condition for assembly at Newport Workshops. Construction of the 120 trailer coaches is being carried out by local contractors.

An accelerated programme of overhaul was instituted for the sliding-door suburban stock and, in conjunction with this, improvements for the comfort and convenience of passengers are being incorporated, such as the installation of modern ventilators, ball-bearing type door rollers, rubberised hair upholstery for seats, and straphangers.

Orders were placed for 328 single-pan pantographs to replace the double-pan type on existing suburban motor coaches.

The substitution of cast-steel motor coach bogies for units of the pressed-steel type was continued. During the year, 84 bogies of the former type were installed, making a total of 570 bogies replaced at the close of the year.

Cleanliness of suburban cars, which has progressively improved since the installation of a car-washing machine at Jolimont in 1953, will be further improved on completion of the new mechanical washing plant which is designed to handle 56 cars daily.

Country Passenger Cars.

The construction of air-conditioned, steel, passenger cars was resumed at Newport Workshops and, in addition, two air-conditioned cars have been converted to buffet-passenger cars. The latter have seats for thirty-four passengers at which refreshments are served and a buffet containing sixteen additional seats for serving passengers from other carriages.

Truck Maintenance.

Completion of new covered areas at the workshops at North Melbourne, Ballarat and Bendigo enabled truck overhaul and repair work to be increased. In addition, improvements to trucks, such as the fitting of improved door catches and internal lashing rings for the better stowage of consignments, have been accelerated.

The flooring of 70 sheep trucks was replaced by a new design to facilitate cleaning and improve foothold for stock. The conversion of the balance of these trucks is continuing.

Tarpaulin Maintenance.

Centres for the repair of tarpaulins were established at Ballarat, Bendigo and Geelong to handle approximately 5,000 repairs per annum. This work was previously carried out at Newport and, in addition to the more expeditious return of damaged tarpaulins into service, the scheme has resulted in a considerable reduction in handling and transport charges.

Modernization of Workshop Equipment.

To aid production and enable the available manpower to be utilized to the best advantage, installation of modern equipment and tools was continued.

New wheel and axle lathes were ordered for North Melbourne and Jolimont workshops to increase capacity for wheel and axle work, particularly in view of the increasing mileage being run. A roller-bearing wheel workshop, which is being equipped with modern plant for the maintenance of the increasing number of roller-bearing journals on our rolling stock, was provided at Newport.

A considerable amount of new plant, including welding sets and plate-working machinery, was purchased to keep pace with truck repairs, steel vehicle construction, and steel fabrication. Good progress was also made with the new mechanized iron-melting centre in the Newport Foundry and additional foundry equipment was ordered.

The first half of the new brown coal-burning boiler plant at Newport Workshops was placed in service and a considerable portion of the equipment for the modernization of the machine-shop at that location was installed.

A storage section for heavy steel plates, served by two 20-ton gantry cranes and rail tracks and roads is nearing completion at Newport. This area will also serve as an unloading and storage area for the new suburban train components.

Workshops in the country continued to be expanded. At Ballarat, the car-shop was extended substantially, a new wood machine-shop was provided, and further additions are in hand. Modern shops were also erected for brake-equipment repairs and production fitting.

At Bendigo Workshops, the coppersmith's shop was extended and equipped with modern sheet-metal working machinery; new shops were provided for brake repairs and spray painting of trucks; and extensions in course to the car-shop will include a new upholsterer's shop and wood-machine centre.

Cupolas forming part of the new Iron Melting Centre at Newport Workshops.

Way and Works Branch.

Although the staff position improved slightly compared with the preceding year, shortages of materials continued, principally rails, fastenings and bricks.

In track relaying and maintenance, 132 miles of rails, 760,000 sleepers, and 200,000 cubic yards of ballast were used.

Approximately 27,000 sleepers were produced at the departmental sleeper-cutting project at Nowa Nowa and 785,000 were purchased. Due to the increasing scarcity of the more durable timbers, these supplies were mainly of inferior hardwood, and land was acquired as a site for the erection of a preservative treatment plant.

In connexion with the duplication of the Ashburton, Eastmalvern and Gippsland lines, 9 miles of additional track were laid. Private sidings were constructed at Dandenong for the Commonwealth Engineering Co. Ltd., at Kyabram for T. E. Butler and Co., and at Paisley for Standard–Vacuum Refining Co. Ltd.

Dogspike driving machines.

Regrading, Duplication and Electrification of the Gippsland Line.

As previously mentioned, the regular haulage of trains by electric traction was commenced between Melbourne and Warragul on 22nd July, 1954, and with the completion of the overhead wiring between Spotswood and the Newport Power Station in September, 1954, coal trains were run by electric traction from Warragul direct to the power station.

Duplication and relaying of the line between Dandenong and Moe were continued, and double-line running was introduced (except at stations) on the section between Officer and Tynong. The new track has been provided on the remaining sections to be duplicated, except for 6 miles between Trafalgar and Moe, and is being used while the original track is being relayed.

Power signalling is being installed concurrently with the progress of the track work.

All sub-stations and tie-stations, as well as the overhead wiring on the Warragul-Yallourn section of the line, were practically completed. On the remaining section to be electrified, viz., Moe-Traralgon, all buildings for sub-stations and tie-stations were completed and the equipment is being installed.

Track work in the Morwell station yard was rearranged. Overhead bridges were constructed at McDonald and Jane streets, and a pedestrian subway provided at Church-street.

Duplication of Suburban Lines.

Melbourne-South Yarra.

All properties necessary for the construction of a new station at Richmond were acquired and demolition work was nearly completed. The construction of the southern retaining walls between Punt-road and Swan-street and between Dover and Swan streets was well advanced, and a contract was let for the steel work for the new bridge over Punt-road. The six tracks on the Richmond-South Yarra section were completed and tenders were invited for the construction of the new bridge over Swan-street.

Camberwell-Ashburton.

Duplication work was completed from the "up" side of Riversdale to Ashburton and good progress was made with the new bridge over Stanhope-grove and the "flyover" at East Camberwell to carry the "down" Ashburton line over the Box Hill lines.

Heyington-Eastmalvern.

Duplication of the Heyington-Gardiner section was commenced and track laying well advanced. A new "down" platform is in course of construction at Kooyong.

Train Crossing Facilities.

A new platform with station buildings was brought into use at Macleod on the additional track provided to facilitate train crossing and improve timekeeping.

Additional train-crossing facilities are also being provided on the Ferntree Gully and Glen Waverley lines by duplicating sections of the existing single tracks. Earthworks for the section between Mt. Waverley and Syndal were completed, and track laying is in course. The construction of the second platform at Mt. Waverley was well advanced. Earthworks and bridge extensions were commenced for the section of the Ferntree Gully line to be duplicated between Bayswater and Lower Ferntree Gully.

Degraves-street Subway.

The railway facilities associated with the construction of the subway were nearly completed prior to the opening of the subway on 31st August, 1955. The existing railway subway has been widened as far as the entrances to Nos. 4 and 5 platforms.

Cranes.

Delivery of fourteen 8-ton electrically-operated derrick cranes commenced, and the first was installed at Colac where it is giving satisfactory service. The second was erected at Morwell.

The first of ten 5-ton electrically-operated post cranes on order was installed at Deniliquin.

New Suburban Stations.

Construction of a new station between Pascoe Vale and Glenroy was commenced and the construction of new stations between Box Hill and Blackburn and Bentleigh and Moorabbin was also put in hand.

Turntables.

Six electrically-operated, 70-ft., twin-span turntables were received during the year and four were placed in service at Seymour, Benalla, Ballarat and Geelong. The other two are being installed at Bendigo and Maryborough.

Fire Protection.

Following a close survey of the fire-protection facilities at important centres throughout the State, necessary improvements are being effected, including automatic sprinkler systems at the Geelong Goods Shed and the Motor Garage, Batman-avenue. Tenders were invited for automatic alarm systems for the goods sheds at Bendigo, Echuca, Kyneton, Wodonga, Castlemaine, Inglewood, Wangaratta and Woodend.

Pre-cut Houses.

A further 419 imported pre-cut houses were erected or are in course of erection, making a total of 1,287 since the inception of the scheme. Contracts were let for the erection of the balance (167).

Eight prefabricated houses and two private homes were purchased.

Dynon Goods Terminal.

Except for the provision of a general office and some minor works, the new goods terminal facilities on the north side of Dynon-road have been completed. On the south side of Dynon-road, where further facilities will be provided, a considerable quantity of filling was placed and considerable progress was made with the erection of the framework for a new Inward goods shed.

Provision of Additional Sidings at North Geelong.

In conjunction with the construction by the Geelong Harbor Trust of new wharves at Corio, the rearrangement of railway facilities was undertaken in the area. Traffic to and from the wharves and private sidings will be taken under the main line and into the North Geelong Yard. Wheat traffic to and from the terminal elevator will be conducted without passing through the yard. Portion of the cost of the work is being borne by the Geelong Harbor Trust and the Grain Elevators Board.

Level Crossings.

Flashing-light signals were erected at six level crossings, viz., Sunshine, Watsonia, Seaford, Carrum, Frankston, and Chiltern, and further installations were in hand at Dennington and Barnawartha.

Other works included the provision of transport ramps at a number of live stock trucking yards to facilitate handling of stock to and from road vehicles. A new telephone trunk service was provided between Ballarat and Ararat as part of a scheme for better communication with Adelaide.

The programme of improving staff amenities was continued. An additional area at North Melbourne Locomotive Depot was covered to give protection from the weather; new staff barracks and dining facilities are being provided at Serviceton, and locker, messing, food-heating and ablution facilities were installed at many locations.

New mechanical equipment included two power excavators, fourteen light tractors with dozer blades and rotary-hoe attachments, two heavy tractors with dozer blades, pneumatic tools for track and bridge maintenance, concrete mixers, air compressors, &c. Two "Matisa" tie-tamping machines were ordered. A weed-poisoning train was put into service to facilitate the destruction of weeds along the tracks and minimize the diversion of track forces for this purpose.

Electrical Engineering Branch.

The replacement of obsolete, 25-cycle, rotary-converter sub-stations to modern, 50-cycle, mercury-arc rectifier sub-stations was continued. Two of the ten sub-stations necessary on the Caulfield–Dandenong–Frankston group of lines were placed in commission and the remainder are in course of erection.

In the Camberwell-Eastmalvern area, new sub-stations are being provided at Gardiner and Mt. Waverley, and a temporary sub-station was put into commission at Ringwood to relieve existing sub-stations which are operating at capacity at peak periods.

Weed-poisoning train in operation.

A 22,000-volt transmission line, linking the recently electrified Gippsland line with the new 50-cycle sub-stations on the Dandenong line, was put into commission.

Under-capacity and obsolete high-voltage switchgear and associated protective apparatus were replaced at Newmarket sub-station and similar work was almost completed at Jolimont sub-station.

Stores Branch.

The value of stocks held at 30th June, 1955, was £4,446,378, an increase of £238,630 compared with the previous year. The increase was due mainly to the receipt from overseas of a large quantity of new rails and sleeper plates for duplication and relaying works and to rises in the prices of materials, particularly in the non-ferrous range.

Issues and sales from stock after allowing for advance issues against capital works, totalled £16,792,824, a decrease of £326,401. The stock turnover was $3\cdot64$ compared with $3\cdot76$ in 1953–54.

Continued improvement was shown in the results of the Reclamation Depot at Spotswood, the value of material reclaimed for railway use and sale (£471,862) being £85,513 more than in 1953–54.

Supplies of wooden sleepers reached the highest level for many years, 812,246 being received.

Coal.

The quantity of coal consumed during the year was 266,831 tons. This comprised 265,064 tons of large coal and 1,767 tons of small coal, the total cost being £2,017,495. The average costs were £7 11s. 5d. and £5 8s. 3d. per ton respectively, compared with £7 17s. 8d. and £5 8s. 10d. per ton in the previous year.

Coal received during the year was as follows:-

Vingo attended to the second of the second o						From State	From Other	From New S		
		***************************************				Coal Mine.	Victorian Sources.	Newcastle.	Washed Lithgow.	Total.
			a la facilitati anno		Tons.		Tons.	Tons.	Tons.	Tons.
Large		- ^				52,077	2,079	10,743	186,387	251,286
Small						51,830*				51,830*
Brown Coal	• •			• •		• •	5,991	• •	• •	5,991
		Total				103,907	8,070	10,743	186,387	309,107

^{*} Of this quantity, 50,132 tons were sold to the State Electricity Commission.

Of the 197,130 tons of coal received from New South Wales, 123,093 tons were seaborne and the remainder railed from Lithgow and Newcastle.

This Department continued to carry out the work associated with the purchasing and accounting of Callide coal from Queensland for the State Electricity Commission.

Fuel Oil.

Consumption of furnace oil was 53,361 tons, equal to 12,748,587 gallons, at a total cost of £462,806. This represents an increase of 5,784 tons compared with 1953–54.

The average price of furnace oil during the year was £8 13s. 6d. per ton compared with £9 13s. 1d. in the previous year.

Diesel Fuel.

The quantity of diesel fuel oil consumed in diesel-electric locomotives was 17,469 tons (4,576,818 gallons) at a cost of £330,358.

Storage.

During the year, the Commonwealth Aircraft Storehouse at Spotswood was taken over from the Division of Aircraft Production and its use has relieved the congestion previously experienced in the storehouse at Spotswood.

The store at Somerville-road, Brooklyn, hired for the storage of pre-cut house components, is being retained for the storage of electric train equipment and components for the new suburban electric trains on order.

Refreshment Services Branch.

The revenue from the activites of the branch continued its upward trend with a total of £1,620,511—an increase of £31,947 compared with 1953–54. Approximately half of this increase was obtained from the kiosks on metropolitan stations.

Because of insufficient patronage, the Serviceton refreshment rooms were closed on 28th March, 1955, and are to be used as a hostel for railway staff.

The Chalet, Mount Buffalo, maintained its popularity as a tourist resort, the average number of guests in residence daily being 147. The year's operations showed a profit of £1,761.

Following trials at Flinders-street with an automatic drink-vending machine, further machines are being installed.

Staff.

Despite an intensive advertising campaign throughout the year, we were unable to secure anything like the number of additional men required, particularly in the operating and metal trades grades. We had, accordingly, to resort again to the recruitment of staff overseas and, within the next six months, this is expected to give a considerable measure of relief from the acute staff shortage.

During the year under review, 198 apprentices were appointed in 22 trade grades.

At the close of the year, the staff totalled 30,235 (including casual labour equivalent to 515 men working full time), compared with 30,113 in the preceding year.

Industrial Tribunals.

The basic wage of 39s. 2d. per day, which was fixed by the Arbitration Court in October, 1953, without provision for cost-of-living adjustment was, by direction of the Government, varied in accordance with fluctuations as disclosed by the Commonwealth Statistician's "C" Series Price Index figures, and resulted in the payment of basic rates as follows:—

			8.	d.
From 1st July, 1954	 	 	39	6
From 1st August, 1954	 	 	39	4
From 7th November, 1954	 	 	39	2
From 8th May, 1955	 	 	39	6

The increased cost involved is estimated at £71,000 for the year under review.

In November, 1954, the Commonwealth Court of Conciliation and Arbitration granted substantial increases in marginal rates in the Metal Trades Award. Subsequent Awards made by other wage-fixing bodies also granted substantial increases, resulting in a total increased cost for the year of approximately £540,000. Other Awards, relating mainly to working conditions, cost an additional £99,000.

The average annual payment in 1954-55 to all officers and employees, including juniors and females, was £914, by comparison with £856 for the previous year.

Staff Welfare.

The appointment of a Welfare Officer is giving very satisfactory results and, in view of the large number of New Australians in the service, one of their number was appointed to undertake the duties of Welfare Officer to New Australian employees. He visits them at their homes and in hospitals, and advises and assists them as to their pay arrangements, sick-leave credits, social service benefits, Workers' Compensation rights, &c.

Railways Safety Council.

Considerable success has been achieved by the Council and safety personnel in eliminating accidents by removing accident hazards and educating the staff in safe practices. The question of extending the safety organization is receiving attention.

Public Relations.

Press and magazine advertising, departmentally-produced booklets and posters were the principal media which the Public Relations Division adopted to foster goodwill between the Department and its customers. The division was also responsible for the production of tourist literature for distribution through the Victorian Government Tourist Bureau, both in Victoria and other States.

By the regular issue to the country and metropolitan press of bulletins containing items of railway interest, and by other means, current railway affairs and improvements are kept before the public. Railwaymen were kept fully informed of railway topics of interest through the monthly "News Letter".

Victorian Government Tourist Bureau.

The bureau and its branches again proved their popularity as centres for travel bookings and the dissemination of information to holiday makers.

A total of £1,465,617 was earned, an increase of £75,453 compared with the preceding year. Of this total, £864,408 was for rail travel and £601,209 for other activities, such as bookings for air and road services, hotels, &c.

Experienced staff were seconded from the bureau to undertake the task of arranging accommodation, especially in private homes, for the large number of visitors expected for the Olympic Games.

Victorian National Resources Tours.

Two highly-successful National Resources Train tours were organized to the Snowy Mountains Hydro-Electric Authority's project in New South Wales. Each tour was fully booked with 58 representatives from varied city and country interests.

Suggestions.

Of the 646 suggestions, covering a wide range of railway activities, received during the year, 81 were adopted.

First-Aid Work.

The staff maintained a gratifying interest in first-aid work, 656 employees passing examinations during the year.

More than 7,350 employees are now qualified in first-aid. Of these, 542 hold the 8th Year Gold Life Membership Medal, and 904 the 5th Year Silver Efficiency Medal.

Thirty-six of the 40 active ambulance teams and 170 individuals entered for the Annual District Competitions.

The Australian Railways Ambulance Competition was held in South Australia in November, 1954, and Queensland and Western Australia tied for first place. The Individual Event was won for the second year in succession by an employee of this Department.

Victorian Railways Institute.

During the year, enrolments totalled 2,679 and losses through resignations, retirements, &c., were 2,192. After allowing for 1,040 unfinancial members who were written off, the total membership was 16,344, a decrease of 553 compared with the previous year.

Classes in railway subjects, as well as in typewriting, shorthand and accountancy, were well attended and enrolments totalled 2,987. The general examination results were very satisfactory.

During the year, 7,720 books, costing £2,949, were added to the Library.

A new brick building at the Traralgon centre was completed. Land was purchased at Hamilton, and plans were prepared for new buildings at Nyora and Serviceton, where Institute centres are to be established. A commencement was made with improvements and extensions to existing buildings at the Dimboola and Shepparton centres.

State Coal Mine.

The quantity of coal raised during the year was 126,081 tons. After providing for miners' household coal, mine consumption, allowances, and waste the output available for sale was 107,893 tons, the whole of which, with the exception of 2,263 tons sold to the public, was supplied to the railways. Of this quantity, 50,132 tons of small coal were sold to the State Electricity Commission.

After the payment of working expenses, loan redemption and interest charges, and allowing £23,762 for depreciation, the operation of the mine resulted in a loss of £78,311.

One day's production was lost due to a stop-work meeting.

The amount paid in wages was £641,892, the net average contract earnings being 81/7·12 per miner per shift.

Visits Abroad.

On 15th September, 1954, Mr. H. L. Kennedy, Assistant Superintendent of Refreshment Services, and Mr. G. F. Woolley, Assistant Signal and Telegraph Engineer, left for North America and Europe to investigate modern trends in railway catering and railway signalling matters. Much valuable information was obtained by these officers, who returned on 14th April, 1955.

In view of the acute staff shortage, Mr. R. M. Wright, Assistant to the Staff Board, left on 8th December, 1954, to recruit staff in Great Britain and the Continent. On 2nd June, 1955, Mr. R. A. Smith, also of the Secretary's Branch, left to assist Mr. Wright, whose activities had been extended over a wide area.

Acknowledgment of Services of the Staff.

The co-operation of the staff was an important factor in enabling new records to be established and in improving railway efficiency, and we wish to record our sincere appreciation of their valuable assistance throughout the year.

Heads of Branches.

At the close of the year, the Heads of 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. A. C. Stockley
Comptroller of Accounts				 Mr. L. J. Williamson
Chief Commercial Manager	r			 Mr. R. C. Burgess
Comptroller of Stores		. ,		 Mr. F. Orchard
Superintendent of Refresh	ment	Services	• •	 Mr. A. W. Keown

Appendices, Etc.

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.

0.	G.	MEYER)	Victorian
			}	Railways
\mathbf{E} .	Η.	BROWNBILL	Ì	Commissioners.

APPENDIX

BALANCE SHEET AS

(Adjusted to

1954.		Nature an	d Sou	rce of Funds.					1955.
£								££	£
	FUNDS PROVIDED BY THE STATE TREA	SURER							
	For Capital Purposes—			•					
	From Loans raised by sales of Governmen			n behalf of the	he State	and			
	subject to Interest and National Debt Less—Securities redeemed and cancelled by			d Charges	 ing Fun		0 854 083	73,344,154	:
	Discounts and Expenses on Loans						1,337,772		
								11,191,855	
	From Loans raised as above for Railway	D.1.181 0 00 00	hut	mhich and fre	of Inte			62,152,299)
	and other debt charges to the Railway	78					23,486,882		
	Less—Expenditure on Renewals, Replace represented by assets	ements,	and	Maintenance	Works	not	522,486		
	Discounts and Expenses on Loans			• •			2,514		
								22,961,882	} -
7,687,249	Total net funds provided from	n Loans		* *	••		• •		85,114.18
	For Special Purposes—								
	From Sundry Special Funds—						0.008.510		
	Proceeds of sale of State Lands Consolidated Revenue		• •	• •	• •	• •	2,825,740 1,377,783		
	Developmental Railways Account	• •	• •		• •	, .	108,501		
	Consolidated Revenue Developmental Railways Account National Recovery Loan Unemployment Relief Fund		• •				2,561,261 $2,761$		
	Commonwealth Defence Works—Unem Trust Fund Railway Works (Defence 1	pioymen	t Ke	ner runa			39,470 187,100		
	Commonwealth Government—Buildings	and M	achir	e Tools Gran	nt (£200	,000			
	less depreciation £173,000)	• •	• •	• •	• •	• •	27,000		
	Lore Tunenditure on other than Canital	Washa					7,129,616		
	Less—Expenditure on other than Capital	WOLKS	••	* *	• •	••	1,146,591	5,983,025	;
	From Public Account (Act 5578)	• •	• •	* *	• •		• •	672,033	6,655,05
6,624,579									0,000,00
	RESERVE— National Debt Sinking Fund Reserve							9,951,174	_
	National Debt Sinking Fund Reserve Railway Accident and Fire Insurance Reserve	rve		• • • • • • • • • • • • • • • • • • • •	•••			100,000	
0.955.490							-		10,051,17
9,355,420	REVENUE ACCUMULATION ACCOUNT—								
	Amount contributed from General Revenue	e of Sta	te to	meet losses	from 1.				
	to 30.6.54 Add—Contribution for year ended 30,6.53	_		* *			18,710,423 275,386		
			• •	• •	••	• •		18,985,809)
	Less—Loss on operation from 1.7.37 to 3 Loss on operation for year ended				• •		17,629,271 141,559	*	
			•		.,			17,770,830	
1,081,152							-		- 1,214,97
	CURRENT LIABILITIES—								
	Sundry Creditors for— Stores and Services							2,764,310)
	Revenue Treasury Cash Advance	• •		••	* *			311,783 82,681	3
	Securities held—	• •	• •	••	••	• •		02,001	
	In London (Agent-General)					, .	1,225,040 1,158,303		
0.003.848							-,,	2,383,343	
3,801,715	-						•		- 5,542,11
8,550,115									108,577,50
	* This amount is exclusive of provision for t	he follow	ng ite	ms ;	_			and the same and t	
	Normal Depreciation for the year			,	£ 1,833,156		£		
	Amount provided Under provision for the year	••	•		321,795		,511,361		
	Annual leave accrued during the year Annual leave aggregate liability at 30.6.5	5 (625 28)	davi	· · · · · · · · · · · · · · · · · · ·			40,151 ,505,772		
	and it is inclusive of £23,200 credited	to Rever	าบคล	s a Cost ince been	**	1	, v-v-v-y 1 1 Au		

Auditor-General,

10th November, 1955.

No. 1.

AT 30th JUNE, 1955.

the nearest £.)

	Disposal of Funds	s.					1955.
£			£	£	£	£	£
	EXPENDITURE ON—						
	Railways— Way, Works, Buildings, Machinery, and Plant				62,732,275		
	Commonwealth Government Buildings and Machine Tools Rolling Stock General Equipment				27,000 10,708,595	E0 40E 0E0	
	Electric Tramways—			•		73,467,870	
	Way, Works, Buildings, and Equipment	. • •	• •		130,306 $21,670$		
	Rolling Stock	••	• •	• •	21,070	151,976	
	Road Motor Public Services— Buildings and Equipment				6,443		
	Buildings and Equipment					20.001	
	Railways under construction			• • •		23,981 $485,441$	
	Railways under construction Bridges for Railways not yet constructed Surveys				٠٠,	33,061	
	Lines closed for traffic		• •		• •	14,681 $641,134$	
					-	74,818,144	
	Replacements made since 1.7.37 from the Railway Renews					14,010,144	
	and Replacements Fund (£11,470,996) and Non-Interest bearing loans (£22,007,706)	est			33,478,702		
	Less—Depreciation written off and/or assets sold since 1.7.		17,2	67,767	00,110,102		
	Sundry sales, abolitions, &c., not included as addition depreciation	ıal 42	3.656				
	Depreciation not provided for by cash appropriations	3,77	9,154	010 000			
			4,2				
			,		13,064,957		
416 500			M	-		20,413,745	AE 994 P6
,416,722			-				95,231,88
,416,722	FUNDS FOR SPECIAL PURPOSES held by State Treasurer—		***************************************				95,231,86
i,416,722	Unexpended Loan Funds					100,000	95,231,8
6,416,722	Unexpended Loan Funds	• •			-	100,000 1,271,319	95,231,8
5,416,722	Unexpended Loan Funds					100,000 1,271,319 1,132,157 6,132	95,231,8
i,416,722	Unexpended Loan Funds					100,000 1,271,319 1,132,157 6,132 97,091	95,231,8
	Unexpended Loan Funds					100,000 1,271,319 1,132,157 6,132	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS—					100,000 1,271,319 1,132,157 6,132 97,091	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account					 100,000 1,271,319 1,132,157 6,132 97,091 	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment.					100,000 1,271,319 1,132,157 6,132 97,091	
5,416,722 5,120,501	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment. Securities held in Trust					 100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue					100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors—					 100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit					100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances—				1,300,105 437,170	 100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	
	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances— To Stations, &c.				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	95,231,85 2,606,69
5,120,501	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances— To Stations, &c.				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	2,606,69
,120,501	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances— To Stations, &c.				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	2,606,69
,120,501	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances— To Stations, &c.				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	2,606,61
i,120,501	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances— To Stations, &c.				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	2,606,69
,120,501	Unexpended Loan Funds Railway Accident and Fire Insurance Fund Railway Charges in Suspense Railways Stores Suspense Account Railways Repayment Fund National Debt Sinking Fund Railway Renewals and Replacements Fund CURRENT ASSETS— Works in Progress—Manufacturing Account General Stock on hand Refreshment Services Stock and Equipment Securities held in Trust Sundry Debtors— Revenue Other Cash on hand and in transit Cash Advances— To Stations, &c.				1,300,105 437,170	100,000 1,271,319 1,132,157 6,132 97,091 467,520 4,448,774 230,027 2,377,211 1,737,275 227,143	2,606,69

Note.—Recent investigations, still proceeding, show some over-crediting of working accounts with proceeds from sales of scrap and discarded property. Present departmental estimates indicate that adjustment in this respect would have increased the deficit by not less than £65,000.

L. J. WILLIAMSON,

Comptroller of Accounts,

10th November, 1955.

APPENDIX No. 2.

SUMMARY OF THE FINANCIAL RESULTS BY CONTRAST WITH THOSE IN THE PRECEDING YEAR.

·	Year 1954	-55.		Year 1953	-54.		Increase (+) Decrease (- in 1954-55	-)	
Gross Revenue—	£	s.	d.	£	s.	d.	£	s.	d.
Railways	39,841,289	0	10	37,637,434	7	2	+2,203,854	13	8
Electric Tramways	109,498	6	11	112,351	9	7	_ 2,853	2	8
Road Motor Public Services	26,532	5	5	27,053	18	10	521	13	5
Total	39,977,319	13	2	37,776,839	15	7	+2,200,479	17	7
Working Expenses—									
Railways	37,077,806	17	6	36,030,412	7	4	+1,047,394	10	2
Accrued Leave Reserve	45,748	16	9	80,000	0	0	- 34,251	3	3
	37,032,058	0	9	35,950,412	7	4	+1,081,645	13	5
Electric Tramways	166,284	0	6	157,374	19	11	+ 8,909	0	7
Road Motor Public Services	67,430	12	8	64,272	8	6	+ 3,158	4	2
Working Expenses charged against Revenue	37,265,772	13	11	36,172,059	15	9	+1,093,712	18	2
Net Revenue	2,711,546	19	.3	1,604,779	19	10	+1,106,766	19	5
Interest Charges and Expenses (including Loan Conversion Expenses)	2,550,064	17	11	2,307,451	10	5	+ 242,613	7	6
Exchange on Interest Payments and Redemption	134,154	14	1	126,846	10	5	+ 7,308	3	8
Contribution to the National Debt Sinking Fund	1 200 000	9	10	162,371	9	3	+ 6,515	0	7
Total Interest, Exchange, &c	2,853,106	1	10	2,596,669	10	1	+ 256,436	11	
Deficit	141,559	2	7	991,889	10	3	- 850,330	7	

APPENDIX No. 2A.

COMPARISON OF THE RESULTS OF WORKING (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES) WITH THOSE IN THE THREE PRECEDING YEARS.

								Year 1954-55.	Year 1953-54.	Year 1952-53.	Year 1951
tverage Mileage of Railway	y operated			• •	* *	• •		4,458	4,574	4,678	4,687
		TD 41 1									. *
	TRAFFIC '	IKAIN	MILE	AGE.				2,844,496	2,866,596	2,710,947	2,481,300
assenger—Country Rail M			• •			• •	::	1,746,229 8,148,759	1,724,774 8,107,972	1,597,903 7,515,735	1,378,984 7,195,733
,, —Suburban ,, Rail M	lotors						::	86,903	84,751	73,663	71,597
ixed oods (including Live Stoc	(k)			• •	• •		::	47,958 5,865,837	48,156 5,470,657	$\substack{69,019 \\ 5,722,949}$	136,351 5,708,836
			Total					18,740,182 (a)	18,302,906(a)	17,690,216	16,972,801
	(Cour	ntev						8,552,827	8,447,036	7,860,055	7,993,264
umber of Passenger Journ			• •	• •	• •	• •		160,650,993 9,507,695	157,658,363 8,621,699	154,996,937 8,579,871	157,137,498 8,574,308
onnage of Goods onnage of Live Stock .			• •		• •	* *	;:	574,517	578,884	611,744	630,102
	_						İ				
	R Passenge	EVENU						£	£	£	£
Country	•							3,945,015	3,962,815	3,748,843	3,343,199
assengers { Country Suburban	and Down			• •	• •	* *		5,933,680 1,063,405	5,856,58 6 999,850	5,622,178 945,794	4,773,034 799,821
			• •		• •	• •	::	132,053	131,991	130,510	141,845
scellaneous			• •	• •	• •	••		58,201 11,132,354	61,527 11,012,769	50,558 10,497,883	9,110,998
											,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
oods	Goods,	&c., E		5.				22,556,887	20,757,601	17,674,816	12,265,878
041-				• •	• •			1,571,435 288,564	1,632,757 264,355	1,435,113 $270,542$	970,799 225,31
iscentantous,			••	••	••	••		24,416,886	22,654,713	19,380,471	13,461,991
	Oth	her Serv	vices								
ning Car Services .]	94,073	92,596	87,032	70,075
							::	1,230,096 65,869	$1,204,799 \\ 62,045$	$1,176,798 \\ 62,989$	1,070,170 53,577
1 1 11			• •	••	* *	. •		230,473	229,124	215,782	199,826
								1,620,511	1,588,564	1,542,601	1,393,645
le of Electrical Energy						• •		5,318 393,043	4,352 376,339	5,341 348,960	11,598 291,092
		_			• •	• •	· ·	98,817	69,790	88,520	63,362
Reduction in outer sub econo by Treasury to limi	burban far it Interest.	es &c., P	avmen		er cent.	ou loan li	ability	2,144,291	1,930,908	$3,000 \\ 1,794,835$	6,000 1,750,746
coup Kerang Koondrook	Tramway		 Total					30,069	37,637,435	33,661,611	26,089,432
	WORKI		(PEN8E	E8.				£	£	£	£
affic and Commercial Bra ay and Works Branch .				• •	• •	• •	::	9,285,847 7,885,175	8,817,646 7,774,049	8,438,898 6,653,159	7,717,188 5,427,227
	airs and F	Renewa.	ls			• •	::]	6,612,009 5,668,889	6,671,671 5,382,207	7,662,552 4,610,435	6,472,618 3,910,414
ntribution to Railway Rectrical Engineering Bran	enewals an		lacemei	nts Fund	i			200,000 2,083,141	550,000 1,821,314	200,000 1,817,891	200,000 1,695,198
							::	441,334 697,118	408,102 635,405	$424,313 \\ 610.085$	373,578 581,913
scellaneous Operations . yment into Railway Acc								1,533,523 304,952	1,524,894 260,286	1,502,220 258,623	1,361,977 250,382
ild Endowment Pay-roll	Tax					• • • • • • • • • • • • • • • • • • • •		624,148 530,221	570,665 466,780	526,506 438,471	483,507 434,831
	xclusive of		 ons)		• •	• •		35,866,843	34,883,019	33,143,153	28,908,828
nsions						.:		1,210,964	1,147,394	957,635	877,949
tal Working Expenses .			••		••	**		37,077,807 (b)	36,030,413 (b)	34,100,788	29,786,777
ss Expenditure charged (to Special	Funds			••	• •		45,749 (c)	80,000 (c)	92,911	174,910
ORKING EXPENSES cha	arged to R	lailway	Reven	he	• •			37,032,058	35,950,413	34,007,877	29,611,867
rcentage to Gross Reven	ue		• •	• •	••	• •		92.95	95 52	101 · 03	113.50
t Revenue			• •	• •	••	••	• •	2,809,231	1,687,022	948 988	9 500 495
ficit on Current Operation		idina T	 nan Co	nversion	Eypans	ses)		2,545,408	2,302,578	2,127,955	2,042,943
torest Charges and Funo	nents and	Redem	aption		Expens	**	::	133,904 168,630	126,506 162, 1 08	148,075 - 151,651	2,042,943 157,493 142,664
terest Charges and Exper schange on Interest Payr ontribution to National D	ebt Sinkin	ng Fun	12								
kchange on Interest Payn	Debt Sinkin	-	••		• •]	2,847,942	2,591,192	2,427,681	2,343,100

⁽a) For details see Appendix No. 9. (b) For details see Appendix No. 4. (c) For details see Appendix No. 2.

APPENDIX No. 3.

RECONCILIATION OF THE RAILWAY AND THE TREASURY FIGURES RELATING TO REVENUE, WORKING EXPENSES, INTEREST, EXCHANGE, ETC., FOR THE YEAR 1954-55.

	$R_{\mathbf{E}}$	VENUE.							
Revenue shown by the Railways				£ . 39,977,319		$\frac{d}{2}$	£	8.	d.
To bring this amount into agreement wi	th the Trea	surv fign				_			
Outstandings at 30th June, 1955, not				1,215,465	11	0			
and add—	·			38,761,854	2	2			
	11 (1 ()		1 41 C						
Outstandings at 30th June, 1954, concluded by the Treasury in that		1954–55	and therefor	1 001 150	17	3			
Amount credited by the Treasury to Working Expenses	Revenue b	•			3	Q			
	.,	• •	• • •				00.040.010		1
Revenue as shown by the Treasury	• •	• •				• •	39,843,019	3	1
	Working	EXPEN	SES.				•		
Working Expenses as shown by the Rai	lways			. 37,265,772	13	11			
To bring this amount into agreement wi	th the Treas	sury figu	res add—						
(1) Interest paid to the State Elect Cost of portion of the line from				200	12	0			
(2) Amount credited by the Treasury Working Expenses	to Revenue	but by th	e Railways t		3	8			
and deduct—				37,265,985	9	7			
Amount debited by the Treasury to by the Railways to Working Exp					4	5			
Working Expenses as shown by the Tre	asury			4 • •			37,265,499	5	2
Net Revenue on the Treasury basis of	Accounts			• ••.			2,577,519	17	11
	INTEREST, I	Exchang	E, ETC.						
The total of the Interest and Exchange C and Contribution to the National De Railways is	Tharges, Loan ebt Sinking 	Conver Fund s	sion Expense hown by th	e	1	10			
To bring this amount into agreement wi	ith the Trea	sury figu	res deduct-	,					
Interest paid to the State Electricity (portion of the line from Herne's Oa			apital Cost o		12	0			
Interest, Exchange, &c., Charges as sho	wn by the	Freasury					2,852,905	9	10
Deficit as shown by the	Treasury			- × •		•••	275,385	11	11
R	AILWAY Posi	ition Su	MMARIZED.			,	114		
Revenue				. 39,977,319	13	2			
Working Expenses				. 37,265,772					
Net Revenue	• •			. 2,711,546	19	3	-		
Interest, Exchange, &c	• •			. 2,853,106	1	10			
Deficit	••	• •	• •	. 141,559	2	7	- <i>,</i>		

APPENDIX No. 4.

ABSTRACT OF WORKING EXPENSES FOR THE YEARS ENDED 30th JUNE, 1955 AND 1954 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

	Year ended	30th June -		Year ended 30th June-		
	1955.	1954.	and the second s	1955.	1954.	
Average Miles of Single Track Open, including Sidings	5,85 3	5,976		€	£	
	£	£	F.—TRAFFIC AND COMMERCIAL. General Superintendence, Stationery, Printing, Advertising, and Train Control Staff	849,209	780,339	
AMAINTENANCE OF WAY AND WORKS.			Salaries, Wages, &c., of Staff	6,326,122 59,284	6,058,272 58,219	
Superintendence, Stationery, Printing and Adver-	597,478	560,520	Uniforms for Staff Fuel, Light, other Supplies and Expenses Guards, Conductors and other Trainmen—	286,428	261,99	
tising Maintenance and Renewals of the Permanent Way Fences, Gates, Cattle Guards, Roadways, Crossings,	4,147,588	4,416,911	Wages, Expenses, Uniforms and Supplies Cleaning, Jeing, Light, Supplies, &c., for Carriages	984,500 $465,746$	923,833 462,95	
	220,832 16,105	$209,063 \\ 6,543$	Repairs and Renewals of Tarpaulins and Lashings Injuries to Employees	72,529 36,436	50,231 27.24s	
Bridges, Tunnels, Culverts, Retaining Walls, Drains, Piers and Wharfs Weighbridges, Scales, Lifting Cranes, &c.	267,660 135,496	240,345 Property	Gatekeeping, other Expenses, Loss and Damaze to Property and Goods, Compensation—Personal Road Motors—Domestic Service	173,392 32,201	163,59: 30,96	
Electric Power Station Buildings, Masts and Fixtnres Other Buildings, Platforms and Fixtures	28,815 1,063,849	32,644 890,962		9.285,847	8,817,640	
Stock Yards Water Services Machinery, Tools and Supplies Signals and Interlocking, Signal Boxes and Track	52,450 73,161 440,428	$\begin{array}{c} 42,116 \\ 83,188 \\ 378,675 \end{array}$				
Bonds	624,548	629,662 135,052				
Telegraph and Telephone Lines and Instruments Injuries to Employees or others Other Expenses	152,712 49,885 13,676	135,032 46,897 16,349	G.—ELECTRICAL ENGINEERING BRANCH.			
Road Motors—Domestic Service	13,010	417	General Superintendence, Stationery, Printing and Advertising	93,121	89,899	
	7,885,175	7,774.049	Transmission and Distribution Systems, and Sub-stations Other Expenses and Injuries to Employees or	388,956	327,258	
			others Other Operations	1,627 Cr. 164,964	325 Cr. 155.590	
			Electrical Energy Purchased	1,763,501	1,559,422	
ROLLING STOCK.				2,083,141	1,821,314	
B.—GENERAL SUPERINTENDENCE, ETC. General Superintendence, Motive, &c., Superin-						
tendence, Stationery, Printing and Advertising	329,839	299,802				
:			HMISCELLANEOUS OPERATIONS.			
			Dining Car Service Refreshment Rooms Service	$\substack{114,548\\1,182,026}$	110,047 1,175,749	
			Advertising Service	37,537 199,412	38,098 201,000	
C.—MAINTENANCE OF ROLLING STOCK.	_		·	1,533,523	1.524,894	
Steam Locomotives	$\begin{array}{c} 1,187,150 \\ 111,219 \\ 26,520 \end{array}$	1,828,964 $73,585$ $14,869$				
Electric Service Coaching Stock Steam Service Coaching Stock	1,495,505 1,037,334	1,312,620 $918,127$				
Goods Stock	1,501,163 289,428	915,896 298,386	i.—STORES BRANCH.	441,334	408,10:	
Road Motors—Domestic Service	20,570 5,668,889	19,760 5,382,207	ISIURES BRANCH.	**1,00*	408,10.	
	7,706,000	TOTAL SECTION				
DMOTIVE POWER.			J,GENERAL EXPENSES.			
Running Sheds, Labour and Supplies (Steam) Running Sheds, Labour and Supplies (Diesel)	315,593 16,866	314,490 17,316	Commissioners' and Secretary's Offices	98,830	89,319	
Drivers and Firemen (Steam) Drivers and Firemen (Diesel) Coal. Wood, and Kindlers for Locomotives, in-	1,492,067 302,316	1,471,187 247,668	Accountancy Branch Legal and Medical Expenses Stationery, Printing and Advertising	351,403 43,007 50,469	304,731 $40,237$ $54,106$	
Coal, Wood, and Kindlers for Locumotives, in- cluding Handling, inspection, &c. (Steam) Fuel Oil &c., including Handling &c. (Diesel) Oil, Tallow, Waste and other running supplies	2,583,827 329,058	2,911,299 292,633	Sundry other General Charges	153,409	146,96;	
Oil, Tallow, Waste and other running supplies (Steam) Oil, Tallow, Waste and other running supplies	43,908	54,108		697,118	635,408	
Oil, Tallow, Waste and other running supplies (Diesel) Water and Other Expenses, Injuries to Employees	21,831	20,786				
water and Other Expenses, Injuries to Employees or Others (Steam) Electric Motormen, including Superintendence, Uniforms, Supplies, Injuries to Employees or	85,226	78,125				
Uniforms, Supplies, Injuries to Employees or Others Rail Motor Operation	618,960	525,642	K.—OTHER EXPENDITURE.			
Kall Motor Operation	118,472 5,929,024	6,048,388	Contribution to the Railway Accident and Fire Insurance Fund	304,952 1,210,964	260,286 1,147,394	
	0,040,041	17,0 20,000	Contribution to Railway Renewals and Replacements Fund	200,000	550,000	
			Commonwealth Pay-roll Tax	624,148 530,221 486	570,665 466,780	
E. EXAMINATION AND LUBRICATION OF			Migrants' fares	2,870,771	2,995,125	
COACHING AND GOODS VEHICLES.			Total	37,077,807	36,030,413	
Steam Service Electric Service	255,588 97,558	232,889 90,642	Less Expenditure charged to Special Funds •	45,749	80,000	
	353,146	323,531	Working Expenses charged to Railway Revenue	37,032,058	35,950,413	

^{*} For details see Appendix No. 2.

APPENDIX No. 5.

COMPARATIVE ANALYSIS OF EARNINGS AND WORKING EXPENSES FOR THE YEARS ENDED 30th JUNE, 1955 AND 1954 (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES).

The second secon	Year Ended 30th June										
	1955. Average Miles Open for Traffic				Miles. 4,458	Average Mile	Miles. 4,574				
Particulars.	Traffic Train Passenger— Country Suburban Goods	4,614,704 8,235,662		12,850,366 5,889,816	Traffic Train Mileage— Passenger— Country Suburban Goods		4,615,448 8,192,723	12,808,171 5,494,785			
	To	tal		٠.	18,740,182	To	tal		18,302,906		
	Journeys or Tonnage.	Earnings.	Per Average Mile Ope	e en.	Per Train Mile.	Journeys or Tonnage.	Earnings.	Per Average Mile Open.	Per Train Mile,		
					EARN	INGS.					
COUNTRY.	Journeys.	£	£	Ī	d.	Journeys.	£	£	d.		
First Class Passengers	1,496,111 4,241,832	1,555,252 2,210,966	353 · 503 ·	18	80·88 114·99	1,525,078 4,297,850	1,548,690 2,255,145	343·39 500·03	80·58 117·27		
Season Tickets— First Class Second Class Workmen's Weekly Tickets—Second Class	803,764 1,332,328 678,792	79,609 70,229 28,959	15	·12 ·98 ·59	4·14 3·65 1·51	702,988 1,226,616 694,504	63,715 65,389 29,876	14·13 14·50 6·62	3·31 3·40 1·55		
Total Country	8,552,827	3,945,015	897	-82	205 · 17	8,447,036	3,962,815	878 - 67	206.06		
SUBURBAN. First Class Passengers	27,283,111	1,449,205	6,900		42.23	27,185,228	1,453,619	6,921 · 99	42.58		
Second Class Passengers Season Tickets First Class Second Class	31,307,790 37,348,154	1,940,785 1,022,802 1,001,522	9,241 4,870 4,769	· 83 · 49	56.56 29.81 29.19	44,983,677 30,599,848 36,262,688	1,007,539 1,000,824 972,530	9,083 · 52 4,765 · 83 4,631 · 09	55·88 29·32 28·49		
Workmen's Weekly Tickets-Second Class	18,698,194	519,366	2,473	.17	15.13	18,626,922	522,074	2,486.07	15.29		
Total Suburban	169,203,820	5,933,680 9,878,695	28,255		172·92 184·50	157,658,363	5,856,586 9,819,401	27,888 · 50	171 - 56		
Passenger Parcels, Horses, Carriages, &c		1,063,405 132,053	238 29	· 54 · 62	19·86 2·47	•••	999,850 131,991	2,146·79 218·59 28·86	184-00 18-74 2-47		
Miscellaneous		1,253,659	281		23 · 41		1,193,368	260 - 90	22-36		
Total Coaching		11,132,354	2,497		207.91		11,012,789	2,407.69	206.36		
Goods Live Stock Miscellaneous	Tons. 9,507,695 574,519	22,556,887 1,571,435 288,564	5,059 352 64		919·16 64·03 11·76	Tons. 8,621,699 578,884	20,757,601 1,632,757 264,355	4,538·17 356·96 57·80	906 · 65 71 · 32 11 · 55		
Total Goods	10.0 2,214	24,416,886	5,477	.09	994 · 95	9,200,583	22,654,713	4,952-93	989 · 52		
Sale of Electrical Energy Rents General Miscellaneous		5,318 393,043 98,817	88	· 19 · 16 · 17		 	4,352 376,339 69,790	0·95 82·28 15·26			
Total Power, Rents, and Miscellaneous		497,178	111	- 52		• •	450,481	98 · 49			
Dining Cars		94,073 1,230,096 65,869 230,473	21 275 14 51	-93	••	••	92,596 1,204,799 62,045 229,124	20·25 263·40 13·56 50·09			
Total Dining Cars, Refreshment Rooms, Advertising, and Bookstalls		1,620,511	363	-51	4.	* *	1,588,564	347-30			
Total Earnings		37,666,929*	8,449	29	482.39		35,706,527*	7,806-41	468-21		
				7	VORKING 1	EXPENSES.		·			
	Expenditure		rage Mile	Per '	Frain Mile.	Expenditure	Per Aver		r Train Mile.		
Maintenance of Way and Works	£ 7,885,175		£ 8·77		d. 100·98	£ 7,774,049	1,69	£ 9 · 62	d. 101·94		
Rolling Stock— General Superintendence, Motive Superintendence, &c Locomotive Power	329,839 5,668,889 5,000,004	1,27	3·99 1·62		4·22 72·60	299,802 5,382,207	1,17		3·93 70·58		
Examination and Lubrication of Coaching and Goods Vehicles	5,929,024 353,146		9·97 9·22		75·93 4·52	6,048,338 323,531	1,32	0.73	79-31 4-24		
Contribution to Railway Renewals and Replacements Fund	200,000		4·86 2·96		2-56	550,000	12	0.24	7-21		
Traffic and Commercial Electrical Engineering Branch	9,285,847 2,083,141 1,533,523	46	7·28 3·99		118·92 26·68 19·64	8,817,646 1,821,314 1,524,894		8:19 3:38	115 · 62 23 · 88 20 · 00		
Stores Branch General Expenses	441,334 697,118	15	9·00 6·37		5 · 65 8 · 93	408,102 635,405	13	9·22 3·92	5·35 8·33		
Pensions Contribution to Railway Accident and Fire Insurance Fund	1,210,964 304,952		8 - 41		15·51 3·91	1,147,394 260,286		0·85 3·91	15.05		
Commonwealth Pay-roll Tax Long Service Leave Migrants' Fares	5304,952 624,148 530,221 486	14 11	0·01 8·94 0·11		7·99 6·79 0·01	570,665 466,780	124	1·76 2·05	3·41 7·48 6·12		
Less—Expenditure Charged to Special Funds	37,077,807 45,749		7·14 0·26		474·84 ·58	36,030,413 80,000†	7,877	7·22 7·49	472·45 1·05		
Total Working Expenses charged to Railway Revenue	37,032,058	8,30	6.88		474 - 26	35,950,413	7,859)·73	471 · 40		

[•] Excludes £2,144,291 in 1954-55, £1,930,908 in 1953-54 recoup by Treasury to offset Interest, &c., payment and £30,069 Kerang-Koondrook Tramway Recoup by the Treasury for 1954-55.

† For details see Appendix No. 2.

PERCENTAGE OF WORKING EXPENSES IN EACH DIVISION.

		Divisions	of Expend	it.au				Year ended	30th June-
		Divisions	or Expend	iture.				1955,	1954.
								per cent.	per cent
Saintenance of Way and W	orks*		• •			 		21.27	21.58
Rolling Stock—*							.		
General Superintendence	, Motiv€	Superir	itendence	, &c.		 		0.89	0.83
Maintenance of Rolling	Stock					 		$15 \cdot 29$	14 · 94
Locomotive Power						 		15.99	16.79
Examination and Lubric	ation of	f Coachir	ng and G	oods Veh	icles	 		0.95	0.89
ontribution to Railway Ren	newals a	nd Repl	acements	Fund		 		0.54	1.53
raffic and Commercial*						 		$25 \cdot 04$	24.47
lectrical Engineering Branc	h*		, .		. ,	 		$5 \cdot 62$	5.06
liscellaneous Operations*						 		4.14	4 · 23
tores Branch*						 		$1 \cdot 19$	1.13
eneral Expenses*						 		1.88	1.77
ensions						 		$3 \cdot 27$	3.18
ontribution to Railway Acc	ident ar	nd Fire .	Insurance	Fund		 		0.82	0.72
ommonwealth Pay-roll Tax						 		1.68	1.58
ong Service Leave						 		$1 \cdot 43$	1.30
Iigrants' Fares						 		0.00	٠.
								100.00	100.00

^{*} Including amounts charged to Special Funds.

APPENDIX No. 6.

STATEMENT SHOWING THE COST OF EACH LINE (INCLUDING WORKS AND EQUIPMENT THEREON), AND OF ROLLING STOCK, STORES AND MATERIALS, ETC., AT 30th JUNE, 1955.

(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	Lines.	Length o	f 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 TRAFFIC.						
	RAILWAYS.	Miles.	Miles.	Miles.	Feet.	Feet.	£
10.2.1859	Melbourne to Bendigo (exclusive of cost o	r I					
1 10.1862 5 19 9.1864	Melbourne to Essendon Junction) Bendigo to Echuca (including cost of Bendigo	100.89		100.89	1,902	18	6,017,420
i	cattle yards and wharf at Echuca)	2.60	53.77	56.37	758	314	711,482
4 7.1876 4.7.1876	(a) Deniliquin to Moama	0.30	43.76	44.06			197,428
9.12.1878	Echuca bridge) Echuca bridge over the River Murray (balance	• • •	1.06	1.06			15,348
	of cost, excluding that borne by New South	ı				and the state of t	10.00
26.3.1926	Wales Government)		119-92	119.92	326	206	19,937 523,272
7.6.1881	Clarkefield to Lancefield		$14 \cdot 50$	14.50	1,675	1,072	47,272
$1 10.1888 \}$ $22 8.1890 \}$	Heathcote Junction to Bendigo (including cost of cattle siding)	ł	67 · 82	67.82	1,450	526	264.033
16.2.1880 L	Carlsruhe to Daylesford		22.55	22.55	2,469	1,791	140,685
$17 \cdot 3 \cdot 1880 $ $\{16.2.1880\}$	Newlyn to North Creswick		8.86	8.86	2,292	1,429	52,402
17-3.1880 ∫	·	0.80		1			
7.7.1874 6.101874	Castlemaine to Dunolly		46.46	46.84	948	579	40),843
391878 $3.12.1878$	Dunolly to St. Arnaud (including cost o Carapooee ballast pits tramway)	2 20	32.73	99.01	049	611	264,762
26.1.1882	Carapooee ballast pits tramway) St. Arnaud to Donald		23.86	33·01 23·86	943 868	611 374	124,021
22.4.1882						į	1
$28.3.1893 \\ 18.9.1899$	Donald to Birchip		32·30 26·45	$ \begin{array}{r} 32 \cdot 30 \\ 26 \cdot 45 \end{array} $	394 351	330 260	148,978 162,496
15.1.1903	Woomelang to Mildura	1	110.15	110.15	334	128	582,206
7.10.1903			0.00				
$egin{array}{c} 4.7.1910 \ 27.6.1925 \end{array}$	Mildura to Merbein	1	$\begin{array}{c} 6 \cdot 92 \\ 5 \cdot 87 \end{array}$	$6.92 \\ 5.87$	186 184	126 116	11,849 27,851
11 4.1924	Red Cliffs to Werrimull	1	35.40	35.40	226	138	104,034
0.10.1925	Werrimull to Meringur	1	15.23	15.23	303	193	48,923
$16.6.1931 \\ 12.5.1942$	Meringur to Morkalla (b) Nowingi towards Millewa South	1	$9.64 \\ 15.69$	9.64	234 160	111 110	27,311 56,726
0.11.1888	Dunolly to Inglewood	ł	$24 \cdot 24$	24 · 24	794	457	64,565
25.6.1912	Ouyen to Cowangie		56.39	56.39	351	137	128,751
$25.6.1912 \\ 16.6.1884$	Cowangie to Murrayville Castlemaine (Maldon Junction) to Maldon		$11.44 \\ 10.24$	$11.44 \\ 10.24$	218 1,177	146 890	20,116 41,020
24.3.1891	Maldon (Laanecoorie Junction) to Shelbourne		9.89	9.89	1,126	649	46,874
7.7.1874 $2.2.1875$	Maryborough to Ballarat	0.41	41.31	41.72	1,525	732	404,483
11.8.1881	Waubra Junction to Ballarat Racecourse	1	2.10	2.10	1,508	1,466	5,632
1.10.1888 1.10.1876	Waubra Junetion to Waubra Maryborough to Avoca	į.	$13.74 \\ 14.93$	13·74 14·93	1,533	$\frac{1,341}{721}$	48,329 44,270
8.11.1890	Avoca to Ararat		39.04	39.04	1,215	763	99,276
19,9,1876 \ 8,11,1876 ()	Bendigo to Inglewood	0.68	$28 \cdot 25$	28.93	779	443	189,149
15.4.1882	Inglewood to Charlton	••	42.82	42.82	639	422	205,036
20.4.1883 ∫ 1.10.1883	Charlton to Wycheproof		16.48	16.48	521	356	109,757
8 3.1895	Wycheproof to Sea Lake	1	47.89	47.89	357	172	77,538
29.6.1914 28.5.1919	Sea Lake to Nandaly	1	17.68 19.68	17.68 19.68	265 256	172 148	32,811
16.6.1920	Nandaly to Kulwin	• • • • • • • • • • • • • • • • • • • •	19.00	19.00	200	140	62,406
21.4.1887	Wedderburn Junction to Wedderburn	1	4.86	4.86	660	554	10,111
2 7.1883 7.8.1894	Korong Vale to Boort		$\begin{array}{c c} 17 \cdot 75 \\ 21 \cdot 96 \end{array}$	$\begin{array}{c} 17 \cdot 75 \\ 21 \cdot 96 \end{array}$	459 419	296 287	69,937 65,368
1.3.1900	Quambatook to Ultima	1	30.23	30.23	371	256	49,721
$\begin{bmatrix} 1.7,1909 \\ 28.1.1914 \end{bmatrix}$	Ultima to Chillingollah Chillingollah to Manangatang	i	20.17	20.17	263	164	26,663
8.3.1921	Manangatang to Manangatang	1	18·46 14·44	18·46 14·44	$\frac{245}{200}$	169 172	25,024 54,930
5 6.1924	Annuello to Robinvale		19.65	19.65	250	173	77,294
$5.12.1882 \} $ $5.10.1884 \}$	Eaglehawk to Kerang		72.99	72.99	742	255	356,724
30.5.1890	Kerang to Swan Hill (including cost of sidings						
n 19 16au	to wharf at Swan Hill)	i	35.16	35.16	286	225	227,217
0.12.1924	Kerang to Murrabit	••	16.11	16.11	267	244	78,791
,	Coming Co. 1	307	1 020 0	1 400 ==			
l.	Carried forward	105.54	1,360 · 84	1,466 · 38		• • •	12,580,072

⁽a) Taken over by this Department on $1 \cdot 12 \cdot 1923$.

⁽b) Line operated by the Brunswick Plaster Mills.

Date of	Lines.	Length o	f 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 TRAFFIC—continued.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	105.54	1,360 · 84	1,466 · 38			12,580,072
20 · 12 · 1924	(a) Kerang to Koondrook		14.00	14.00			1,651
16.3.1928	(b) Murrabit to Stony Crossing (including portion of cost of bridge over River Murray)		38.59	38.59	251	214	190,959
27.5.1915	Swan Hill to Piangil	• • • • • • • • • • • • • • • • • • • •	27.39	$27 \cdot 39$	291	216	47,606
24.3.1920	Piangil to Kooloonong	• •	$15.87 \\ 6.71$	15·87 6·71	243 230	199 187	57,067 30,440
29.3.1926 $0.11.1915$	Kooloonong to Yungera Elmore to Cohuna		57.09	57.09	438	264	94,011
1.7.1929	Albion to Broadmeadows	8.58		8.58	398	137	406,941
17.1.1859	Footseray to Williamstown (including cost of tracks on piers at Williamstown)	5.50	0.37	5.87	66	8	1,662,952
24.9.1887	Newport to Sunshine		$4 \cdot 29$	4.29	110	48	49,382
25.6.1857	Newport to Geelong (including cost of Williams-						1
6.4.1885	town Racecourse branch and tracks on Geelong	3.99	35.21	39 · 20	113	10	1,383,963
1.10.1924	Williamstown Racecourse Junction to Altona	0 00	35 24	39 20	110	1 117	1,000,000
	Beach		1.85	1.85		1 11.	17,022
25.11.1876 $27.7.1877$	Geelong to Colac		50.24	50.24	469	10	370,425
2.7.1883	Colac to Camperdown		28.11	28.11	569	405	158,641
23.4.1887	Camperdown to Warrnambool (including cost of			1		Ī	
4.2.1890 $4.2.1890$	sidings to piers at Warrnambool)	• • •	$42.71 \\ 9.36$	42·71 9·36	550 245	13 19	346,419 94,905
4.2.1890	Koroit to Port Fairy (including cost of sidings	••	3.00	9.30	240	10	54,500
	to wharf at Port Fairy)		11.34	11.34	208	11	124,092
$21.5.1879 \\ 5.6.1891$	Geelong (Queenscliff Junction) to Queenscliff	• • •	$ \begin{array}{c c} & 20.72 \\ & 19.80 \end{array} $	$ \begin{array}{c c} & 20.72 \\ & 19.80 \end{array} $	264 579	10 363	88,782 89,797
1.3.1902	(c) Colac to Beech Forest	0.21	29.45	29.66	1,748		34,954
20.6.1911	(c) Beech Forest to Weeaproinah		4 · 21	$4 \cdot 21$	1,826	1,356	7,732
5.4.1892 $4.2.1890$	Timboon Junction to Timboon		$ \begin{array}{r} 22 \cdot 32 \\ 12 \cdot 16 \end{array} $	$\begin{array}{c} 22\cdot 32 \\ 12\cdot 16 \end{array}$	673 447	52 414	76,412
11.4.1862	North Geelong to Ballarat (including cost of	• •	12.10	12.10	441	: 4: 14:	42,521
	North Geelong Loop Line)	$5 \cdot 50$	48.34	53.84	1,725	46	1,719,229
9,9,1918 11.8,1874)	North Geelong to Fyansford Ballarat to Ararat	4.34	$\begin{array}{c c} 2 \cdot 93 \\ 52 \cdot 95 \end{array}$	$\begin{array}{c} 2\cdot 93 \\ 57\cdot 29 \end{array}$	212 1,517	56 960	2,669 $615,612$
7.4.1875	Ballarat to Ararat	* 0*	02 30	31.25	1,911	900	010,012
15.2.1876	Ararat to Stawell		18.85	18.85	1,086	761	239,890
$14.4.1876$ $\{$ $7.12.1878$ $\}$	Stawell to Horsham	1.18	52.26	53 · 44	761	423	313,380
5.2.1879			5			l	770,000
1.7.1882	Horsham to Dimboola	0.36	21.10	21.46	477	361	148,432
19 · 1 · 1887	miles constructed beyond Serviceton)	1.35	61 · 87	63 - 22	631	315	548,619
2.4.1884	Sunshine to Parwan	0.15	$21 \cdot 50$	21 65	466	119	355,695
$1.4.1886 $ $\{2.12.1886 \}$	Parwan to Gordon		27.46	27 · 46	1,877	341	500 047
16.2.1887	Parwan to Gordon	• •	21 40	21.40	1,011	941	528,947
7.5.1879	Gordon to Warrenheip	• •	12.87	$12 \cdot 87$	1,940	1,707	124,932
8.8.1913	Gheringhap to Maroona Ballarat Cattle-yards Branch		$99.76 \\ 2.92$	$99 \cdot 76 \\ 2 \cdot 92$	978	193	394,400
5.11.1886 $1.8.1883$	Scarsdale Junction to Scarsdale		13.12	13.12	1,523 1,516	1,446 1,157	11,527 39,766
0.10.1890	Scarsdale to Linton	0.19	7.78	7.97	1,189	1,022	56,256
17.1.1916 1.1.1904	Linton to Skipton	••	12.75	$12 \cdot 75$	1,383	944	35,035
1.1.1504	beet Racecourse						1,879
24.4.1877	Ararat to Hamilton (including cost of Ripon						
$9.10.1877 \int 9.12.1877$	Ballast Crushing Plant)	1.28	64 · 78	66.06	1,028	572	424,062
3.12,1011	to piers at Portland)	0.24	53.58	53.82	606	11	279,903
22.8.1890	Penshurst to Koroit		33 · 12	33 · 12	725	207	81,767
22.8,1890	Hamilton to Penshurst (including cost of Penshurst Ballast Crushing Plant)		18.10	18.10	727	590	49,222
0,11.1888	Hamilton (Coleraine Junction) to Coleraine		23.01	23.01	668	301	73,297
1.11.1915	Hamilton to Cavendish Cavendish to Toolondo	• • •	14.26	14 · 26	794	577	30,995
$\{7.12.1917\}$	Cavendish to Toolondo	• •	43.74	43.74	864	558	147,279
15.2.1884	Branxholme to Casterton		32.09	32.09	572	149	112,968
1.9.1884	Haverand to Puralles (Mumharman)	1	90.21	90.71	400	0=	10F 97
$20.6.1916 \\ 8.11.1917 $	Heywood to Puralka (Mumbannar)	• • •	38.51	38.51	422	85	105,214
8.11.1917	(e) Railways from Mumbannar and Murrayville				1		
29.7.1915	to South Australian border in connexion with railways to Mount Gambier and Pinnaroo		10,10	10.10	961	100	50.51
J	tanways to mount Gambier and Finharoo		18-18	18.18	351	192	53,544
				1	i F	1	
	Carried forward	138 - 41	2,608 · 46	$2,746 \cdot 87$			24,451,265

⁽a) Taken over by this Department on 1st February, 1952. (b) The balance of cost of the bridge has been borne by the Public Works Departments New South Wales and Victoria. (c) 2-ft. 6-in. gauge. (d) Closed for traffic until further notice. (e) The expenditure shown is portion only of the cost, the balance having been borne by the South Australian Government.

Date of	Lines.		Length of	f Lines open	for Traffic.	level abo	of Rail- ove Low- Mark.	Cost (Less
Opening.	Lines.	A STATE OF THE STA	Double and over.	Single.	Total.	Highest.	Lowest.	Depreciation)
	LINES OPEN FOR TRAFFIC—continued.		Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward	••	138 · 41	2,608 · 46	2,746.87			24,451,265
1,6,1887	Lubeck to Rupanyup			9.77	9.77	487	455	27,910
15.6.1909	Rupanyup to Marnoo		• •	15.33	15.33	494	450	11,976
25.7.1927	Marnoo to Bolangum	• •	• •	$\frac{6 \cdot 40}{31 \cdot 20}$	$\frac{6 \cdot 40}{31 \cdot 20}$	579 464	495 360	27,700 168,360
12.5.1886 5.1.1893	Murtoa to Warracknabeal Warracknabeal to Beulah			1 21.92	21.92	359	288	51,315
6 3.1894	Beulah to Hopetoun			16.01	16.01	290	258	37,214
6 5.1925	Hopetoun to Patchewollock	• •	• • •	26·96 19·95	$26 \cdot 96 \\ 19 \cdot 95$	279 488	218 395	92,005 59,085
$25.8.1887 \ 24.9.1912$	Horsham to Noradjuha Noradjuha to Toolondo	• •		11.24	11.24	560	475	20,100
31.7.1894	East Natimuk to Goroke	• • •		28 - 64	28.64	624	394	32,197
3.5.1927	Goroke to Carpolac			9.05	9.05	437	462	40,242
19.6.1894	Dimboola to Jeparit Jeparit to Rainbow	• •	• • •	$ \begin{array}{r} 21.59 \\ 18.47 \end{array} $	$21.59 \\ 18.47$	387 388	268 263	29,887 22,951
$2.11.1899 \ 26.6.1914$	Rainbow to Yaapeet	• •		10.59	10.59	294	237	17,884
0.12.1912	Jeparit to Lorquon			13.68	13.68	395	271	19,954
27.6.1916	Lorquon to Yanac			18.38	18.38	473	355	29,660
0.11.1860	Essendon Junction to Essendon (including of Flemington Racecourse Branch)	cost	5.00		5.00	148	14	271,754
18.4.1872	Essendon to Wodonga (including cost		0 00	1				
1.11.1873 ʃ	Mangalore Ballast Pits Tramway)	••	62 · 87	120.08	182.95	1,147	105	3,079,126
1.10.1927	Bowser to Peechelba	 ntion	• • • • • • • • • • • • • • • • • • • •	12.32	12.32	503	461	51,639
14.6.1883	of cost of bridge over River Murray)	ruon	1.94		1.94	538	312	65,435
9.9.1884	North Melbourne to Coburg		$5 \cdot 07$		5.07	202	13	440,470
8.10.1889	Coburg to Somerton	• •		7.16	7.16	530 136	202 103	90,052
8.5.1888	Royal Park Junction to Clifton Hill Fitzroy Branch	• •	2 · 21	0.18	$\begin{array}{c c} 2 \cdot 39 \\ 0 \cdot 89 \end{array}$	119	85	183,131 69,304
8.5.1888 8.10.1889ገ	Whittlesea Junction to Whittlesea	• •	4 67	17.39	22.06	639	119	363,439
3.12.1889					0.10	100	110	10.001
5.12.1904	Northcote Loop Line	• •	0.13	23.69	0·13 23·69	128 698	119 488	10,981 130,665
6.11.1883 2.11.1889	Tallarook to Yea Yea to Mansfield and Koriella	• •		55.82	55.82	1,304	557	256,429
6.10.1891	Tod by Manighette into Troutena	••			1			
8.10.1909	Koriella to Alexandra	• •	,,,	4.32	4.32	922	716	30,890
13.1.1880	Mangalore to Shepparton Shepparton to Nurmurkah	• •	$0 \cdot 29 \\ 2 \cdot 14$	44·96 18·61	45·25 20·75	499 376	372 348	288,202 81,270
$1.9.1881 \\ 1.10.1888$	Shepparton to Nurmurkah Nurmurkah to Cobram	• • •	0.20	21.47	21.67	376	355	66,471
1.9.1890	Murchison East to Rushworth			12.81	12.81	476	391	52,432
26.8.1914	Rushworth to Colbinabbin	• •	0.58	12·24 13·54	12·82 13·54	510 516	363 347	32,517 37,407
$15.5.1917 \\ 13.1.1880$	Rushworth to Girgarre	• •		6.83	6.83	385	371	36,408
19.8.1887	Tatura to Echuca			34.07	34.07	377	320	188,544
1.10.1888	Shepparton to Dookie	• •		14.84	14.84	500	372	63,722
2.11.1892	Dookie to Katamatite	• •	• • •	$17.02 \\ 13.79$	$17.02 \\ 13.79$	490 356	383 335	45,319 60,564
$1.10.1888 \\ 5.12.1896$	Numurkan to Nathana	• •		6.75	6.75	335	325	24,346
28 2 1905	Strathmerton to 8 miles 23 chains			8.20	8 · 20	390	358	36,116
9.7.1908	8 miles 23 chains to Tocumwal	• •	• • •	$2 \cdot 07 \\ 20 \cdot 33$	$2 \cdot 07 \\ 20 \cdot 33$	372 583	365 450	92,005 70,414
$\frac{3.9.1883}{6.5.1886}$	Benalla to St. James		i	19.86	19.86	514	414	76,764
15.8.1938	Yarrawonga to Oaklands	• •		38 · 20	38.20	488	412	210,339
7.7.1875	Bowser to Beechworth	• •	• •	22 - 26	22 · 26	1,831	502	159,194
30.9.1876∫. 7.12.1883	Everton to Myrtleford			16.56	16.56	989	581	82,609
7.12.1883 7.10.1890	Myrtleford to Bright	• •	::	18.54	18.54	1,004	688	145,064
29.1.1879	Springhurst to Wahgunyah		••	13.95	13.95	623	454	58,372
10.9.1889	Wodonga to Tallangatta	• •	••	27.02	27.02	726	530	117,287
24.7.1891 $13.6.1916$	Tallangatta to Cudgewa			42.33	42.33	2,580	625	205,006
5.5.1921 f: $3.11.1891$	Spencer-street to Flinders-street		0.76		0.76	33	17	589,274
13.9.1854	Flinders-street to Port Melbourne (including cost of tracks on piers at Port Melbourne)							
13.5.1857	Flinders-street to St. Kilda							
8.2.1859	Princes-bridge to Richmond Hobs		16.62		16.62	53	9	9 915 597
$2.12.1859 \\ 9.12.1859$	Richmond to Cremorne Ba Windsor to North Brighton . Lin		10.02		10.02	93	9	3,215,537
24.9.1860	Richmond to Picnic Station							
2,12,1860	Cremorne to Windsor							
13.4.1861	Pienic Station to Hawthorn North Brighton to Brighton Beach							
1.12,1861	Motor Dulluton to Dulluton Descu				-	<u> </u>		
				-	3,816 · 63			3 6,218,203

⁽a) The balance of the cost of the bridge has been borne by the New South Wales Government.

Date of	Lines.		Length o	f Lines open	for Traffic.	Height level abo water	of Rail- ove Low- Mark.	Cost (Less
Opening.	Elites.		Double and over.	Single.	Total.	Highest.	Lowest.	Depreciation)
	Lines Open for Traffic—contin	wed.	Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought forward		240 · 89	3,575 · 74	3,816 · 63			36,218,203
1.10.1901	Princes-bridge to Collingwood .		2 · 22		$2 \cdot 22$	85	23	231,737
8.5.1888	Collingwood to Heidelberg		$3 \cdot 79$	1.70	5.49	196	68	550,556
5.6.1902	Heidelberg to Eltham		••	8·35 6·64	$\begin{array}{c} 8 \cdot 35 \\ 6 \cdot 64 \end{array}$	303 248	110 116	131,775 $71,941$
5.6.1912	Eltham to Hurstbridge Brighton Beach to Sandringham .		$\frac{1}{2} \cdot 20$	0.04	2.20	58	20	110,750
$\frac{2}{2}, \frac{9}{1887}$ $\frac{2}{4}, \frac{1879}{1879}$	South Yarra to Oakleigh		7.05		7.05	184	22	895,486
1.6.1877	Oakleigh to Sale (including cost of sidir	ng to Sale	ĺ	1				
.10.1887	wharf; also portion of cost of br the Great Morwell Coy's. Coal Mine ar	anches to						:
1.1.1922	Oak to Yallourn)		32 · 37	88 · 30	120.67	513	8	8,330,742
8.5.1888	Sale to Stratford Junction			8.97	8.97	64	33	40,795
4.3.1890	Oakleigh to Fairfield (from Ashburton					1	l L	
4.3.1891	dale, including the Riversdale Loop,			3.28	3 · 28	249	108	662,974
8.6.1948	Fairfield to 30 chains 48 links) . Ashburton to Alamein			.50	•50			17,477
.12.1881	Caulfield to Frankston		19.85	0.03	19.88	166	10	896,933
1.8.1882		_				i		
.10.1888	Frankston to Stony Point (including		-	18.99	18.99	327	10	81,823
0.9.1889	sidings to pier at Stony Point) . Baxter to Mornington			7.67	7.67	194	60	52,152
.10.1888	(a) Dandenong Junction to Port Alber		1.63	111.36	$112 \cdot 99$	746	11	681,803
3.1.1892					4.50	40	90	10.045
9,6.1922	Koo-wee-rup to Bayles			4 · 50 15 · 56	$4.50 \\ 15.56$	40 410	22 58	13,847 57,589
9.5.1910 $9.5.1910$	Nyora to Woolamai	nor cost of		15.50	15 50	*10	00	01,000
9.5.1910	sidings, Wonthaggi)			13.87	13.87	233	14	132,397
.10.1892	Korumburra to Coal Creek			0.98	0.98	735	630	4,70
8.2.1921	Alberton to Yarram	• • • • • • • • • • • • • • • • • • • •		3.63	3.63	213	33	23,455
$egin{array}{c} .12 .1921 \ 2 .5 .1890 \end{array}$	Warragul to Neerim South			13.49	13.49	681	349	111,242
$8.3.1892 \left\{ 7.3.1917 \left\{ 1 \right\} \right\}$	Neerim South to Noojee		.,	14.01	14.01	1,415	676	111,398
8.4.1919	Mar to Whomedolo			10.67	10.67	798	219	87,803
$8.5.1888 \ 0.4.1885$ \(\)	Moe to Thorpdale			20.17	20.17	784	184	116,867
7.1.1886∫ .11.1883	Traralgon to Heyfield			22.06	22.06	262	93	96,168
8.3.1887	(b) Heyfield to Bairnsdale (including		0.52	49.30	49.82	296	9	347,666
8.5.1888 $0.4.1916$	siding to wharf at Bairnsdale) . Bairnsdale to Orbost		0.32	60.24	60.24	423	23	285,676
4.3.1890	Burnley to Darling		0.94	3.46	4.40	185	101	342,190
3.2.1929	Darling (near) (cost of bridge over Wi	inton-road				:	1	0.406
	and associated works)			5.94	5.94	•••	• •	8,435 264,036
3.2.1929	Darling (near) to Glen Waverley .	• • • •	• •	9.94	9.94		••	204,030
$5.5.1930 \left\{ 3.4.1882 \left\{ \right. \right. \right.$	Hawthorn to Lilydale		11.52	8 · 20	19.72	484	41	1,095,414
$.12.1882$ $\{5.5.1888$	Lilydale to Healesville		0.26	15.11	15.37	351	230	161,878
1.3.1889 f $1.12.1887$	Hawthorn to Kew			0.96	0.96	119	41	66,61:
.12.1889	Ringwood to Upper Ferntree Gully .			7 · 44	7.44	436	314	230,834
, 11 , 1901	Lilvdale to Warburton			23.97	23.97	738	289	89,753
10.1928	South Kensington to West Footscray.		2.44	:	$2 \cdot 44$	86	14	556,087 2,582,817
	Melbourne to Essendon Junction . Refreshment Services Buildings .							40,188
	Pre-cut Houses ex England							4,241,603
	Heavy Way and Works Plant and E	Equipment -				į		70 0 040
	(General)	gs and		•••		•••	••	530,646
		· ··					· ••	60,574,443
	Total mileage open for traffi June, 1955		325 · 68	4,125.09	4,450.77			
	Rolling-stock—	•				· , ·		
	Broad-gauge				••	• •	* *	$^{!}_{ }$ 29,144,286
	Narrow-gauge	• • • • • • • • • • • • • • • • • • • •						6,295
								29,150,581
	Total	T		••	••	• •	••	
	TOTAL COST (LESS DEPRECIAT	tion) of R.	ALLW AYS	• •	••	••.	• •	89,725,024
	Carried forward							89,725,024

⁽a) Section Alberton to Port Albert (4.2 miles) closed for traffic 14.2.49. (b) Portion of siding beyond 171 miles 56 chains has been dismantied.

Date of		Lines.			Length of	Lines open	for Traffic.	Height level ab water	of Rail- ove Low- Mark.	Cost (Less
Opening.					Double and over.	Single.	Total.	Hlghest.	Lowest.	Depreciation
	LINES OPEN 1	for Traffic-	continued.		Miles.	Miles.	Miles.	Feet.	Feet.	£
	Brought i	forward	••			••	••			89,725,024
	ELECTR	RIC TRAMWA	AYS.							Park 1 (1) (1) (1) (1) (1) (1) (1) (1) (1) (
	WAY, WORKS, BI	UILDINGS, AND	EQUIPMEN	т.	a de la constante				•	
7.5.1906	St. Kilda to Bright	ton	••		5.18	••	5.18	59	7	67,111
.12.1906 f 0.3.1919	(a) Sandringham to	Black Rock	••	••	2 · 21	0.21	2 · 42	112	41	34.75
	Total	,,	••		• •		• •	••		101,87
		leage of Tram	ways open	for 	7 · 39	0.21	7.60			
	Rotativ	G-STOCK.		i	,		}		,	
	St. Kilda to Bright									13,54
	Sandringham to Bla			•••						91
	Total		••						••	14,46
	Total Ei	LECTRIC TRAMY	VAYS		.,	••				116,33
		RO	OAD MOTO	OR I	PUBLIC SE	ERVICES.				
	Garage Buildings a	nd Equipment	••			• •				4,64
	Road Motor Coache	es and Trucks			••				• •	20,10
	Total Re	OAD MOTORS								24,74
		L	INES UN	DER	CONSTRU	CTION.				
	(b) Euston to Lette	e (including po	ortion of ec	st of	bridge over	River Mu	ırray) .			125,83
	Moe to Yallourn	**	• •		••	• •			* *	350,44
	Total		••	••	••	••		•		476,27
	EXPENDI	TURE ON V	VORKS P	ENDI	NG THE	CONSTRU	UCTION O	F LINES	•	
	(b) Mildura and Ab	bbotsford—Port	tion of cost	t of t	ridges over	River Mu	ггау .			22,23
	(c) Orbost—Snowy	River bridge	••	••	• •	. **			* *	8,64
	Total		••			••			••	30,88
	Surveys									14,68

 ⁽a) 4-ft. 8½-in. gauge, 2-42 miles.
 (b) The balance of the cost of the bridges has been borne by the Public Works Departments of New South Wales and Victoria.
 (c) The cost shown represents portion only of the cost of the bridge, the balance having been borne by the Country Roads Board.

Note.—Tracks on piers and wharves, 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. 17.

Appendix No. 6—continued.

LINES CLOSED FOR TRAFFIC SINCE 1st July, 1937.

1								Lengt	th of Lines for Traffic.		Cost (Less
		1	lines.					Double and Over.	Single.	Total.	Depreciation
	1					West of the second		Miles.	Miles.	Miles.	£
Moriae to W	enslevdale								10.92	10.92	569
Stawell to G									15.84	15.84	6,30
Ballarat East		yong							$6 \cdot 25$	$6 \cdot 25$	74
Benalla to T	atong								$17 \cdot 04$	17.04	2,21
Erica to Wa	halla								7.57	7.57	4,28
Bungaree Ju	action to R	tacecourse	Reser	ve					1.53	1.53	1,02
Bayles to Ya				• • _					6.50	$6 \cdot 50$	6,93
Black Diamo			k Dian	\mathbf{nond}				• •	1.52	1.52	3,28
Jumbunna to			• •	• •	• •	* *			2.40	2.40	13,56
Springvale C				• •	• •		• •		1.60	1.60	5,30
Yarram to V				• •	• •		• •		8.42	8.42	39,09
Won Wron t			• •	• •	* *		• •	••	9.68	9.68	26,74
Maffra to Br			• •	• •	• •	• •		•••	11.79	11.79	26,66
Welshpool to			• •	• •	• •	• •			3.23	$ \begin{array}{c c} 3 \cdot 23 \\ 14 \cdot 25 \end{array} $	72,50
Daylesford J					• •	• •	• •		$14 \cdot 25 \\ 16 \cdot 25$	16.25	49,58
Redesdale Ju Ben Nevis to		rvedesdate	• •	• •	• •	• •	• •	1	22.87	22.87	31,89
frewarra to		• •		• •	• •	• •	• •	1	8.70	8.70	27.36
Beeac to Ne		• •	• •	• •		• •	• •	• •	34.95	34.95	58.00
Wangaratta		a					• • •		30.49	30.49	11.69
Bittern to R							• • • • • • • • • • • • • • • • • • • •	1	9.91	9.91	53,25
Korrumburra							• • •		3.74	3.74	13,67
Moe to Erica									$18 \cdot 49$	18.49	36.98
Upper Fernt		o Gembro	ok				,		$18 \cdot 22$	$18 \cdot 22$	36,99
Colac to Alv				, .	, ,			1	8.76	8.76	35,85
Weeaproinah	to Crowes							1	9.90	9.90	14,25
Beechworth	o Yackand	landah .	• •		• •	• •	• •	1	12.84	12.84	62,32
To	al	••	• •				••				641,13
Tot	al mileage	closed for	r traffic	e since	e 1st Jul	ly, 1937	, .	!	313.66	313.66	
Cost of Rai						•		Railways 1			
	Pending C							••		. ,,	91,029,07
Stores and M	laterials on	hand and	d in tr	ansit	••	* 1					4,448,77
Stores and E	quipment (on hand s	t Refr	eshme	nt Roon	ıs		• •			230,02
Materials in	course of m	nanufactui	re	•				••			467,52
Tot	al										5,146,32
mo	TAL COST	п									96,175,40

APPENDIX No. 7.

GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS TO 30TH JUNE, 1955. (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES.)

	Mileage of	Average Mileage of	COST OF CON	STRUCTION.*		ROLLING	STOCK.				a de la companya de l		GRO	oss revenue	s.	
Year.	Railway Open for Traffic at End of Year.	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.	Tonnage of Goods and Live Stock Conveyed.	Passenger, Parcels, Rentals, &c.	Goods and Live Stock,	Total.	Per Average Mile Open	Per Traffic Train Mile.
			£	£	Number.	Number.	Number.	Number.				£	£	£	£	s. d.
1940-41	4,759	4,759	77,876,664	16,364	593	1,811	20,221	951	17,766,987	159,218,412	6,622,785	6,379,793	4,859,630	11,239,423	2,362	12/7.82
1941-42	4,766	4,746	78,379,025	16,445	583	1,806	20,425	947	18,248,713	180,981,900	7,502,640	7,946,687	6,573,152	14,519,839	3,059	15/10.96
1942-43	4,758	4,758	78,301,089	16,457	589	1,802	20,389	965	18,436,533	195,830,057	Est. 8,759,113	8,889,043	8,140,617	17,029,660	3,579	18/5-69
1943-44	4,748	4,751	78,525,655	16,539	591	1,795	20,324	973	16,413,406	194,137,624	Est. 8,294,226	8,396,757	7,485,131	15,881,888	3,343	19/4 · 23
1944-45	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	17,951,775	176,555,074	8,859,016	8,677,654	8,596,154	17,273,808	3,667	19/10-92
1 9 49–50	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	648	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
1952-53	4,660	4,678	107,629,034	23,096	636	1,779	23,095	1,071	17,690,216	162,856,992	9,191,615	† 14,281,140	19,380,471	† 33,661,611	7,196	3 8/0·68
1953-54	4,482	4,574	112,887,518	25,187	607	1,772	22,589	1,057	18,302,906	166,105,399	9,200,583	† 14,982,722	22,654,713	† 37,637,435	8,229	41/1.53
1954-55	4,451	4,458	120,466,251	27,065	589	1,767	22.140	1.038	18,740,182	169,203,820	10,082.214	† 15,424,403	24,416,886	† 39,841,289	8,937	42/6-23

^{*} 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, £1,750,746 for 1951-52, £1,794,835 for 1952-53, £1,930,908 for 1953-54, and £2,144,291 for 1954-55, recoup from Treasury to offset interest, &c., payments; also includes £30,069 Kerang and Koondrook Tramway Recoup. These items have been excluded from Gross Revenue in computing percentages of expenditure to gross revenue.

GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS TO 30TH JUNE, 1955. (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES.)

		ENDITURE FFIC AND IAL BRAN		Expendit	URE: WA BRANC		ORKS.		XPENDITU	RE: ROLI	REPAIRS A		WALS.	GENER.	AL EXPE	nses.	Elec-		Miscel-	RAILWA	TRIBUTION Y ACCIDENSURANCE	NT AND	Contribution to Railway	Repay- ment to	
Year.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount,	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	TRICAL BRANCH.	STORES BRANCH.	ianeous Opera- tions.	Amount.	Per Traffic Train Mile.	Per Cent. of Gross Revenue.	Renewals and Replace- ments Fund.	Public Account (Act No. 4499).	
	£	s. d.		£	£	8. d.		£	8. d.		£	s. d.		£	d.		£	£	£	£	d.		£	£	•
1940-41	*2,310,561	2/7.21	20.52	§1,78 7, 963	376	2/0.15	13.50	1,546,938	1/8.90	13.76	†1,281,306	1/5 · 30	11.18	202,550	2.74	1.80	331,799	127,034	545,947	24,656	0.33	0.22	525,000	100,000	
1941-42	*2,556,197	2/9.62	17.60	§1,988,309	419	2/2-15	. 13.51	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	2,930,640	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	2,959,544	3/7.28	18.63	§2,588,8 94	545	3/1.85	16.18	2,158,278	2/7.56	13 · 59	1,718,908	2/1.13	10.82	239,804	$3 \cdot 51$	1.51	536,741	172,598	747,451	99,453	1 · 45	0.63	1,050,000		
1944-4 5	3,095,073	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		
1945-46	3,044,340	3/8.70	20.75	§2,466,595	520	3/0.22	16.49	2,180,844	2/8.02	14.86	1,852,112	2/3.20	12.62	271,124	3.98	1.85	534,962	173,842	776,628	61,480	0.90	0.42	500,000		
1946-47	3,255,103	4/2.27	23.98	§2,412,403	508	3/1 · 26	17.77	2,556,821	3/3-49	18.83	1,807,909	2/3.92	13.32	297,591	4.60	2-19	632,550	182,597	747,657	88,876	1.38	0.65	200,000		
1947-48	4,104,772	4/10-57	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		45
1948-49	4,733,516	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	5/11-01	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		
195051	5,416,692	7/5-19	29.03	§3,752,6 4 2	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	9/1-12	31.50	§5,427,227	1,158	6/4.74	22-26	6,472,613	7/7.52	26.53	3,910,414	4/7 · 29	16.07	581,913	8.23	2.38	1,695,198	373,578	1,361,977	250,382	3.54	1.03	200,000		
195 2–53	8,438,898	9/6-49	26.32	6,653,159	1,422	7/6-26	20.83	7,662,552	8/7.96	24.01	4,610,435	5/2.55	14.47	610,085	8-28	1 · 91	1,817,891	424,313	1,502,220	258,623	3.51	0.81	200,000		
1953-54	8,817,646	9/7-62	24.57	7,774,049	1,700	8/5.94	21.72	6,671,671	7/3-48	18.64	5,382,207	5/10-58	15.07	635,405	8.33	1-78	1,821,314	408,102	1,524,894	260,286	3 · 41	6.73	550,000		
1954-55	9,285,847	9/10:92	24 60	7,885,175	1,769	8/4:98	20.92	6,612,009	7/0.67	17.53	5,668,889	6/0:60	15.05	697,118	8.83	1.84	2,083,141	441,334	1,533,523	304,952	3.91	0.81	200,000		

[•] Includes amounts charged to—Commonwealth Defence Works (Unemployment Relief) Account, 1940-41, Cr. £10; 1941-42, £134; Trust Fund Railway Works (Defence purposes) 1940-41, £3,991.

Arrears of Annual Leave charged to Accrued Leave Reserve were as follows:-

Manage	Traffic and Commercial Branches.	Way and Works Branch.	Rolling Stock Branch,	Electrical Engineering Branch.	Stores Branch.	Miscellaneous Operations.	Generai Expenses.
	£	£	£	£	£	£	£
1951-52	 50,39 9	8,500	16,600	7,959	638	2,500	2,700
1952-53	 50,090	15,130	12,494	893	858	1,235	2,274
1953-54	 45,000	20,000	15,000				
1954-55	 20,249	5,250	10,250	3,000	2,000		5,000

[†] Includes amounts charged to—Commonweaith Defence Works (Unemployment Relief) Account, 1940-41, Cr. £197; Loan Funds—Deferred Renewals, Replacements, &c., 1940-41, £25,000.

[§] Includes amounts charged to—Unemployment Relief Funds: 1940-41, £1,795. Commonwealth Defence Works (Unemployment Relief) Account,—1940-41, £253; Trust Fund Railway Works (Defence purposes)—1940-41, £1,701; 1941-42, £3,658; 1942-43, £2,462; 1943-44, £722; 1944-45, £1,126; Federal Aid Roads and Works Grant—1940-41, £24,762; 1941-42, £2,120; 1942-43, £18; 1947-48, £75,000; 1948-49, £25,000; Loan Funds—Deferred Renewals, Replacements, &c.—1940-41, £23,658; 1942-43, £2,120; 1942-43, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1948-49, £25,000; Loan Funds—Deferred Renewals, Replacements, &c.—1940-41, £253; Trust Fund Railway Works (Defence purposes)—1940-41, £1,701; 1941-42, £3,658; 1942-43, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1944-45, £1,262; 1945-46, £46,388; 1946-47, £36,842; 1947-48, £117,879; 1948-49, £169,824; 1949-50, £64,251; 1950-51, £17,072; 1951-52, £1,745.

^{||} Calculated on the net expenditure of the Branch after deducting amounts charged against other Funds.

GENERAL COMPARATIVE STATEMENT FOR FIFTEEN YEARS TO 30TH JUNE, 1955. (EXCLUSIVE OF ELECTRIC TRAMWAYS AND ROAD MOTOR PUBLIC SERVICES.)

797	Other		WORKI PENSES of Pension		PEN-		WORK WENSES Pensions	1	Less Amount	WORKI EXPEN CHARG TO RAIL REVEN	SES ED WAY	NET REVE OF WO	NUE AF			Percentage of Profit to Cost of Construction of Open Lines	NET INTEREST CHARGES AND EX-	EXCHANGE ON INTEREST PAYMENTS AND	Account to the second s	C C C C C C C C C C C C C C C C C C C
Year.	Expendi- ture.	Amount.	Per Average Mile Open.	Per Traffic Train Mile,	SIONS.	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Charged to Special Funds,	Amount.	Per Cent, of Gross Revenue,	Amount.	Per Average Mile Open.	Per Traffic Train Mile.	Per Cent. on Railway Loans. †	(including Rolling-stock and Stores and Materials).	PENSES (including Loan Con- version ex- penses).	CONTRIBU- TION TO NATIONAL DEBT SINKING FUND.	DEFICIT.	SURPLUS
		£	£	s. d.	£	£	£	s. d.	£	£		£	£	s, d,			£	£	£	£
1940-41	,,	8,783,754	1,846	9/10-65	474,762	9,258,516	1,945	10/5.07	299,580	8,958,936	79-71	2,280,487	479	2/6.80	4 · 69	2.93	1,914,782	327,969		37,736
1941-42	307,503*	11,179,673	2,356	12/3.03	471,455	11,651,128	2,455	12/9.23	51,548	11,599,580	79-89	2,920,259	615	3/2.41	5-93	3.73	1,942,912	332,797		644,550
1942-43	1,012,581*	13,608,651	2,860	14/9.16	462,668	14,071,319	2,957	15/3 · 18	31,281	14,040,038	82.44	2,989,622	628	3/2-92	6.00	3.82	1,883,943	323,070		782,609
1943–44	502,685*	12,773,856	2,689	15/6.78	458,169	13,232,025	2,785	16/1.48	18,608	13,213,417	83 · 20	2,668,471	562	3/3.02	5.30	3 - 40	1,895,527	327,917		445,027
1944-45	417,451*	12,376,216	2,607	15/1.81	459,329	12,835,545	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	255,515*	12,117,442	2,552	14/9.93	460,072	12,577,514	2,649	15/4.69	46,388	12,531,126	85.39	2,143,923	452	2/7 · 48	4 · 20	$2 \cdot 71$	1,896,452	312,187	64,716	
1946-47	359,824*	12,541,331	2,641	16/1.70	465,942	13,007,273	2,740	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	
1947-48	406,038*	14,921,410	3,158	17/8.92	547,586	15,468,996	3,274	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	446,632*	17,431,003	3,670	20/1.09	642,176	18,073,179	3,836	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	٠
1949-50 .,	487,179*	19,423,771	4,140	22/1.63	654,435	20,078,206	4,279	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	1
1950-51	508,946*	19,953,750	4,257	27/4-57	924,055	20,877,805	4,454	28/7.79	67,072	20,810,733	111.52	Loss 364,473	Loss 78	Loss 6 · 00	Loss0·57	Loss 0 · 40	2,068,524	304,207	2,737,204	
1 951–52	918,338*	28,908,828	6,168	34/0.77	1	29,786,777	6,355	35/1-19	174,910	29,611,867	1	Loss3,522,435		4/1.81		Loss 3 · 44	2,042,943	300,157	5,865,535	
1952-53			7,085	37/5-65	957,635	34,100,788	7,290	38/6.64	92,911			Loss 346,266	i	Loss 4 · 70	Loss0·43	Loss 0.32	2,127,955	299,726	2,773,947	
1953-54		34,883,019	7,626		1,147,394	36,030,413	7,877	39/4-45	80,000	35,950,413	1	1,687,022	1	1/10·12		1 - 49	2,302,578	288,614	904,170	1
1954–55	1,134,855*	35,866,843	8,046	38/3.33	1,210,964	37,077,807	8,317	39/6-84	45,749	37.032.05 <	98:31	2,800.231	630	2/11-98	2.90	$2 \cdot 33$	2,545,408	302.534	38,711	

[†] This percentage is calculated on the loan liability allocated to the Railways. £30,000,000 of railway loan liability was transferred to the General Account of the State on 1st July, 1937.

^{1943-44,} Commonwealth 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, (Commonwealth	Pay-roll	Tax,	£202,838;	Long	Service	Leave,	£35,689;	Provision for	Accrued	Leave,	£184,000;	Air	Raid	Precautions,	Cr.	£5,076.
1945-46,	**	. ,,	,,	£206,207;	33	,,	33	£45,308;	Provision for	Accrued	Leave,	£4,000.					

1946-47,	• • •			£220,176:				£139,648.
	,,	**	35		,,	3.5	22	
1947-48,	23	32	22	£265,868;	3.3	22	2.5	£140,170.
1948-49,	,,	,,	9.7	£298,817;	,,	,,	2.2	£147,815.
1949-50,	,,	33	,,	£329,877 ;	,,	,,	22	£157,302.
1950-51,	22	,,	31	£343,824;	,,	,,	25	£165,122.
1951-52,	,,	22	**	£483.507;	29	,,	22	£434,831.
1952-53.		,,	,,	£526,506;	11		22	£438,471.
1953-54.	,,	,,	27	£570,665 :	,,	**	77	£466.780.
	33	,,	**		3.7	**	22	
1954 55				£624.148:				£530.221 : Migrants Fares £486

^{* 1941-42,} Commonwealth Pay-roll Tax, £163,761; War Daniage 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 National Security Regulations, respectively).

^{1942-43,} Commonwealth 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).

APPENDIX No. 8.

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

Particu	lars.					Year 1954-55.	Year 1953-54
. Average Mileage of Railways open for T	raffic					4,458	4,574
PASSENGER	TRAFFI	C.					
. Passenger Train Mileage	.,	• •	• •	Country Suburba		4,614,704 8,235,662	4,615,448 8,192,723
Earnings from Passengers Carried	• •	• •		Country Suburba		£3,945,015 £5,933,680	£3,962,815 £5,856,586
. Number of Passengers Carried	• •			Country	•	8,552,827	8,447,036
. Number of Passengers Carried One Mile				Suburba Country	٠	160,650,993 534,540,403	157,658,363 535,360,169
. Average Miles each Passenger was Carrie	ed			Suburba Country	٠	$1,339,410,670$ $62\cdot 50$	1,322,598,589
. Average Number of Passengers per Car				Suburba Country		8·34 17	8.39
Average Earnings from each Passenger	Tournev			Suburba		$\frac{27}{9s, 2.70d}$	9s. 4·59d.
. Average Earnings per Passenger Mile				Suburba	ın	8·86d. 1·77d.	8·92d. 1·78d.
	••	••	••	Suburba		1·06d.	1·06d.
Per Average Mile o	of Railway	Open.					
Number of Passengers Carried	• •			Country		1,946 785 005	1,873
Number of Passengers Carried One Mile				Suburba Country		765,005 121,652	750,754 118,705
Passenger Train Mileage		• •		Suburba Country		6,378,146 1,050	6,298,088
Earnings from Passengers Carried				Suburba Country		$39,217 \\ £897 \cdot 82$	39,013 £878·67
				\ Suburba	n	£28,255·62	£27,888·50
Per Passenger	Train Mi	le.					
Average Number of Passengers	• •	••		Country Suburba		116 163	116 161
Average Number of Cars	• •	• •	• •	Country		7 6	7
Average Earnings from Passengers Carrie	d	• •		Suburba Country Suburba		17s. 1·17d. 14s. 4·92d.	17s. 2·06d. 14s. 3·56d.
GOODS AND LIVE STOO	K TRAF	FICP	AYING			•	
						5,889,816	5 404 795
Goods Train Mileage Earnings from Goods and Live Stock	• •	• •	••	• •		£24,416,886	5,494,735 £22,654,713
Number of Tons Carried Number of Tons Carried One Mile	• •	• •	• •	• •	::	$10,082,214 \\ 1,426,414,690$	9,200,583 1,269,771,728
Average Haul per Ton of Goods (Miles) Average Tonnage per Loaded Truck			• •	• •	::	141 · 47 11 · 59	138·01 11·18
Average Train Load (Tons) Average Earnings per Goods Train Mile			• •	• •		258 82s. 10.95 d.	244 82s. 5 52d.
Average Earnings per Ton	• •	• •	• •	• •	::	48s. 5·24d.	49s. 2·96d.
Average Earnings per Ton Mile	**	••	••	••		4·11d.	4.28d.
Per Average Mile o	f Railway	Open.					
Number of Tons Carried (Paying Traffic)						2,262	2,011
Number of Tons Carried One Mile (Payin Goods Train Mileage	ng Traffic)	• •	••	• •		$319,967 \\ 1,321$	277,606 1,201
Earnings from Goods and Live Stock	••	••	••	••		£5,477·09	£4,952·93
GOODS AND LIVE STO	K TRAF	FIC—C	ROSS.				
Average Tonnage per Loaded Truck						$22 \cdot 06$	21 · 69
			• •			586	566
Average Train Load (Tons) Average Number of Vehicles per Train—	Loaded	• •				22	22

APPENDIX No. 9.

STATEMENT OF TRAIN, LOCOMOTIVE AND VEHICLE MILEAGE.

	For Year Ended	30th June—		For Year Ende	d 30th June—
	1955.	1954.		1955.	1954.
TRAFFIC TRAIN MILEAGE.			DEPARTMENTAL MILEAGE.		
Passenger-			Light	287,383	300,323
Country— Steam	1,047,338	1,521,400	Ballast Electric Motor	$\begin{array}{c}215,102\\7,772\end{array} $	$176,891 \\ 6,974$
Diesel-Electric	1,622,836	1,342,636	Inspection	8,326	5,75
Electric Locomotive	$\begin{array}{c} 174,322 \\ 1,746,229 \end{array}$	$2,\!560$ $1,\!724,\!774$	Water Departmental Fuelt	211,000	289,486
	2,110,220	1,1,2,1,1,2	Casualty and Doubling	6,699	6,43
Suburban— Steam	25,068	28,626	Miscellaneous Rail Motor	22,633 44,792	20,679 $43,009$
Rail Motor	86,903	84,751			
Electric Motor Diesel-Electric	8,123,651	8,079,346	Total Departmental Miles	803,707	849,55
			SHUNTING.		
MIXED— Country	47,958	48,156	Steam	1,882,832	1,982,223
Country		2.,,	Diesel-Electric	141,092	136,00
j			Electric Locomotive Electric Motor	91,119 954	72,098 1.68
Goods—			Fordson Tractor	7,931	7,80
Steam	3,859,157	4,106,068	Rail Motor	5,762	5.73
Diesel-Electric	1,506,110 496,161	$1,287,283 \ 72,906$	Total Shunting Miles	2,129,690	2,205,54
Electric Motor	4,409	4,400			
Total Traffic Train Miles	18,740,182	18,302,906		6	
-		The second secon	LOCOMOTIVE MILEAGE.		
			Steam		8,988,31
			Diesel-Electric	3,816,273	3,273,58
ASSISTANT MILEAGE—	į.		Electric Locomotive Electric Motor	$\frac{827,002}{8,136,937}$	163,13 8,092,41
Country Passenger—	- 110	0.001	Fordson Tractor	7,931	7.80
Steam	5,118 $218,533$	6,964 $219,160$	Rail Motor	1,883,686	1,858,26
Mixed	2,912	1,118	Total Locomotive and Motor		
Goods—Steam	218,624 210,676	174,998 198,433	miles	22,746,771	22,383,520
" Electric Locomotive	6,489	943		· ·	
l'otal Assistant Miles	662,352	601,616	PASSENGER VEHICLE MILEAGE.		
	}		Country	19,089,794	19,337,400
	Later		Rail Motor	2,343,842	2,330,213
LIGHT MILEAGE—			Suburban—Steam Electric	$\begin{array}{c} 109,935 \\ 50,969,131 \end{array}$	$\frac{108,60}{49,516,78}$
Passenger Country—Steam	1,931	6,732	,, Electric	150,985	143,236
", ", Diesel-	5,347	1,884	Total Passenger Vehicle Miles	72,663,687	71,436,23
Electric Electric	. 5,347	1,004	Total Cassenger Venice Miles	12,003,001	/1.900,20
Loco- motive	77				
Mixed		• •	GOODS VEHICLE		
Goods—Steam	317,842 57,006	$362,710 \\ 47,013$	MILEAGE. (inc. Departmental)		
,, Diesel-Electric	28,567	5,548	(me. Departmental)		
" Electric Motors	70	15	Loaded Empty	136,696,980 56,140,265	127,266,52: 51.723,54
Total Light Miles	410,840	423,902	Total Goods Vehicle miles	192,837,245	178,990,06
			Total Vehicle Miles	265,500,932	250,426,29
TOTAL TRAIN (INCLUDING					
Assistant and Light)	10.010.071	10 930 434	GROSS TON MILEAGE.		
MILES	19,813,374*	19,328,424*	Passenger—Steam, Diesel-	!	
			Electric and Electric Loco-		
,			Passenger—Electric Motor	780,884,702 $1,939,021,086$	$\begin{array}{c} 784,364,01 \\ 1,898,839,23 \end{array}$
			Passenger—Electric Motor	88,977,729	88,373,88
	1		Mixed Trains	9,469,352	9,295,23
			I troodo Ilmani.	3,580,024,710	3,280,313,313
			Goods Trains	3,000,024,710	

^{*} These totals do not include Departmental mileage. † Equated.

APPENDIX No. 10.

STATEMENT OF THE TOTAL AMOUNT OF SALARIES, WAGES, AND TRAVELLING AND INCIDENTAL EXPENSES PAID BY THE VARIOUS BRANCHES DURING THE YEARS ENDED 30th JUNE, 1955, AND 30th JUNE, 1954.

									Year Ende	d 30th June.				, , , , , , , , , , , , , , , , , , , ,	
							1955.			1954.					
	В	ranch.			On Capital	On Capital On Working Expenses.					On				
					On Capital and Other Funds.	Railways.	Public Road Motors.	Electric Tramways.	Total.	On Capital and Other Funds.	Railways.	Public Road Motors.	Electric Tramways.	Total.	
					£	£	£	£	£	£	£	£	£	£	
Vay and Works .	•	• •		* *	 1,837,105	5,756,978	137	5,835	7,600,055	1,211,552	5,382,192	89	6,905	6,600,738	
olling Stock			• •	• •	 1,184,296	7,918,227	13,009	25,655	9,141,187	886,945	7,412,654	10,782	24,449	8,334,830	
raffic and Commercial			• •		 11,881	7,924,123	35,958	86,142	8,058,104	9,158	7,510,952	36,372	73,755	7,630,237	
lectrical					 249,491	532,810	345	2,966	785,612	215,880	467,757	291	3,577	687,505	
ther Branches .	•	.:	••	• •	 34,687	1,983,333	488	515	2,019,023	35,963	1,839,541	516	508	1,876,528	
Total .	. •		••		 3,317,460	24,115,471	49,937	121,113	27,603,981	2,359,498	22,613,096	48,050	109,194	25,129,838	

APPENDIX No. 11.

STATEMENT OF THE AVERAGE NUMBER OF STAFF EMPLOYED DURING THE YEARS ENDED 30th JUNE, 1955, AND 30th JUNE, 1954.

						1955.		1954.				
	Brane	eh.			No. of Salaried Staff.	No. of Wages Staff.	Total Staff.	No. of Salaried Staff.	No. of Wages Staff.	Total Staff.		
()A					226	81	907	915	00	207		
Secretary's	• •	• •	• •	• • •	220	91	307	215	82	297		
Accountancy	• •		• •	• •	598	12	610	573	13	586		
Stores			• •	٠.	246	596	842	239	561	800		
Way and Works			• •		574	8,626	9,200	557	7,857	8,414		
Rolling Stock					633	9,224	9,857	608	9,154	9,762		
Traffic and Comm	ercial		• •		2,581	5,188	7,769	2,607	5,280	7,887		
Electrical					164	642	806	158	593	751		
Refreshment Serv	ices	• •			101	710	811	110	737	847		
	Total	• •	* *		5,123	25,079	30,202	5,067	24,277	29,344		

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. 12.

STATEMENT SHOWING STEAM AND OTHER LOCOMOTIVES, CRANES, RAIL MOTOR PASSENGER VEHICLES, COACHING STOCK, ELECTRIC TRAMWAY STOCK, ROAD MOTOR VEHICLES, GOODS AND SERVICE STOCK AT 30th JUNE, 1955.

A		5' 3" Gauge.			2' 6" Gau	ge.		Total,	
Rolling Stock.		Tractive (Nomin				ve Power minal).		Tractive (Nomi	
	Number.	Total.	Average per Loco.	Number,	Total.	Average per Loco.	Number.	Total.	Average per Loco
STEAM LOCOMOTIVES	504	lb. 14,584,570	lb. 28,938	9	lb. 142,865	lb. 15,874	513	lb. 14,727,435	lb. 28,708
ELECTRIC LOCOMOTIVES— MAIN LINE SUBURBAN	25 12	630,000 265,800	25,200 22,150		••		25 12	630,000 265,800	25,200 22,150
DIESEL-ELECTRIC LOCO- MOTIVES SHUNTING MAIN LINE	13 26	260,000 1,040,000	20,000 40,000				13 26	260,000 1,040,000	20,000 40,000
STEAM CRANES	18						18		
DIESEL-ELECTRIC CRANES	1				• •		1	•••	
		5' 3" Gauge.]	2' 6" Gaug	ge.		Total.	
	Ca	pacity (Passenge	rs),			(Passengers).		Capacity (P	assengers).
Rolling Stock.	Number,	Total.	Arranga		Total.	Average per Vehicle.	Number.	Total.	Average per Vehicle,
COACHING STOCK.*		No.	No.		No.	No.		No.	No.
Passenger Cars— lst Class 2nd Class Composite Sleeping Cars—	212 308 171	11,958 22,046 9,146	56 71 53	 13 	 391	30	212 321 171	11,958 22,437 9,146	56 70 53
Ist Class Special Cars Parlor Cars Parlor Cars Dining Cars Buffet Cars Mail Vans Luggage Vans Carriage Trucks Horse Boxes Brake Vans	27 6 2 4 5 4 674 2 23 (Include	540 141 65 180 152 	20 24 32 45 30 Vans.)	4			27 6 2 4 5 4 678 2 23	540 141 65 180 152	20 24 32 45 30
Other Vehicles	2						2		• •
Total	1,440	44,228	* •	17	391	30	1,457	44,619	••
RAIL MOTOR PASSENGER VEHICLES. Motors 6 Petrol 2 Diesel 1 Fordson Tractor 2nd Class Composite 200 D.E.	9 4 9	140 2,763	16 56				9 49	140 2,763	16 56
Composite 39 Diesel Power Units—Diesel	3				• •		3	• •	
Trailers— Composite	21	975	46		* *		21	975	46
Total	82	3,878		.:	* *		82	3,878	
ELECTRIC COACHING STOCK.	-								
Passenger Cars— lst Class 2nd Class Composite Parcels Vans	383 472 42 6	34,642 39,069 3,830	90 83 94				383 472 42 6	34,642 39,069 3,830	90 83 94
Total	903	77,541			••		903	77,541	
ELECTRIC TRAMWAY STOCK.		_							***************************************
Single Truck Cars Double Bogie Cars			* •		* *	••	8 23	300 1,184	37 51

^{*} Includes the following (54) Joint Stock Cars and Vans:—2 AJ, 7 AE, 9 BE, 4 BJ, 12 Sleeping, 6 Roomette, 4 Twinette, 6 CE, 3 D, and Dynamometer Cars

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

		5′ 3″ Gauge,			2' 6" Gauge			Total.	
Rolling Stock.		Capacit	y.		Capa	city.		Сарас	eity.
	Number.	Total.	Average per Vehicle,	Number.	Total.	Average per Vehicle.	Number.	Total.	Average per Vehicle,
GOODS STOCK.		tons.	tons.		tons.	tons.		tons.	tons.
Box Goods Trucks	21	483	23.0				21	483	23.0
Coal Trucks	199	3,508	17.6		• • • • • •	:: .	199	3,508	17.6
Open Goods Trucks	16,778	333,764	$19 \cdot 9$	86	946	11.0	16,864	334,710	19.9
Cattle Trucks	712	7,620	$\frac{10 \cdot 7}{10 \cdot 4}$	8	80	10.0	720	7,700	10.7
Sheep Trucks Louvred Trucks	1,447	15,072	10.4			10.0	1,447	15,072	10.4
D C ' (/D)	1,461 459	$\begin{array}{c c} 21,479 \\ 6,327 \end{array}$	13.8	$\begin{bmatrix} 6 \\ 1 \end{bmatrix}$	60 10	10.0	1,467 460	$21,539 \\ 6,337$	$\begin{array}{c c} 14.8 \\ 13.8 \end{array}$
D	25	150	6.0	!			$\frac{460}{25}$	150	6.0
E31 / ED 3	181	4,496	$24 \cdot 8$	• •	••	• •	181	4.496	24.8
Bolster Trucks	101	4,400	24.0		••	• •	101	4,450	24-0
Bulk Cement Trucks	30	1,200	40.0				30	1,200	40.0
Brake Vans		in Steam (• •	• •		1,200	100
Total	21,313	394,099	18.5	101	1,096	10.8	21,414	395,195	18.5
SERVICE STOCK.									
Casualty or Breakdown Vans and				[
ma i	39	1		i i			39		
crt i m i	146		• •		• •	••	146		
Con Con I Mountains	7	(Pulverize	d Fuel.)		• •	• •	7	• • •	
Ballast Trucks	260	(I diverize			• • •	• •	260	i ::	
Gas Vehicles	5				• • •		5		
Workmen's Sleeping and Mess Cars	349	::					349	::	
Cranes (not locomotives) on trucks	14						14	1	
Motor Inspection Cars (Petrol)	$\tilde{2}$	1				• •	2		
Other Vehicles	267		• •				267	••	
Total	1,089				• •	* *	1,089		

ROAD MOTOR VEHICLES.

Thurs a	e Wahia	J.			P	etrol.	D	esel.	Т	otal.
Type of	venic				Number.	Capacity.	Number.	Capacity.	Number.	Capacity.
Coaches (Passenger) .			• •		17	435	1	31	18	466
Cars (Domestic Service) .					23	(seating) 116 (seating)		(seating)	23	(seating) 116 (seating)
Trucks (Goods)		• •	• •	٠.	31	2,153 cwt.	2	200 cwt.	33	2,333 ewt.
Trucks (Domestic Service)		• •	• •		118	5,710 cwt.	• •		118	5,710 cwt.
Trailers (Goods)	•	••		••			.,	••	14	1,090 ewt.

APPENDIX No. 13.

RAILWAY ACCIDENT AND FIRE INSURANCE FUND-ACT No. 3759, SECTIONS 109 AND 110-AT 30TH JUNE, 1955.

Receipts.	Amount.	Expenditure.	Amount.
To Balance at 30th June, 1954 " Payment to Fund during the year ended 30th June, 1955, included in the Working Expenses of the Year— Railways £304,951 8 9 Electric Tramways 861 0 0	£ s. d. 100,000 0 0 305,812 8 9	By Expenditure for the year ended 30th June, 1955— (a) Amount of damages recovered in actions at law on account of death of or injuries to persons other than employees of the Commissioners (b) Amount paid as compensation without action at law on account of death of or injuries to persons other than employees of the Commissioners (c) Amount of medical, legal, and incidental expenses incurred in determining whether compensation should be paid to persons referred to in clause (b) (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 by fire to buildings, plant, stores, or other properties of the Commissioners (f) Amount paid as compensation for loss of or damage to goods, parcels, &c. (g) Amount paid as compensation for loss or damage by fire caused by sparks from engines or consequent upon employees burning off within railway boundaries, &c.	£ s. d. 3,332 16 4 19,507 4 5 197,525 0 4 3,394 13 10 79,251 4 2 2,801 9 8
	405,812 8 9	,, Balance at 30th June, 1955	100,000 0 0

APPENDIX No. 14.

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

,				ST. KILDA-	BRIGHTON.	SANDRINGHAM-BLACK ROCK.			
				Year 1954-55.	Year 1953-54.	Year 1954-55.	Year 1953-54.		
Average Mileage of Tramway W	arlzad			5.18	5.18	2.42	$2\cdot 42$		
	orked	• •	• •			1			
Car Mileage	• •	• •	• •	482,825	482,854	129,722	129,491		
Number of Passengers carried	• •		• •	3,633,914	3,633,800	1,386,324	1,443,554		
Average Fare paid per Passenger	·	• •	• •	5·29d.	5·37d.	4·42d.	4·50d.		
Gross Revenue—									
Passengers				£80,029	£81,276	£25,588	£27,071		
Parcels			• •	4	4	151	119		
Miscellaneous	• •		• •	459	500	206	235		
	T		• •	4:09	900	200	233		
Recoup from Treasury to limit			pay-						
ment to 1 per cent. on loan	liability	• •	••	2,072	2,148	989	998		
TOTAL GROSS REVENUE			• •	£82,564	£83,928	£26,934	£28,423		
Per Passenger Car Mile	, .			41·04d.	41·72d.	49·83d.	52·68d.		
Per Mile of Single Track		• •	• •	£7,969	£8,101	£5,817	£6,139		
rer mile of bringle Track	••	••		27,505	20,101	20,011	10,109		
ORDINARY WORKING EXPENSES-		•							
Traffic Account				£72,534	£66,924	£16,884	£15,010		
Way and Works Account	• •	• •		9,151	11,289	1,855	2,260		
Rolling Stock Account	• •	• •	• •	30,294					
	• •	• •	• •		27,146	5,151	4,985		
Power Account		. ,	• •	15,462	15,423	4,484	4,665		
General Expenditure Payment into Railway Accide:	nt and Fi	ire Ins	urance	1,427	1,459	451	587		
Fund				651	596	210	200		
Pensions				4,550	4,100				
Commonwealth Pay-roll Tax		• •		2,599	2,229	581	502		
TOTAL WORKING EXPE	NSES			£136,668	£129,166	£29,616	£28,209		
Per cent. of Gross Revenue				165.53	153.90	109.96	99.25		
		• •	• •						
Per Passenger Car Mile	• •	• •	• •	67·93d.	64·20d.	54·79d.	52·28d.		
Per Mile of Single Track	• •	• •	• •	£13,192	£12,468	£6,397	£6,093		
NET REVENUE DEFICIT ON CURRENT	 Opedatio		• •	£54,104	£45,238	£2,682	£214		
DENCII ON CORRENT	OFERAIIO	No	• •	201,101	240,200	12,002	•••		
INTEREST CHARGES				£2,517	£2,570	£1,202	£1,194		
Exchange on Inter	EST PAY	MENTS	AND						
REDEMPTION CONTRIBUTION TO NAT	 IONAL Di	 EBT Si	 NKING	136	180	64	84		
Fund				173	179	83	83		
ronn	• •		••	£2,826	£2,929	£1,349	£1,361		
Loss after Payment o	r Workti	ng Ext	PENSES						
AND INTEREST CHAR					1				
on Interest Payme:				£56,930	£48,167	£4,031	£1,147		
	ALLER A ATTA		ADTTAN	+00.430	+48 107	14 (13)	+ 1 147		

APPENDIX No. 15.

THE CHALET, MT. BUFFALO NATIONAL PARK. Capital Expenditure at 30th June, 1955.

									£	s.	d.	£	s.	d.
Buildings, &c., to	ransferred	from	Public	Works	Department	(at	valuation)		18,900	0	0			
Additions and im	ıp r oveme	nts							39,015	7	5	57 015	,	_
Equipment	• •								45,959	13	9	57,915	4	5
Stock	••	••	••	••		٠.		••	8,682	15	11	54,642	9	8
												112,557	17	1

Working Account for the Year ended 30th June, 1955.

					1
		£	8.	d.	\mathfrak{L} s. d
Stores, freight and cartage		47,970	11	2	Accommodation and buffet sales 141,509 11 7
Salaries, wages and materials	for				Hire of sports material 3,893 4 3
operation and maintenance, depreciation of Equipment	and	97,408	11	5	Motor services 5,214 10 6
Depreciation of Buildings		2,032	0	0	
Interest and Exchange—Buildings		1,444	17	4	
Profit		1,761	6	5	
		150,617	6	4	150,617 6 4

APPENDIX No. 16.

NEW LINES UNDER CONSTRUCTION AT 30TH JUNE, 1955.

Section.	Miles.
Euston to Lette (Construction beyond Koorakee (14½ miles) has been suspended, and haulage of traffic on the constructed section discontinued)	301
Moe to Yallourn (Traffic conducted on line since 6th September, 1953)	$4\frac{1}{4}$
Castlemaine to Maryborough—Deviation at Joyce's Creek for Cairn Curran Reservoir (Construction temporarily suspended)	$3\frac{3}{4}$
Tallarook to Mansfield—Deviations at Bonnie Doon for enlargement of Eildon Reservoir	$4\frac{1}{4}$
Wodonga to Cudgewa—Deviations for enlargement of Hume Reservoir	8

LINES CLOSED FOR TRAFFIC DURING THE YEAR ENDED 30TH JUNE, 1955.

Secti		Miles.	Date Closed.				
Broad	Gauge.						
Beechworth to Yackandandah						$12 \cdot 84$	2.7.54
Colac to Alvie			• •			8.76	18.12.54
Narrow	Gauge.						
Weeaproinah to Crowes		• •				9.90	10.12.54

APPENDIX No. 17.

MILEAGE OF RAILWAYS AND TRACKS.

						Milea	ge Open for T	raffic at 30th	June.		
						Tracks.					
			Six Tracks.	Four Tracks.	Three Tracks.	Two Tracks.	One Track.	Total.	Tracks.	Sidings.	Total.
	(5' 3" gauge	٠.	3.30	6.57	2.50	322 · 65	4,081 · 88	4,416 · 90	4,780 · 76	1,025.04	5,805 · 80
55.	2' 6" gauge					0.21	33.66	33.87	34.08	2.99	37.07
1954-55.	Total		3.30	6.57	2.50	322.86	4,115.54	4,450.77	4,814 · 84	1,028.03	5,842 · 87
Year	Electric Tramway*					7.39	0.21	7.60	14.99	1.40	16.39
	Grand Total	• •	3.30	6.57	2.50	330 · 25	4,115.75	4,458.37	4,829 · 83	1,029 · 43	5,859 · 26
	$\int 5' \ 3'' \ \text{gauge} \dots$	• •	3.30	6.57	2.50	313 · 10	4,113.03	4,438.50	4,792.81	1,034.60	$5,827 \cdot 41$
-54.	2' 6" gauge					0.21	43.56	43.77	43.98	3.67	47.65
Year 1953-54.	Total	٠.	3.30	6.57	2.50	313.31	4,156.59	4,482 · 27	4,836 · 79	1,038 · 27	5,875 · 06
Yea	Electric Tramway*					$7 \cdot 39$	0.21	7.60	14.99	1.40	16.39
	Grand Total		3.30	6.57	2.50	320.70	4,156.80	4,489.87	4,851 · 78	1,039 · 67	5,891 · 45

						Average M	leage Open fo	r Traffic durin	g the Year.		
							Tracks.				
			Six Tracks,	Four Tracks.	Three Tracks.	Two Tracks,	One Track.	Total.	Tracks.	Sidings.	Total.
	5′ 3″ gauge		3.30	6.57	2.50	318.39	4,090 · 25	4,420.01	4,780.61	1,030 · 27	5,810.88
-55.	2' 6" gauge					0.21	38.02	38 · 23	38.44	3.43	41.87
Year 1954-55.	Total		3.30	6.57	2.50	318.60	4,128 · 27	4,458 · 24	4,819.05	1,033 · 70	5,852 · 75
Year	Electric Tramway*					7.39	0.21	7.60	14.99	1.40	16.39
	Grand Total		3.30	6.57	2.50	$325 \cdot 99$	4,128.48	4,465 · 84	4,834.04	1,035 · 10	5,869 · 14
	(5′ 3″ gauge		3.30	6.57	2.50	313 · 13	4,162.79	4,488 · 29	4,842 · 63	1,039.69	5,882 · 32
54.	2' 6" gauge					0.21	85.68	85.89	86.10	7.74	93.84
1953–54.	Total		3.30	6.57	2.50	313.34	4,248 · 47	4,574 · 18	4,928.73	1,047 · 43	5,976 · 16
Year	Electric Tramway*					$7 \cdot 39$	0.21	7.60	14.99	1.40	16.39
	Grand Total	, .	3.30	6.57	2.50	320.73	4,248 · 68	4,581 · 78	$4,943 \cdot 72$	1,048 · 83	5,992.55

^{*} Of the electric tramway mileage 5.18 mlles of double track and 1.14 miles of siding were of 5' 3" gauge; the balance was of 4' 8½" gauge.

APPENDIX No. 18.

RAILWAYS STORES SUSPENSE ACCOUNT.

	£	8.	d.	£	8.	d.		£	8.	ť
Funds provided at the date of the authorization of the Stores Suspense Account (30th June, 1896) Less expended on special and deferred repairs in accordance with Section	559,440	16	2				Sundry Debtors	4,448,773 133,995 1,132,156 214,112	12 2]
3 of Act 1820	50,000	0	0	509,440	16	9				
Advances from Loan Account	subseque	ent		•						
30th June, 1896	• •		• •	4,255,780						
Sundry Creditors	• •		• •	1,163,816	10	10				
				5,929,037	16	5		5,929,037	16	_

APPENDIX No. 19.

RAILWAY RENEWALS AND REPLACEMENTS FUND.

	£	8, 0	ł.	\mathfrak{E} s. d.
Balance at 30th June, 1954 Funds specially appropriated under Act No. 4429 Additional funds authorized for 1954-55 by Parliament Rail Motor and Road Motor, &c., depreciation Sundry sales, abolitions, &c. Amount charged, Item 5, Loan Act	350,000 200,000 91,790 30,004 4,348,712	0 19 9	0 8 1	Renewals and Replacements during the year— 3,860,695 5 8 Rolling Stock
	5,020,507	17 1	0	5,020,507 17 10

APPENDIX No. 20.

DEPRECIATION—PROVISION AND ACCRUAL.

	During the Year ended 30th June, 1955.	Period 1st July, 1937, to 30th June, 1955.		During the Year ended 30th June, 1955.	Period 1st July 1937, to 30th June, 1955.
Special Appropriations	£ s. d.	£ s. d.	Normal Depreciation—	${\mathfrak k}$ s. d.	\mathfrak{X} s. d.
Special Appropriations Additional funds authorized by Parliament Sundry depreciation provided in Working Expenses Provision from sundry sales,	91,790 19 8	5,750,000 0 0 650,052 18 5	Way, Works, Buildings, &c Rolling Stock (including machinery and equip-	595,549 8 3	4,573,069 14 10
&c., included as additional depreciation		343,996 13 11	ment in Rolling Stock Workshops)	1,053,587 12 0	8,344,767 17 2
Sundry sales, abolitions, &c. not included as additional depreciation	30,004 9 1	423,655 19 11 703,291 8 0	Electrical Engineering Plant and Equipment Electric Tramways, Rail	101,516 0 11	1,857,451 10 6
alance at 30th June, 1955, less amount short provided	1,511,360 10 11	3,779,154 2 8	Motors and Road Motors	82,502 18 6	474,862 0 5
	1,833,155 19 8	15,250,151 2 11		1,833,155 19 8	15,250,151 2 11

APPENDIX No. 21.

STATEMENT OF CAPITAL EXPENDITURE.

,							Year ended 30th June, 1955.	Year ended 30th June, 1954
							£	£
New Lines and Surveys—								İ
Gross Expenditure		• •	• •	• •	• •		$9,\!129$	54,535
Credits			• •	• •		• •	• •	• •
Net Expenditure	• •						9,129	54,535
13::: 1 T		: T :						
Additions and Improvements Gross Expenditure		rating ru	nes				4,857,902	3,499,723
Credits				, ,			47,511	27,578
							,	
Net Expenditure							4,810,391	3,472,145
Rolling Stock (exclusive of E	lectric	Tramwa	vs Rollins	g Stock)-				
Gross Expenditure							3,967,634	4,207,615
Credits			* *		• •	• •	82,379	80,645
Net Expenditure							3,885,255	4,126,970
		т.						
Electrification of Melbourne &							916 705	200,000
Gross Expenditure Credits	• •	• •	• •	• •	• •	• •	316,785 131	320,006 81
Orealis	• •		• •	• •	• • •	• •	101	01
Net Expenditure				• •			316,654	319,925
Total Railways—								
Gross Expenditure							9,151,450	8,081,879
Credits							130,021	108,304
Net Expenditure							9,021,429	7,973,575
THE EXPENDITURE	••		• •	• •		••	J,021,±20	1,819,010
Electric Tramways (including							90	
Gross Expenditure Credits		• •	• •	• •	• •	٠.	$\frac{29}{3.037}$	2.069
Credits	• •	• •	• •	• •	• •	••	3,037	3,063
Net Expenditure	• •	• •	٠,	• •	• •	• •	Cr. 3,008	Cr. 3,063
Road Motor Public Service (i	inaludir	a Gorag	a Aggamy	nodation)				
Gross Expenditure		ig Garag	··				••	300
Credits	••						3,254	5,877
Net Expenditure							Cr. 3,254	Cr. 5,577
Total—								
Gross Expenditure							9,151,479	8,082,179
Credits		.,					136,312	117,244
Net Expenditure							9,015,167	7,964,935
Non-interest Bearing Funds							4,889,712	4,090,103
<u> </u>							, , ,	,

COMPARATIVE ANALYSIS OF PASSENGER TRAFFIC AND REVENUE FOR THE YEARS ENDED 30th June, 1955, and 1954.

APPENDIX No. 22.

•			Year Ended 30	th June, 1955.			Year Ended 30th June, 1954.						
	N	umber of Journe	ys.		Revenue.		Nt	imber of Journe	ys.		Revenue.		
	1st Class.	2nd Class.	Total.	1st Class.	2nd Class.	Total.	1st Class.	2nd Class.	Total.	1st Class.	2nd Class.	Total.	
COUNTRY-					Account					£	£	£	
Single Tickets	305,039	915,078	1,220,117	520,011	745,808	1,265,819	307,314	926,016	1,233,330	519,748	764,408	1,284,156	
Return Tickets	1,191,072	3,326,754	4,517,826	1,035,241	1,465,158	2,500,399	1,217,764	3,371,834	4,589,598	1,028,942	1,490,737	2,519,679	
Periodical Tickets	803,764	1,332,328	2,136,092	79,609	70,229	149,838	702,988	1,226,616	1,929,604	63,715	65,389	129,104	
Workmen's Weekly Tickets		678,792	678,792		28,959	28,959	• •	694,504	694,504	••	29,876	29,876	
Total	2,299,875	6,252,952	8,552,827	1,634,861	2,310,154	3,945,015	2,228,066	6,218,970	8,447,036	1,612,405	2,350,410	3,962,815	
METROPOLITAN-													
Single Tickets	7,313,856	11,345,227	18,659,083	445,339	550,003	995,342	7,214,024	10,761,604	17,975,628	439,247	527,763	967,010	
Return Tickets	19,622,138	34,188,920	53,811,058	979,244	1,358,130	2,337,374	19,559,132	33,704,384	53,263,516	981,584	1,347,961	2,329,545	
Race and Special Pienic Tickets	347,117	479,597	826,714	24,622	32,652	57,274	412,072	517,689	929,761	32,788	31,815	64,603	
Periodical Tickets	31,307,790	37,348,154	68,655,944	1,022,802	1,001,522	2,024,324	30,599,848	36,262,688	66,862,536	1,000,824	972,530	1,973,354	
Workmen's Weekly Tickets		18,698,194	18,698,194	••	519,366	519,366	••	18,626,922	18,626,922		522,074	522,074	
Total	58,590,901	102,060,092	160,650,993	2,472,007	3,461,673	5,933,680	57,785,076	99,873,287	157,658,363	2,454,443	3,402,143	5,856,586	
GRAND TOTAL RAILWAY PASSENGER TRAFFIC	60,890,776	108,313,044	169,203,820	4,106,868	5,771,827	9,878,695	60,013,142	106,092,257	166,105,399	4,066,848	5,752,553	9,819,401	
ROAD MOTOR PUBLIC SERVICES		••	1,276,417	••		21,079			1,314,822	••	••	21,190	
St. Kilda-Brighton Electric Tramway	••		3,633,914	••	• •	80,010	• •	• •	3,633,800	• •		81,276	
SANDRINGHAM - BLACK ROCK ELECTRIC TRAMWAY			1,386,324			25,586		• •	1,443,554	••	••	27,071	

9

APPENDIX No. 23.

COMPARATIVE ANALYSIS OF GOODS AND LIVE STOCK TRAFFIC AND REVENUE FOR THE YEARS ENDED 30TH JUNE, 1955, AND 30TH JUNE, 1954.

(EXCLUSIVE OF ROAD MOTOR PUBLIC GOODS SERVICES.)

										Year 1	Ended 30th June	e, 1955.			Year Ended 30th June, 1954.		
		Class of	f Goods	ı .					Percentage	Reve	nue.		Average	Average	m m.		
								Total Tons. Carried.	all 1088. An Dordon		Ton Miles.	Haulage Miles per Ton.	Rate per Ton Mile.	Total Tons Carried.	Revenue.		
				***************************************						£				<i>d</i> .		£	
2nd Class								111,644	1.17	724,789	3.17	22,927,257	$205 \cdot 34$	7.59	120,611	764,158	
1st Class								132,352	1.39	726,327	3.18	20,177,594	152.44	8.64	129,733	733,876	
"Smalls"				* *				47,179	.50	379,243	1.66	6,418,243	136.04	14.18	44,868	363,300	
"C" Class								274,826	2.89	1,268,582	5.54	42,280,421	153.84	7 · 20	248,146	1,182,874	
"B" Class								192,087	2.02	695.031	3.04	28,905,796	150.48	5.77	209,094	761,089	
"A" Class								744.216	7.83	1.907.567	8.34	115,907,917	155.74	3.95	659,427	1,726,822	
Fruit, Fresh								118,793	1.25	293,123	1.28	25,722,363	216.53	2.73	117,971	319,165	
Butter								72.646	.76	248,498	1.09	9.713.378	133.71	6.14	60,687	207,115	
Other Dairy Pr		• •			• • •		• •	32,285	34	117,682	-51	4,194,114	129.91	$6 \cdot 73$	32,295	120,171	
Fertilizers				• •		• •	• • •	621,194	6.53	882,410	3.86	107.769.911	173 · 49	1.97	630,742	869.803	
Wheat		••		• •	• •	* *	• •	1.683,897	17.71	3,593,304	15.71	291,329,262	173.01	2.96	1,206,133	2,344,371	
Flour, Bran, P				• •	• •	• •	• •	254,938	2.68	433,833	1.89	38,449,033	150.82	2.71	260,939	436,275	
Hay, Straw, ar	d Chaff	· · · · ·	• •		* *	• •	• •	48,999	-52	106,998	47	7,686,946	156.88	3.34	44,391	92,588	
All other Agric				• •	• •	• •	• •	658,819	6.93	1,550,244	6.78	121,727,523	184.76	3.06	711,093	1,716,341	
Wool				• •		• •		138,714	1.46	836,280	3.66	22,499,811	162.19	8.92	120,363	738,541	
Timber	• •			• •	• •	• •	• •	138,714			2.51	38,295,244	197 - 83	3.59		517,453	
Firewood, Briq	oottoo on	1 Dul ~ W	ممط	• •	• •	• •	• •		2.04	572,383				3.42	174,311		
Coal and Coke	uenes, and	-	ood	• •		• •	• •	727,890	7.66	1,330,576	5.82	93,262,193	128.13		669,819	1,232,971	
		* •		• •	• •	• •	* *	2,006,626	21.11	2,282,592	9.98	148,105,679	73.81	3.70	1,854,844	2,165,301	
Stone, Gravel,	and Sand	• •	• •	• •	• •	• •	• •	114,057	1.20	144,854	-64	8,469,718	74 · 26	4.10	114,383	170,645	
Miscellaneous	1 D	• •	• •	• •	• •			80,073	.84	197,346	.86	11,009,191	137 - 49	4.30	100,557	238,945	
Goods at Speci	ai Kates	• •	٠.			• x		782,728	8 · 23	3,668,101	16.04	148,287,313	189.45	5.93	666,243	3,312,584	
All Other Good	ls	• • •	• •			11.		470,152	4.94	618,868	2.71	28,697,982	61.04	5.18	445,049	618,984	
Haulage, Stora	ge, Demur	rage, Qua	yage,	Hire of	Tarpauli	ns, Unio	ading,							İ	1		
Weighing, an	d Other M	liscellaneo	ous Ite	ems		••	• •	. •		288,564	1 · 26	• •			• • •	264,355	
Total Tonnage	of Paying	Goods ca	rried,	and Rev	enue der	ved ther	efrom	9,507,695		22,867,195		1,341,836,889	141 · 13	4.09	8,621,699	20,897,727	
Live Stock			* *				• •	574,519		1,571,435		84,577,801	147.21	4.46	578,884	1,632,757	
Total Tonnage	of Pavino	Goods a	nd Li	ve Stock	beirran z	and Re	venue							9	•		
derived there	from					••		10,082,214		24,438,630		1,426,414,690	141-47	4.11	9,200,583	22,530,484	

NOTES.—The Revenue shown in this Appendix differs slightly from that shown in other Statements and Appendices, due to a different basis used in the compilation of the information.

*Includes £112,000 for 1954-55 and for 1953-54 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}{4} per cent. in respect of all commodities, the nerease originally approved for certain items having exceeded that rate.

				Number of	of Live Stock,		
			Year Ended-			Year Ended-	
		30	th June, 1955.	30th June, 1954.		30th June, 1955.	30th June, 1954.
Calves	• •	• •	148,438	 155,007	Pigs	 264,722	 203,548
Cattle		• •	550,971	 538,361	Sheep	 6,986,836	 8,206,328
Horses		••	17,901	 20,422	•	•	*

INDEX TO APPENDIX No. 24.

RETURN OF TRAFFIC AT EACH STATION.

Section No.		Section No.	Section No.	Section No.	Section No.
Addington 9		53	Carisbrook 6	Dawson 80	Fulham 70
Adelaide Lead 7 Agnes 73		73	Carlsruhe 2	Daylesford 4	Fyansford 27
Agnes 73 Aircraft Platform 21		20	Carnegie 70 Carpolae 46	Dean Marsh 29 Deepdene 93	Galah 11 Galaquil 45
Alamein 84		2	Carrum 71	Deep Lead 23	Galvin 21
Albacutya 48	Benetook	12	Carwarp 6	Deer Park 23	Gama 6
Alberton		$\begin{bmatrix} \cdot & 7 \\ \cdot & 73 \end{bmatrix}$	Casterton 42 Castlemaine 2	Deniliquin 2	Gannawarra 17
Albion 2		71	Castlemaine 2 Cathkin 55	Dennington 21 Dennis 88	Gapsted 67 Gardenvale 91
Albion Stone Siding 2		13	Caulfield 70	Derby 13	Gardiner 82
Alexandra 56		35	Cavendish 47	Derrinal 54	Garfield 70
Allansford		70	Cave Hill Siding 81	Derrinalium 35	Garvoe 21
Almurta 76		45	Charlton 13 Chatham 81	Detpa 49 Devenish 64	Gatum 47 Geelong 21
Alphington 88		50	Cheetham's Salt	Dhuragoon 20	Geelong Pier 21
Altona 26		6	Siding 28	Diamond Creek 88	Geelong Terminal 21
Alumatta 50 Alvie 31		21	Chelsea 71 Cheltenham 71	Diapur 23	Gellibrand 30
Amphitheatre 7		81	Cheltenham 71 Cheviot 55	Digger's Rest 2 Dimboola 23	Gelliondale 73 Gerang Gerung 23
Anderson 76	Blowhard	9	Charatan	Dingee 16	Gheringhap 22
Angliss' Siding 24		41	Chillingollah 15	Dinmont 30	Girgarre 59
Annuello 15 Anstey 52		13	Chiltern 50	Distillers' Siding 21	Gisborne 2
Anstey 52 Antwerp 48		44	Chinkapook 15 Clarkefield 2	Dobie 23 Donald 6	Glenalbyn 13 Glenbervie 50
Arapiles 46		50	Clayton 70	Donnybreck 50	Glenferrie 81
Ararat 23		3	Clifton Hill 88	Dooen 23	Glenfyne 32
Arcadia 57		15	Clunes 8	Dookie 61	Glen Forbes 76
Ardeer 23 Arden Street 2		71	Clyde 73 Coal Creek Siding 73	Doroq 35	Glengarry 80
Argyle 54		55	Coalville 78	Drouin 70 Drysdale 28	Glenhuntly 71 Glen Iris 82
Arkona 48	Boolarra	79	Cobden 32	Duffholme 46	Glenloth 13
Armadale		6	Cobram 63	Dumosa 13	Glenorchy 23
Armbrook Siding 25		21	Coburg 52	Dunkeld 40	Glenrowan 50
Armstrong 23 Armytage 21		15	Coeamba 15 Cohuna 19	Dunneworthy 7 Dunnstown 23	Glenroy 50 Glenthompson 40
Arnold 10		86	Colac 21	Dunolly 6	Glen Waverley 82
Ascot Vale 50		15	Colbinabbin 58	Dunolly Wheat Siding 6	Gnarkeet 35
Ashburton 84		67	Coldstream 81	Duverney 35	Golden Square 2
Aspendale 71 Auburn 81		50	Coleraine 41 Collingwood 88	Dysart Defence Siding 50	Goldsborough 6
Austral Meat Siding 24		23	Colquhoun 70	Eaglehawk 13	Goorambat 64 Goornong 2
Australian Barley	Branxholme	40	Condah 40	Eaglemont 88	Gorae 40
Board 25		13	Congupna 57	East Camberwell 81	Gordon 23
Australian Glass Manufacturer's		67 91	Cope Cope 6	East Kew 85	Goroke 46
Siding 73		45	Coragulae 31 Cororooke 31	East Matimuk 82	Gowanford 15 Goyura 45
Avenel 50	Broadford	50	Corio 21	East Richmond 81	Graham 89
Avoca 7		50	Corio Quay 21	Ebden 50	Grassdale 42
Avonmore 2 Axedale 54		51	Coromby 45 C.O.R. Siding (Laver-	Echuca 2	Great Western 23
Bacchus Marsh 23		67	ton) 21	Echuca Wharf 2 Edithvale 71	Gredgwin 15
Baddaginnie 50	Brooklyn	25	Cosgrove 61	Elaine 22	Greensborough 88
Bagshot 2	Brookwood Siding		Cowangie 11	Elingamite 32	Greenwald 43 Guildford 6
Bairnsdale 70		52	Cowwarr 80	Ellam 48	Gulpa 2
Balaclava 91 Bald Hills 8		23	Craigieburn 50 Cranbourne and	Elmhurst 7	Gunbower 19
Ballan 23		21	Sidings 73	Elmore 2	Gymbowen 46
Ballarat 23	Buckrabanyule	13	Creighton 50	Elphinstone 2 Elsternwick 91	Gypsum Siding 6
Ballarat East 23		73	Cressy 38	Elsternwick 91 Eltham 88	Haddon 38
Balmattum 50 Balmoral 47		50	Creswick 8 Crib Point 71	Emu 6	Hallam 70 Hamilton 40
Balranald 20		77	Crib Point Naval	Englefield 47	Hampton 91
Bambill 12	Bumberrah	70	Base Siding 71	Epping 53	Happy Valley 39
Bandiana 50	Bungaree	23	Crosslev 21	Epsom 2	Harcourt 2
Bandiord 50 Bandolier 50	Bung Bong Bunnaloo	$\begin{bmatrix} \cdot & 7 \\ \cdot & 20 \end{bmatrix}$	Crossover	Erwen	Hardie and Co.'s Siding 25
Bannerton 15	Bunyip	70	Crowes 30	Eureka 36	Hartwell 84
Bannockburn 22	Burnley	81	Croxton 53	Euroa 50	Hastings 71
Banyena 44	Burraboi	20	Croydon 81 Cudgee 21	Eurobin 67	Hattah 6
Barker 83 Barnawartha 50		44	Cudgewa 50	Eversley	Hawksburn 70 Hawkesdale 34
Barongarook 30		84	Culgoa 13	Fairfield 88	Hawthorn 81
Barnes 2	Bylands	54	Curdie 32	Fairley 16	Healesville 81
Barrakee 13		60	Curlewis 28	Fairview 13	Heathcote 54
Barraport 15 Barwo 62		13	Curyo 6 Dahlen Siding 23	Fawkner 52 Ferguson 30	Heathcote Junction 50 Heathmere 40
Barwon 29	Caldwell	20	Daisy Hill 8	Fernbank 70	Heathmere 40 Heathmont 86
Batchica 45	Caltex Siding	25	Dalmore 73	Fern Hill 4	Hedley 73
Batman 52	Calvert Siding	40	Dalyston	Fish Creek 73	Heidelberg 88
Baxter 71 Bayles 75	Camberwell Campbell	81	Dandenong 70 Danyo 11	Fitzroy 53 Flemington Bridge 52	Hendersyde 60
Bayles 75 Bayswater 86		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Danyo 11 Darbyshire 50	Flynn 70	Henty 42 Heyfield 80
Beaconsfield 70	Camperdown	21	Darebin 88	Footscrav 24	Heyington 82
Bealiba 6	Cannie	15	Darlimurla 79	Ford's Siding 21	Heywood 40
Beaufort 23		81	Darling 82	Forrest 29	High Camp 54
Beech Forest 30 Beechworth 66	Carapooee Cardigan	$\begin{array}{c c} \cdot \cdot & 6 \\ \cdot \cdot & 38 \end{array}$	Darling's Siding 2 Darnum 70	Foster 73 Fowler's Siding 53	Highett 71 Hill Plain Siding 2
Beetoomba 50	Carina	11			Hillside 70
		_	· · · - ·		

APPENDIX No. 24.—INDEX TO STATIONS—continued.

		APPENDIA I	ιο.	27. INDEX TO	DIALLO		Section
	Section	Section No.	n		Section No.	Section No.	No.
***	No.	_		Merbein	6	Nathalia 62	Prairie 16
Hinksons	17	Lal Lal 2 Lalor 5		Meredith	22	Natimuk 46	Preston 53
Hoddle	73			Meringur	12	Natya 16	Prossor Siding 25
Holmesglen	$\begin{array}{ccc} & 82 \\ & 7 \end{array}$	Lamrock 6 Lancefield	3	Merino	42	Navigator 22	Pullut 48
Homebush Homewood	55	Lang Lang 7		Merlynston	52	Nayook 77	Puralka 43
Hopetoun	45	Langi Logan . 4	0	Mernda	53	Neerim 77	Pura Pura 35
Horsham	23	Langwarrin . 7	ĭ	Merri	53	Neerim South 77	Purdeet 34
Hughesdale	70	Lara 2	i	Merrigum	60	Nerrin Nerrin 35	Pyalong 54
Hunter	19	Larpent 2	1	Merrinee	12	Netherby 49	Pyramid 16
Huntingdale	70	Lascelles	6	Merton	55	Newlyn 4	Pyramid Creek 17
Huntly	2	Launching Place 8	7	Middle Brighton	91	Newmarket 50	Quambatook 15
Huon	$\dots 50$	Laurie 1	0	Middle Creek	23	Newmarket Show	Quantong 46 Queenscliff 28
Hurstbridge	88	Laver's Hill 3		Middle Footscray	2	Siding 50	
Illowa	21	Laverton 2	1	Middle Park	90	Newport 24 Newstead 6	Rafstone
Impimi	20	Learmonth		Mildura	$\begin{array}{c c} & 6 \\ & 23 \end{array}$	Newstead 6 Newtown 38	Ravenhall Siding 23
Ingham	54	Leichardt 1		Millsmore	87	Nhill 23	Ravenswood 2
Inglewood.	13	Leitchville l Leitpar l		Millgrove Milltown	40	Nicholson 70	Raywood 16
Ingliston	23		3	Mincha	16	Niemur 20	Ready Mixed Con-
International I vester Co.'s Sic	Har-	Leongatha 7 Leopold 2		Minhamite	34	Ninda 13	crete Co.'s Siding 25
Inverleigh	35	Lethbridge 2		Mininera	35	Noble Park 70	Redan 37
Irrewarra	21	Lillimur 2		Minyip	45	Noojee 77	Redcliffs 6
Irymple	6	Lilliput 6		Miralie	16	Nooramunga 64	Redesdale Junction 2
Ivanhoe	88	Lilvdale 8	31	Miram	. 23	Noradjuha 47	Regent 53
Jackson	44	Lindenow 7	0	Mirboo North	79	North Brighton 91	Remlaw 46
Jallumba	47	Linga 1	1	Mitcham	81	Northcote 53	Rennick 43
Jeetho	73	Linton 3	19	Mitchell's Siding	76	North Campbellfield 52	Rennie 64
Jeffries	47	Linton Junction 2		Mitiamo	16	North Carlton . 53	Reservoir
Jeparit	48	Lismore 3		Mitre	46	North Creswick 8	Richmond 91
Jewell	52	Litchfield	6	Mittyack	13	North Fitzroy 53	Riddell 2 Ringwood 81
Jimaringle	20	Little Brooklyn	أ	Moama	$\frac{2}{2}$	North Geelong . 21 North Melbourne . 2	Ringwood East 81
Jolimont	88	Siding 2	25	Mobiltown	26	North Melbourne 2 North Monegeetta 3	Ripponlea 91
Jordanville	82	Little River 2		Moe	2	North Port 89	Riversdale 84
Joyce's Creek	6	Llanelly 1		Moira Molesworth	55	North Richmond 88	Robinvale 15
Jung	23.	Loch 7	ň	Mologa	16	North Shore 21	Rochester 2
Kanagulk	47	Lockington 1 Lockslev 5		Monea	50	North Williamstown 24	Rockbank 23
Kanawalla	47		10	Monegeetta	3	Nowa Nowa 70	Rokeby 77
Kangaroo Flat	$\begin{array}{ccc} \dots & 2 \\ \dots & 23 \end{array}$	Londrigan 6 Longlea 5	34	Monomeith	73	Nowingi 6	Romsey 3
Kaniva	23	Longwarry 7	0	Monsanto Siding	25	Nullan 45	Rosanna 88
Kanumbra Kanumbra	60	Longwood 5	in	Montague	89	Nullawil 13	Rosebery 45
Kanyapella Karawinna	12	Lorquon 4	19	Mont Albert	81	Numurkah 57	Rosebrook 21
Kardella	73	Lovat 3		Montgomery	70	Nunawading 81	Rosedale 70
Karween	12	Lower Ferntree Gully 8		Montmorency	88	Nunga 6	Roslynmead 19
Katamatite	61	Lubeck 2	33	Mont Park	88	Nyahwest 16	Rowsley 23
Katunga	57	Lyndhurst 7	73	Moolort	6	Nyarrin 13	Royal Park 52
Kawarren	30	Lyons 4	13	Moonee Ponds	50	Nyora 73	Roystead 85
Keely	19.	Lyonville		Moorabbin	71	Oakleigh 70	Ruby 73
Kensington	50	Macaulay 5		Moorabool	22	Oakvale 15	Rupanyup 44
Keon Park	53		2	Moorooduc	72	Officer 70	Rushall 53
Kerang	16	Macleod 8		Mooroolbark	81	Orbost 70	Rushworth 58
Kernot	76	Macorna 1		Mooroopna	57	Ormond 71	Rutherglen 69
Kerrisdale	55	Maffescioni's Siding		Moranding	54	Ouyen 6 Ovens 67	Sale 70 Salisbury 23
Kew	83	Maffra 8		Mordialloe	$\begin{array}{ccc} \dots & 71 \\ \dots & 52 \end{array}$	Ovens 67 Painswick 10	Salisbury 23 Sandford 42
Kiamal	6	Maidstone		Moreland	21	Paisley 21	Sandhurst 13
Kiata	23	Maindample 5 Maldon	50	Moriae Morkalla	12	Pakenham . 70	Sandringham 91
Kilcunda	76 87	Maldon Malmsbury	9	Mornington	72	Panitya 11	Sanger 64
Killara Kilmany	70	Malvern 7		Mortat	46	Panmure 21	Scarsdale 38
Kilmore	54	Manangatang 1		Mortlake	33	Parkdale 71	Seaford 71
Kilmore East	50	Mangalore 5		Morton Plains	6	Parkwood 41	Seaholme 26
Kingston	4	Mannerim 2	8	Morwell	70	Parwan 23	Sea Lake 13
Kinnabulla	6	Manor 2	11	Mossiface	70	Pascoe Vale 50	Sebastian 16
Kirkstall	21	Mansfield 5	55	Moulamein	20	Patchewollock 45	S.E.C. Kororoit Ck. 25
Knowsley	54	Marmalake 2		Mount Evelyn	87	Patho 19	Seddon 24
Koetong	50	Marnoo 4		Mount Waverley		Peechelba East 68	Selkirk's Siding 8
Koimbo	15	Marong 1	3	Moutajup	40	Pennyroyal 27	Serviceton 23 Seville 87
Kooloonong	16	Maroona 4		Moyne Muckleford	$\begin{array}{ccc} \dots & 21 \\ \dots & 5 \end{array}$	Penshurst 34 Pental 16	Seville 87 Seymour 50
Koondrook	17	Marp 4	13		3		Seymour Mobilization
Koonwarra	73	Marshall 2 Maryborough		Mulwala Mulyarra	64	Perekerten 20 Phosphate Siding 21	Siding 50
Koorkab	16			Munistone	2	Phosphate Co.'s	Shoophille 45
Koo-wee-rup	$ \begin{array}{c} & 73 \\ & 82 \end{array} $	Maryvale 7		Munro	70	Siding 55	Shelbourne
Kooyong Kopke	38	Mathoura	2	Murchison	58	Piangil 16	Shelley 50
Koriella	56	McColl 1	9	Murchison East	57	Picola 62	Shenley 85
Koroit	21	McDougall 5		Murrabit	18	Pier Millan 13	Shepparton 57
Korong Vale	13	McKenzie and		Murrayville	11	Pimpinio 23	Sinclair 43
Korong Vale W	heat	Holland Siding 2	5	Murroon	29	Pine Lodge 61	Skipton 39
Depot	13	McKinnon 7	1	Murrumbeena	70	Pira 16	Sloane 64
Korumburra	73	Meatian 1	5	Murtoa	23	Pirlta 12	Smorgan's Siding 25
Kotta	19	Meeniyan 7	3	Musk	4	Pirron Yallock 21	Smythesdale 38
Koyuga	60	Melbourne, Spencer-	. 1	Myall	18	Pisgah 9	Somerton 50 Somerville 71
Kulwin	13	street	1	Myamyn	40	Pittong 39	Somerville 71
Kurting	13	Melbourne, Flinders-	,	Myrtleford	67	Pomborneit 21 Poorneet 35	Southdown 2 South Brooklyn 25
Kyabram	60	street	1	Mysia	15		South Brooklyn 25 South Geelong 21
Kyneton	2	Melbourne, Princes	,	Mystic Park Mywee	16 57	Porepunkah 67 Portland 40	South Geelong 21 South Kensington 24
Kyup	47	Bridge	T	Mywee Nagambie	57	Portland North 40	South Melbourne 90
Kyvalley	60	Melbourne, Tourist Bureaux	,	Nandaly	13	Portland Pier 40	South Mercourne 53
Lah	45	Melbourne Quarries	- 1	Nar-Nar-Goon	70	Port Fairy 21	South Yarra 91
Lake Boga	16	00.11	55	Naroghid	32		Speed 6
Lake Charm La La Extension	10	Melton	23	Narracan	78	Port Melbourne Pier 89	Speed 6 Spotswood 24
La La Extension Lalbert	15	Mentone	ŭ			Prahran 91	Springhurst 50
LIGITABLE	10		•				_ ~

APPENDIX No. 24.—INDEX TO STATIONS—continued.

Section No.	Section No.	Section No.	Section No.	Section No.
Spring Vale 70	Strathallan 2	Toolondo 47	Wal Wal 23	Winchelsea 21
St. Albans 2	Strathkellar 40	Toongabbie 80	Wanalta 58	Windermere 23
St. Arnaud 6	Strathmerton 57	Toora 73	Wandin 87	Windsor 91
St. James 64	Strathmore 50	Tooradin 73	Wandong 50	Wingeel 35
St. Kilda 90	Sulky 8	Toorak 70	Wangamong 64	Winnap 43
Stanhope 59	Sunbury 2	Tooronga 82	Wangaratta 50	Winton 50
State Coal Mine 76	Sunshine 2	Torpey's Siding 6	Wannon 41	Wodonga 50
S.E.C. Ballarat 8	Supply and Develop-	Torrita 11	Warburton 87	Womboota 20
Staughton 23	ment Department's	Tostaree 70	Warncoort 21	Wonthaggi 76
Stavely 40	Siding 37	Tottenham 2	Warne 13	Woodend 2
Stawell 23	Surrey Hills 81	Tourello 8	Warracknabeal 45	Woodfield 55
Stoneyford 21	Sutherland 6	Trafalgar 70	Warrackside 45	Woodleigh 76
Stony Creek 73	Swan Hill 16	Tragowel 16	Warragamba 19	Woolamai 76
Stony Point 71	Swan Hill Livestock 16	Traralgon 70	Warragoon 64	
Stopping Place No. 8 53	64	Trawalla 23		
		Trawool 55	Warragul 70 Warra Yadin 7	
Stopping Place No. 9 53				Woori Yallock 87 Woorinen 16
Stopping Place No. 10 53	Syndal 82			
Stopping Place No. 13 52	Tabilk 57	Tresco 16	Warrnambool 21	Wunghnu 57
Stopping Place No. 14 52	Tabor 34	Trinita 6	Watchem 6	Wycheproof 13
Stopping Place No. 17 53	Talbot 8	Tungamah 64	Watchupga 6	Wychitella 13
Stopping Place No. 21 52	Tallangatta 50	Turriff 6	Watsonia 88	Wyelangta 30
Stopping Place No. 26 53	Tallarook 50	Tutye 11	Wattleglen 88	Yaapeet 48
Stopping Place No. 28 60	Tallygaroopna 57	Tyabb 71	Waubra 9	Yabba North 61
Stopping Place No. 30 60	Tandarra 16	Tylden 4	Waygara 70	Yabba South 61
Stopping Place No. 32 60	Tantonan 20	Tynong 70	Wedderburn 14	Yackandandah 66
Stopping Place No. 33 53	Taradale 2	Ultima 15	Wedderburn Junc-	Yallakool 20
Stopping Place No. 34 53	Tarnagulla 10	Underbool 11	tion 13	Yallourn 70
Stopping Place No. 38 50	Tarranginnie 23	Upper Ferntree Gully 86	Weeaproinah 30	Yanac 49
Stopping Place No. 39 53	Tarranyurk 48	Urangara 47	Weerite 21	Yangalake 20
Stopping Place No. 41 7	Tarrawarra 81	Vacuum Oil Co.'s	Wellsford 2	Yan Yean 53
Stopping Place No. 42 7	Tarrawingee 66	Siding 65	Welshpool 73	Yarek 55
Stopping Place No. 43 7	Tarwin 73	Vasey 47	Werribee 21	Yarra Glen 81
Stopping Place No. 44 7	Tatonga 50	Vectis 46	Werrimull 12	Yarra Junction 87
Stopping Place No. 45 7	Tatura 60	Victoria Park 88	Wesburn 87	Yarragon 70
Stopping Place No. 46 7	Tatyoon 35	Victorian Agricultural	Westall 70	Yarram 74
Stopping Place No. 52 39	Teal Point 17	Lime Co.'s Siding 32	West Footscray 2	Yarrara 12
Stopping Place No. 56 54	Teddywaddy 13	Victorian Iron-	Westgarth 88	Yarraville 24
Stopping Place No. 57 54	Telford 64	moulding Co.'s	Westmere 35	Yarrawonga 64
Stopping Place No. 58 54	Tempy 6	Siding 25	West Richmond 88	Yarroweyah 63
Stopping Place No. 59 54	Terang 21	Violet Town 50	White City 2	Yarto 45
Stopping Place No. 60 54	Thomas' Siding 25	Vite Vite 35	White's Siding 23	Yatchaw 34
Stopping Place No. 61 54	Thomastown 53	Waaia 62	White Hills Siding 2	Yatpool 6
Stopping Place No. 62 54	Thornbury 53	Wahgunyah 69	Whittlesea 53	Yea 55
Stopping Place No. 76 7	Thorpdale 78	Wahring 57	Willaura 40	Yelta 6
Stopping Place No. 80 50	Thyra 20	Wail 23	Williamstown 24	Yendon 22
Stopping Place No. 81 63	Timboon 32	Waitchie 15	Williamstown Beach 24	Yeoburn 17
Stramit Board's	Tinamba 80	Wakool 20	Williamstown Pier 24	Yering 81
Siding 25	Tongala 60	Wallace 23	Willison 84	Yinnar 79
Strangway 6	Tooborac 54	Wallan 50	Willis' Siding 25	Youanmite 61
Stratford 70	Toolamba 57	Walpeup 11	Willowmavin 54	Yungera 16
~				
			,	

-	Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Maria Ma			OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
	SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	of TRUC	KS .		
		Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT: WARD TONS	INWARD		outv	YARD			INW	ARD	
••		Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
	TRAFFIC DERIVED FROM OTHER NEW SOUTH WALES STATIONS QUEENSLAND SOUTH AUSTRALIAN COMMONWEALTH WESTERN AUSTRALIAN TASMANIA THOMAS COOK AND SON TO	87ATE8 195440 14196 84269 3024 18003	294015 9 0 19072 9 1 19072 8 5 5366 15 5 15170 11 1 1461 18 n	3559 10 0	1408826 10 9 40613 3 9 1319061 9 5 4837 10 5 11685 2 9	1777595 11 9 63245 3 8 1545096 9 9 12060 1 10 29877 15 1 1461 18 11	455795 13728 288520 714 4243	364862 33786 217735 4212 11861								
	NEW BOUTH WALEBL BOUTH Australia etc.	573	1106 7 4			1106 7 4										
	TOTAL	3 16868	533466 19 3	111952 12 0 2	1785023 17 1	3430443 8 4	763000	632456								
	ELECTRIC YEARWAYS															
	ST. KILGA — BRIGHTON BANDRINGHAM — BLACK ROCK	3633914 1386324	77719 2 4 25586 1 9			77719 2 4 25586 1 9										
•	ROAD MOTOR PUBLIC BERVICES	1276417	2107 9 9 2	225 4 9	4311 3 8	25615 17 7·										
•				,	,					5.64 \$,						
			:													
		.						ı							1	

		•	OUTWARD TR	APPIC		•	ODS NAGE				LIVE	STOCK			
SECTION OF LINE AND STATIONS	PA	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OP TRUC	acs		
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		ουτν	VARD			INV	ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 91 ANNO HERMA LINE RIGHMOND SOUTH YARRA PRAHANN WINDSOR BALAGLAVA	954453 1107550 982640 856367 958966	40322 2 10 38238 16 H 19309 14 H 28125 7 2 34515 10 4	5669 11 4 4735 9 9 2937 6 3 1363 7 0 790 2 8	1315 90	45991 14 2 42974 6 8 22247 1 2 30804 3 2 35305 13 2	121	16949								
RÍPPOMLEA ELS TERMICK BARDENVÁLE MORTH BRIGHTON MIDDLE BRIGHTOM	721249 1636326 1012162 1648036 1866798	25642 6 2 58751 14 7 35407 3 6 59303 15 4 67574 12 5		76 17 10 40 8 3 80 6 8	35690 7 4 60154 0 6 68290 16 5	38 6	1691 1213 5127							•	
Brighton Beach Hampton Bandringham	755691 2516734 3080495	26673 9 4 90898 17 8 113513 7 2	297 11 11 991 19 9 1890 13 0	9 15 3	26971 1 3 91850 17 5 115413 15 5		2987								

				OUTWARD TR	AFFIC			ODS INAGE				LIVE	STOCK			
	SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						'N	IU MBER	OF TRUC	K\$		
		Number of Passenger Journeys	Revenue	Revenue	Rovenue	TOTAL REVENUE	WARD TONS	INWARD TONS	64	OUT	WARD	Di	Sheep	INW Cattle	ARD Horses	Pi
	SECTION NO 88 HURSTRAIDGE LIME JOLIMONT WEST RICHMOND NORTH RICHMOND COLLINGWOOD VICTORIA PARK	192189 439549 411901 416830 483984	5150 2 6 11915 5 8 12981 17 4 12632 17 2 15909 19 3	151 7 5 2999 3 11 960 13 18 1339 19 8 1292 7 11	13254 13 7	5301 9 H 14914 9 9 13942 11 B 13972 16 B 30457 0 9	11975	88690	Sheep	Cata		Pigs	эпоор		riorae	
	CLIFTON HILL WEGTGARTH DENNIS FAIRFIELD ALPHINGTON	890922 412344 710598 1185876 650243	26894 16 M 11708 0 3 21598 7 M 38127 7 0 20621 11 M	2519 13 5 216 13 6 238 8 4 654 5 1	25703 11 3 24 7 2	29414 10 3 11924 13 9 21836 16 2 64485 3 4 20811 4 1	70 48									
1	Dares in Ivanhoe Eaglemont He I delberg Robanna	308944 1860588 493407 1087545 882790	11697 11 1 67774 9 3 16432 3 4 41318 14 1 30187 3 5	117 3 3 683 19 3 98 9 5 518 11 3 299 7 8	345 16 6	11814 14 4 68458 8 6 16530 12 9 42183 1 D 30486 11 1	18	20 10 6							6	
	MACLECD MONT PÄRK WATSON IA "GREENBOOROUGH " MONTMORENCY	40 1682 251564 573917 546583	13897 4 4 9480 13 7 22667 15 6 20844 1 3	262 2 M 157 9 4 428 18 H 198 0 5	71 68 176 10 217 11	14230 13 10 176 1 0 9638 2 11 23313 15 6 21042 1 8	67	73 7744 1 3027							19	
	Eltham Diamond Greek Wattle Glen Hurstbridge	597921 127854 70428 166812	25452 16 9 5561 2 7 3914 11 6 10437 5 8	457 3 0 225 18 0 29 4 0 178 8 2	24 2 8 114 16 5	25934 2 5 5787 0 7 3943 15 6 10730 10 3	9 17	24			1		2		3 14 3	
	SECTION NO 89 PORT MELBOURNE LINE MONTAGUE NORTH PORT GRAHAM PORT MELBOURNE PORT MELBOURNE PORT MELBOURNE	171983 332868 499125 309158	4841 10 II 9840 2 II 14285 9 0 44537 11 8	100 5 1 489 4 9 236 18 5 756 12 1	17190 12 8 103334 1 4	4941 16 0 10329 7 8 14522 7 5 62484 16 5 103334 1 4	2417 90008	93595 252899								
	SECTION NO 90 ST. KILDA LINE SOUTH MELBOURNE ALBERT PARK HIDDLE PARK ST. KILDA	563250 900553 930584 3024494	14987 13 3 25729 18 0 24990 18 n 89791 13 3	942 8 0 409 16 7 350 2 0 1424 19 II		15930 1 3 26139 14 7 25341 0 II 91216 13 2		2375								

· V

		•	OUTWARD TRA	AFFIC		TON	NAGE				FIAE	STOCK			
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	K\$		
ARD SIATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		outv	VARD			INA	/ARD	
	Journeys	`						Shoop	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SYMDAL GLEH WAVERLEY	241722 341771	8779 15 7 12783 10 0	80 13 0 383 6 6	,	8860 8 7 13166 16 6		1								·
BECTION NO 83 KEW LINE BARKER KEW	3526 38060	62 18 4 1061 16 1	99 18 6	155 9 B	62 18 4 1317 4 3	65	8266								
SECTION NO B4 CAMBRAWELL ALAMEIN RIVERSOALE WILLISON HARTWELL SURWOOD ASHBUSTON ALAMEIN	143247 171133 456705 561142 866704 535723	5009 5 10 5070 19 5 15750 15 9 18192 17 2 28159 0 8 17644 11 9	23 14 4 15 13 7 88 12 11 384 8 1 275 17 3 141 11 0	2 6	5033 0 2 6086 13 0 17839 11 2 18577 5 3 28434 17 11 17786 2 9										
BECTION NO B5 EAST KEW LINE SHEMLEY ROYSTEAD DEEPDEFS EAST KEW	20815 42083 73678 134401	368 9 1 1326 12 6 2466 9 1 3883 4 7			368 9 1 1326 12 6 2466 9 8 3883 4 7										
SECTION NO BO RIMSHOOD - UPPER F.T. QULLY HEATHMONT SAYSWATER BORONIA LOWER FERNTREE QULLY UPPER FERNTREE QULLY	369643 497789 1007988 499567 1034996	14783 1 3 21456 16 II 45285 8 7 29920 9 1 73310 15 6	110 12 1 988 14 4 913 14 4 312 12 4 1291 4 1	287 14 0 588 2 8 1021 14 2	14893 13 4 22733 5 3 46199 2 fl 30821 4 1 75623 13 9	80 168 294	2427 15 804 1610		.*	1		7		1 5	
SECTION NO 87 MARBURTON LIME MOUNT EVELYN WANDIN SEVILLE KILLARA WOORI VALLOCK	7375 7348 1409 214 1811	909 8 0 934 4 4 251 16 0 43 10 1 376 13 1	232 16 1 359 8 5 84 2 0 30 0 2 101 3 1	92 6 10 69 13 7 15 8 9 57 17 10 534 14 1	1234 10 H 1363 6 4 351 7 7 131 8 1 1014 10 3	11 21 17 32 247	410 383 261 64 340					29 16	74 13	1	
LAUNCH ING PLACE YARRA JUNCTION WESSURN HILLGROVE WARSURTON LA LA EXTENSION	3294 4026 1741 2361 5791	790 3 9 1047 19 4 350 12 9 492 9 9 2025 13 8	78 1 11 115 11 6 150 14 10 55 9 9 553 14 9	34 4 2 5737 6 5 26 0 4 32 11 3 5750 2 9 685 10 5	902 9 0 6900 17 3 527 7 8 580 10 9 8329 11 4 685 10 5	4678 10 9 2445 631	407 816 167 90 13725			1	1	13 7	1		2

		•	OUTWARD TR	AFFIC			ODS INAGE				LIVE'	STOCK			
SECTION OF LINE	PAI	SENGERS	PARCLES, ETC.	GOODS AND						N	UMBER	OF TRUC	C\$		
And diameter	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS	Sheep	OUTV	VARD Horses	Pigs	Sheep	INW Cattle	ARD	Pi
I MAMBA	1253 6580	1114 12 0 5853 11 7	88 1 9 662 1 4	5616 13 10 109420 4 5	6819 7 7 115935 17 4	311 30396	1406 69523	37 103	233 266	9 5	53	16 86	10 24	1	
BECTION NO ET LEALERYILLE LINE ABY RICHMONO URNLEY AUTHORN LENFERRIE UBURN	339096 456588 453162 1045634 974334	11064 16 8 13168 7 6 14738 8 2 37305 8 2 33183 14 8	302 8 :: 360 18 4 3196 19 9 882 14 0 586 0 5	8209 9 D 242 0 2	11367 5 7 21738 15 8 18177 8 2 38188 2 2 33769 15 1	4593 4583	95793 1 90 B								
AMBERWELL 187 ÇAMBERWELL NITERBURY 18 THAM URREY HILLS	1224496 486718 1016815 619590 1028128	48387 1 6 17141 0 0 36864 9 10 21879 2 11 36999 7 2	1393 9 7 972 16 7 1067 17 3 208 11 5 612 11 3	1278 1 6 4 4 47 1 3	51058 12 7 18113 16 7 37932 11 5 22087 14 4 37658 19 8	511 29	14767 4 4606						da .		
DNT ALBERT DX HILL LAGKBURN UNAWAGI MG ITOHAM	836458 3583080 1606960 779743 1703030	29964 14 1 134256 10 2 59465 7 2 28744 4 9 63087 3 7	288 14 10 2470 4 7 1425 15 10 664 6 10 1598 6 3	27676 15 7 7545 12 9 1899 1 8	30253 8 II 164403 10 4 68436 15 9 29408 14 4 66584 11 6	7950 5445 642	1480 1 5028 10 7043								
INGWOOD INGWOOD EAST TOYOON DOROOLBARK LYS HILL SIDING	2072460 476292 1343183 96976	89373 18 N 18789 8 2 61442 8 9 5546 14 9	2375 6 4 223 11 4 1394 12 5 136 13 6	1712 0 2 184 4 8 768 7 4 39074 11 1	93461 5 5 19012 19 6 63021 5 0 6451 15 7 39074 11 1	343 57 61 25957	4235 2036 35			2			1	1	
ilydale Dlostream Ering Irra Glen Irrawarra Ealesville	46 78 98 1177 211 12273 9	33357 9 0 114 5 1 34 16 11 1331 1 11 4 8 8 2609 12 6	745 5 4 64 11 0 19 16 1 325 19 9 965 3 0	1419 13 3 20 2 0 583 16 7 574 12 4 34 10 0 2256 15 0	35524 8 5 198 18 II 638 9 7 2231 14 0 38 19 6 5831 10 6	228 2 129 16 738	2653 291 257 798 70 2796	5 2 17	28 84 35 5	2 4 5		31 4 26 54	52 15 50 42 72	1 2 3 4 2	
BECTION NO 82 IRMLEY - GLEN WAYERLEY YIMBTON OYONG ORONGA ROINER EN IRIS	93734 226035 472761 561662 936514	2859 7 6 8315 0 n 16460 7 8 20558 0 0 35477 10 7	23 5 5 70 3 2 399 7 1 286 1 2 247 12 0	74 12 6	2882 12 II 8385 4 1 16934 7 3 20844 1 2 35725 2 7	18	2398								
ARLING NOT MALVERN DEMESGLEN DEMONY ILLE DUNT MAVERLEY	754787 704411 536219 446436 316695	27452 14 5 25035 18 0 18641 14 11 15550 10 0 11011 14 9	249 0 6 240 8 9 167 4 1 138 2 6 132 15 2	823 17 3	28525 12 2 25276 6 9 18808 19 0 15688 13 4 11144 9 il	177	5119								

		•	OUTWARD TR	AFFIC			ODS INAGE				LIVE	STOCK		
SECTION OF LINE	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						1	NUMBER	OF TRUC	KS	
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		ουτι	WARD			INA	/ARD
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horse
SECTION NO 75 KOO-WEE-RUP - SAYLES SAYLES				7779 4 10	7779 4 10	12377	1969					8		
SECTION NO 75 WONTHAGGI LINE WOODLEIGH	869	334 B II	31 10	734 13 5	1100 4 2	14	283	29	30			32	36	,
KERNOT ALMURTA GLEN FORBES	838 719 801	334 8 II 359 8 II 301 11 4 242 12 4	7 4 0 6 15 0	734 13 5 101 8 3 1056 4 5 204 12 5	466 8 9 1364 19 9 959 4 9	9 20 119	35? 343	2 14 5	87 37			32 44 27 20 5	36 19 52 19	
WOOLAMA I	666	247 17 4 239 8 0	l	704 12 5 269 8 9	514 16 7	52 147	342 1781		3	,		50		ſ
ANDERSON Mitchell:8 Siding Kilgunda	1584 1433 781	879 17 3 567 5 0	62 15 5 18 19 1	456 0 6 384 19 8 2 4 8	1398 13 2 384 19 8 588 8 9 4675 4 6	338	23	27	22					
DALYSTON STATE MINE WONTHAGGI	781 1,8007	11643 11 0	13 10 1 936 8 4	4246 7 3 1291 5 9 2266 4 6	1291 5 9 14846 3 10	1 <u>334</u> 428 479	3997 924 7848	8		,	•	37	· .	1
BECTION NO 77			,,	81 0 7	81 5 1	41	713							
BULN BULN ROKEBY CROSSOVER			5 5	565 17 7 1629 0 2	81 5 1 566 3 0 1629 0 2 1309 5 6	292 370 142	713 907 21 1986		79			3	24	
MEERIM BOUTH NEERIM			111 10	1198 4 6 4139 16 5	4139 18 7	3253	496		"				3	
nayook Noojee			15 8 3	2896 3 1	2900 17 ID 15 8 3	1575	1036						:	
SECTION NO 78 THORPDALE LINE COALVILLE				4 B o	4 8 0	1	25							
MARRAGAN THORPDALE				402 4 0 8380 4 11	402 4 0 8380 4 fi	10 1 2459		12 128	13					
SECTION NO 79 MIRSON NORTH LINE VINNAR	406	130 3 0	38 15 9	339 14 0	508 13 7 1513 17 2	103 219	4142	1				1		
BOOLARRA DARLIMURLA	932 22 2184	130 3 0 367 2 8 8 12 1 987 14 11	38 15 9 40 17 II 18 7 6 274 4 7	339 14 0 1105 16 7 68 15 fi 15994 11 5	1513 17 2 95 15 6 17256 10 II	219 131 5280	1574 6723	14 15	3 51	5 2	ļ	32		
MIRBOO MORTH SECTION NO 80	2104	707 14 "	"" " "	.,,,, ., ,										
TRARALGON - STRATFORD GLENGARRY TOONGASSIE	1288 1508	396 14 2 409 5 9	24 19 9	4555 9 5 978 11 7 3670 1 6	4991 7 1 1412 17 1	605 151	3104 525	19 20 37	220 15	_		41 21		
COMMARK DAWBON MEYRIELD	1583 7961	636 T 0 6 T6 10 4649 T0 6	38 1 9	3670 1 6 162 10 10 82800 2 6	4344 4 3 169 7 8 87765 15 6	151 937 70 33790	525 1381 83 5296	37 84	39 362		1	23 72	ľ	

		•	OUTWARD TR	AFFIC			ODS NAGE				LIVE	тоск			
SECTION OF LINE	PAS	SE NGERS	PARCLES, STC.	GOODS AND	******					· N	UMBER (of TRUCK	(\$ ·		
Mis sivilais	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		OUTV	YARD			INW	/ARD	
	Journeys	<u> </u>						Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
BECTION NO 73 NOEMONG - PORT ALBERT NOHURBT ANGOURME	3600 10 124	102 4 II 1074 8 8	3 50 81 11 B	2902 12 8 13553 19 0 13795 5 7	3008 2 7 14710 0 2	2624 10283 19074	500 4815	18	5	3		64	53	1	27
ANDOURNE BAND BIDING YDE ORADIN	4456 5787	471 10 4 666 5 0	17 1 4 84 16 6	171 15 1 147 17 3	13795 5 7 660 6 9 898 18 9	52 16	432 85	5	: 5	3		38 54	11 23	1	
LMORE O-MEE-RUP NOME I TH LOERNEADE NG LANG	2332 21088 651 284 9109	287 1 3 3835 18 0 85 13 7 58 6 2 2295 6 6	4 12 3 329 11 0 2 11 4 25 3 3 183 1 9	27 4 10 27097 19 9 317 5 7 155 12 8 641 7 7	318 18 4 31263 9 7 405 10 6 239 2 1 3119 15 0	13 13652 15 208	91 2339 202 139 1473	2 1 2 4	1 39 18 2	10	•	28 9 16 62	1 47 48 21 126		
STRALIAN GLASS MANUFACTURER ¹ S SIDING ORA OH ETHO NA	5469 40 18 111 1180	1701 18 1 1297 13 II 48 7 9 506 4 2	99 17 9 78 4 1 25 14 6	20058 4 n 2559 5 4 987 1 8 124 5 5 492 3 8	20058 4 II 4361 1 2 2362 19 B 172 13 2 1024 2 4	26165 1352 97 33 66	4410 1384 99 1219	2 17 6 23	12 67 17	1	19	72 48 10 35	24 24 5 11	3	
RUMBURRA AL OREEK BJDING ROELLA BY ONGATHA	17891 461 167 17879	7983 15 2 109 19 4 75 0 1 10140 10 4	867 19 4 7 9 1 9 13 9 1036 10 9	21696 7 0 2196 15 6 518 3 6 1130 6 9 26536 1 7	30548 2 4 2196 15 6 635 11 II 1216 0 7 37713 2 8	7486 1899 13 6945	17667 316 176 21466	61 50 32 167	234 73 454	11	81 141	164 37 14 231	141 28 153		τ.
ONMARRA RWIN ENIYAN ONY CREEK FFALO	566 969 3207 1160 640	148 0 5 338 8 II 1200 12 9 398 4 4 230 3 4	13 9 2 15 16 8 123 5 H 19 14 1 14 5 5	227 7 ff 215 16 7 8136 7 4 1488 8 3 2057 13 3	388 17 6 570 2 2 9460 6 0 1906 6 8 2302 2 0	35 26 1688 290 77	273 1102 5261 1359 1298	1 6 40 28 69	6 4 141 20 67		127	14 80 45 41	34 24 26 16	. 2	
BH OREEK COLE BTER MMI BON ORA	2520 322 2616 358 1674	1484 12 3 170 10 9 1690 7 2 204 4 6 1391 14 II	165 4 5 1 12 0 152 9 8 19 4 0 209 4 11	9003 9 3 55 16 4 6015 4 7 26 8 4 12647 10 3	10653 5 H 227 19 1 7858 1 5 249 17 8 14248 10 1	1533 11 1033 2868	4587 107 4936 283 10813	127 82 57	152 75 90	7 1	19 25 94	69 105 39	53 29 22	7	1 2
MES LSH POOL DLEY LL IO MOALE SERTOM	112 1312 171 449 993	74 2 3 1069 8 11 159 9 1 420 8 4 739 15 6	2 n 81 3 0 18 16 0 21 12 5 107 3 2	1351 17 2 2941 1 4 2550 17 4 1310 13 6	2992 18 1	10 1 327 60 10 9	106 1548 789 647 969	24 34 48 20	24 76 109 32	5 1	3 29	35 8 19	6 3 6 11 1	5	
BECTION NO 74 BERTON YARRAM RRAM	3570	3667 10 2	400 15 H	21325 8 6	25393 14 7	2970	10823	135	350	4	87	1 18	24	5	

			OUTWARD TR	AFFIC	-		ODS NAGE				LIVE	STOCK			
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	IUMBER :	OF TRUC	KS .		
	Number of Passenger Journeys	Revenue	Revenue	Ravanue	TOTAL REVENUE	OUT- WARD TONS	INWARD	Sheep	OUT	WARD Horses	Pigs	Sheep	INW/	ARD	Т
MOSSIFACE SRUTHEN COLQUHOUN HOMA NOMA TOSTAREE		•	29 3 5 38 19 7	2472 6 9 33307 12 0 1241 2 9 74442 12 9 717 5 9	2472 0 9 33336 15 II 1241 2 9 74481 12 4 717 5 9	900 9407 719 22721 309	21 4656 16 2292 42	6	50 11	!	3	15	. 44	1	T
WAY GARA GRBGST	3	1 70	142 19 8	1954 10 0 159239 2 A	1954 10 0 159383 9 6	581 42934	828 6	48	1062	24	108	47	27	13	
SECTION NO 71 STONY POINT LINE GLENNONTO MCKINNON BENTLEIGN MOORASBIN	1422448 1754681 1303434 2502689 1932863	52385 3 11 62686 3 6 46123 10 4 89788 18 1 71940 2 6	807 2 6 1042 19 10 427 1 11 2721 11 0 2420 18 6	150 11 3 65 12 4	53342 17 8 63729 3 4 46550 12 3 92510 9 1 74426 13 4	45 35	1 4970 7751								
HIGHETT CHELTE MAM MENTONE PARKOALE MORDIALLOC	1424152 1689059 1660792 1303591 1111736	50576 8 1 65130 1 2 69884 17 0 52381 6 10 48640 15 7	903 16 5 2757 4 4 1406 18 4 558 13 9	62 12 4 72 3 6 236 1 5	51560 4 6 67949 17 10 71363 18 10 52940 0 7 49668 1 10	5 15 45	10909 3322 1689			15			1	3	į
A3 PE NDALE ED 1 THVALE CHELBEA BOMBEACH CARRUM	411151 831313 1141846 500406 620880	17925 19 II 36304 16 8 52337 9 1 22708 4 8 29066 6 9	171 3 5 329 19 3 532 14 3 159 17 2 365 0 0	5 18 10 350 12 11	18097 3 4 36634 15 II 52876 2 2 22868 1 10 29782 0 6	37	2 2675 104	l				79	1	1	
SEA FORD FRA MKSTON LA NOMARRIN BAXTER SOMERVILLE	460147 1328000 721 3561 9788	24047 18 1 100231 18 4 30 14 3 245 14 2 988 3 5	271 56 3195 14 2 94 13 10 296 16 11	4 3 10 1573 0 1 37 13 7 760 6 2	24323 7 5 105000 12 7 30 14 3 378 1 7 2045 6 6	680 4 130	473 4602 134 114 3559	2	7	1 1 3		76 55	5	7	
TYABB HASTINGS BITTERN CRIS POINT CRIS POINT NAVAL BASE STONY POINT	5263 6585 5637 36468 39366 2584	665 0 6 1365 19 1 1161 19 1 18134 2 6 5426 9 D 969 12 6	662 3 6	5804 B 0 1597 10 5 690 1 B 199 11 4 365 13 5	20 5 8 B 4	250 t 679 129 6 194	388 569 832 1377 556	14	14	1		118 1	9	1	
SECTION NO 72 NORMINGTON LIME NOOROODUC MORNINGTON		184	5 6 5 9	207 7 0 164 6 10	207 7 0 222 0 11	12 50	1171 5220	10	8	3		10 7 6	45	1 2	

		•	OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAI	ISENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER (OF TRUCI	CS.		
AND SIMILOTE	Number of Passenger	Revenue	Revenue	Revenue,	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		OUTW	ARD			INW	ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
CLAYTON WESTALL	1112381	40894 17 0	1093 11 5	656 7 5 11 15 6	42644 15 B 11 15 6	443 12	2999 812	,							
SPRING VALE NOSLE PARK DANDENONG	1220258 1083612 1194965	48983 6 0 40861 18 5 69793 7 8	1341 7 8 704 4 2 4699 5 7	11343 1 1	61667 14 9 41566 2 7 118669 5 8	4002 11808	14172 47117	4	168	26	5	176	1657	100	687
MALLAM NARRE WARREN BERWICK BEACOMSFIELD OFFICER	4226 7775 33989 23876 10477	213 0 6 462 18 0 2920 6 3 1735 3 8 810 12 0	3 15 7 550 4 3 117 12 9 65 8 7 95 6 7	4 18 8 172 3 9 930 14 2 304 3 7 558 7 4	221 14 9 1185 6 0 3968 13 2 2104 15 N 1464 5 II	49 633 113 238	36 1006 934 481 265		16 10	2 5		30 11 3 8	122 29 37	5	
PAKEMIAM NAR-MAR-GOON TY NONG GUNYIP	38365 17822 7445 11932 10579	4840 11 3 2170 14 1 1441 9 8 2878 10 2 2406 11 1	447 13 2 109 18 4 67 7 10 237 7 6 189 19 1	1123 18 1 487 0 11 7434 14 10 3371 4 4 1271 18 3	6412 2 6 2767 13 4 8943 12 4 6437 2 0 3868 8 5	279 164 2991 1344 402	5139 1887 1759 1264 2516	36	4 1 4 4 45	5 1		175 34 3 84	111 82 10 5	1 2 1 1	
LONGWARRY GROUIN WARRAGUL DARNUM YARRAGON	700 9 16206 54210 556 5103	2078 19 10 5875 4 0 24366 3 5 234 8 8 2215 17 0	121 3 4 573 9 0 2311 6 0 31 15 8 100 9 2	5015 19 1 7709 19 8 16914 2 2 711 17 6 2368 14 8	7216 2 3 14158 13 6 43591 12 5 978 1 0 4685 0 0	26 17 3583 4523 62 908	13892 17406 30869 1188 6 56 6	88 9 5	2 7 616 44 43	1 11 6	14	54 23 312 14 32	49 39 319 208 44	12 4	1 10 2
TRAFALGAR MOE YALLGURN MORBELL MARYVALE	9797 70365 764 38551	4640 17 6 41076 8 8 279 18 9 23569 8 3	462 1 5 1114 16 II 479 9 II 1 1354 18 4	7729 10 7	12832006 0 4	2724 6556 1975327 1674 103675	11044 14438 19521 16332 202708	39 53	395 1 123	23 1	6 <u>3</u>	149 C8 91	115 83 46	4 1 2	1 2
TRA RAL GON FLY NN ROSE DALE KILWANY FULMAM	38712 45 3226 458 26	24104 12 8 28 4 1 1687 18 0 311 15 8 4 19 3	1566 8 II 3 8 1 93 19 7 27 7 9	56677 0 2 1140 13 4 5735 7 10 6225 17 6 156 10 10	1172 5 6 7517 5 5 6565 0 8	19980 36 1266 2096 57	37697 344 2516 677 240	85 19 121 84	175 53 55 20	2 1 2	153	76 12 82 55	68 2 11 11	1	29
BALE MONTGOMERY STRATFORD MUNRO FER NBANK	26609 2298 147 305	23473 13 II 1906 5 6 78 5 3 253 16 0	2465 2 3 136 10 6 1 0 5 11 17 4	25003 13 4 277 19 2 18621 19 9 303 1 3 1372 13 4	50942 9 6 277 19 2 20664 14 9 882 6 II 1638 6 8	4429 105 5026 693 434	27810 388 2983 483 654	248 51 9	307 67	30 3	28	10 1 45 7	86 54	8 1 1	58
LINDENOW HILLSIOF BAIRNSDALE NICHOLSON BUMBERRAH	1021 310 22081	991 15 Ø 250 0 1 28001 16 1	100 7 1 28 5 H 1671 10 4	8579 7 10 2430 1 9 73495 4 9 52 16 9 4316 2 9	9671 10 9 2708 7 9 103368 11 2 52 16 9 4316 2 9	1561 991 12465 14 1251	1940 348 27344 245 1160	84 3 366 34	119 16 1423 51	41	45 12	44 30 137 22	20 3 273 39	27 2	4

		Ó	OUTWARD TR	AFFIC		1	ODS NAGE			•	LIVE	STOCK			
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						1	UMBER	OF TRUC	KS		
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT. WARD TONS	INWARD TONS		out	WARD			INV	YARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 65 Tatong Line Vacuum oil co's Siding							3037								·
SECTION NO 66 YACKANDANDAH LINE LONDRIGAN TARRAWINGEE EVERTON BESCHWORTH YACKANDANDAH	2 4	2 6 2 19 5	4 4 1 8 3 351 12 2	83 14 4 217 12 5 1712 7 1 15865 9 0	83 18 8 217 12 5 1714 3 0 16220 0 7 8 9 0	54 96 322 3924 1	164 237 685 7406 7	3 2	36				1 3	1	
SECTION NO 67 BRIGHT LINE BROOKFIELD BOWMAN GAPBTED MYRTLEFORD OVENB			17 7 90 4 10 2 9 2	191 5 4 1424 14 :0 461 10 3 28839 13 3 6633 3 9	191 5 4 1425 12 5 461 10 3 28929 18 1 8635 12 II	85 344 110 6098 24 5 8	11 1162 108 5789 734	39	32 318	6		6	14	7	
EUROBIN Porepunkah Bright			10 12 7 60 5 6	1115 19 0 4831 0 1 20846 7 0	1115 19 0 4841 12 8 20906 13 4	197 1420 5623	325 380 2097	7	15	· 1				2	
BECTION NO GO PEECHELBA EAST LINE BOORMAMAN PEECHELBA EAST				1474 4 4 11375 5 4	1474 4 4 11375 5 4	10 1 4825	508 926	74 62				4			
SECTION NO 69 WAH GUNYAH LINE LILLIPUT RUTHERGLEN WAH GUNYAH	42 2871 3159	26 13 9 2390 18 10 2687 2 5	303 3 0 437 5 2	21966 5 7 40297 4 9	26 13 9 24660 B 3 43421 12 4	6904 11355	98 421 5 13000	135 502	6 47	1 3	9	1 31	1	1 5	τ
SECTION NO 70 MELBOURNE - ORBORT HAWKBBURN TOORAK ARMADALE MALVERN GAULFIELD	8 14752 553625 8 98585 1485763 2220005	258 17 0 0 20 122 8 1 32 371 14 0 56 783 19 10 10 56 70 5 9	1074 7 2 330 17 4 1052 2 6 1262 18 2 2987 10 1	663 6 2 1900 1 0 5302 12 B	26891 7 2 21116 11 7 33423 16 6 59946 19 0 113960 B 6	85 1126 3397	10749 7811 4709			27				16	
CARNESIE MURRUMSEENA HUGHESDALE OAKLEIGH HUNTINGOALE	1547576 1531635 1148353 3600422 758197	56225 16 5 54296 18 9 39887 17 5 132124 14 10 26479 12 0	606 0 0 802 2 2 613 5 7 2496 15 0 1036 8 1	154 15 4 1959 10 8	56831 16 5 55253 16 3 40501 3 0 136581 1 5 27516 0 1	15 337	11976 38864								

		•	OUTWARD TR	AFFIC			ODS INAGE				LIYE	STOCK			
SECTION OF LINE AND STATIONS	PAI	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	KS		
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		outv	VARD			INV	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
KY VALLEY STOPPING PLACE NO 32 TONGALA STOPPING PLACE NO 28 KOYUGA	135 50 27074 1147 2043	94 13 3 40 14 0 3388 19 7 44 4 5 254 13 6	283 10 4 22 12 8	18565 3 0 1389 8 9	94 13 3 40 14 0 22237 12 II 44 4 5 1666 14 II	5572 10	6323 359	64 72	79 B	2 3	39	2 15	1	3	
KANYAPELLA STOPPING PLACE NO 30	1	5 11 0 1 2		·	5 11 0 1 2	·	54								
SECTION NO 6T KATAMATITE LINE PINE LOOGE LAMROCK COSGROVE DOOK IE YASBA SOUTH	2	93	1 13 4 27 17 II	10903 6 10 34 3 7 15 36 9 5 11 18536 19 0	10903 6 10 34 3 7 15370 19 3 18565 6 2	450 8 22 62 51 6 93 6	110 1 467 1647 53	20 54	17			2			
YASBA NORTH YOUAMMITE KATAMATITE			3 1 4 2 15 1 6 18 6	13665 11 4 12360 1 6 25999 6 10	13662 12 8 12362 16 7 26006 5 4	5321 4523 3625	943 394 1421	20 57 170	25	2		7			
SECTION NO 62 PIGDLA_LIME WAAIA MATHALIA DARWO PIGDLA	6 18 1 8	11 0 20 9 3 9 5 7 12 5	6 12 A 162 5 1 5 3 A 15 11 8	12492 3 10 20885 17 2 3 3 11 19552 10 2	12499 7 8 21068 11 6 8 17 2 19675 14 3	4573 5460 6430	1097 3 ^B 15 4 972	77 249 189	19 19 24	5 6			1	2	
SECTION NO 63 COBRAM LIME STOPPING PLACE NO 81 YARROWEYAH COSRAM	6 197 46 76	1 9 0 181 11 2 4846 17 8	12 19 4 733 15 8	2141. 7 Ø 42202 6 1	1 9 0 2335 18 4 47782 19 5	49 8680	742 8940	49 7 4 5	76 109	1	48 48	19	2 53	4	
SECTION NO 64 SENALLA — OAKLANDS GOORAMSAT NOORAMUNGA DEVENISH ST. JAMES TUNGAMAH	130 1 528 1686 991 2550	368 3 2 83 0 4 695 4 11 610 7 1 1271 9 4	21 4 9 68 15 1 71 8 n 103 6 2	16721 9 4 32 17 6 23653 0 9 25192 13 4 26475 18 6	17110 17 3 115 17 9 24417 0 9 25874 9 4 27850 14 0	5379 5 8697 6413 8400	1285 62 1913 1593 1604	188 139 208 259	17 8 10 30	8		16 26 24	9 11 16		
TELFORO YARRAWONGA MULYARRA MULWALA BLOANE	222 8 43 8	166 16 0 8540 5 6	1 19 5 654 12 9	19931 9 5 57676 6 7 20255 1 6 593 16 7 25675 1 7	20 100 4 30 66871 4 10 28 255 1 6 593 16 7 25675 1 7	6915 18934 9092 261 9066	49 1 9 16 3 2 14 0 3 6 8 8 0 16 0	109 544 78	4 38 10	3		101	49 3		
WARRAGOON RENNIE SANGER WANGAMONG				26022 18 10 12690 5 7 9068 17 3 4202 9 2	260 22 18 10 126 90 5 7 9068 17 3 4202 9 2	9132 3303 1837 2021	357 782 384 146	33 166 182 57	3 33 1			11 18 2	5		

	i.	•	OUTWARD TR	AFFIC		•	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	KS		
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		оиту	VARD			INW	ARD	
	Journeys				4			Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
WOODFIELD BONNIE DOON MAINDAMPLE	90 599 143	91 1 7 602 3 2 144 4 7	1 17 2 110 17 0 4 6 8	1413 10 6 3741 6 II 4525 11 2	1506 9 3 4454 1 II 4674 2 5	41 313 136	50 1 33 45 990	9 60 136	13 86 115	2 1		17 9	3 7 32	1	
PHOSPHATE CO'S SIDING MANSFIELD	3381	3571 10 7	407 6 9	51 14 3 45553 15 9	51 14 3 49532 15 1	7487	6475	771	619	19	3	56	129	10	
SECTION NO 56 ALEXANDRA LINE KORIELLA ALEXANDRA	1	1 4 7	99 15 0	წან 4 9 21665 14 3	363 4 9 21760 13 10	30 3747	482 30259	5 5 187	48		8	14 64	16	2	1
DECTION NO 57 SEYMOUR - MYWEE TABLE TABLE MAGAMBLE WARTING MURCHISON EAST ARCADIA	48 4648 75 5412 717	26 11 9 2522 4 7 35 1 8 3306 18 4 282 0 3	14 9 7 177 6 8 9 12 0 171 12 0 21 6 0	806 10 5 17617 15 10 1736 6 8 14443 16 10 3432 7 9	1781 0 4	139 8378 372 4575 605	443 2033 411 1377 1129	21 129 66 234 156	2 26 11 67 17	1 2	·	41 59 29 102 21	2 6 6 56	1 3 2 1	
TOOLAMBA MOOHOOPMA SHEPPARTON CC HOUPMA TALLYGAROOPMA	2420 758 1 30658 48 1923	1113 4 2 6594 10 1 25413 13 II 25 16 8 1040 14 0	113 11 4 557 1 1 5952 5 8 3 6 1 59 14 1	5233 10 1 54096 12 0 139481 19 0 987 14 3 10622 5 1	6460 5 7 61548 3 2 170847 17 5 1016 19 0 11722 13 2	1316 24047 45124 20 4051	1312 16027 55160 1067 2221	131 21 922 57 52	39 21 397 8 15	2 4 79 2	259	33 18 63 3	9 5 27 11 6	5 4 18 3	9 3
WUNGH MU NUMURKAH KATUMBA STATHMERTON MYWEE	1607 9851 460 1931 22	522 15 8 8025 19 0 279 17 1 1537 9 1 16 2 2	27 1 7 716 16 10 111 14 9 242 7 7 55 15 7	11403 5 1 28083 13 0 22552 18 6 14943 4 3 471 1 7	11953 2 4 36826 8 8 22944 10 4 16723 0 11 542 19 4	4360 6508 7456 4124	367 9786 1513 1492 51	32 366 155 102 30	82 18 107	1 11 2 4	53 62	11 40 4 4	9 19 6 7 3	14 37	
SECTION NO 5C MURCHISON EAST COLBINAGDI MURCHISON MURCHISON ENWEN ENWEN WANALTA COLBINABBIN	44 924	21 3 H 800 14 H	19 15 5 143 19 6 4 0 5 7 7	76 7 0 18339 0 8 146 16 6 2833 15 II 18864 4 4	117 11 4 19274 15 1 147 0 6 2033 15 II 10869 11 II	37 90 18 1214 7684	623 130 1 167 232 1051	37 11 7 11	•			2 2 5			
SECTION NO 59 GIRGARRE LINE STANHOPE GIRGARRE			104 19 4	10649 6 5 6261 10 4	10754 5 9 6261 10 4	3218 1659	4367 1703	51 37	10						
SECTION NO 60 TOOLAMBA - ECHUCA MCMDERSYDE TATUMA BYRNESIDE MERRIGUM KYABRAM	15 4311 223 2648 21766	10 6 8 3703 19 11 190 17 0 1452 19 3 6429 14 3	921 12 7 227 14 0 1513 10 0	27280 16 10 125 15 4 10820 7 5 71007 17 4	322 12 4 12501 0 8	4834 3239 22762	7590 179 2112 18403	206 5 78 229	533 58 285	3 1 1 19	110	42 9 37	91 5 46 64	5 1 10	

		•	OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK		
SECTION OF LINE	PAS	SENGERS	PARCLES, ETC.	GOODS AND	//					N	UNBER	OF TRUCI	ts .	
AND SIATIONS	Number of Passenger	Revenue	Revenus	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		outv	VARD			INWA	AD.
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses
BOUTH MORANG STOPPING PLACE NO 33 STOPPING PLACE NO 9 MERHODA STOPPING PLACE NO 26	19042 1730 11516 28016 2397	706 16 9 45 5 0 481 11 3 1029 6 9 94 7 6	, 7 10 9 18 10 10	51 3 1 79 11 5	765 10 7 45 5 0 481 11 3 1127 9 0 94 7 6	18 31	91 82					5 4	1	
YAN YEAN STOPPING PLACE NO 10 STOPPING PLACE NO 17 WHITTLESEA	6649 5890 451 44223	436 7 2 345 2 0 31 11 H 3157 18 0	10 6 8 96 6 9	106 8 1 1235 18 11	553 1 II 345 2 ID 31 11 II 4490 4 6	50 664	10 <i>5</i> 384		6	3 1		2 18		2
SECTION NO 54 WALLAN - SENDIOD BYLANGS KILMORE WILLOWMAVIN MCRANDING HIGH CAMP	1906 6461 207 45 373	209 15 2 1875 17 7 69 4 2 17 8 10 151 4 7	198 7 II 1 II 11 4 2	44 15 1 607 3 0 68 18 0 54 3 0 3944 14 8	254 10 3 2681 8 6 138 2 2 71 13 9 4107 3 5	85 9 11 5422	66 992 74 2 128	9 15 5 18	3	1	3	ĝ 8	1 9	4
PYALONG STOPPING PLACE NO 56 STOPPING PLACE NO 57 TOOSORAC STOPPING PLACE NO 58	496 191 24 571 99	189 0 3 26 18 1 8 10 2 221 6 4 19 17 5	11 13 7 84 11 7	9564 19 1 3523 3 0	9765 12 fl 26 18 1 8 10 2 3829 0 fl 19 17 5	13125 2231	277 33 7	29 61	5 9			27 33	16	2
STOPPING PLACE NO 59 STOPPING PLACE NO 60 ARGYLE STOPPING PLACE NO 61 STOPPING PLACE NO 62	24 12 778 7 353	11 13 1 5 10 5 376 19 0 2 19 7 213 11 7	4 6 7	12567 4 3	11 13 1 5 10 5 12948 9 0 2 19 7 213 11 7	9510	119							
HEATHCOTE DERRIMAL KNOWBLEY INGHAM AXEDALE	2254	1407 68	174 13 fl 5 9 9	5598 4 11 712 7 9 2201 0 11 109 0 0 289 18 8	7180 5 6 712 7 9 2206 10 5 109 0 0 289 18 8	1967 15 408 52 104	1664 124 458 431	87 61 77 6	18	2 1 2		28 138 9	16	2
LONGLEA							483							
SECTION NO 55 MANEFELO LINE TRAWOOL KERRISDALE HOMEWOOD YEA CHEVIOT	96 243 259 2884 23	50 6 0 128 1 10 151 12 0 1930 12 2 2 10 11	2 6 3 1 1 4 14 Ø 229 12 8	5 0 1 529 1 1 2056 7 4 10642 13 3 391 15 8	55 8 7 660 4 0 2212 14 2 12802 18 1 394 6 7	1 9 66 2728	17 107 598 4324 35	46 120 207 41	19 68 104 3	7 1	7 2	2 16 40 271 52	1 31 20 79	2
MOLESWORTH CATHKIN YARCK KAHUMBRA MERTON	160 216 349 54 197	119 7 II 181 15 IO 310 0 1 47 15 5 179 2 9	13 9 8 22 12 2 19 11 0 8 20 10 7 8	1525 17 1 328 10 3 28 15 13 II 421 4 5 2157 18 9	1658 14 8 532 18 3 3145 5 0 469 8 8 2347 9 2	77 66 233 35 186	484 169 645 216 1270	40 85 3	45 65 34		8	24 34 11 6	13 13 4 3	

		•	OUTWARD TR	AFFIC		_	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	KS		
AND DIAMOND	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT. WARD TONS	INWARD TONS		יוטס	WARD	1		INV	VARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 52 COBURG LINE MACAULAY FLEMINOTON BRIDGE ROYAL PARK JEWELL BRUNSWICK	170368 121288 168675 325856 362941	4873 15 1 3593 19 8 10208 16 3 9052 19 9 10342 19 10	489 8 7 75 9 1 1051 2 10 3104 6 9 1155 10 4	10332 2 1 289 14 8 117 2 7	15695 5 9 3669 8 9 11259 19 1 12447 1 2 11615 12 9	2814 3 15	23132 14250 1704	20				1		,	
ANSTEY MORELAND COBURG BATMAN MERLY MSTON	346284 505518 811784 277353 827287	10204 17 8 15153 16 5 26445 6 7 9049 1 6 26353 5 6	615 9 4 1843 8 9 1641 1 3 724 6 9 675 16 3	3244 12 4 864 13 11 229 5 10	10820 7 0 20241 17 6 28951 1 9 10002 14 1 27029 1 9	2184 163		,							
FAWKNER STOPPING PLACE NO 13 STOPPING PLACE NO 27 CAMPBELFIELD STOPPING PLACE NO 14.	290 495 6660 1962 228 44 9 188	9067 4 7 160 2 3 30 6 4 728 17 4 325 13 0	438 16 9 10 15 3		9506 1 4 160 2 3 30 6 4 739 12 7 325 13 0										
ORTH CAMPBELLFIELD	1690	53 T II	4 17 1		57 19 0										
SECTION NO 53 Preston — Whittlesea North Carlton North Fitzroy Fitzroy Rushall Merri	155543 224657	4398 11 4 6466 16 4	82 18 1 126 3 1	58 12 0 829 6 1 2354 12 7	58 12 0 829 6 1 2354 12 7 4481 9 5 6592 19 5	26 237 318	126 689 4 2 9 852								
NORTHCOTE CROXTON THORNBURY SELL PRESTON	332903 329525 392016 484054 628315	9885 2 H 10594 18 7 13041 17 9 16871 17 H 23106 2 9	1611 2 11	3160 2 1 735 18 B 1297 11 7	14076 9 3 11065 7 7 15388 19 4 19420 15 6 23748 18 0	1142 303 310	4774 18199								147
REGENT RESERVOIR KEON PARK FOWLER'S SIOING THOMASTOWN	892218 1962251 178324 316102	323 18 0 4 67838 3 0 5866 2 7 10492 15 3	331 18 9 1236 10 10 91 11 5 143 0 5	14 13 5 19 4 0 19 5 4	32649 19 1 69089 7 3 5957 14 0 19 4 0 10655 1 0	2	166 1 44 1 468	,						7	
STOPPING PLACE NO B LALOR EPPING STOPPING PLACE NO 34 STOPPING PLACE NO 39	966 23996 10628 243 932	30 9 6 758 16 0 340 1 0 13 13 9 35 3 3	1	72 8 2	30 9 6 758 16 0 424 14 10 13 13 9 35 3 3	27	532								

		* .	OUTWARD TR	AFFIC		•	ODS INAGE				LIVE	STOCK				
SECTION OF LINE	FAI	SENGERS	PARCLES, ETC.	GOODS AND					· · ·	N	UMBER	OP TRUC	K\$			
	Number of Passanger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS	Sheep	OUTV		Pigs	Sheep		/ARD	Pigs	
MALORE	325 2779	143 18 0	22 4 2 148 6 2	2103 10 4 2862 8 5	2269 12 6	191	711 1206	11	2	HOTHE	2	24 39	2	Horses	rige	
IGNOOD IGNOOD	2179 60 200 1232	1120 1 6 19 1 11 52 9 11 468 16 3	1 12	65 6 4 945 19 6 3710 17 7	84 9 5 1017 2 3	143 805	49	55 3 42 84	23/ 14	6	,	19 48	3	2		
LIGHTON IOA MATTUM DLET TOWN IDAGINNIE	32 15832 43 3847 1010	10 10 6 11197 1 2 18 0 0 1955 12 1 336 8 0	14 1 H 918 13 9 4 6 8 170 1 8 56 9 0	447 4 9 13405 6 5 713 0 0 11185 4 11 3599 0 6	735 8 4 13310 18 8	122 1499 50 3345 590	6506	343 40 143 80	192 70 53	6 2 1	4	10 1 26 62 25	97 6 52 11	4 1 1	Ţ	
MALLA ITON MROMAN MATTA GARATTA	41559 13 2213 66042	29763 5 4 7 2 4 842 10 7 58346 14 4	1836 2 6 124 4 fl 4089 0 7	49430 19 1 173 16 1 6070 9 2 437 5 3 79099 0 2	81030 6 H 180 18 5 7037 4 8 437 5 3 141534 15 1	5864 98 515 12022	15637 443 1699 38698	1226 235 1029	905 83 1482	21 18	3 8 260	155 9 106	459 22 415	3 15	79	
BER I HOHURST LTERN HAMARTIKA OMBA	58 5999 3942 1516 26578	41 9 0 5006 11 9 2433 19 3 843 5 0 35495 12 8	5 10 0 111 9 4 202 9 5 42 15 3 2144 15 B	3576 5 D 14816 4 3 2990 14 7 4916 13 1 216582 3 B		195 3665 700 299 12218	372 1494 1512 2619 111626	148 274 33 95 3382	71 50 44 68 5654	6 2 672	237	28 6 2 4 1435	19 7 11 29 2 8	8 1 2 356	195	
DIANA Olord DOLIER EGILLA	19	3 13 11		30225 1 2 336 4 8 5 14 8	30228 15 1 336 4 8 5 14 10 3081 18 7	3810	10322 480									
EN	23	3 3 0	12 4	672 13 8	676 9 0		630	16	19			7				
N PPING PLACE NO 38 PPING PLACE NO 80 GA	402 13 29 335	246 7 1 1 8 8 2 14 4 128 8 2	22 3 11	13427 9 8	13696 0 8 1 8 8 2 14 4 165 15 0 1029 17 6	2498 10	5276 1286	28	71	1	7	,	9			
ONGA LANGATTA LIOH	4042	3 4 5 3261 3 2	452 19 9	1026 13 1 23232 19 0 133 14 0	26947 1 H 133 14 0	1435 49	5128 1518	214	484	24	ૂ 49	16	83 3	16		
BYSH RE TONG LLEY		2 9 0	6 0 1	574 15 2 3679 9 1	574 15 2 3687 18 2	10 185	100 1883	3 13	20 123			3 2	10	1		
TOOMBA GE WA		1 10 0	40 4 0	3469 12 6 49867 11 6	3469 12 6 49919 5 6	18 3057	455 8263	29 129	126 142 1	30	53	1 30	25 91	14		
SECTION NO 51 Adstore	,			11792 6 2	11792 6 2·	1987	1150									

		•	DUTWARD TR	AFFIC			ODS INAGE				LIVE	STOCK			
SECTION OF LINE AND STATIONS	PAI	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK				·		N	UMBER	OF TRUC	KS	, K	
AND SIATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT. WARD TONS	INWARD TONS	Sheep	OUTV Cattle	VARD Horses	Pigs	Sheep	INV	ARD Horses	Pig
SECTION NO 48 <u>DIMBOOLA - YAAPEET</u> ARKOMA ANTWERP TARRANYURK JEPARIT ELLAM	1	· 10 5	4 11 Ø 1 19 9 212 6 3	10821 15 1 29347 1 8 27354 19 1 25368 14 6 21557 5 9	10821 15 1 29351 13 6 27356 18 n 25581 11 2 21557 5 9	5465 11289 11549 8601 8196	202 536 631 3321 364	120 97 6	. 5		8	14	~	Ė	
PULLUT RA I NBOW ALBAGUTYA YAA PEET	٠		223 5 2 223 5 2	27912 15 6 68422 11 7 14770 4 8 79287 12 3	27912 17 2 68645 16 9 14770 4 8 79287 12 0	1 10 56 23 3 7 4 60 2 3 26 6 7 4	764 - 4193 160 263	13 ⁸	30	6	14	5	4	2 1	
BECTION NO 49 JEPARIT - YAMAG DETPA LORQUON NETHERBY YAMAC			4 7 4 5 17 3 6 15 6	24523 2 6 18738 1 3 23968 19 0 26529 10 II	24523 7 1 16736 5 8 23969 16 3 26536 6 5	1 1227 7675 10952 9820	513 691 835 1446	41 19 2 19	1				,		
SECTION NO JO MELBOURNE ~ CUDGEWA KENSINGTON MEWMARKET MEWMARKET SHOW SIDING ASCOT VALE MOONEE PONDS	925254 746025 43389 1345566 158 9 442	25538 16 0 21935 1 9 2447 7 0 39853 13 8 49514 0 0	411 8 II 363 3 II 6 15 2 591 8 3 1476 10 4	34242 2 3 81764 16 8 745 2 0 7 1	60 192 7 2 10 40 63 2 3 3 199 4 2 40 44 5 2 2 50 990 17 5	41186 174 1	131788 17086 22	8118 12	46.45 76	478 15	25	30666 4	27172 19	178	
ESSENDON GLEMBERY IE STRATHMORE PASCOE VALE GLEMROY	1956558 366020 536545 1361371 1299416	70662 4 1 13085 0 H 17214 18 8 44276 14 6 44420 18 8	6469 0 80 125 18 3 171 0 4 738 3 3 763 12 0	697 1,7 82 9 8 a 6	77828 6 6 13210 19 2 17385 19 2 45014 17 9 53482 11 4	218 7628	5 96 7 46616		wing r	*					
S ROA DMEA DOWG SOMER TON ORA 1 G 1 EBURN DO NNYSROOK SEVER 1 DGE	390633 6660 3289 6300 2988	13935 5 4 254 8 3 206 11 3 509 1 6 269 15 9	420 2 5 7 16 2 29 9 0 27 12 6 12 7 8	386 16 1 2 9 8 417 6 2 359 2 2 489 6 7	14742 3 N 264 14 1 653 6 5 895 16 2 771 10 0	51 33 70 3	1276 209 339 318 98	11 7 40	13 13 21	7		172 134 110	47 44 60	9 3 1	
WALLAN HEATHCOTE JUNCTION WANDONG KILWORE EAST BROADFORD	3844 2714 1592 2065 10870	707 8 8 457 2 9 297 19 2 824 4 1 3710 18 5	3? 3 5 33 15 6 11 0 11 99 1 0 245 2 0	525 8 1 36 3 1 2420 16 5 1086 0 0	1270 0 2 490 18 3 345 3 2 3344 1 6 5042 2 1	162 31 54 163	516 .3 152 212 1 55 0	21 190 50	12 34 9	15	6	40 197 27	68 22 17	1 14 1	
MC DOUGALL TALLAROOK DYSART DEFENCE SIDING SEYMOUR MOSILIZATION SDG.	3410 4519 105842	1108 7 11 3196 11 10 60121 8 9	64 6 0 1813, 0 6	2958 6 6 1703 0 9 737 5 4 7913 13 6 787 9 8	2958 6 6 6 2675 14 8 3933 17 2 69848 2 9 767 9 0	607 185 80 1500 146	34891 437 696 10273 477	95 163	2 <u>4</u> 85	1	1	88 174	5 92		

			OUTWARD TR	AFFIC			ODS NAGE				LIYE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						,	IUMBER	OF TRUC	K\$		
2002 2000	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS		OUTY	WARD			INVI	ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	
WARRACKNABEAL BATCHICA	3000	4344 1 2		49072 12 9 7995 18 0	54063 5 8 7995 18 0 20782 16 il	15508 4069	1911; 94		30	19	15	127	25	10	O
OVFVÖRIF Bulm Fyh	151 519 71	66 6 5 452 18 8 75 10 11	8 0 56 12 3 2 19 0	20716 2 6 35:36 17 H 22905 13 B	36376 8 x 22884 4 5	9376 13814 108 73	553 1803 396	21 102	17			9			
BEULAH ROSEBERY	752 73 43	939 14 2 87 19 7 39 18 1	159 13 7 16 11 0	55968 8 10 24032 0 6	57067 16 7 24136 11 1	22631 10882 3252	2924 858	271 8	2	3	4	2	3	4	4
GOYURA HOPETOUN YARTO PATCHEWOLLOCK	1840	1476 1 6	411 19 <i>1</i> 0 18 7 2	\$531 19 0 \$5938 3 4 1577 13 2 37437 9 0	\$571 17 1 67820 4 8 1577 13 2 37455 16 2	23767 487 12904	125 3850 93 1352	220 63	8	3		31 17	1 2	2	
SECTION NO 46 HORSHAM CARPOLAC		F 70		0420 40 K	6433 3 3	2744	262								
REMLAW VECTIS QUANTONG	150	5 i0 27 14 ii	4 3 0	7132 17 5 11029 3 8 1316 12 7	7133 3 3 11029 8 8 1348 11 0	4268 355	127 305								
EAST NATEHOK NATEMOK	1712	1 15 6 474 1 II	127 9 11	21968 14 7	52 3 1 22570 6 5	7454	2851	47	2	2	,		1		
ARAPILES MITRE OUFFHOLME	154	1 9 2 84 11 9	15 19 8	65 16 6 7994 16 8 75 16 8	67 5 8 8095 8 1 75 16 8	3198 3	493 648 185 2089					2			
GANBOME N GONOKE	338 1451	140 2 2 1003 15 II	14 17 3 275 15 4	3557 18 0 27542 5 10	3712 17 5 28821 17 1	739 7700	2089 6836	10 32	8	2 6		22	17	1	ì
HORTAT Carpolac				3764 2 2 7892 13 11	3764 2 2 7882 13 11	628 1753	5064 4393	12							
SECTION NO 47 EAST NATIMUK - HAMILION MORADJUHA JALLUMBA	3	16 3	11 5	8281 11 2 1180 ó 11	8282 2 7 1181 3 7	29 58 207	1235 1537 666								
TOOLOMBO JEFFRIES KA NA GULK			1 5 9	2000 13 4 108 13 0 1378 5 2	2000 17 6 108 13 0 1379 10 11	322 22 280	666 721 2908	י							
BALMORAL ENGLEFIELD	16 9	3 3 4 2 16 9	47 10 2 2 13 3	9977 17 0 208 17 11	10028 10 6 214 7 II	1200 60	4802 1191 1896	53 24	15	11		62 1 22	2	2	?
VABEY GATUM URANGARA	31	7 10 0	16	979 1 1 804 6 0 7 2 6	986 11 1 804 8 4 7 2 6	113 115 1	758 259	6				28		•	•
CAVENDISH KYUP	59 12	7 8 9 1 2 2	8 19 0 2 17 4	5770 11 9 4 4 li	5787 0 4 8 4 5	846 1	4443 801 411	15							

		•	OUTWARD TR	AFFIC		•	ODS NAGE				LIVE	STOCK			
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	KS.		
	Number of Passenger	Revenue	Reventie	Revenue	TOTAL REVENUE	OUT. WARD TONS	INWARD TONS		OUTY	YARD			inv	VARD	
	Journeys	<u> </u>						Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
HEATHMERE GORAE PORTLAND NORTH PORTLAND PORTLAND PORTLAND PIER	64 68 751 5015	96 6 8 53 10 4 704 18 3 5882 15 2	6 4 29 12 2 29 0 8 711 6 II	114 28 790 8 9 90644 1 0 34093 1 4 3827 1 6	210 15 8 873 11 3 91377 19 11 40687 3 5 3827 1 6	20 163 220 15 5136 2995	382 905 2679 8541 2	26	15			12 685	1 256		1
SECTION NO 4T COLERAINE LINE SOCHARA WANNON PARKWOOD COLERAINE		199	164 14 3	219 y 8 22016 5 5	219 9 8 . 22182 9 5	13 2527	329 967 967 9777	4 312	54		. 20	3 11 61	5 17	7	7
BECTION NO 42 CASTERTON LINE GRABBOALE MERINO HENTY BANDFORD GASTERYON	202 802 75 224 1382	131 17 0 681 1 0 30 11 1 179 16 8 1345 7 11	8 7 0 51 5 11 7 7 11 14 17 10 378 5 11	3714 0 7 6256 14 2 2410 1 5 22150 16 2 20718 18 8	3854 5 5 6969 1 11 2498 0 5 22345 10 8 22442 12 6	243 767 56 17 3639	2560 2534 429 366 14509	50 35 20 432	46 71 52 519	; ; ; ;	25	3 2 86 4	3 58 63 1	ī 3	
BECTION NO 43 IT. GAMBIER BORDER LINE FINCLAIR FYONS FREEMMALD FINNAP FARTMOOR			15 3 3 9 3 7 14 1	50 7 2 969 5 7 61 3 0 231 6 5 26545 10 8	50 7 2 970 0 n 61 3 0 234 15 8 26553 4 9	27 8 17 6712	340 638 244 523 859	19 4 19	14 1 35	5		35 12 9	3 2		
MARP PURALKA RENNICK			1 13	2456 16 1 17 5 6	2457 17 4 17 5 6	156 34	1032 207	62	2			18	8		
SECTION NO 44 LUBECK - BOLANGUM JACKBON RUPANYUP SURRUM BANYENK MARNOO SOLANGUM			9 3 10	9280 9 7 19704 16 10 15802 14 3 14672 12 1 18286 17 6 10848 6 3	9280 9 7 19714 0 8 15802 14 3 14672 12 1 18289 17 4 10848 6 3	3897 8545 6485 6099 6741 4538	44 1961 252 354 1449 862	15 18 21	1	2					
SECTION NO 45 MURTOA - PATCHEWOLLOGK COROMBY MINYIP NULLAN SHEEPHILLS WARRACKSIDE	923 8 222	991 11 H 14 3 3 191 8 6	10 7 202 B IO 2 5 24 10 II	11505 19 10 36565 5 8 11310 0 0 30126 13 2 65159 2 0	11506 10 5 37759 6 5 11324 5 8 30342 12 7 65159 2 0	7100 16571 5503 11583 25692	631 2976 124 573 40	8 117 39	4	6	7	7 24 16	3 4	2	

		. (OUTWARD TR	AFFIC			ODS INAGE				LIVE	STOCK			
SECTION OF LINE	PAI	ISENGERS	PARCLES, ETC.	GOODS AND						N	UMBER	OF TRUC	KS.		
AND SIGNORS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS	Sheep	OUT	MARD Horses	Pigs	Sheep	INW Cattle	ARD	,
SECTION NO 36 BUNINYONG LINE EUREKA				13377 1 4	13377 1 4	7553	10035				·				Γ
SECTION NO 37 REGAN SUPPLY AND DEVELOPMENT DEPARTMENTS SIGING				414 75 8 7	41475 B 7 1266 0 6	13736 581	20054								
SECTION NO 38 BALLARAT - IRREWARRA CARDIBAN KOPKE HADDBN SMYTHESDALE SCARBOALE	31 799 3886 2119 1809	1 18 8 15 9 8 138 13 8 52 0 7 59 4 8	2 4 4	142 17 9 19 2 7121 19 3	1 18 8 15 9 H 281 11 5 52 19 9 7163 8 6	68 2 3.5 8	333 138 32								
HEWTOWN CREBBY	2041 314	83 13 8	26 0 9	3738 2 8	3850 18 n	838 838	96 673	152	2			68	В		
SECTION NO 39 MENTOWN - SKLPTON STOPPING PLACE NO 52 HAPPY TALLEY LINTON PITTONG SKIPTON	6 500 8300	1 6 0 39 4 2 299 7 0	23 2 8 2 17 2	943 0 9 682 16 7 14538 6 9	1 6 0 39 4 2 1265 11 3 682 16 7 14541 3 K	329 248 5998	541 798 4371	7 ¹	62	Ť			24	1	
SECTION NO 4Q PORTLAND LIME LANGI LOGAN MARCONA CALVERT SIDING WILLAURA STAVELY	822 3159 54	266 1 8 1703 B 9 23 7 0	30 13 3 472 16 2 15 5 9	338 9 7 5451 5 7 29846 14 5 1447 11 0	338 9 7 5748 0 6 32022 19 4 1486 > 5	155 840 9248 123	284 1712 215 6118 421	159 266 61	44 107	2,	•	35 17 1	14 62 1	5	
GLENTHOMPSON DUNKELD MOUTAJUP STRATHKELLAR HAMILTON	2218 2735 132 138 16687	1155 12 4 1588 9 8 14 14 0 23 18 8 19588 10 1	156 5 0 153 10 9 2 9 3 4 9 2295 6 8	8938 4 4 11239 1 5 762 18 0 1538 5 9 56606 8 6	10250 2 6 12981 2 1 777 16 5 1565 9 2 78490 5 3	1355 1565 217 506 7121	5551 3614 853 594 32705	126 118 2 1007	57 41 697	41		33 40 2 32 32 127	41 13 148	11	
BRANXHOLME CONDAH MYAMYM MILLTOWN HEYWOOD	868 348 105 69 1723	615 2 1 326 3 2 80 9 3 66 15 3 1718 2 II	80 16 9 25 6 9 5 16 9 1 0 0 170 5 1	4694 0 0 11150 15 4 133 16 10 41 10 7 8803 1 4	5389 19 4 11502 5 3 220 2 0 109 11 0 10691 9 4	460 603 24 4 375	3522 2245 472 230 4328	153 180	31 206 123	1	22 25	35 63 5 129	15 1 1 2	2 1 2	

			OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			٠
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						h	UMBER	OF TRUC	(\$		
AND SIATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT. WARD TONS	INWARD TONS		oun	WARD			INW	/ARD	
	Journeys		<u> </u>					Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SECTION NO 31 ALVIE LINE COTOROOKE CORACULAC ALVIE				221 6 0 248 15 4 63 16 0	221 6 0 248 15 4 63 16 D	67 91 24	318 64 64								
BECTION NO 32 TIMBOON LINE MARBORID COGDEN ELINGAMITE GLENFYME CURDIE	47 20 70	3 5 1 1 8 2 3 3 0	52 12 3 7 6	13632 15 9 145 10 7 8 14 2 15 17 3	13638 13 1 145 10 ? 10 9 0 19 1 1	3500 5 1 2	246 489? 135 545 371	128	27			23 11	6		
VICTORIAN AGRICULTURAL LIME CO'S BIDING TIMBOON	14	1 12 សិ	44 15 1	26574 18 0 5463 6 Ø	26574 18 0 5509 17 9	18987 633	5389	170	44			91	7	7	
SECTION NO 33 MORTLAKE LINE MORTLAKE		,	29 10 3	18140 3 3	18169 13 6	1843	13726	224	359	6		1	2	4	
SECTION NO 34 KOROLT — HAMILTON WOOLSTHORPE HAWKESDALE MINHAMITE PURBEET PERBHURBT	5	11 6 2	49 10 4	1832 2 8 4226 7 5 1161 11 8 3 6 3 6600 16 7	1832 2 #1 4228 ? 5 1161 11 8 3 8 3 6661 13 1	192 356 161 704	2848 2571 1320 80 3415	66 116 7 9	31 13 91	3		1	6		
TABCR YAICHAW		,		320 7 9 1075 7 2	320 7 9 1075 7 2	105 70	255 324	26	12						
SECTION NO 35 OMERINGHAP - MARQONA INVERLETON DOROQ WINGEEL POORNEEY BUVERNEY	48.4 1	111 14 0 10 5	10 10 0 9 17 7	1054 6 H 77 2 4 2077 14 7 108 17 3 644 13 1	1176 10 H 77 2 4 2038 2 7 108 17 3 644 13 1	240 28 186 27 391	145 17 31 7	31 123	10			20 13 36	11 22 3	1	
BERRYGANK GMARKEET LIBMORE DERRIMALLUM VITE VITE	1	4 3	7 6 2 40 2 5 32 9 7 2 0 5	10411 6 0 1387 10 4 8035 12 1 7173 15 5 1610 5 1	10418 12 2 1387 10 4 8075 18 9 7211 9 5 1612 5 6	6255 702 2558 1841 408	589 84 1735 2067 1328	47 13 120 53 52	16 115	2		35 26 25 14	7 8 60	3 2	
PURA PURA NERRIN NERRIN WESTMERE MININERA TATYOON	1 4	19 2 9 0 13 2	12 14 H 10 14 2 27 13 7 5 19 8 3 19 3	736 18 0 1333 12 7 24512 6 5 3716 3 11 15979 1 4	750 12 II 1344 6 9 24540 9 0 3722 3 7 15983 13 9	140 263 8988 934 6943	534 1304 4405 1012 1996	18 18 175 62 87	6 16 12 9	1	OC STREET, STR	25 18 4 21	36121	2 1	

		,	OUTWARD TR	AFFIC			ODS INAGE				LIVE	STOCK			
SECTION OF LINE AND STATIONS	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						N	UMBER	OF TRUC	KS		
	Number of Passenger	Ravenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS			MARD	T			ARD	
PRDSSOR SIDING SMORGANTS SIDING MONSANTO SIDING STRAMIT SOARDS ARMSROOK SIDING	Journeys			302 9 2 1971 5 9 4309 4 3 20 7 4 227 5 3	1971 5 9 4309 4 3 20 7 4	138 2913 1510 13	2290 1511 25824 170 132		Cattle	Horses	Pigs	Sheep 82 260 4	83 1312	Horses	Piga 12
BECOOKTAN METBONAWE GNWALES SIDING MITTIS, SIDING				48817 0 5 120 0 0 2162 8 1	48817 0 5 120 0 0 2162 8 1	13846	1				252				620
SECTION NO 26 ALTOMA LIME MOBILTOWN SEAHOLME ALTOMA	2683 295481 632507	176 14 7 10373 11 4 23410 18 7	59 4 1 333 6 2	10 8 4	187 2 II 10432 15 5 23744 4 9		724								
SECTION NO 27 FYANGFORD LINE FYANGFORD		•		320210 16 B	320210 16 10	217682	136060					;			
SECTION NO 28 OUTENBOLIFF LINE CHEETHAM'S SALT SIDING LEOPOLO CURLEWIS				30553 8 5	30553 8 5	14743	22 33 80								
DRYOGALE MANNER I M QUEENS CLIFF	2	4 5	14 12 8	91 13 1 4107 14 1	5 2 91 13 1 4122 11 2	60 1576	61 512	•							
SECTION NO 29 FORREST LINE DEAN MARSH PENNYROYAL MURROON			8 5	226 15 10 35 4 11 2688 8 1	227 4 3 35 4 II 2688 10 7	61 3	374 48 1 28	2							
BARWON FORREST			4 1 4	2688 B 1 8321 11 9	2680 10 7 8325 13 1	1631 4183	1023								
BECTION NO 30 CROWES LING BARONGAROOK KAWARREN LOVAT DELLIBRAND DIMMONT	1 6 8	18 0 11 2	11 6	2637 6 4 2637 6 4 15 2 339 6 8 514 6 7	2637 17 10 2637 17 10 340 4 8 514 17 9	2044 119 173	48 457 23	,	,						
BEECH FOREST FEROUSON WEEAPROIMAH WYELANGTA	11 E	2 12 10 17 8	1 8 10 7 0 3 6 2 5 10 5	7584 3 0 3446 1 3 4285 16 1 436 14 II 775 5 10	7588 4 8 3446 18 II 4285 16 1 437 1 II 778 12 0 5 16 7	2484 1165 1431 153 278	386			2				2	

		•	OUTWARD TR	AFFIC		1	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	SENGERS	PARCLES, ETC.	GOODS AND LIVESTOCK						1	NUMBER	OF TRUC	K\$		
	Number of Passanger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS	Chann		WARD	T	-		/ARD	
	_							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pig
Droham Wilen Biding Impinic Ail Imboola	23117 157 13 5908	28794 16 9 44 4 7 10 8 1 7516 18 3	4158 16 2 18 8 8 8 18 1 676 18 5	66968 15 0 8198 6 3 21767 14 8 29944 10 0 28933 7 8	99922 7 n 8198 6 3 21830 8 2 29963 16 2 37127 4 7	18748 3203 8035 11507 10608	45883 114 558 355 6876	762 391	58 60	17	42	128	23 38	7	
CRAME GERUNG ATA LIBBURY	87 197 5549	37 15 5 104 13 3 7439 11 7	18 19 2 15 12 5	24002 16 3 6864 8 0 11309 13 9 49349 0 4	24059 10 10 6984 14 6 11309 13 9	10844 3460 4199 14980	854 564 232 7124	9	1 79	18	21	1 78	31		
RRANGIMNIE	77.7	1 7 2	, ,	13661 18 9	57918 3 4 13663 5 11	4906	526	15	, "	"	•	26	3.		İ
APUR RAM NI VA ILL I MUR RV I GETON	394 184 3069 348 1290	100 1 2 73 19 9 3985 19 8 122 0 6 1106 11 0	17 17 6 50 3 1 471 2 0 21 9 5 59 17 8	6779 3 8 18991 7 0 28076 7 0 25443 16 9 21413 19 8	6897 2 4 19115 9 0 32533 8 8 25587 6 8 22580 8 6	2389 6207 7655 8252 5890	427 1881 4562 2408 1989	32 247 15 92	21 4	4	1 7	30 68 6 89	15 7		
SECTION NO 24 WILLIAMSTOWN LINE SOUTH REMSINGTON INGLISS' SIDING OOTSCRAY EDOON ARRAYILLE	228285 2902365 836982 1960047	6024 17 H 98796 4 7 24985 11 5 64712 16 7	30 13 II 4536 14 2 248 5 9 681 7 7	24128 16 1 9966 13 9 417973 13 8 159777 19 5	30184 7 H 9966 13 9 521306 12 5 25233 17 2 225172 3 7	14620 14474 230095 77990	54596 26863 164755 11381								
POTBWOOD EWPORT USTRAL MEAT BIDING DRTH WILLIAMSTOWN ILLIAMSTOWN SEACH	725421 2526488 1166103 599068	23335 2 8 90718 4 0 43350 15 6 22430 2 0	1804 17 10 1288 10 0 407 0 II 151 16 3	B01191 16 0 11919 18 0 5603 6 3 31606 8 3	826331 16 6 103926 12 0 5603 6 3 75364 4 8 22581 19 1	178167 4014 5766 9643	1059605 11469 5930 7914					3106	1113		
ILLIAMSTOWN ILLIAMSTOWN PIER	504560 23041	19277 3 II 1105 4 II	305 7 8 15 8	26866 T II	19582 11 7 29972 2 6	22126	125886								
BECTION NO 25 KMPORT - RUMBHINE HOMAS* SIDING KENZIE AND HOLLAND BIDIN KATE SIDING KATE ELECTRICITY COMM. KOROROIT GREEK 18. HARDIE AND CO. SIDING				2054 8 10 43993 0 0 978 7 8 8116 17 7	2054 8 m 43993 0 0 978 7 8 81 16 17 7	5711 7901 2541	20368 23 502 55836 30665								
OUTH SMOOKLYN ISTRALIAN BARLEY BOARC IOGKWOOD SIDING IOTORIAN IRON MOULDING				8210 19 3 10272 15 6 413 8 7	8210 19 3 10272 15 6 413 8 7	9168 1536? 31	8369 14622 2514					4772	219	1	
P'S SIDINE TADY MIXED COMPRETE LTD.				210. 10 II 290 19 3	2·10 10 II 290 19 3	12	3865 10876								

			•	DUTWARD TR	AFFIC		TON	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	TONS		OUTV	ARD			INW	VARD	
••	·	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pige
·	SECTION NO 23 SMARHINF - SERVICETON ARGEER SEER PARK PAVEMBALL SIGING ROCKGAMK	6731 15560	176 14 5 492 6 II	23 3 0 40 2 0	59194 1 4 1392 10 6 1429 19 0 1521 1 4 5640 10 7	59194 1 4 1592 7 II 1429 19 0 2053 11 1 7898 1 6	5699 341 112 2026 3714	25268 16 271 82 685	15	1	7 1		23 78	3	1	
	MELTON STAUGH TON PARWAN BACCHUS MARSM	2631 2631 53681	2187 17 8 297 11 II 7998 0 II		5491 22	5801 0 9 251258 6 2	6331 292489	25 2516	27	49			49 37 17	18 18		
	ROWSLEY INGLISTON BALLAN	24 25379	4 13 B 4312 11 3	13 to 19 7 279 9 4	270 8 4 2541 18 2	276 1 9 7133 18 9	414	13 671	44 127	106	2		1 291	147	1	
	SRADSHAW GORDON MILLSROOK WALLACE SUNGAREE	357 4850 2116 3119 6047	20 17 3 904 15 II 221 4 0 191 6 1 835 8 3	28 14 7 5 6 3 9 15 4 28 4 4	530 10 II 1093 2 4 10015 11 II 23701 13 II	20 17 3 1464 1 5 1319 12 7 10216 13 4 24565 6 6	300 485 4332 10084	255 38 1469 684	7 2 3	4			5 44 42 46	38 10 6		
	DUNNSTOWN WARRENGEIP BALLARAT EAST SALLARAT WHITE'S SIGING	2839 2715 1643 157010	197 10 6 177 6 11 729 4 9 98625 16 1	2 16 3 26 13 5 52 15 5 16906 8 0	4870 9 1 10 5 9 5286 3 11 231248 7 2 36239 7 5		2634 2326 68351 13660	1369 35 21270 182562 979	2175	1 1003	77	318	16 7 1209	1 581	30	290
	LINTON JUNCTION WINDERMERE BURRUMBEET TRAWALLA BEAUFORT	248 310 430 6626	68 12 0 94 19 6 206 13 3 3539 B 7	8 0 Ø 10 18 1 32 8 4 351 17 II	102 7 8 6814 3 2 6201 11 0 3408 4 7 13839 14 6	102 7 8 6890 16 0 6307 8 7 3647 6 2 17731 1 0	26 28 95 26 49 12 79 46 3 1	50 149 1164 4678	6	19 1 3	6		110 29 14 62	17 47	1 3 1	
	MIDDLE CREEK BUANGOR DOBIE ARARAT	443 691 24648	156 6 3 320 6 0 20448 8 8	13 9 9 26 13 5 1858 5 2	1757 13 0 1597 5 1 2 11 16737 9 7	1927 9 0 1944 4 6 2 11 39044 3 5 65 4 9	762 274 3070	473 1117 237 20157 36		2 7 10	15	2	5 10 1	4 74	11	2
	ARMSTRONG GREAT WESTERN STAWELL DEEP LEAD GLENDRONY WAL WAL	337 1364 17807 35 1232 211	53 16 5 393 19 0 15815 10 5 12 5 7 511 11 2 96 6 3	4 6 7 59 3 1 1036 3 11 11 11 48 14 5 8 4 1	7 1 9 4370 15 6 46903 0 0 120 15 11 3788 18 8 985 12 9	4823 17 7 63754 14 4 133 13 5 4349 4 3	1304 17751 70 668 193	1165 21985 206 1495 575	118 84	12 10	· 5		32 110	28	4 2	1
	LUBECK MARMALAKE MURTOA JUNG BOOEM	493 6759 387 267	411 14 0 7159 4 3 332 7 H 315 18 9	71 3 3 .583 10 7 43 15 9 65 3 1	12695 13 6 271148 10 0 44084 10 5 21750 5 5 36242 11 II	22126 9 1	4890 136123 19950 12762 16414	88 1 10 500 3 1 49 19 1740 776	38	14	2	6	22 25 10	6	6	2

,**

			OUTWARD TR	AFFIC		TON	DDS 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		OUTV	VARD	,		INY	/ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
SOUTH GEELONG	1334	365 5 2	74 6 7	353 11 2 14 15 9	793 2 11 14 15 9	97	30929 21					85	2		
MARSHALL MORIAC BUCKLEY WINCHELSEA ARMYTAGE	296	102 17 1	11 8 8 5 10 204 4 6	713 4 II 67949 4 2	290 1 K 713 11 9 69291 6 8	83 344 43783	190 67 970	6	,			28 3 24	11 5 5		
WINCHELBEA ARMY TA GE	2473	-					11					70	29		
SISREGURRA WARNGOORT	3211	1970 9 II 5 4 0 4 16 0	249 12 1 4 0 0 1 5 2	2248 14 2 460 11 0 169 3 5	4468 15 2 469 15 10 175 4 7	895 186 5	1720 65 108	27 5	13 8	2		39 1 3	5	5	_
IRREMARRA COLAC	26596	18734 11 9	1895 9 10	50135 13 4	70765 14 11	13682	23362 126	37	345	44	201	74	107	14	2
LARPENT PIRRON YALLOCK	345 25	230 16 B 8 5 4	15 0 II 2 7 8	400 19 II 1 B 3	7 4 0 646 17 6 12 1 3 905 1 2	31	177 94	3	11			4	30		
BTO MEY FORD POMBORNE IT WEERITE	764 34	422 14 5 25 18 10	32 14 11 4 19 7	449 11 10 2040 16 7	905 1 2 2071 15 0	218	169 332	15	88	1	2	2	33	1	
GAMPER DOWN BOORGAN	15771	13693 6 4 41 12 1	1177 3 8	27282 0 0 15387 9 5 20884 8 7	42152 9 9 15435 8 2 32199 2 5	5505 5047 3160	13819 3168	253 11	322 46 421	2 11	18	50 8 85	95 12 60	7 12	1
TERANG GARVOC	11684 170	10291 3 II 82 6 4	1023 9 11 12 15 10 9 10 1	20884 8 7 586 18 0 202 12 2	32199 2 5 682 0 2 371 16 4	3160 26 40	9954 526 972	23.5 16 1	22	• •	•	19	3	'-	
PA MAURE CUDGEE	452 29	159 14 1	11 4	35 16 7	53 17 4	8	313	,	76	4		2	20		
ALLANS FORD WARR NAMBOOL	1554 52722	915 1 6 32008 13 1 9 6 10	32 19 2 2802 10 4	5796 2 9 32407 15 0 74363 7 6	6744 3 5 67218 18 5 74372 14 4	1369 4609 18181	3907 32647 34731 282	350	261	33	18	34	23	4	
DENNINGTON ILLOWA	23 53	29 12 3	3 4 11	17826 16 2	74372 14 4 17859 13 4	5713		99	477	3		21	12		
KORO IT CROSSLEY	1240	1223 3 2	170 0 10	24169 1 0	25562 5 0	3977	3866 71 184	77	~~						
K : RKSTALL MOYNE ROBESROOK				22280 5 5	39569 19 0	8258	93 107 19000	59	32			. 8	10		
PORT FAIRY	4728	5228 16 4	951 15 6	33389 7 2	39309 17 0	".,"	1,000								
SECTION NO 22 GEELONG - SALLARAT	217	55 18	4 16 5	18 15 0	78 13 1	ا ا	36	11		7		14	2 6	1	
MOORABOOL GHER I NGHAP BA NNOCKBURN	317 2629 5110	55 1 8 91 5 0 542 4 2	4 18 9 27 9 4 38 11 1	18 15 0 175 8 4 791 3 5 48 19 7	78 13 1 271 12 1 1360 16 II 547 0 8 1370 8 4	332 332 29	474 167	1				8 49 42	g	,	_
LETHORIDGE MEREDITH	6673 5738	459 10 0 735 2 II	40 9 3	594 16 2	1370 8 4	163	394 109	18	. 17	'		13	4		
ELAINE Lal Lal	1429 1197 1092	305 3 4 215 19 0 169 9 2	29 8 6 4 4 5 8 4 2	23B 3 W 495 6 5 152 9 5	572 15 8 715 9 0 330 2 9 23 17 8	257 34	76 170	4		1		1	2	1	

		•	DUTWARD TR	AFFIC		GO! TON	ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PASI	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT-					UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		OUTV	VARD			INY	ARD	
	Journeys		·			·		Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
BECTION NO 20 BALRANALO LINE BENARCA WOMBOOTA THYRA BUNNALOO TANTONAN	9 3 27 17	4 2 8 13 8 22 17 8 7 6 5	9 2 7 1 3 8	250 3 8 4891 14 5 845 14 5 5809 4 7 204 19 0	260 38 4896 63 846 81 5832 94 212 91	4236 109 2151	160 42 275 22	22 89 31 155	. 5 12	1		73 73	2	1	
CALDWELL YALLAKOOL WAKOOL BURRABO I JIMAR I NGLE	36 11 383 36 17	35 4 3 10 4 II 416 15 8 43 15 8 23 3 4	4 9 1 2 53 0 0 8 0	2398 1 7 596 17 4 13788 14 2 12888 17 3 574 18 B	2433 10 7 607 3 5 14258 10 8 12932 12 II 598 10 0	297 11 5789 6142 180	139 22 1091 1450 78	61 25 65 136 1	9 2 41 25	2 1		78 9 22 14	3 9 18	· 4	
NIEMUR Churagoon Moulamein Perekerten Impini	46 29 443 8	61 13 7 49 10 10 801 1 9 16 0 II	1 12 6 10 0 193 15 9	5490 7 5 750 12 1 26747 17 II 1051 7 II 144 2 D	5553 13 6 800 12 II 27742 15 5 1067 B ID 144 2 D	1829 34 8853 95 13	26 7 6 2 1970 20	52 23 167 13 9	3 15	6 11		9 28	1 5	1 5	•
YA NGALAKE BALRANALO	976	1270 15 1	254 17 H	125 13 7 25725 7 1	125 13 7 27251 0 1	2098	2380	105	218	8		37 91	17	4	
SECTION NO 21 PAIRLEY - PORT FAIRY PAIBLEY C.O.R.COY. BIDING GALVIN LAVERTON AIRCRAFT PLATFORM WERRIBEE	1820 157 7272 67076 37187 517853	49 11 4 6 14 6 226 11 0 2867 14 3 1945 7 0	198 11 8 4 11 5 964 2 6	144696 15 8 4188 18 8 3423 13 II	49 11 4 144703 10 2 226 11 0 7255 4 7 1949 19 3 30575 10 8	35027 1464 1004	39 5 39 9641	109	22	15		116	52	4	
MARIOE Manor Little river Lara Corio	341 7432 9185 10236	39 1 1 -768 2 9 1125 6 0 3867 3 1	18 5 95 14 0 84 6 3	31 17 10	71 17 4 1010 16 0 7586 4 1 89624 14 7	76 76 5061 28106	3 72 286 1874	9 2 9	3	,		13 48	15 18	3	
OISTILLERS' SIDING PHOSPHATE SIDING MORTH SHORE CORIO QUAY AND HARSOUR TRUST SIDING FORD'S SIDING	6802	1132 13 10	28 7 7	885 12 7 316600 9 2 86334 7 6 124229 10 2	885 12 7 316600 9 2 1161 1 5 186334 7 6 24229 10 2	391 212741 129842 4539	2734 3233 4653 860					1576			
INTERNATIONAL HARVESTER CO'S SIDING NORTH GEELONG GEELONG GEELONG TERMINAL GEELONG PIER	3406 460648	1072 0 6 147856 1 2	154 8 n 15160 3 7	31519 3 2 13455 15 6 198800 19 8 89399 10 II	31519 3 2 14682 4 n 361817 4 5 89399 10 n	4912 3260 121656 139724	14859 25329 82289 850646 64296	205 24	226	10 1	43 45	262	.472 1	8 5	

		•	OUTWARD TR	AFFIC		GO: TON	DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PASI	ENGERS	PARCELS, ETC.	GOODS AND		OUT.				•	IUMBER	of TRUC	KS		
AND STATIONS	Number of Personger	Revenue	Rovenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		OUTY	VARD			INV	/ARD	
	Journeys					<u> </u>		Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigo
TRAGONEL KERAMG FAIRLEY LAKE OMARM MYSTIG PARK	238 6802 2 215 414	126 14 5 6716 2 II 5 4 2 145 2 3 297 B 9	18 16 3 987 14 11 1 3 44 10 1 32 2 10	5884 12 m	1266 17 3 47410 1 H 630 12 1 6074 6 2 13360 16 B	214 8421 1681 4509	208 1978 7 21 350 288	15 272 35 36 50	26? 1	71 1	291	9 79 4 18 14	33	9	98
TREBOO LAKE BOGA	525 1242	431 18 1 1188 8 11 18 13 4	75 13 0 217 2 4 12 0	1729 17 4 13089 3 5	2237 8 5 14494 14 8 19 5 4	588 3915	267 1239 23	71	6	3		70	3		
PENTAL SWAN HILL SWAN HILL LIVESTOCK SIDIMS	9840	14936 4 7	1703 9 7	31619 1 3 20821 8 7	48258 15 5 20821 6 7	9683	25404	731	201	17	191	176	87	19	17
WOORINCH PIRA MYANWEST MIRALIE PIANGEL	462 20 1258 2 604	243 5 0 18 14 2 860 12 6 2 3 6 264 5 2	122 12 5 2 7 6 402 16 3 93 17 0	8201 2 H 26518 2 4 49188 11 1 9238 10 4 21337 18 6	8567 1 2 26539 4 0 50451 19 10 9240 13 10 21696 0 8	2907 9765 15765 3280 7235	1299 242 4614 117 1743	9 33 64		6	•	7 2	2		
NATYA KOOLOO NOME KOORKAS YUNGERA	17 14 4 5	4 18 0 4 12 1 1 3 3 2 5 0	3 48 5 18 1 5 6 4	7434 15 0 12352 3 8 72 10 0 422 15 8	7442 18 6 12362 13 10 73 13 3 430 7 0	2439 4041 30 147	177 196 28 95	17 5 0	9			4 8	1		
SECTION NO 17 KERANG — KOONDROOK PYRANIO CREEK YEOSURH HINKSONS TON GANNAWARRA KOONDROOK	387 66 24 1798 37 13494	30 6 1 5 19 9 5 14 7 61 2 7 18 12 2 1737 8 2	536 3 9	15 3 201 19 2 20071 13 Ø	31 1 4 5 19 9 207 13 9 61 2 7 18 12 2 22345 5 9	66 7120	2 129 33 <i>7</i> 8			ř			2	·	
SECTION NO 18 Kerana - Stony Crossing Myall Murrasit	15	2 15 7	5 16 10	1330 17 1 4699 11 4	1330 17 1 4708 3 9	102 1173	310 1291	29							
SECTION NO 19 CONUMA LIME NUMBER WARRAGAMBA MC COLL LOCKINGTON KOTTA	51 136 5 491 87	19 15 0 42 10 1 1 15 9 265 7 3 48 3 9	271 1 4 11 4 fl	12195 13 4 12031 9 1 361 12 H 3706 3 H 722 4 0	12215 8 4 12073 19 2 363 8 8 4242 12 6 781 12 8	5407 5043 40 537 96	285 246 108 3077 578	9 16 69 9	3 4	5	29 22	6 4 1 T	6	2	
ROBLY IMEAD PATHO QUIMBOWER LETTONY ILLE KEELY COHUMA	8 87 659 1000 68 2442	5 11 2 97 9 0 711 9 5 1100 9 11 97 11 2 3002 1 1	101 6 8 131 10 9 362 5 9	500 17 9 825 18 7 6528 9 0 11756 17 1 47 2 0 21959 19 9	506 8 II 923 13 0 7341 5 1 12688 7 9 144 13 2 25324 6 7	57 161 1160 5060 21 5526	105 188 1545 2523 3829	9 26 28 10 29	7 14 20 214	8 6	1 ,61 41 144	10 22 18 6	3 11 2 3	6	

		•	OUTWARD TR	AFFIC			ODS NAGE				LIVE	STOCK			
SECTION OF LINE	PAS	iengers	PARCELS, ETC.	GOODS AND LIVESTOCK	·	оит.		_	,		IUMBER	of TRUC	KS		
AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	TONS	Sheep	OUTV	VARD Horses	Pige	Sheep	INW Cattle	ARD	Pi
MANDALY PIER MILLAN MITTYACK LEITPAR KULWIN			8 4 2 7 6 H 4 17 IO	9254 19 7 5694 14 4 19226 15 6 440 5 D 14905 8 9	9263 3 9 5694 14 4 19234 2 5 440 5 0 14910 6 7	3183 2041 7902 170 5107	599 218 475 10 296	26 13 25 37	1			7 5			
BECTION NO 14 .WEGGERBURN LINE WEGGERBURN			19 11 2	16663 3 10	16682 15 0	7385	2423	38		2		2	. 4		
BECTION NO 15 KOROMO VALE - ROBINNALE BORUMO MYSIA BOORT BARRAPORT GREDOWIN	52 117 1423 220 96	39 12 5 113 9 0 1350 12 1 131 5 8 51 17 7	23 19 4 16 14 5 536 3 7 17 14 1 7 9 4	7174 6 fl 1019 19 fl 28123 1 5 18875 7 5 8925 18 6	7237 18 8 1150 4 2 30009 17 1 19024 7 2 8985 5 5	3463 131 11442 8688 4170	226 359 3445 455 132	2 13 186 82 26	23 1	1		10 35 12 1	21	·	
OAKVALE QUAMBATOOK CANNIE LALBERT MEATIAN	878 38 337 142	21 4 7 878 3 0 29 18 0 387 4 9 148 15 3	16 5 299 5 5 88 16 0 4 18 7	514 11 2 42521 5 3 13475 5 11 31877 19 3 36794 1 0	536 12 2 43698 13 8 13505 4 9 32354 0 0 36947 14 0	26 15887 5904 13171 15083	58 2338 107 1261 624	20 266 6 1 10 47	5 9	1 2		2 36 11 14			
ULTIMA GOWANFORD WAITOWIE CHILLINGOLLAH CHINKAPOOK	637 4 27 93 108	809 11 8 3 5 H 48 7 8 125 14 7 181 10 6	8 0 5	39456 3 2 17538 2 7 22322 4 1 14185 18 8 31660 9 8	40542 19 3 17541 8 6 22378 12 2 14323 3 9 31867 8 6	150 13 7241 8748 4957 11589	1193 178 332 433 567	99 22 23 52 68		1		15 2 1 4		1	
COCAMBA MANANGATANG BOLTON KOIMBO ANNUELLÖ	17 389 25 5 32	38 1 1 620 9 11 46 3-7 12 7 1 55 15 6	172 15 7 12 11 8 11 6 14 7 3	314 13 7 29155 4 3 9444 4 5 142 2 1 17025 15 5	352 14 8 29948 9 9 9502 19 8 155 0 8 17095 18 2	108 9908 3443 44 5935	54 1816 118 67 236	13 3 5	. 7	6 · 1	1	21			
BANNERTON ROB I NVALE	34 2338	78 8 8 3069 6 3	8 4 7 864 13 9	3484 14 0 24211 7 0	3571 7 3 28145 7 0	1091 6089	153 5 5 04	19 40	5			1 3	5		
SECTION NO 16 EAQLEHAWK - YUNGERA SEBASTIAN RAYWOOD TANDARRA DINGEE PRAIRIE	203 447 131 451	73 17 11 274 16 10 83 11 3 283 2 7 116 7 4	6 14 B 63 9 1 6 19 6 48 7 4 11 3 4	528 7 11 10803 5 0 5665 4 7 6671 14 10 2937 14 1	609 0 6 11141 12 II 5755 15 4 7003 4 9 3065 4 9	264 4548 2449 2350 686	95 871 626 1064 741	33 14 39 55	4 1	3 5	11	5 24 21 51 29	. 22 7	3	
MITIAMO NOLOGA PYRAMID MINCHA MACORIMA	411 104 1544 229 801	251 2 5 72 13 II 1350 0 9 108 1 4 387 13 0	91 B II 7 3 4 289 16 7 10 19 7 42 19 3	7285 14 8 1195 10 II 14919 3 5 296 9 7 3603 9 9	7628 0 0 1275 8 2 16559 0 9 415 10 6 4034 1 0	2335 266 4396 2 642	687 207 3203 75 1032	64 40 204 31 99	18 1 2	2 8 2	56 1	56 16 74 2 16	8 77	8	

			•	OUTWARD TR	AFFIC	<u>-</u>	TON	DDS NAGE		· .		LIVE	STOCK			
	SECTION OF LINE	PAS	MINGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		out.				,	UMBER	OF TRUC	KS.		
	AND STATIONS	Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL RÉVENUE	TONS	TONS	Sheep	OUT\ Cattle	WARD Horses	Pigs	Sheep	INW.	ARD Horses	Pigs
	REDGLIFFS — MORKALLA BENETOOK PIRLTA MEREINEE RARWINNA WERRIMULL			9 10 6	645 16 10 776 5 10 430 7 4 11621 14 1 14192 18 6	645 16 10 776 5 10 430 7 4 11621 14 1 14202 9 0	206 59 72 3690 4063	4 29 40 67 686	มนับเล							
	Bambill Yarrara Merimgur Karween Morkalla			2 5 4 8 8 8 26 12 9	760 1 4 8741 5 H 10859 11 0 3234 19 1 4663 12 0	760 3 9 8741 10 9 10859 19 8 3234 19 1 4690 4 9	114 2574 3127 999 1223	45 12? 169 26 110	7 13 5							
	BEGTION NO 13 REMOIDO — KULWIN SANGHURST GALIFORNIA GULLY EAGLEKAWK MARONG LEICHARDT	913 114 13	541 8 8 64 4 3 4 15 4	538 88 17 8 9 6 6	797 3 H 473 2 H 1222 6 8 476 15 2 11044 0 4	797 3 II 473 2 II 2302 4 0 558 8 2 11049 2 2	179 177 568 62 5243	2774 6018 2057 910 227	. 10	-			17			
	DERBY SRIDGEWATER IMGLEWOOD KURTERG	20 609 7332 22 32	4 2 5 284 12 1 705 18 5 26 9 2 19 4 0	2 2 64 3 9 95 13 0 4 4 9	204 15 1 59124 5 II 2842 6 6 358 17 3 5183 18 3	208 19 8 59473 1 9 3643 17 II 385 6 5 5207 7 D	32799 1021 138 2211	305 26224 982 153 102	12 39 10 6 5		10		22 21 19 6	59	8	1
•	WEDDERBURN JUNCTION KOROMO VALE KOROMO VALE WHEAT GEPOT WYON ITELLA BUCKRABAHYULE	232 1260 135 135	231	32 15 6 119 5 5 21 7 1 16 10 8	1203 9 0 4400 3 3 4398 15 10 10117 16 5 9791 0 3	1467 8.8 5257 19 9 4398 15 0 10261 9 4 9923 5 7	141 1204 3025 4768 4698	311 1092 403 376 304	16 23 44 7	. 1	3		14 6 11	4	1	
	BARRAKEE OMARLTON TEBOYWADOY GLEMLOTH FAIRY IEW	44 1567 18 399	23 0 8 1326 17 1 9 14 8 103 7 4	4 10 H 439 5 2 1 H 7 0 3	12491 4 1 51522 18 2 296 12 5 13956 8 5	12518 15 8 53289 0 5 306 9 0 14066 16 0	#810 20820 6 6169	225 11461 46 379 12	56 274 16 67		1 2		10 84 31 49	1	2 2	
	WY CHE PROOF DUMOBA MULLAWI L WAR NE CUL GOA	1025 28 157 19 270	1291 8 8 41 19 3 227 17 8 38 3 9 465 4 5	306 17 3 28 19 7 73 17 3	49088 8 2 20081 17 9 20411 3 6 12179 15 4 28954 4 6	50686 14 1 20123 17 0 20668 0 9 12217 19 1 29493 6 2	17763 7923 7190 4674 9526	3776 411 916 99 1059	406 85 106 41 144	9 4 7 10	1	1	156 9 12 2 15	3		
	BERRIWILLOCK BOI WEEAT BEA LAKE NI MOA WYARRIN	273 13 792	448 11 9 19 12 8 1434 13 5	64 14 8 179 13 0	48309 14 3 16419 9 2 52777 4 0 76 4 3 20998 6 7	48823 0 8 16439 1 0 54391 12 1 76 4 3 20998 6 7	17527 6272 17633 16 7997	1574 400 8220 11 267	129 14 163 31		3		116 10 18 18	2	1	

			OUTWARD TR	AFFIC		GO! TON	DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PASS	uengers	PARCELS, ETC.	GOODS AND LIVESTOCK		· OUT-				•	NUMBER	OF TRUC	K\$		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	TONS	INWARD TONS		OUT	WARD			INW	ARD	
	Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
WARRA YADIN STOPPING PLACE NO 46	88	10 11 10		46 6 5	46 6 5 10 11 10	24	253								
SECTION NO B RALLARAT - MARYBOROUGH SELKIRK'S BIGING				103 15 4	103 15 4		3001								
STATE ELECTRICITY COMMISSION, SALLARAT SULKY	35	2 4 0		77 17 8 239 4 0	77 17 8 241 9 8	118	28					3		1	
BALD HILLS Creswick	35 138 3127	13 10 6 1296 6 1	91 8 0	2151 19 1	74 4 5 3539 13 2	963-	491	7				35			
NORTH CRESWICK TOURELLO CLUMES TALSOT DAISY HILL	122 9 10144 9080 262	32 6 1 19 4 1732 9 1 1050 8 2 8 7 6	121 7 0 154 16 0	731 11 10 68 4 1 2873 13 9 5231 0 8 12 3	763 17 H 69 3 5 4727 9 10 6436 4 10 B 19 9	336 889 3095	24 44 1396 509	13	6	4		7 3 3	2 8	2 2	
SECTION NO 9 WAUBRA LIMB PIS GAH SLOWHARD LEARMONTH ADDINGTON WAUBRA				5 8 0 5289 0 11 5069 9 5 106 12 11 10608 4 10	5 8 0 5289 0 11 5069 9 5 106 12 11 10608 4 10	2410 2286 47 4204	300 209 21 535	26	51	1 2		7	11	1	
SECTION NO 10 OUNDLLY - INGLEWOOD PAINSWICK LAURIE TARNAGULLA LLANELLY ARNOLD	1	3 1	8 2 5 II 1 15 4	195 2 7 395 11 0 795 15 11 8976 16 11 2428 4 8	195 2 7 395 11 0 796 7 2 8977 2 0 2430 0 0	108 195 346 4338 1026	59 190 270 245								
SECTION PO TO OUYEN - PANITYA GALAM TALPER TORRITA UNDERSOOL LINGA	16 158 37 310 38	12 0 1 334 3 7 69 5 0 632 13 6 59 9 7	8 17 3 100 14 3 9 3 2 86 3 II 11 13 10	19187 7 II 23313 1 T 11637 15 1 20357 6 II 43084 16 5	19208 5 3 23747 18 11 11716 4 1 21076 4 4 43155 19 10	6321 6783 3269 5653 22222	299 877 570 975 258	89 53 67 25	1 7	τ	1	4 26 7 20 4	•		
80 I NKA TUTYE COWA NG I E DA NYO MURRAYY I LLE	17 84 129 35 479	35 11 4 201 5 8 217 17 6 56 11 11 1064 18 11	10 14 6 22 17 10 42 12 11 3 19 5 256 14 3	2510 4 1 30882 15 4 25715 19 4 5500 18 II 31617 3 5	2556 9 8 31106 18 10 25976 9 9 5561 10 3 32938 16 7	551 8821 8267 1425 8467	180 232 888 296 1974	26 30 46 21 69		3		8 8 37		1	
CAR I NA PAN I TYA	5 4	11 4 7 14 10 0		22459 1 D 36426 14 0	22470 6 5 36441 4 0	6857 9299	522 1196	10		1		28 28	T		

		•	OUTWARD TR	AFFIC			DDS NAGE				LIVE	STOCK			
SECTION OF LINE	PASI	SENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK	_	OUT-				N	UMBER	OF TRUC	KS		
AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	REVENUE	TONS	INWARD TONS		ουτν	WARD			INV	YARD	
	Journeys			ì				Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
IRCH IP	2414 52	3561 18 7 62 0 2	479 9 11	33691 8 0 24185 2 8	37732 16 6 24247 2 D	10583* 9044	3082 298	272 72	20 2	1		146 11	1		
RYO	52 183 205	199 14 Ø 115 12 7		20962 11 11 28967 13 1	21182 18 B· 29091 19 0	7256 10306	530 647	66 35	7			21 8			
TOHUPGA HOMELANG	1777	· 2881 11 9	276 3 9	35444 7 5	38601 19 H	11712	2371	109	6	1		54	1		
ABCELLES	773 26	1608 5 6 46 10 1	139 18 8	28534 1 6 13722 13 8	30 282 5 B 13 769 9 9	9926 4934	970 296	36 37				66			
AMA DRPEY'S BIOING	149	240 10 9	21 19 7	296 13 7 13047 18 4	296 13 7 13310 8 8	4591	32 369						_	_ !	
irriff Keo	552	1047 1 3	133 17 8	20933 19 1	22114 18 0	6673	623	38		'	1	27	9	3	
MPY	241	375 10 3	50 2 0	19195 6 1 102 12 4	19620 18 4 102 12 4	6294 32	779 20 89	38			1	15			
PSUM BIGING ONZEWING	11	8 11 0		53020 5 2	53028 17 0	16928 66	89 289								
INGA IYEN	4290	7745 3 7	761 2 9	227 15 0 34404 1 0	227 15 0 42910 7 4	9739	5767	222	4	1		101		3	
AMAL	9	4 9 4		12359 18 5	12364 7 9 160 17 8	4395 26	201 83	2				12			
LINITA ATTAH	203	1 3 8 391 14 fl	97 5 11	12359 18 5 159 14 0 2778 16 2	3267 17 0	738 39848	25 639	8	1			5			
WINGI CONDONAR	32	41 14 11	1 14 5	134994 16 0 	135038 5 4	3,040	š	-							
RWARP	161	413 0 D	102 7 5	8166 4 9	868 1 13 0 88 7 6	2057	330 15	23	2						
TPOOL COCLIFFS	5256	14737 6 7 1694 11 6	3540 78	88 7 6 61669 15 2	79947 9 5	16180 17180	40792	*		1					
YMPLE LOURA	657 23337	1694 11 6 64895 15 D		65799 4 8 74987 3 9	68560 17 4 152983 19 8	16620	7350 62745	22	4	7	5	194	165	17	2
RBE I N			658 6 4	70159 6 5	70817 12 9	17541	8226 3283	836		١, ١		1 1			
LTA				30205 12 4	30205 12 4	3335	3203	330		'					
SECTION NO 7															
DELATOE LEAD	37	2 12 9 2 16 D	4 13 4 36 16 6	90	7 6 1 40 2 4	_	116 12								
MEBURH	108 1689	16 0 1	1 _	6862 13 8	40 2 4 45 7 8 7264 4 1	2486	2281	65	8	3		27			
FOCA TOPPING PLACE NO 41	52	322 2 1 7 14 2			7 14 2										
TOPPING PLACE NO 76	52 255	2 0 9 45 4 3 95 12 1			2 0 9 45 4 3 448 12 9		300								
TOPPING PLACE NO 42	421 104	95 12 1 16 15 1	40 9 4	312 11 4	16 15 1	63	380								
TOPPING PLACE NO 43 TOPPING PLACE NO 44	107	1 10			1 10					اء		.			
LMH UR'ST	443	160 15 2 10 ft	28 14 10	843 8 4	1032 18 4 10 1	119	698	19	1	2		3			
TOPPING PLACE NO 45 VERBLEY	8	3 10 8 16 3 5	7 9	16 12 3 499 17 fl 298 14 5	20 2 fl 516 14 1	287	18 1 580 200								
EN NEVIS Unneworthy	99	2 9 3	1 ' '	298 14 5	301 3 8	84	200						ļ		

				OUTWARD TR	AFFIC		GO! TON	DDS NAGE				LIYE	STOCK			
	SECTION OF LINE	PAS	BENGERS	PARCELS, ETC.	GOODS AND LIVESTOCK		OUT.				N	UMBER	OF TRUC	KS		`
	AND STATIONS	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD TONS	INWARD TONS		oun	WARD			INY	VARD	
•		Journeys							Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs
	SECTION NO 4 <u>DAYLESFORD LINE</u> TYLDEN FERN HILL TRENTHAM LYONVILLE BULLARTO	301 685 4535 1510 912	98 16 9 263 15 9 2070 19 6 354 2 7 212 9 5	2 18 7 7 15 II 164 15 II 6 0 2 6 8 9	757 10 3 1197 14 6 4741 2 1 1236 19 6 1682 12 9	859 5 7 1469 6 2 6976 17 6 1597 2 3 1901 10 11	799 643 2085 484 731	111 414 1681 129 119			1		39 37 9		3	
	MUSK Daylesford Newlyn Kingston Allendale	827 12987	143 9 9 7524 3 8	3 15 3 55 ⁸ 11 5 18 4 4 2 9 1 19 3	1474 17 4 4374 6 1 22147 16 0 12415 4 3 8381 12 3	1622 2 4 12457 1 2 22148 15 2 12419 7 0 8383 11 6	615 1491 8554 5126 3620	89 2993 709 390 1129	9 2 3	5 1 3	7		27 5 1 1	1 2	1	
	SECTION NO 5 SHELBOURNE LINE MALDON SHELBOURNE .			23 8 5	70 13 6 3722 12 10 12319 9 1	70 13 6 3746 1 3 12319 9 1	6 1986 5431	237 2923 965	5				1			
	BECTION NO 6 CASTLEMAINE - YELTA LINE CAMPBELL QUILDFORD STRANGMAY NEWSTEAD JOYCE'B CREEK	119 214 114 877 6	54 2 2 94 16 7 42 0 8 474 2 9 4 11 9	7 13 9 109 19 11	94 18 4 172 13 4 3012 17 3 225 4 9	149 0 6 275 3 8 42 0 8 3596 19 11 229 16 6	45 55 602 142	75 285 24 1115	33	12		1	1 42	18		
	MOGLORT CAR 18BROOK MARYBOROUGH BET BET DUNOLLY	115 905 21327 150 4505	44 1 10 397 6 8 14521 2 3 80 15 1 1970 10 8	6 5 8 109 14 II 1250 17 2 4 12 3 138 14 7	10684 1 9 14306 17 4 41151 1 5 1232 17 7 4842 8 8	10734 9 3 14813 18 II 56923 0 IO 1318 4 II 6951 13 II	5122 4035 16164 431 2072	571 1379 14686 585 1208	17 105 1	4 2	1 14. 6		50 5 7 8 8	21 5 1	- 3 9	
·	DUNOLLY WHEAT SIDING GOLDBBOROUGH BEALISA MAFFESCIONI'S SIDING EMU	444 1652 309	137 2 3 803 14 1 135 10 6	1 18 9 44 1 7 8 11 5	198702 19 3 3166 17 2 8842 9 9 43 10 5 5093 14 5	198702 19 3 3305 18 2 9690 5 5 43 10 5 5237 16 4	182387 1802 4517 46 2450	103841 186 1058 44 395	1 14	3	1		10	2	1	
	CARAPOCEE ST. ARNAUD SUTHERLAND SWANMATER COPE COPE	56 5684 113 31 138	59 4 9 6741 1 6 55 18 5 27 4 6 155 17 3	2 15 9 890 7 3 2 2 3 1 11 19 3 8	719 13 6 87468 11 6 16265 0 2 13840 1 4 22291 14 7	781 14 0 95100 0 3 16323 0 0 13867 7 9 22466 15 6	294 37432 6974 5971 9224	239 23283 291 126 885	217 35 15 29	29	14 1 2	,	69 15	12	4 2 3	
	DONALD LITCHFIELD MARREY WATCHEM MORTON PLAIMS	5269 442 21 1220 32	5337 4 II 170 4 II 21 4 8 1143 2 7 5 19 1	19 2 9	51320 5 7 31101 9 0 14271 4 1 28296 11 6 15395 12 4	57214 6 8 31290 17 6 14292 8 9 29501 0 3 15401 11 5	15362 12133 5904 10231 5609	6366 408 224 1032 173	447 58 239 53	152 33	9	28	108 55 15 57 35	39	2	

	SECTION OF LINE AND STATIONS	OUTWARD TRAFFIC						GOODS TONNAGE		LIVE STOCK							
		PASSENGERS		PARCELS, ETC. GOODS AND			ουτ.		NUMBER OF TRUCKS								
		Number of Passenger Journeys	Revenue	Revenue	Revenue	TOTAL REVENUE	WARD	INWARD TONS	OUTWARD			INWARD					
									Sheep	Cattle	Horses	Pigs	Sheep	Cattle	Horses	Pigs	
	MACEGON WOODEND CARLSRUHE KYNETON REDESDALE JUNCTION	21074 21730 1177 18365 45	3041 7 4 6019 15 4 426 12 ii 7104 5 ii 22 5 0	160 0 0 306 1 9 9 1 0 539 4 4	418 7 0 1415 16 9 225 9 3 14905 11 5 16 8 0	3927 14 4 7741 13 10 661 3 2 22549 1 8 38 13 10	117 565 13 4392 12	11513	21	2 4 30	ΰ	2	75 17 673	29 10 72	9 5		
	MALMSBURY TARADALE ELPHINSTONE CHEWTON CASTLEMAINE	2173 1314 1345 1747 42269	787 19 8 316 16 7 482 2 6 340 4 5 19715 10 0	40 11 4 16 6 2 57 19 0 26 4 1 1872 2 8	1274 13 6 118 15 5 1449 9 9 34 13 11 11916 6 0	2103 4 6 451 15 2 1939 11 3 901 7 5 33503 18 8	110 42 270 9 2775	535 30 821 194 14177	SG 16 3	18 30			90 27 11	15 8 19	1 2	124	
	HARCOURT RAVENSWOOD KANGAROO FLAT GOLDEN SQUARE BENDIGO	3563 336 2201 2940 112578	1059 4 11 114 15 11 1045 0 10 1667 17 6 71682 16 7	149 10 5 29 4 3 121 18 6 426 3 5 14042 0 3	10528 11 1 1113 13 0 568 10 8 653 8 2 147055 9 3	11737 6 5 1257 14 0 1735 10 0 2747 9 1 232780 6 1	3797 293 200 332 32462	1004 226 463 13110 77725	12 3465	384	2 2 107	97	7 1451	1 1 2 401	7 76	46 574	
	WHITE HILLS SIDING EPSOM HUNTLY CAUSHOT WELLSFORD	62 2 79 1	4 18 3 10 7 12 13 4 3 0		2380 14 4 534 0 3 13 4 0 1 3 II	2380 14 4 538 18 6 13 14 7 13 17 3	792 129 3	270 2002 14 267		A 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4			5				
	GOOR NO NG A VO MMORZ EL MORE ROCHES TER S TRA TH'ALLA N	472 22 1761 2807 133	159 19 1 11 4 1 622 8 9 1392 14 10 48 12 2	21 15 0 3 4 196 9 3 544 12 9 7 10 7	9765 13 2 19 0 4 25097 9 7 39456 12 II 609 10 5	9947 7 3 30 15 9 25916 7 7 41394 0 6 665 13 2	4131 6 11150 11941 165	ි65 139 2404 6341 229	31 19 221 14	33	4 6 13 1	132	20 10 36 78 34	2 3 15 7	1 6		
	ECHUCA ECHUCA WHARF MOAMA : BARNEB MOTRA	15675 735 33 12	12221 1 6 429 16 3 14 16 10 8 12 9	1628 13 2 77 13 10 16 7 2 6	\$6117 16 1 180 15 7 1236 1 6 3852 5 7 1521 16 9	99967 10 9 130 15 7 1743 11 7 3867 19 0 1530 12 0	28373 85 176 1068 43	53351 624 78 19	650 45 95 88	366 6 11 11	36 10 1	725	356 49 61 19	105 23 7 4	9 3	1	
	MATHOURA GULPA Hill Plain Biding Gouth Down Deniliquin	2826 148 9 2 5964	1398 7 10 129 9 7 13 10 10 3 13 9 7753 12 7	225 17 4 864 8 7	9550 13 7 1799 11 2 99795 4 2	11 152 18 9 1929 0 9 13 10 0 139 2 II 108413 5 4	3968 220 13979	1631 66 45 15198	81 45 1997	11 17 · 506	2 1 43		26 31 1* 189	187	25		
	SECTION NO 3 LANCEFIELD LINE BOLINDA MONEGEETTA NORTH MONEGEETTA ROMSEY LANCEFIELD	409 2391 1378 9645 7366	40-14-4 268-4-3 131-12-1 1328-12-1 1392-5-8	2 II 5 17 4 64 17 3 41 6 9	43 4 3 35 1 6 1 1 6 1290 3 3 862 12 7	84 1 6 309 3 1 132 19 :0 2683 12 7 2296 5 0	13 11 666 378	73 173 909 727	l		20		8 10 34	1	1		

TRAFFIC AT STATIONS.

		•		ODS INAGE	LIVE STOCK										
SECTION OF LINE AND STATIONS	PASSENGERS		PARCLES, ETC.	GOODS AND LIVESTOCK				NUMBER OF TRUCKS							
	Number of Passenger	Revenue	Revenue	Revenue	TOTAL REVENUE	OUT- WARD TONS	INWARD TONS	OUTWARD				INWARD			
	Journeys							Sheep	Cattle	Horses	Pigs	Shoop	Cattle	Horses	Pigs
SECTION NO 1. SELBOURNE SPENCER BTREET, COUNTRY SUBURBAN FOURIST BUREAUX, COUNTRY SUBURBAN FLINDERS STREET, COUNTRY SUBURBAN FRINCES BRIOGE, COUNTRY SUBURBAN SUBURBAN	1213191 1335276 32565 3933 583380 10227591 48330 1746269	976646 10 3 07879 3 3 496964 6 0 2817 16 9 219594 6 0 529571 13 7 9947 2 7 83741 1 6	487624 3 3 141134 17 9 339 19 9	1352255 15 9	5816526 9 3 67879 3 3 496964 6 9 2817 16 9 360729 3 9 529571 13 9 529571 13 1 10287 2 4 83741 1 6	929987	1091102	5	77	63	56	68	363	344	2307
TOTAL COUNTRY SUBURBAN	2170586 13318069	17/3152 4 Ø 684009 15 1	•29099 0 9 ·	352255 15 9	6684507 1 4 084609 15 1	929987	1091102	5	77	63	56	63	363	344	2307
SECTION NO 2. IZLBOURNE - DENILIQUIN WATH MELBOURNE RDEN STREET IDDLE FOOTSCRAY WEST FOOTSCRAY OTTEMAM MITE CITY	744926 254252 630473 492299	2060 1 19 6 7807 3 7 19869 8 10 14612 11 10 3 10 1	4555 17 1 85 18 4 1935 4 3 364 13 3	52730 17 10 34737 19 2	25157 16 7 52230 17 7 7893 1 11 56542 12 3 14977 5 1	32124 22245	11999 1 84697 2								
IA I DSTONE IUNISTONE AFSTONE UNSHINE	1505029	55609 7 3	6129 8 8	18 17 6 17899 0 11 8132 12 9 95691 16 0	18. 17 6 17899 0 H 8132 12 9 157430 11 H	8 4311 1105 16998	23762 34 32913					•			
LBION LBION STONE SIDING Arling and Bons Siding Tlabanb Yoemham	548423 1526382 - 11431	18617 8 9 51582 4 9 489 5 0	162 19 2 450 9 0 9 17 6	944 17 11 29248 18 6 1029 9 6	18780 7 II 944 17 II 29248 18 6 52032 13 9 1528 12 10	747 32724 527	39989 215 1377	44				200	13		
IGGER ¹ 8 REST UNBURY LARKEFIELD IDDELL ISSORNE	1330 <i>9</i> 49024 6743 9727 4891	767 5 8 4661 10 6 958 13 3 1106 6 11 1347 17 11	34 12 4 227 2 8 29 19 5 59 19 4 226 10 7	927 18 0 1061 8 0 1779 10 4 692 4 4 2882 9 9	1729 16 0 5950 1 2 2768 3 0 1858 10 7 4456 18 3	788 603 382 150 609	117 1977 351 165 953	23 20 102 13 6	24 6 20 15	2 4 1 2 2		89 80 203 45 37	1 17 13 13 13	2 1 1 1	1