Public Sector

Asset Investment Program

1998‑99

[image: image1.png]

Presented by

The Honourable Alan Stockdale, M.P.

Treasurer of the State of Victoria

for the information of Honourable Members
Budget Information Paper No.1

Public Sector Asset Investment Program 1998‑99

(1998‑99 Budget Information Paper No.1)

Published by

The Department of Treasury and Finance

© State of Victoria 1998

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

Address all inquiries to:

The Secretary

The Department of Treasury and Finance

Level 4, 1 Treasury Place

Melbourne XE "Melbourne" Vic 3002

Australia

ISSN 1441‑3787

Published September 1998 by authority

Printed by

McPherson’s Publishing Group

Table of Contents

1Introduction

Coverage
1
Classification of projects
2
Status of project estimates
2
Location
2
Chapter One: Victorian Public Sector Asset Investment Planning
3
Budget Sector ‑ Departmental investment program
3
Non‑Budget Sector – investment program
8
Chapter Two: Public Sector Asset investment program 1998‑99
‑ Summary
11
Funding of Budget Sector GFAI
12
Composition of GFAI by Department in 1998‑99
12
Departmental investment program
13
Private Investment in Infrastructure
16
Non‑Budget Sector Projects
17
Chapter Three: Budget Sector Asset Investment Program 1998‑99
21
Parliament
21
Education
22
Human Services
34
Infrastructure
40
Justice
55
Natural Resources and Environment
57
Premier and Cabinet
59
State Development
61
Treasury and Finance
62
Table of Contents - continued

Chapter Four: Non-Budget Sector Asset Investment Program 1998‑99
65
Country Fire Authority
65
Gippsland and Southern Rural Water Authority
68
Goulburn-Murray Rural Water Authority
69
Metropolitan Fire and Emergency Services Board
77
Non-Metropolitan Urban Water Authorities
79
Office of Housing
99
Parks Victoria
102
Public Transport Corporations
103
Sunraysia Rural Water Authority
105
Wimmera-Mallee Water Authority
106
Appendix A: Contact Addresses and Telephone Numbers
107
Budget Sector
107
Non‑Budget Sector
108
Appendix B: Location Index
111

Introduction

The 1998‑99 Public Sector Asset Investment Program ‑ Budget Information Paper No. 1 (BIP1) provides details of the major asset investments to be undertaken in 1998‑99 by the Government and its agencies. It supplements the departmental asset investment summary information contained in the 1998‑99 Budget Paper No. 3 ‑ Budget Estimates. Further details of specific projects can be obtained from the relevant department or agency listed in Appendix A.

This document was previously known as Public Sector Capital Works. Consistent with the accrual‑output basis of the 1998‑99 Budget, the focus of this document has moved from capital works projects to include all fixed asset investments in the Public Sector.

Coverage

BIP1 lists major public sector investment projects by department or agency. Minor projects, for which the total estimated cost (TEC) is less than $100 000, and projects funded from ongoing annual grants or allocations are not included. The exclusion of these minor projects means that departmental asset investment totals in BIP1 may not reconcile to the aggregate Gross Fixed Asset Investment (GFAI) figures reported in the 1998‑99 Budget Papers.

Further, the 1998‑99 estimated expenditure for projects included in BIP1 has in some cases been revised since inclusion in the 1998‑99 Budget. These revisions to the 1998‑99 cashflows and remaining expenditure totals have been caused by the impact of the actual expenditure up to 30 June 1998, which was not known at the time of the April Budget.

Project listings are also provided for non‑budget sector agencies however, only aggregate asset investment totals are included for corporatised Government Business Enterprises (GBEs). This is due to the competitive commercial status of these organisations.

Information on specific infrastructure projects being undertaken by the private sector on behalf of, or under licence to, the Government is provided in Chapter 2.

The division of agencies and projects into budget, non‑budget, and private sector is consistent with the classifications adopted for the 1998‑99 Budget Papers.

Classification of projects

Projects listed for each department or agency are categorised as Existing Projects or New Projects for Commencement in 1998‑99. Within these categories, details of project description and location, total estimated cost, expenditure to 30 June 1998, estimated expenditure in 1998‑99, and estimated expenditure remaining to complete projects are included where applicable.

Status of project estimates

The published project details reflect the current intentions and priorities of agencies, including changes to project details approved since the publication of the 1998‑99 Budget Papers. However, altered circumstances may require agencies to reschedule expenditure on approved projects during the course of the year.

Location

Each agency’s projects are generally listed alphabetically by project location. Projects with more than one location have multiple entries. In the case of Commonwealth and Better Roads Victoria funded projects, where many projects extend over several locations, they are listed alphabetically by project description. To assist with geographic information requirements, a full index of projects by location is provided in Appendix B.

Chapter One: Victorian Public Sector Asset Investment Planning

A major component of the Victorian Government’s long term economic strategy is ensuring that investment in the State’s infrastructure is sufficient to promote and support economic growth. To achieve this, annual budget sector infrastructure investment is maintained at around 1¼ per cent of Gross State Product.

Investment in Victoria’s social and economic infrastructure is vital to the efficient delivery of public services as well as reducing costs to the private sector. This infrastructure, which includes roads, bridges, schools, and hospitals may be delivered directly by Government or by the private sector. Effective investment planning requires rigorous analysis of benefits and costs to ensure that projects represent value for money and do not impose onerous financial obligations on the community.

Accordingly, investment planning and asset management in the Victorian public sector is guided by the following principles:

· asset investment is linked to service delivery priorities;

· asset planning is based on corporate and business plans;

· asset planning and management takes account of full ‘life‑cycle’ costs, benefits and investment risks; and

· issues of ownership, control, accountability and reporting requirements are established, and clearly defined.

Budget Sector ‑ Departmental investment program

Each department’s asset investment program for the financial year includes minor projects and new and existing major projects. The 1998‑99 investment program may be funded from accumulated financial assets (equivalent to the accumulated allowance for depreciation), receipts credited appropriations,

including proceeds from approved assets sales, annual appropriations for additions to the department’s net asset base and special appropriations.

Commonwealth grants and dedicated funding sources (such as the Better Roads Victoria Trust Fund and the Community Support Fund) are included within annual, annotated, or special appropriations.

Departmental asset management

Departments are accountable for an extensive range of public assets. Some assets, such as national parks, heritage buildings, and art collections, are managed and maintained because of their enduring scientific, artistic or cultural importance. These assets are usually classified as administered assets.

Other assets may possess considerable scientific, artistic or cultural value, but are primarily applied by departments to enable them to deliver public services. Ministers and departments are publicly accountable for the performance of their assets in delivering these services. Improving the efficiency and effectiveness of service delivery requires departments to be constantly reviewing their asset base to ensure that they are being best used to provide high quality services at least cost.

Through this continual process of internal review of assets and their management, departments determine their priorities for investment in new assets and disposal of underutilised assets. Under accrual output‑based budgeting and management, departments review financial information relating to depreciation and the cost of capital to manage their asset stock. At the same time departments evaluate alternative methods of service delivery, such as outsourcing.
Ongoing asset investment

In each financial year, the ongoing asset investment program comprises existing major projects, approved as new projects by the Government in previous years, and a number of annual allocations for continuing minor projects.

Projects managed to a Total Estimated Cost (TEC)

Projects managed to a TEC are discrete projects costing $100 000 or more for which the Government has approved a specific TEC for inclusion in the departmental investment program. TEC increases must be submitted to the Treasurer for approval.

Expenditure on such projects is monitored to ensure that financial year allocations, project timelines and costs are met. Projects are reviewed at the end of each financial year to ensure that expenditure is in line with the approved TEC and to verify forward estimates for projects. Forward estimates of project expenditure may vary over time as project timing can be affected by factors such as weather conditions, contractual variations, or changes to project specifications but must be within the agreed TEC.

Increases in individual project cash flows are allowed if offsetting reductions can be found in other projects within the department’s investment program. Any increase in the total investment expenditure for a department requires specific approval of additional funding sources.

Investments not managed to a Total Estimated Cost (TEC)

Investments not managed to a TEC include annual allocations for minor projects and annual grants to the non‑budget sector, local government, and private sector bodies. Departments allocate these funds on a discretionary basis to ensure their assets are capable of meeting their service delivery responsibilities.

New asset investment

The Investment Evaluation Policy and Guidelines (1996) sets out the Government’s policy position on the evaluation of investment proposals for infrastructure and asset‑base service delivery. It provides a tool for departments and public bodies to use when making internal decisions between options on how best to utilise scarce capital resources. These investment guidelines have the objective of linking corporate planning with Gross Fixed Asset Investment (GFAI) planning and to identify and analyse any significant impacts that a proposed investment will have on the State economy and the State Budget. The guidelines provide a framework for assessing the merits of an investment proposal and communicating clearly to government the information necessary to make sound investment decisions.

Assessment of proposals

In advising government, the Department of Treasury and Finance (DTF) assesses and ranks the projects against whole of government criteria. The criteria used to establish this ranking include whether the project:

· improves output provision performance in quantity, quality, timeliness or cost terms;

· reduces risk to the public or employees;

· will be substantially funded from external sources, such as Commonwealth grants; and

· implements or advances specific government policies.

Private provision of services and infrastructure

The Victorian Government is committed to increasing and sustaining private sector participation in the provision of public infrastructure facilities and service delivery where it can be demonstrated that this will provide value for money. This approach is consistent with the aim of increasing resource allocation efficiency by strengthening the partnership between the private and public sectors.

Infrastructure and service delivery proposals are routinely assessed for potential private sector involvement, and those identified as suitable are progressed in line with established procedures for registration and evaluation, under the Infrastructure Investment Policy for Victoria (1994).

There is no commitment to any particular form of private sector participation. However, there is an overriding requirement to ensure that a project is structured to achieve ongoing benefit to both the private and public sectors. Preference is given to proposals under which the private sector accepts financial, operational and other risks.

Commonwealth programs

The Commonwealth Government provides capital funds to the States on terms and conditions aimed at achieving particular Commonwealth objectives. An example is the provision of funding for construction of TAFE facilities.

In accepting these grants the Victorian Government seeks to ensure that:

· all projects are subject to the same evaluation criteria as State‑funded projects;

· State contributions are linked to output provision rather than inputs matching, and take account of whether they can be accommodated within the State’s fiscal plans; and

· project planning and implementation compliment and reinforce State investment projects wherever practicable.

Public housing
Under the current Commonwealth‑State Housing Agreement, the State receives annual allocations from the Commonwealth which, together with the State’s matching contributions, are transferred as capital grants to the Office of Housing. The Office, which is classified as a GBE, uses these funds and its internally‑generated resources to acquire additional rental units, improve existing public and community‑based rental housing and make grants to housing‑related organisations. Annual allocations to these programs are determined by the Minister for Housing, with the approval of the Treasurer.

Projects outside annual budget processes

Projects do not always arise within the normal planning timetable. Occasionally, changes in circumstances during the course of the year give rise to new government policies or priorities. New asset investment projects arising in these circumstances must still be accommodated within the Government’s available financial resources, which requires that there be orderly processes for assessment and decision making not just when the annual budget is being formulated but also during the course of the year.

Dedicated funds

Funding for certain categories of projects is provided from specific ‘dedicated’ sources, either under legislation or as a consequence of government policy. Planning for these projects is subject to normal evaluation procedures, but annual expenditure on them is dependent on the availability of funding from these dedicated sources.

The Better Roads Victoria (BRV) program, until 1997, provided funding from a 3 cents per litre fuel franchise fee to enable upgrading of Victorian roads, with a long‑term average of one‑third of available funds spent on rural roads, and two‑thirds on roads in metropolitan Melbourne XE "Melbourne" . As a consequence of the 1997 High Court decision, all petroleum franchise fees previously levied by the States have now been replaced by Commonwealth excises. Funds equivalent to the former franchise fees are collected by the Commonwealth and distributed as grants to the States. Annual allocations are determined by agreement between the Treasurer, the Premier and the Minister for Roads and Ports as part of the annual budget process. The specific road projects which form the BRV program are identified in BIP1.

The Community Support Fund (CSF), established under the Gaming Machine Control Act 1991, provides a source of dedicated funds that may be applied to either output provision or asset investment, in the areas of sport and recreation, community services, arts and tourism. Proposals for CSF financed projects follow the normal capital projects planning and appraisal process before being submitted to a Committee of Ministers for approval.

Under arrangements established in 1993‑94, proceeds from sales of surplus school assets, mainly arising from school re‑organisations and closures, have been made available for re‑investment in school education assets. These projects include the improvement and refurbishment of existing school facilities and the enhancement of school education services with new technology.

In addition, State revenue from the issue of the licence for the Melbourne XE "Melbourne" Casino and a percentage of taxation on gross gambling revenue from the casino is allocated to fund specific major civic projects, such as the new Museum, through the Agenda 21 program.

Office of Major Projects

The Office of Major Projects manages the Government’s interests in strategic building construction and property development projects nominated as major projects and assigned to the Office by the Governor in Council under the Project Development and Construction Management Act 1994. The Act provides the Office with the authority to enter into contracts and use other development powers necessary to deliver the projects.

The Office draws on capital funds appropriated to sponsor departments for the projects and the completed facilities are handed over to the client agency responsible for use and occupancy of the asset.

Non‑Budget Sector – investment program

Under the non‑budget sector performance monitoring regime, the forward capital program of each Government Business Enterprise (GBE) is considered in the context of its three‑year Corporate Plan. The Corporate Plan sets out the strategic directions for the relevant GBE over the planning period and includes targeted key performance indicators. The aggregate asset investment program for the non‑budget sector consists mainly of the investment proposals of the GBEs which comprise most of this sector.

Each GBE’s asset investment program is determined by its business requirements and the availability of internal and external financing, after allowing for the proceeds of the disposal of surplus assets and the payment of tax‑equivalent payments and dividends to the State Government.

External financing may include contributions from the private sector, such as developer contributions in the water sector, and, in some circumstances, by Commonwealth Government specific purpose payments. Other financing may include the taking up of private equity interests. GBEs have increasingly relied on internal funding for asset investment in recent years, in order to better manage their own balance sheet and reduce the overall public sector debt.

The non‑budget sector capital program also covers the capital investment plans of the metropolitan and country fire services and Parks Victoria. For the major GBEs which have been corporatised, including the metropolitan retail water and gas businesses, investment programs are expected to be driven by commercial considerations and their capital proposals are developed through the corporate planning process.

Chapter Two: Public Sector Asset investment program 1998‑99 ‑ Summary

Table 2.1 provides a summary of Victorian Budget Sector Investment Funding and includes a breakdown of Gross Fixed Asset Investment (GFAI) for the 1997‑98 and 1998‑99 Budgets. No provision has been made for the funding of investment from sales of government businesses.

GFAI, is estimated to be $1 528.3 million in 1998‑99. This category forms the core of the Government’s infrastructure investment target which seeks to maintain Budget sector infrastructure spending at around 1¼ per cent of gross state product (GSP). The infrastructure investment target also incorporates capital grants and advances to the public transport corporations, the Office of Housing and privately financed infrastructure projects, which provide services to the Government and the general community.

Table 2.1: Victorian Budget Sector Investment Funding

($ million)
	
	
	1997-98
	1998-99

	
	
	Budget
	Budget

	Financial Assets (attributable to depreciation expense)
	 738.4
	 770.2

	Appropriation for increases in net asset base
	 597.8
	 634.7

	Fixed Asset Sales
	..
	..

	Non Public Account and other (including retained earnings)
	 193.3
	 123.4

	Total Gross Fixed Asset Investment
	1 529.5
	1 528.3

	Plus capital grants and advances
	
	

	
	Public transport corporations (a)(b)
	 212.0
	 143.1

	
	VicTrack (c)
	..
	 18.4

	
	Office of Housing
	 250.0
	 240.6

	
	Other
	 60.7
	 100.1

	Total Capital Grants and Advances
	 522.7
	 502.2

	Less Capital Receipts
	 260.6
	 82.0

	Total Asset Investment Funding
	1 791.6
	1 948.5

Source: Department of Treasury and Finance

(a)
On 1 July 1998, Yarra Trams, Swanston Trams, Bayside Trains, Hillside Trains and V/Line Passenger were established as separate corporations under the Rail Corporations (Amendment) Act 1997. The functional responsibilities of these entities were formerly undertaken by the Public Transport Corporation (PTC). Projects relating to these entities are listed in this document under the heading of the public transport corporations.

(b)
Includes allowance attributable to the depreciation expense for public transport corporations.

(c)
VicTrack was corporatised from 1 July 1998. Prior to the 1998-99 Budget grants to VicTrack were previously included in the PTC’s estimates.

Funding of Budget Sector GFAI

Primary sources of State government funding for asset investment in 1998‑99 are departmental financial assets equivalent to accumulated depreciation, and appropriations for increases in the net asset base. These sources, together with the $123.4 millio funding from non‑public account sources, are estimated to total $1 528.3 million, ensuring that the Government is able to fully fund its asset investment program without borrowing. Chart 2.1 shows the sources of funding for 1998‑99 budget sector investment in infrastructure and other assets.

Chart 2.1: Contributions to Funding GFAI

[image: image2.wmf]Appropriation for

increases in net asset

base

42%

Non Public Account

and other

8%

Depreciation expense

50%

Composition of GFAI by Department in 1998‑99

GFAI in 1998‑99, as illustrated in Chart 2.2, covers expenditure on direct additions to public infrastructure in the form of new projects as well as those investment projects already in progress. Details of these projects by department are set out in Chapter 3.

Chart 2.2: Composition of GFAI by Department 1998‑99

[image: image3.wmf]Justice

5%

Premier and

Cabinet

12%

Human Services

21%

Education

22%

Natural Resources

and Environment

5%

Infrastructure

30%

DTF, Parliament and

State Development

5%

Departmental investment program

Table 2.2 summarises, by department, expenditure on both existing projects and new projects for 1998‑99. It includes those projects which are funded by way of State funds (both dedicated and non‑dedicated) and Commonwealth funds.

Further information on Commonwealth supported projects is provided in Table 2.3. This category includes projects undertaken by the Office of Housing which are largely supported by Commonwealth and State funds provided through the appropriation to the Department of Human Services. These estimates reflect the existing agreements only which may be subject to changes in the future. The Commonwealth also supports projects undertaken for TAFEs, roads and for projects nominated under the Natural Heritage Trust.

Table 2.2: Departmental asset investment program 1998‑99 ‑ Summary (a)
($ million)
	Department
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Parliament
	
	
	
	

	Existing Projects
	 1.6
	 0.8
	 0.6
	 0.2

	New Projects
	 3.7
	
	 3.7
	..

	Education
	
	
	
	

	Existing Projects
	 212.0
	 86.6
	 115.6
	 9.9

	New Projects
	 125.2
	
	 68.3
	 56.9

	Human Services
	
	
	
	

	Existing Projects
	 608.7
	 307.2
	 190.7
	 110.8

	New Projects
	 167.9
	
	 64.0
	 103.9

	Infrastructure (b)
	
	
	
	

	Existing Projects
	 761.0
	 363.7
	 170.8
	 226.5

	New Projects
	 210.7
	
	 97.5
	 113.2

	Justice
	
	
	
	

	Existing Projects
	 88.2
	 28.8
	 47.9
	 11.5

	New Projects
	 47.1
	
	 18.9
	 28.2

	Natural Resources and Environment
	
	
	
	

	Existing Projects
	 96.3
	 43.5
	 34.6
	 18.2

	New Projects
	 81.1
	
	 55.1
	 26.0

	Premier and Cabinet
	
	
	
	

	Existing Projects
	 538.9
	 242.9
	 163.4
	 132.5

	New Projects
	 89.9
	
	 14.2
	 75.7

	State Development
	
	
	
	

	Existing Projects
	 10.5
	 5.6
	 4.9
	..

	New Projects
	 5.7
	
	 5.7
	..

	Treasury and Finance
	
	
	
	

	Existing Projects
	 279.0
	 227.9
	 50.4
	 0.6

	New Projects
	 39.6
	
	 22.2
	 17.4

	Total Existing Projects
	2 596.2
	1 307.1
	 779.0
	 510.1

	Total New Projects
	 770.8
	
	 349.4
	 421.4

Source: Department of Treasury and Finance.

Notes:

(a) Summary of expenditure for projects listed in Chapter 3.

(b) Projects for the public transport corporations are listed in Chapter 4.

Table 2.3: Commonwealth Supported Projects ‑ 1998‑99(a)
($ million)
	
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Housing Projects
	
	
	
	

	Existing Projects
	 152.5
	 80.4
	 69.8
	 2.4

	New Projects
	 339.3
	
	 299.7
	 39.6

	Road Projects (b)
	
	
	
	

	Existing Projects
	 263.3
	 92.2
	 56.5
	 114.6

	New Projects
	 15.0
	
	 4.6
	 10.4

	TAFE Institutes (c)
	
	
	
	

	Existing Projects
	 36.2
	 4.5
	 24.2
	 7.5

	New Projects
	 15.4
	
	 6.7
	 8.7

	Natural Heritage Trust Projects
	
	
	
	

	Existing Projects
	 2.3
	 0.7
	 1.5
	..

	New Projects
	..
	
	..
	..

	Total Existing Projects
	 454.2
	 177.8
	 151.9
	 124.5

	Total New Projects
	 369.6
	
	 310.9
	 58.7

Source: Department of Treasury and Finance.

Notes:

(a)
Includes Commonwealth and Commonwealth‑State funded projects listed in Chapters 3 & 4.

(b)
Includes Commonwealth funded National Highways and Federal Roads of National Significance projects.

(c)
As Commonwealth funding is provided on a calendar year basis, new projects have not yet been announced for 1999.

Table 2.4 summarises 1998‑99 expenditures which are committed against ‘dedicated’ funds on projects listed in Chapter 3. These comprise:

· metropolitan and rural Better Roads Victoria projects (formerly funded by a percentage of the petroleum franchise fee);

· projects in school education funded by monies raised from the sale of surplus school assets;

· the Agenda 21 program of major civic projects supported by a component of revenues from the Melbourne XE "Melbourne" Casino; and

· arts, sport and tourism projects funded by gaming taxes through the Community Support Fund (CSF).

Table 2.4: Dedicated Funds Projects ‑ 1998‑99 (a)
($ million)
	
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Better Roads (b)
	
	
	
	

	Existing Projects
	 155.1
	 57.4
	 44.2
	 53.5

	New Projects
	 60.6
	
	 40.2
	 20.4

	School Education (c)
	
	
	
	

	Existing Projects
	..
	..
	..
	..

	New Projects
	 32.0
	
	 32.0
	..

	Agenda 21 (d)
	
	
	
	

	Existing Projects
	 436.1
	 207.9
	 125.0
	 103.2

	New Projects
	 114.0
	
	 25.2
	 88.7

	Community Support Fund (e)
	
	
	
	

	Existing Projects
	 97.7
	 67.4
	 15.9
	 14.3

	New Projects
	 24.5
	
	 20.0
	 4.5

	Total Existing Projects
	 688.8
	 332.7
	 185.1
	 171.0

	Total New Projects
	 231.1
	
	 117.4
	 113.6

Source: Department of Treasury and Finance.

Notes:

(a)
Projects as listed in Chapter 3.

(b)
Financed by Commonwealth excise (former State Petroleum franchise fee).

(c)
School education refurbishment and improvement projects financed from the proceeds of sale of surplus school assets. The $32.0 million has been identified in the 1998‑99 Budget, and an additional $3.0 million will be available during 1998‑99 to finance the cost of further new projects.

(d)
Major civic projects to be funded from a component of casino revenue.

(e)
Financed from gaming taxes.

Private Investment in Infrastructure

Major public infrastructure investment projects being undertaken by the private sector during 1998‑99 are summarised in Table 2.5. The amounts included under the heading of TEC are indicative only, as the final costs may be affected by financing and construction risks on the projects which are carried by the private sector.

Table 2.5: Private Investment in Infrastructure 1998‑99

($ million)
	Project Description
	Total Estimated Cost

	Automated Ticketing - Metropolitan Public Transport Fare Collection Service
	100.0

	City Link - Freeway Upgrading and Connection
	1 700.0

	City Link - Exhibition Street Extension
	100.0

	Docklands Stadium
	430.0

	Latrobe Regional Hospital
	50.0

	Mildura XE "Mildura" Base Hospital
	50.0

	Water and Waste Treatment Plants - Various Provincial Towns
	130.0

	Wide Area Network
	200.0

Source: Department of Treasury and Finance.
Non‑Budget Sector Projects

Chapter 4 provides details of new and ongoing projects of the non‑budget sector. The projects listed reflect data available at the time of publication, with the threshold for reporting projects being a TEC of $100 000 or more. A summary of the non‑budget sector projects for some GBEs listed in Chapter 4 is shown in Table 2.6 and for other, mainly corporatised, GBEs in Table 2.7.

Table 2.6: Non‑Budget Sector Asset Investment Program,
1998‑99 ‑ Summary

($ million)
	Authority
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Country Fire Authority
	
	
	
	

	Existing Projects
	 38.6
	 22.4
	 16.2
	..

	New Projects
	 5.4
	
	 5.4
	..

	Gippsland XE "Gippsland" and Southern Rural Water
	
	
	
	

	Existing Projects
	 5.4
	 1.5
	 2.2
	 1.7

	New Projects
	 0.8
	
	 0.5
	 0.2

	Goulburn-Murray Rural Water
	
	
	
	

	Existing Projects
	 99.5
	 21.8
	 12.0
	 65.7

	New Projects
	 42.2
	
	 9.4
	 32.8

	Metropolitan Fire and Emergency Services Board
	
	
	
	

	Existing Projects
	 10.2
	 0.8
	 8.4
	 0.9

	New Projects
	 19.8
	
	 17.6
	 2.2

	Non-Metropolitan Urban Water Authorities
	
	
	
	

	Existing Projects
	 678.6
	 168.3
	 157.3
	 352.9

	New Projects
	 139.9
	
	 54.1
	 85.8

	Office of Housing
	
	
	
	

	Existing Projects
	 152.5
	 80.4
	 69.8
	 2.4

	New Projects
	 339.3
	
	 299.7
	 39.6

	Parks Victoria
	
	
	
	

	Existing Projects
	 2.8
	 0.9
	 1.9
	..

	New Projects
	 13.7
	
	 12.8
	 1.0

	Public Transport Corporation
	
	
	
	

	Existing Projects
	 634.3
	 462.6
	 106.3
	 65.4

	New Projects
	 22.3
	
	 8.1
	 14.3

	Sunraysia Rural Water
	
	
	
	

	Existing Projects
	 5.3
	 4.5
	 0.8
	..

	New Projects
	 5.5
	
	 0.4
	 5.0

	Wimmera-Mallee Rural Water
	
	
	
	

	Existing Projects
	 44.2
	 19.1
	 9.9
	 15.2

	New Projects
	 30.9
	
	 6.1
	 24.8

	Total Existing Projects
	1 671.2
	 782.3
	 384.8
	 504.2

	Total New Projects
	 619.7
	
	 414.0
	 205.7

Source: Department of Treasury and Finance.

Table 2.7: Asset Investment Program of Selected Corporatised Government Business Enterprises 1998‑99 (a)
($ million)
	Government Business Enterprise
	Actual Expenditure 1997-98
	Estimated Expenditure 1998-99

	GASCOR (shell)
	0.1
	(b)

	Gas Transmission Corporation (shell)
	5.8
	(b)

	Gas Services Business
	1.2
	(b)

	Transmission Pipelines Australia
	45.3
	(b)

	Gasmart Pty Ltd
	0.4
	(b)

	Kinetik Energy/Westar
	28.2
	(b)

	Ikon Energy/Multinet Gas
	30.7
	(b)

	Energy 21/Stratus Networks
	45.3
	(b)

	Generation Victoria
	3.4
	2.6

	Melbourne XE "Melbourne" Water Corporation
	79.4
	79.9

	Yarra Valley Water Ltd
	50.9
	44.7

	South East Water Ltd
	37.3
	31.3

	City West Water Ltd
	31.4
	34.8

	Melbourne XE "Melbourne" Port Corporation
	5.9
	35.8

	Victorian Channels Authority
	1.3
	8.3

	Urban Land Corporation
	0.8
	0.7

	State Trustees Limited
	1.3
	1.9

	Victorian Plantations Corporation
	2.4
	1.9

	Transport Accident Commission
	2.5
	1.5

	Total Works Program
	373.6
	243.3

Source: Department of Treasury and Finance.

(a)
The Government Business Enterprises (GBEs) listed in the above table have been corporatised in line with the Government’s reforms for the non‑budget sector. The GBEs also meet the competitive neutrality guidelines established under the National Competition Principles Agreement. One of the outcomes of corporatisation is that these GBEs now operate in an environment which aims to mirror the commercial and competitive disciplines facing private sector firms. It is therefore inappropriate to provide more than summary details of the asset investment programs for these GBEs.

(b) As a result of the current state of gas industry reform, it is inappropriate to identify the estimated asset investment program for the gas entities in 1998‑99.

Chapter Three: Budget Sector Asset Investment Program 1998‑99

Parliament

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Parliament House - Fire Protection (Melbourne) XE "Melbourne"
	 600
	 401
	 199
	..

	Parliament House - Security Upgrade (Melbourne) XE "Melbourne"
	 400
	 199
	 201
	..

	Victorian Auditor General's Office - Information Technology Strategy (Melbourne) XE "Melbourne"
	 600
	 191
	 200
	 209

	Total Existing Projects
	1 600
	 790
	 600
	 209

Source: Department of Parliamentary Services

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Parliamentary Gardens - Irrigation system and equipment purchase, master plan (Melbourne) XE "Melbourne"
	 226
	 226
	..

	Parliament House Improvements - Painting and repairs, fire protection, plumbing (Melbourne) XE "Melbourne"
	1 395
	1 395
	..

	Parliamentary Dining Room and Kitchen - Upgrade and repairs (Melbourne) XE "Melbourne"
	 138
	 138
	..

	Fire protection works - third floor Parliament House - New fire exits from third floor offices (Melbourne) XE "Melbourne"
	 200
	 200
	..

	Hansard accommodation and technology upgrade Capital works to address skills shortage (Melbourne) XE "Melbourne"
	 611
	 611
	..

	Electorate offices - Upgrades and repairs (Various)
	1 080
	1 080
	..

	Total New Projects
	3 650
	3 650
	..

	Total Parliament Projects
	5 250
	4 250
	 209

Source: Department of Parliamentary Services

Education

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	School Education
	
	
	
	

	Albert Park XE "Albert Park" Primary School - Library, Art/Craft, Amenities (Albert Park)
	 391
	 321
	 70
	..

	Seabrook Primary School - New School (Altona Meadows) XE "Altona Meadows"
	3 429
	3 382
	 47
	..

	Ararat XE "Ararat" Secondary College - Upgrade/Maintenance (Ararat)
	 796
	 671
	 125
	..

	Milleara Primary School - General Maintenance (Avondale Heights) XE "Avondale Heights"
	 122
	..
	 122
	..

	Balmoral XE "Balmoral" High School - General Maintenance (Balmoral)
	 102
	 10
	 92
	..

	Bayswater XE "Bayswater" North XE "Bayswater North" Primary School - Facilities Upgrade - Replacement GPCs (Bayswater)
	1 396
	 425
	 971
	..

	Bayswater XE "Bayswater" Primary School -Major Maintenance (Bayswater)
	 410
	 41
	 369
	..

	Beaconsfield XE "Beaconsfield" Primary School - Facilities Upgrade - Stage 1 (Beaconsfield)
	1 529
	1 493
	 36
	..

	Belmont XE "Belmont" High School, Oberon High School, Grovedale XE "Grovedale" Secondary College - Facilities Upgrade (Belmont)
	 195
	 45
	 150
	..

	Belmont XE "Belmont" High School - Redevelopment - Stage 1 (Belmont)
	 868
	 73
	 795
	..

	Grovedale XE "Grovedale" West Primary School - External /Internal Maintenance (Belmont) XE "Belmont"
	 300
	 18
	 282
	..

	Grovedale XE "Grovedale" West Primary School - Library/ Physical Education (Belmont) XE "Belmont"
	1 204
	 697
	 507
	..

	Oberon High School - Redevelopment - Stage 1(Belmont) XE "Belmont"
	 944
	 55
	 889
	..

	Benalla XE "Benalla" West XE "Benalla West" Primary School - General Maintenance (Benalla West)
	 128
	 13
	 115
	..

	Spring Gully Primary School - GPCs, Art, MP Room, Toilets (Bendigo) XE "Bendigo"
	1 222
	1 117
	 105
	..

	Spring Gully Primary School - Upgrade - Stage 2 (Bendigo) XE "Bendigo"
	 307
	 51
	 256
	..

	Strathfieldsaye Primary School - Upgrade - Stage 2 (Bendigo) XE "Bendigo"
	 114
	 42
	 72
	..

	Moorabbin XE "Moorabbin" Heights Primary School - General Maintenance (Bentleigh East) XE "Bentleigh East"
	 203
	 20
	 183
	..

	Blackburn XE "Blackburn" High School - General Maintenance (Blackburn)
	 232
	 23
	 209
	..

	Broadford XE "Broadford" Secondary College - Technology Facilities (Broadford)
	 754
	 117
	 637
	..

	Meadowbank Primary School - Facilities Upgrade (Broadmeadows) XE "Broadmeadows"
	 350
	 66
	 284
	..

	Brunswick XE "Brunswick" North West Primary School - Major Maintenance (Brunswick West) XE "Brunswick West"
	 319
	 258
	 61
	..

	Bundoora XE "Bundoora" Primary School - New Replacement School (Bundoora)
	3 100
	1 016
	2 084
	..

	Canterbury XE "Canterbury" Girls High School - Technology (Canterbury)
	 419
	 380
	 39
	..

	Glen Eira College - Facilities Upgrade (Caulfield) XE "Caulfield"
	3 880
	 222
	3 658
	..

	Cockatoo XE "Cockatoo" Primary School - Multi Purpose Facility (Cockatoo)
	 245
	..
	 245
	..

	Cohuna XE "Cohuna" Consolidated School - General Maintenance (Cohuna)
	 258
	..
	 258
	..

	Corio XE "Corio" South Primary School - Facilities Upgrade (Corio)
	 342
	 226
	 116
	..

	Lyndhurst Secondary College - Facilities Upgrade - Stage 1 (Cranbourne) XE "Cranbourne"
	1 463
	1 261
	 202
	..

	Cranbourne XE "Cranbourne" North XE "Cranbourne North" Primary School - General Maintenance (Cranbourne North)
	 265
	 26
	 239
	..

	Hillcrest Secondary College - Major Maintenance (Dallas) XE "Dallas"
	 735
	 662
	 73
	..

	Daylesford XE "Daylesford" Primary School - Facilities Upgrade - Stage 3 (Daylesford)
	 519
	 484
	 35
	..

	Diamond Valley XE "Diamond Valley" Secondary College - Facilities Upgrade (Diamond Creek) XE "Diamond Creek"
	1 000
	 55
	 945
	..

	Doncaster XE "Doncaster" Gardens Primary School - Facilities Upgrade (Doncaster East) XE "Doncaster East"
	1 023
	 404
	 619
	..

	Milgate Primary School - Major Maintenance (Doncaster XE "Doncaster" East) XE "Doncaster East"
	 291
	 29
	 262
	..

	Milgate Primary School - Facilities Upgrade (Doncaster XE "Doncaster" East) XE "Doncaster East"
	1 423
	 146
	1 277
	..

	Dromana XE "Dromana" Secondary College - Asphalt (Dromana)
	 132
	 13
	 119
	..

	Bellarine Secondary College - New Replacement School - Stage 3 (Drysdale) XE "Drysdale"
	2 087
	 17
	2 070
	..

	Burwood Heights Primary School - Major Maintenance (East Burwood) XE "East Burwood"
	 414
	 366
	 48
	..

	Echuca XE "Echuca" Secondary College - Science & Technology, Gym Roof - Refurbishment (Echuca)
	 552
	 80
	 472
	..

	St Helena Secondary College - General Maintenance (Eltham North) XE "Eltham North"
	 189
	 19
	 170
	..

	Emerald XE "Emerald" Secondary College - General Maintenance (Emerald)
	 101
	 10
	 91
	..

	Chalcot Lodge Primary School - Facilities Upgrade, Replacement GPCs (Endeavour Hills) XE "Endeavour Hills"
	1 168
	 43
	1 125
	..

	Eumemmerring Secondary College - New School - Stage 3 (Endeavour Hills) XE "Endeavour Hills"
	1 986
	1 946
	 40
	..

	Mossgiel Park Primary School - Facilities Upgrade (Endeavour Hills) XE "Endeavour Hills"
	1 299
	 326
	 973
	..

	Southern Cross Primary School - Facilities Upgrade, Replace GPC's (Endeavour Hills) XE "Endeavour Hills"
	1 159
	 84
	1 075
	..

	Mill Park XE "Mill Park" (Senior) Secondary College - New School Stage 2 /3 (Epping) XE "Epping"
	2 981
	2 929
	 52
	..

	Mill Park XE "Mill Park" (Senior) Secondary College - New School - Stage 3 (Epping) XE "Epping"
	2 503
	2 458
	 45
	..

	Ferntree Gully XE "Ferntree Gully" Secondary College - Facilities Upgrade (Ferntree Gully)
	1 377
	 77
	1 300
	..

	Debney Park Secondary College - Upgrade, New GPCs, Staff/Admin. - Stage 1 (Flemington) XE "Flemington"
	1 748
	1 531
	 217
	..

	Footscray XE "Footscray" City College - Facilities, Physical Education Upgrade (Footscray)
	1 071
	 691
	 380
	..

	Footscray XE "Footscray" North Primary School - General Maintenance (Footscray)
	 139
	 14
	 125
	..

	Footscray XE "Footscray" West XE "Footscray West" Primary School - General Maintenance (Footscray West)
	 287
	..
	 287
	..

	Karingal/Ballam Park Secondary College - Merger - Facilities Redevelopment (Frankston) XE "Frankston"
	3 912
	3 745
	 167
	..

	Mt Erin Secondary College - Library Extension/Modification (Frankston) XE "Frankston"
	 623
	 303
	 320
	..

	Mt. Erin Secondary College - Facilities Upgrade - Stage 2 (Frankston) XE "Frankston"
	1 130
	 440
	 690
	..

	Matthew Flinders Girls Secondary College - General Maintenance (Geelong) XE "Geelong"
	 226
	 23
	 203
	..

	Glenallen School - General Maintenance (Glen Waverley) XE "Glen Waverley"
	 220
	 22
	 198
	..

	Box Forest Secondary College - Redevelopment - Stage 3 (Glenroy) XE "Glenroy"
	1 668
	1 476
	 192
	..

	Golden Square XE "Golden Square" Secondary College - General Maintenance (Golden Square)
	 138
	 14
	 124
	..

	Grovedale XE "Grovedale" Secondary College - Redevelopment - Stage 1 (Grovedale)
	 902
	 69
	 833
	..

	Auburn South Primary School - Facilities Upgrade - Stage 1 (Hawthorn XE "Hawthorn" East) XE "Hawthorn East"
	 920
	 591
	 329
	..

	Great Ryrie Primary School - New School - (Heathmont) XE "Heathmont"
	3 131
	3 043
	 88
	..

	Cambridge Primary School - General Maintenance (Hoppers Crossing) XE "Hoppers Crossing"
	 137
	 14
	 123
	..

	Kangaroo Flat Secondary College -General Maintenance (Kangaroo Flat)
	 130
	..
	 130
	..

	Keilor XE "Keilor" Heights Primary School - General Maintenance (Keilor)
	 175
	 17
	 158
	..

	Keilor XE "Keilor" Downs XE "Keilor Downs" Secondary College - Facilities Upgrade (Keilor Downs)
	2 034
	1 596
	 438
	..

	Kerang XE "Kerang" Technical High School - General Maintenance (Kerang)
	 184
	..
	 184
	..

	Kyabram XE "Kyabram" Secondary College - General Maintenance (Kyabram)
	 201
	..
	 201
	..

	Lalor XE "Lalor" Secondary College - General Maintenance (Lalor)
	 121
	 12
	 109
	..

	Lockington XE "Lockington" CS - Asphalt (Lockington)
	 110
	 11
	 99
	..

	Lorne XE "Lorne" P-12 College - Science, Art, Tech, Staff/Admin (Lorne)
	1 593
	1 317
	 276
	..

	Macleod XE "Macleod" P-12 College - Classrooms, Staff Admin. (Macleod)
	 650
	 174
	 476
	..

	Macleod XE "Macleod" P-12 College - Redevelopment - Stage 2 (Macleod)
	2 499
	 52
	2 447
	..

	LaTrobe Secondary College (Formerly Macleod XE "Macleod" TS) - Major Maintenance (Macleod West) XE "Macleod West"
	1 136
	 741
	 395
	..

	MacRobertson Girls High School - Facilities Upgrade - Stage 1 (Melbourne) XE "Melbourne"
	 800
	 48
	 752
	..

	MacRobertson Girls High School - Facilities Upgrade - Stage 2 (Melbourne) XE "Melbourne"
	4 340
	..
	2 000
	2 340

	Menzies Creek XE "Menzies Creek" Primary School - GPCs, Toilets (Menzies Creek)
	 565
	 135
	 430
	..

	Chaffey Secondary College - General Maintenance (Mildura) XE "Mildura"
	 106
	 11
	 95
	..

	Findon Primary School - General Maintenance (Mill Park) XE "Mill Park"
	 113
	 11
	 102
	..

	Mirboo North XE "Mirboo North" Primary School/Secondary College - Combined Staff Administration & Library (Mirboo North)
	1 204
	 78
	1 126
	..

	Rangeview Primary School - Facilities Upgrade (Mitcham) XE "Mitcham"
	1 139
	 28
	1 111
	..

	Lowanna College - New School - Stage 1 (Moe) XE "Moe"
	3 755
	3 636
	 119
	..

	Lowanna College - New School - Stage 2 (Moe) XE "Moe"
	2 785
	2 751
	 34
	..

	Lowanna College - New School - Stage 3 (Moe) XE "Moe"
	3 007
	 600
	2 407
	..

	Billanook Primary School - Facilities Upgrade - Replacement GPCs (Montrose) XE "Montrose"
	 980
	 33
	 947
	..

	Mount Waverley XE "Mount Waverley" Secondary College - General Maintenance (Mount Waverley) XE "Waverley"
	 114
	 11
	 103
	..

	Mt. Martha XE "Mt. Martha" Primary School - Facilities Upgrade (Mt. Martha)
	1 332
	 380
	 952
	..

	Albany Rise Primary School - GPCs, Music, Library, P/E, Staff Admin., Amenities (Mulgrave) XE "Mulgrave"
	1 625
	 155
	1 470
	..

	Brandon Park Primary School - GPCs, Library, Music, Multi-Purpose, Canteen, Staff Admin, Amenities (Mulgrave) XE "Mulgrave"
	 839
	 67
	 772
	..

	Fountain Gate Primary School - Facilities Upgrade (Narre Warren) XE "Narre Warren"
	1 291
	 331
	 960
	..

	Norlane West Primary School - Facilities Upgrade - Stage 1 (North Geelong) XE "North Geelong"
	 589
	 532
	 57
	..

	North Geelong XE "North Geelong" Secondary College- Physical Education, Drama, Technology (North Geelong) XE "Geelong"
	 968
	 76
	 892
	..

	Northcote XE "Northcote" High School - Major Maintenance (Northcote)
	 628
	 121
	 507
	..

	Northcote XE "Northcote" High School - Technology Facilities (Northcote)
	1 140
	 712
	 428
	..

	Northcote XE "Northcote" High School - Facilities Upgrade - Stage 2 (Northcote)
	1 759
	1 058
	 701
	..

	Numurkah XE "Numurkah" Secondary College - Library/Home Economics - Upgrade (Numurkah)
	 444
	 411
	 33
	..

	Bellarine Secondary College - New School - Stage 2 (Ocean Grove) XE "Ocean Grove"
	3 466
	3 385
	 81
	..

	Pakenham XE "Pakenham" Secondary College - General Maintenance (Pakenham)
	 282
	 28
	 254
	..

	Paynesville XE "Paynesville" Primary School - Replacement New School - Stage 1 (Paynesville)
	 784
	 650
	 134
	..

	Paynesville XE "Paynesville" Primary School - New Replacement School - Stage 2 (Paynesville)
	1 533
	 837
	 696
	..

	Point Gellibrand XE "Point Gellibrand" Girls Secondary College - General Maintenance (Point Gellibrand) XE "Gellibrand"
	 234
	..
	 234
	..

	Portland XE "Portland" Secondary College - Redevelopment - Stage 2 (Portland)
	 860
	 166
	 694
	..

	Northland Secondary College - Major Maintenance (Preston East) XE "Preston East"
	 853
	 753
	 100
	..

	Merrilands P-12 College - Facilities Upgrade (Reservoir) XE "Reservoir"
	 140
	 55
	 85
	..

	Merrilands P-12 College - Redevelop Primary Facilities - Stage 2 (Reservoir) XE "Reservoir"
	 225
	..
	 225
	..

	Reservoir XE "Reservoir" District Secondary College - Amalgamation - Stage 2 (Reservoir)
	3 437
	3 158
	 279
	..

	Norwood Secondary College - General Maintenance (Ringwood) XE "Ringwood"
	 152
	 15
	 137
	..

	Robinvale XE "Robinvale" Secondary College - General Maintenance (Robinvale)
	 235
	..
	 235
	..

	Rochester XE "Rochester" Secondary College - General Maintenance (Rochester)
	 188
	 19
	 169
	..

	Rowville XE "Rowville" Secondary College - New School - Stage 3 (Rowville)
	2 016
	1 951
	 65
	..

	Rushworth XE "Rushworth" P-12 College - Relocation/Refurbish (Rushworth)
	 462
	 338
	 124
	..

	Rushworth XE "Rushworth" P-12 College - General Maintenance (Rushworth)
	 169
	..
	 169
	..

	Sale XE "Sale" College - Redevelopment - Guthridge Campus - Stage 2a (Sale)
	1 662
	 559
	1 103
	..

	Sale XE "Sale" College (Macalister Campus) - College Amalgamation (Sale)
	 912
	 836
	 76
	..

	Scoresby XE "Scoresby" Secondary College - Facilities Upgrade - Stage 1 (Scoresby)
	 521
	 446
	 75
	..

	Seymour XE "Seymour" High School - Internal/External Painting & Renovations - Stage 2 (Seymour)
	 600
	 540
	 60
	..

	Gowrie Street Primary School (Shepparton XE "Shepparton") - General Maintenance (Shepparton)
	 109
	 11
	 98
	..

	St. Georges Road Primary School - Physical Education Canteen Music (Shepparton) XE "Shepparton"
	 578
	 431
	 147
	..

	Somers XE "Somers" School Camp - General Maintenance (Somers)
	 612
	..
	 612
	..

	Montague Continuing Education Centre - General Maintenance (South Melbourne) XE "South Melbourne"
	 117
	 12
	 105
	..

	Morang South Primary School - Construction of New School Relocation (South Morang) XE "South Morang"
	4 155
	3 837
	 318
	..

	Heatherhill Primary School - General Maintenance (Springvale) XE "Springvale"
	 119
	 12
	 107
	..

	Springvale XE "Springvale" Secondary College - Admin Upgrade (Springvale)
	 536
	 49
	 487
	..

	Spring Valley Primary School - General Maintenance (Springvale XE "Springvale" South) XE "Springvale South"
	 295
	 29
	 266
	..

	Springvale XE "Springvale" South XE "Springvale South" Primary School - General Maintenance (Springvale South)
	 106
	 11
	 95
	..

	Kings Park Primary School - General Maintenance (St Albans) XE "St Albans"
	 161
	 16
	 145
	..

	Stevensville Primary School - General Maintenance (St Albans) XE "St Albans"
	 111
	 11
	 100
	..

	Stawell XE "Stawell" Primary School - Facilities Upgrade (Stawell)
	 433
	 25
	 408
	..

	Shields Street School - New School Relocation (Sunbury) XE "Sunbury"
	1 256
	1 064
	 192
	..

	Swan Hill XE "Swan Hill" Secondary College - Consolidation/Redevelop Technology Stage 1 (Swan Hill)
	1 000
	..
	1 000
	..

	Tallangatta XE "Tallangatta" Secondary College - General Maintenance (Tallangatta)
	 135
	 13
	 122
	..

	Thornbury XE "Thornbury" Darebin Secondary College - Site Consolidation - Stage 2 (Thornbury)
	3 832
	 245
	3 587
	..

	Timboon XE "Timboon" P-12 College - General Maintenance (Timboon)
	 145
	 10
	 135
	..

	Tongala XE "Tongala" Primary School - General Maintenance (Tongala)
	 152
	 15
	 137
	..

	Traralgon XE "Traralgon" Primary School (Liddiard Rd.) - Facilities Upgrade - Stage 2 (Traralgon)
	 352
	 218
	 134
	..

	Livingstone Primary School - General Maintenance (Vermont South) XE "Vermont South"
	 165
	 17
	 148
	..

	Wangaratta XE "Wangaratta" Secondary College - General Maintenance (Wangaratta)
	 149
	..
	 149
	..

	Warrnambool XE "Warrnambool" College - Redevelopment - Stage 1 (Warrnambool)
	 797
	 597
	 200
	..

	Wendouree XE "Wendouree" Primary School - Major Maintenance (Wendouree)
	 250
	 96
	 154
	..

	Werribee XE "Werribee" Grange Primary School - New School (Werribee)
	2 902
	2 859
	 43
	..

	Sunshine XE "Sunshine" Heights Primary School - Major Maintenance (West Sunshine) XE "West Sunshine"
	 511
	 460
	 51
	..

	Wodonga XE "Wodonga" High School - General Maintenance (Wodonga)
	 458
	..
	 458
	..

	Wodonga XE "Wodonga" West XE "Wodonga West" Primary School - General Maintenance (Wodonga West)
	 150
	..
	 150
	..

	Upper Yarra Secondary College - General Maintenance (Yarra Junction) XE "Yarra Junction"
	 135
	 13
	 122
	..

	Office of Training and Further Education
	
	

	University of Ballarat, XE "Ballarat" TAFE Sector - Hospitality Studies - Refurbishment (Ballarat)
	 980
	 240
	 740
	..

	Box Hill XE "Box Hill" Institute of TAFE - Nelson Campus, Stage 2 - Refurbishment (Box Hill)
	7 500
	5 033
	2 467
	..

	Box Hill XE "Box Hill" Institute of TAFE - Relocation of Mitcham XE "Mitcham" Automotive Centre (Box Hill)
	3 000
	 305
	2 695
	..

	Australian Fibres & Textiles Education Centre - International Fibre Centre (Geelong) XE "Geelong"
	19 097
	3 422
	15 675
	..

	Kangan Institute of TAFE - Aircraft Industry Training Centre - Construction (Tullamarine) XE "Tullamarine"
	6 000
	 50
	5 950
	..

	Commonwealth Supported Projects
	
	
	
	

	Melbourne XE "Melbourne" Institute Textiles - Stage 6 (Brunswick) XE "Brunswick"
	6 800
	 577
	6 223
	..

	RMIT - Printing and Design - Stage 7 (Brunswick) XE "Brunswick"
	4 600
	 615
	3 870
	 115

	Holmesglen Institute of TAFE - Chadstone XE "Chadstone" Building 8 (Chadstone)
	3 540
	 711
	2 829
	..

	Wimmera Institute of TAFE - Horsham XE "Horsham" Redevelopment - Stage 2 (Horsham)
	3 800
	1 283
	2 517
	..

	Swinburne University of Technology - Prahran XE "Prahran" Development - Stage 2 (Prahran)
	7 000
	 955
	4 045
	2 000

	Holmesglen Institute of TAFE - Waverley XE "Waverley" Campus (Waverley)
	10 436
	 328
	4 680
	5 428

	Total Existing Projects
	212 039
	86 604
	115 552
	9 883

Source: Department of Education

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	School Education
	
	
	

	Ballarat XE "Ballarat" Secondary College -Relocation of senior campus (Ballarat)
	4 870
	3 010
	1 860

	Ballarat XE "Ballarat" Specialist School - Upgrade Facilities/restructure (Ballarat)
	3 500
	 343
	3 157

	Barwon Heads XE "Barwon Heads" Primary School - Multi Purpose, GPC's (Barwon Heads)
	 371
	 371
	..

	Benalla XE "Benalla" East Primary School - Music, First Aid, Staff Resource, GPC's (Benalla)
	 290
	 290
	..

	Benalla XE "Benalla" Secondary College - (Faithful Campus) - Music/Drama (Benalla)
	 311
	 311
	..

	Timbarra Primary School - New School (Berwick) XE "Berwick"
	3 302
	 596
	2 706

	Broadford XE "Broadford" Primary School - Library, GPCs (Broadford)
	 595
	 595
	..

	Brunswick XE "Brunswick" Secondary College - Consolidation/refurbishment (Brunswick)
	3 100
	 161
	2 939

	Colac XE "Colac" Specialist Developmental School - Relocation (Colac)
	 162
	 162
	..

	Lyndhurst Secondary College - Science, Technology (Cranbourne) XE "Cranbourne"
	2 057
	1 668
	 389

	Crib Point XE "Crib Point" Primary School - School Redevelopment (Crib Point)
	1 321
	 447
	 874

	Diamond Valley XE "Diamond Valley" Secondary College - Gym, Performing Arts, Refurbishment (Diamond Valley)
	3 774
	3 374
	 400

	Doncaster XE "Doncaster" Primary School - GPC's, Music, Library, Staff Admin (Doncaster)
	1 232
	1 103
	 129

	Essendon North XE "Essendon North" Primary School - Library, Art Craft (Essendon North)
	 300
	 200
	 100

	Ferny Creek XE "Ferny Creek" Primary School - GPC's, Staff Admin, Toilets (Ferny Creek)
	 700
	 274
	 426

	Gilmore College - Science (Footscray) XE "Footscray"
	 189
	 148
	 41

	Gladstone Park XE "Gladstone Park" Secondary College - Additional Accommodation (Gladstone Park)
	3 500
	1 068
	2 432

	Highvale Secondary College - Refurbishment/Upgrade (Glen Waverley) XE "Glen Waverley"
	1 475
	1 353
	 122

	Jells Park Primary School - GPC's, Staff Administration (Glen Waverley) XE "Glen Waverley"
	 874
	 874
	..

	Hamlyn Heights XE "Hamlyn Heights" Primary School - Multi Purpose, GPC's, Staff Administration (Hamlyn Heights)
	 591
	 591
	..

	Westernport Secondary College - GPC's, Science, Staff Administration (Hastings) XE "Hastings"
	1 478
	 500
	 978

	Swinburne Senior Secondary College - Admin, Library, Music, Drama (Hawthorn) XE "Hawthorn"
	1 510
	 511
	 999

	Inverleigh XE "Inverleigh" Primary School - GPC's, Civil Works (Inverleigh)
	 449
	 449
	..

	Kilsyth XE "Kilsyth" Primary School - Reinstatement of School (Kilsyth)
	1 581
	 535
	1 046

	Lalor XE "Lalor" East Primary School - Staff Admin upgrade (Lalor)
	 170
	 133
	 37

	Lorne XE "Lorne" P-12 College - GPC's, Library, Staff Admin, Student Toilets (Lorne)
	 914
	 838
	 76

	Maryborough XE "Maryborough" Special Developmental School - Relocation (Maryborough)
	 540
	 488
	 52

	Wedge Park Primary School - Staff Admin, Canteen Library, Music (Melton) XE "Melton"
	 245
	 245
	..

	Tucker Road Primary School - Moorabbin/ XE "Moorabbin" Eastmoor Merger - Upgrade/reconstruction (Moorabbin)
	1 810
	1 138
	 672

	Mooroolbark XE "Mooroolbark" Heights Secondary College - Technology Upgrade (Mooroolbark)
	1 615
	 546
	1 069

	Mornington XE "Mornington" Secondary College - Site Consolidation (Mornington)
	5 000
	3 020
	1 980

	Morwell XE "Morwell" Primary School - Commercial Road - Replacement toilet block (Morwell)
	 135
	 135
	..

	Mount Waverley XE "Mount Waverley" Secondary College - Senior - Technology, Personal Development (Mount Waverley) XE "Waverley"
	1 108
	 375
	 733

	Fyans Park Primary School - Administration, Multi Purpose, Library (Newtown) XE "Newtown"
	 453
	 453
	..

	Bellevue Hill Primary School - New School (Hillside)
	3 301
	 596
	2 705

	Numurkah XE "Numurkah" Primary School - Library, Multi Purpose facility (Numurkah)
	 353
	 353
	..

	Panton Hill XE "Panton Hill" Primary School - Library & GPC upgrade & toilets (Panton Hill)
	 473
	 172
	 301

	Pascoe Vale XE "Pascoe Vale" Girls Secondary College - Stage 2 - Technology (Pascoe Vale)
	1 744
	1 585
	 159

	Red Cliffs XE "Red Cliffs" East Primary School - GPC's, Library, Staff Admin, Toilets (Red Cliffs/Mildura) XE "Mildura"
	 581
	 581
	..

	Seymour XE "Seymour" East Primary School - Multi Purpose facility (Seymour)
	 148
	 148
	..

	Orrvale Primary School - Library, GPC's, Staff Administration (Shepparton) XE "Shepparton"
	 822
	 755
	 67

	Wanganui Park Secondary College - Technology, Arts upgrade (Shepparton) XE "Shepparton"
	2 023
	1 873
	 150

	South Oakleigh XE "South Oakleigh" Secondary College - Site Consolidation (South Oakleigh)
	2 916
	2 757
	 159

	Stawell XE "Stawell" Secondary College - Consolidation/refurbishment (Stawell)
	3 000
	1 000
	2 000

	Jackson's Hill Primary School - New Replacement School (Sunbury) XE "Sunbury"
	2 768
	2 249
	 519

	Swan Hill XE "Swan Hill" Specialist Developmental School - Relocation (Swan Hill)
	1 150
	1 128
	 22

	Terang XE "Terang" Specialist Developmental School - Relocation (Terang)
	 108
	 108
	..

	Torquay XE "Torquay" Primary School - New School Relocation (Torquay)
	3 302
	 596
	2 706

	Appin Park Primary School - Library Upgrade (Wangaratta) XE "Wangaratta"
	 313
	 313
	..

	Templeton Primary School - GPC's, Administration (Wantirna) XE "Wantirna"
	 849
	 849
	..

	Warragul XE "Warragul" North XE "Warragul North" Primary School - Staff Admin, Canteen, Library (Warragul North)
	 881
	 309
	 572

	Warrnambool XE "Warrnambool" West Primary School - Multi Purpose, Music, Canteen, GPC's (Warrnambool)
	 611
	 222
	 389

	Woodend XE "Woodend" Primary School - GPCs, Music, Staff Admin, Toilets, Multi Purpose (Woodend)
	1 328
	1 205
	 123

	Special/Other Capital Works Projects
	
	
	

	HRMS 2 - Stage 2 (Various)
	5 000
	5 000
	..

	CASES 21 - Computer platform for schools administration - redevelopment (Various)
	2 000
	2 000
	..

	Computers In Schools - Student Usage (Various)
	6 000
	4 000
	2 000

	Computers In Schools - Teacher Usage (Various)
	9 000
	3 000
	6 000

	Office of Training and Further Education
	
	
	

	University of Ballarat XE "Ballarat" - Refurbishment Flexible Learning Centre (Ballarat)
	 800
	 800
	..

	Bendigo XE "Bendigo" Institute of TAFE - Industry Training Centre - Stage 2 (Bendigo)
	4 325
	1 800
	2 525

	Chisholm Institute of TAFE - Cranbourne XE "Cranbourne" Stage 2 (Cranbourne)
	5 000
	1 500
	3 500

	Sunraysia Institute of TAFE - Swan Hill XE "Swan Hill" - Joint Development (Swan Hill)
	1 500
	 400
	1 100

	Commonwealth Supported Projects
	
	
	

	University of Ballarat XE "Ballarat" - Redevelopment Engineering and Rural Program (Ballarat)
	 560
	 560
	..

	Gordon Institute of TAFE- Wool and Horticulture Centre (Geelong) XE "Geelong"
	4 500
	2 400
	2 100

	Swinburne University of Technology - Lilydale XE "Lilydale" Campus, Stage 1B (Lilydale)
	6 000
	2 650
	3 350

	South West Institute of TAFE - Portland XE "Portland" Campus (Portland)
	4 300
	1 050
	3 250

	Total New Projects
	125 178
	68 264
	56 914

	Total Education Projects
	337 217
	183 816
	66 797

Source: Department of Education

Human Services

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Ballarat XE "Ballarat" Health Services - (Ballarat)
	15 000
	6 906
	8 094
	..

	Bendigo XE "Bendigo" Extended Care Centre - Redevelopment (Bendigo)
	12 000
	3 132
	8 868
	..

	Bendigo XE "Bendigo" Hospital - Redevelopment (Bendigo)
	11 927
	9 342
	2 585
	..

	Bendigo XE "Bendigo" Psychiatric Hospital - Development of Services (Bendigo)
	4 179
	2 693
	1 486
	..

	Berwick XE "Berwick" Hospital - New Hospital - Preliminary Stage (Berwick)
	2 100
	2 000
	 100
	..

	Birregurra XE "Birregurra" Health Facilities - Integrate Services (Birregurra)
	 530
	 35
	 495
	..

	Box Hill XE "Box Hill" Hospital - Clinical Services Upgrade (Box Hill)
	4 850
	1 730
	3 120
	..

	Statewide Forensic Unit - Development of 135 Bed facility (Bundoora) XE "Bundoora"
	12 982
	12 900
	 83
	..

	Janefield - Redevelopment (Bundoora) XE "Bundoora"
	9 464
	6 421
	1 914
	1 128

	Larundel Hospital Closure, Stage 3 - Implementation (Bundoora) XE "Bundoora"
	4 547
	..
	3 500
	1 047

	Royal Melbourne XE "Melbourne" - Redevelopment of Acute Psych Unit - Redevelopment of site (Carlton) XE "Carlton"
	8 000
	 871
	3 900
	3 229

	Cranbourne XE "Cranbourne" Integrated Care Centre - Community Health Service (Cranbourne)
	1 500
	..
	 250
	1 250

	Cranbourne XE "Cranbourne" Integrated Care Centre - Mental Health Service (Cranbourne)
	1 500
	..
	 250
	1 250

	Dandenong XE "Dandenong" Hospital - Clinical, Fire and Engineering Services Upgrade (Dandenong)
	12 000
	1 609
	5 741
	4 650

	Heatherton Psychiatric Hospital - Relocation of Services (Dandenong) XE "Dandenong"
	1 000
	 505
	 495
	..

	Royal Victorian Eye and Ear Hospital - Implementation of 'Hub and Spoke' Service Model (East Melbourne) XE "East Melbourne"
	5 000
	 97
	 603
	4 300

	Fairfield XE "Fairfield" Site - Decommissioning (Fairfield)
	1 736
	 636
	 100
	1 000

	Victorian Institute of Forensic Psychiatry - Construction (Fairfield) XE "Fairfield"
	13 158
	 600
	12 558
	..

	Community Care Unit - Development of 20 bed Unit (Fitzroy) XE "Fitzroy"
	1 500
	 144
	1 356
	..

	Western Hospital - Footscray XE "Footscray" - Clinical Services Upgrade (Footscray)
	6 000
	 36
	3 000
	2 964

	Geelong XE "Geelong" Hospital - Redevelopment - Stage 2 (Geelong)
	7 365
	7 334
	 31
	..

	Austin and Repatriation Medical Centre - Major Redevelopment - Preliminary Stage (Heidelberg) XE "Heidelberg"
	4 000
	1 331
	2 669
	..

	Heidelberg XE "Heidelberg" Hospital - Integration (Heidelberg)
	55 900
	54 437
	1 463
	..

	North Eastern Mental Health Service - Construction (Heidelberg) XE "Heidelberg"
	1 500
	 102
	1 398
	..

	Kew XE "Kew" H Block - Redevelopment (Kew)
	2 214
	1 603
	 611
	..

	Angliss Health Service - Upgrade Day Surgery Facilities (Knox) XE "Knox"
	 750
	 264
	 486
	..

	Knox XE "Knox" Hospital - New Hospital - Preliminary Stage (Knox)
	4 000
	3 505
	 495
	..

	Windsor - Redevelopment of services to new site (Maribyrnong)
	2 000
	 406
	1 594
	..

	Head Office - Alcohol & Drug Database (Melbourne) XE "Melbourne"
	 200
	..
	 200
	..

	Head Office - Replacement of Financial Management System (Melbourne) XE "Melbourne"
	2 000
	1 592
	 408
	..

	Mooroolbark XE "Mooroolbark" Community Health Centre - New Premises (Mooroolbark)
	1 500
	 269
	1 231
	..

	Mallee Track - Redevelopment (Ouyen) XE "Ouyen"
	1 000
	 177
	 823
	..

	Dental Health Services - Relocate from St Kilda to Parkville XE "Parkville" (Parkville)
	 750
	 316
	 434
	..

	Northwest Hospital - Redevelopment (Stage 2) (Parkville) XE "Parkville"
	13 500
	12 142
	1 358
	..

	Parkville XE "Parkville" Juvenile Justice Centre - Redevelopment (Parkville)
	13 517
	2 042
	8 623
	2 852

	Royal Melbourne XE "Melbourne" Hospital - Parkville XE "Parkville" - Redevelopment (Parkville)
	7 500
	2 748
	3 752
	1 000

	Alfred Hospital - Prahran XE "Prahran" Campus Redevelopment (Prahran)
	10 500
	 373
	4 627
	5 500

	Robinvale XE "Robinvale" Health Services - Integrate Facilites (Robinvale)
	3 000
	 94
	2 600
	 306

	Sandringham XE "Sandringham" Hospital - Redevelop Clinical Facilities (Sandringham)
	3 500
	1 568
	1 932
	..

	Western Hospital - Sunshine XE "Sunshine" - Redevelopment (Sunshine)
	24 000
	 636
	11 300
	12 064

	Western-Sunshine Redevelopment - Extended Care - Redevelopment of site (Sunshine) XE "Sunshine"
	7 100
	 573
	4 100
	2 427

	Swan Hill XE "Swan Hill" Hospital - Service relocation (Swan Hill)
	1 282
	 870
	 412
	..

	Aboriginal Tourism Sites - Development (Various)
	1 500
	..
	 800
	 700

	Acute Care Hospitals - Cogeneration Design (Various)
	2 351
	2 310
	 41
	..

	Alcohol & Drugs Residential Service - New Premises (Various)
	1 220
	 101
	1 119
	..

	All Human Services Service Provision and Related Facilities - Conduct Fire Safety Audits and Upgrades (Various)
	25 447
	5 598
	11 259
	8 590

	Ambulances - Upgrade (Various)
	9 000
	5 673
	3 327
	..

	Community Care Units - Relocation of facilities from Royal Park (Various)
	3 000
	2 977
	 23
	..

	Community Care Units and Psychiatric Services - Construction (Various)
	3 986
	2 360
	1 226
	 401

	Aboriginal Cultural Sites - Protection (Various)
	 450
	 448
	 2
	..

	Healthcare Networks - Development projects (Various)
	21 079
	14 827
	2 500
	3 752

	Hospitals - Equipment Upgrade (Various)
	13 387
	12 599
	 789
	..

	Hospitals - Security Fencing (Various)
	 573
	 524
	 50
	..

	Inner Eastern Network Aged Services - Redevelopment (Various)
	19 800
	 96
	4 700
	15 004

	Kew, XE "Kew" Colanda, Janefield - Adult Training Support Service Developments (Various)
	1 600
	 939
	 661
	..

	Medical Research Redevelopment - Grants (Various)
	15 700
	12 292
	1 500
	1 908

	Metropolitan Health Care Networks - Various Projects (Various)
	82 168
	22 500
	31 035
	28 634

	Regional Accommodation - Rationalisation (Various)
	 950
	 504
	 446
	..

	Service Agreement Management System - Establishment (Various)
	4 700
	1 968
	2 732
	..

	Training Centre - Redevelopment (Various)
	1 625
	1 111
	 514
	..

	Child Immunisation Program (Various)
	2 000
	1 314
	 686
	..

	Community Care Units (Various)
	1 457
	1 056
	 401
	..

	New Information System Installation (Various)
	7 000
	6 750
	 251
	..

	Feasibility and Design (Various)
	5 552
	3 710
	 500
	1 342

	Projects supporting introduction of Casemix (Various)
	37 479
	30 080
	3 000
	4 399

	Aged Rural Devolution - Projects to be further defined (Various)
	4 760
	4 589
	 171
	..

	Alcohol & Drugs Service - Redevelopment (Various)
	 508
	 407
	 101
	..

	Aboriginal Services - Service Development Projects (Various)
	1 700
	 846
	 594
	 260

	Community Health Centres - Redevelopment (Various)
	2 118
	2 026
	 93
	..

	Disability Facilities - Target 200 Modifications (Various)
	1 350
	1 136
	 214
	..

	Disability Facilities - Future Facilities for Young Adults (Various)
	4 750
	1 361
	3 389
	..

	Institutions - Devolution of Alcohol and Drug Services (Various)
	3 137
	3 028
	 109
	..

	Small Rural Aged Care Services - Refurbishment (Various Rural)
	 214
	 48
	 167
	..

	Wangaratta XE "Wangaratta" Hospital - Relocation of Mayday Hills Facilities (Wangaratta)
	3 500
	3 459
	 41
	..

	Werribee/ XE "Werribee" Sunshine XE "Sunshine" Acute Units - Relocation (Werribee/Sunshine)
	6 900
	6 899
	 1
	..

	Williamstown XE "Williamstown" Hospital - Redevelopment (Williamstown)
	3 500
	1 574
	1 926
	..

	Wodonga XE "Wodonga" Hospital - New Ward construction (Wodonga)
	10 977
	9 846
	1 131
	..

	Wodonga XE "Wodonga" Hospital - Redevelopment - Stage 2 (Wodonga)
	4 200
	..
	4 200
	..

	Wycheproof XE "Wycheproof" Health Services - Integrate Services (Wycheproof)
	3 000
	 190
	2 000
	 810

	Total Existing Projects
	608 690
	307 185
	190 738
	110 766

Source: Department of Human Services

Human Services

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Ballarat XE "Ballarat" Health Services Stage 2 - Redevelopment of site (Ballarat)
	20 500
	4 000
	16 500

	Ballarat XE "Ballarat" Health Services (Aged Rehab Services) - Redevelopment of site (Ballarat)
	8 500
	2 000
	6 500

	Bendigo XE "Bendigo" Health Care Group - Fire Safety Upgrade - Fire Safety (Bendigo)
	4 100
	4 100
	..

	Bendigo XE "Bendigo" Dental Clinics - Redevelopment of site (Bendigo)
	1 100
	 500
	 600

	Western Community Residential Drug Withdrawal Unit - New Site (Footscray) XE "Footscray"
	2 200
	1 500
	 700

	Peninsula HC Network - Frankston XE "Frankston" Integrated Care Centre - Redevelopment of site (Frankston)
	8 000
	1 550
	6 450

	Central Bayside community Health Service - Redevelopment of Site (Frankston) XE "Frankston"
	3 500
	1 000
	2 500

	Geelong XE "Geelong" Hospital Redevelopment Stage 3 - Redevelopment of site (Geelong)
	9 500
	6 500
	3 000

	Geelong XE "Geelong" Community Health Service - Redevelopment of site (Geelong)
	3 100
	 600
	2 500

	Hamilton XE "Hamilton" Hospital Redevelopment - Redevelopment of site (Hamilton)
	6 500
	1 500
	5 000

	Inglewood XE "Inglewood" Redevelopment - redevelopment of site (Inglewood)
	2 100
	 600
	1 500

	Kaniva XE "Kaniva" District Nursing Home and Day Care Centre - Redevelopment of site (Kaniva)
	1 150
	 300
	 850

	Kyabram XE "Kyabram" and District Hospital Stage 2 - Redevelopment of site (Kyabram)
	 900
	 500
	 400

	Victorian Cytology Services - New Computer System (Melbourne) XE "Melbourne"
	1 000
	1 000
	..

	Forensic Psychiatry Institute - Stage 2 - Redevelopment of site (Melbourne) XE "Melbourne"
	3 500
	2 500
	1 000

	Latrobe Community Health Service - Moe XE "Moe" - Redevelopment of site (Moe)
	1 500
	 500
	1 000

	Alpine Multipurpose Service - Mt Beauty XE "Mt Beauty" - Redevelopment of site (Mt Beauty)
	3 400
	 200
	3 200

	Nursing home Outcomes - Nyah XE "Nyah" - Upgrade of facilities (Nyah)
	1 100
	 500
	 600

	Ouyen/ XE "Ouyen" Mallee Track Multipurpose Service - Redevelopment of site (Ouyen)
	2 000
	 500
	1 500

	Red Cross Blood Bank Redevelopment - Stage 2 - Redevelopment of site (South Melbourne) XE "South Melbourne"
	1 750
	 500
	1 250

	Tallangatta XE "Tallangatta" Hospital - Redevelopment of site (Tallangatta)
	1 600
	 200
	1 400

	Hospital Upgrade and Nursing home Outcome Standards - Tatura XE "Tatura" - Redevelopment of site (Tatura)
	2 300
	 500
	1 800

	Timboon XE "Timboon" Multipurpose Services - Redevelopment of site (Timboon)
	2 600
	 500
	2 100

	Western HC Network Aged Care Redevelopment Stage 1 - Redevelopment of site (Various)
	15 000
	5 000
	10 000

	Hospital Equipment Upgrade - Upgrade equipment (Various)
	10 000
	10 000
	..

	Infection Control Project - Equipment upgrade (Various)
	5 000
	1 000
	4 000

	Ambulance Vehicles - new vehicles (various)
	2 500
	1 200
	1 300

	Peninsula HC Network - Geriatric Palliative Care & Aged Rehab - Redevelopment of sites (Various)
	12 750
	6 100
	6 650

	Palliative Care Redevelopment - Upgrade of service (Various)
	3 000
	 200
	2 800

	Transitional Integrated Educational Residential Services (TIERS) - New sites (Various)
	4 900
	1 000
	3 900

	Southern HC Network - Aged Care Redevelopment Stage 1 - Redevelopment of site (Various)
	8 000
	4 000
	4 000

	Futures for Young Adults - New sites (Various)
	4 910
	 910
	4 000

	Behavioural Management Facilities - New sites (Various)
	2 000
	 500
	1 500

	Medical Research Institutes - Redevelopment of sites (Various)
	4 500
	2 000
	2 500

	West Gippsland XE "Gippsland" Hospital - Warrigul - Redevelopment of site (Warragul) XE "Warragul"
	3 400
	 500
	2 900

	Total New Projects
	167 860
	63 960
	103 900

	Total Human Service Projects
	776 550
	254 698
	214 666

Source: Department of Human Services

Infrastructure

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Department of Infrastructure
	
	
	
	

	Eastside - Sites E, F & G - Clearance / Construction (East Melbourne) XE "East Melbourne"
	4 070
	3 990
	 80
	..

	Geelong XE "Geelong" Waterfront - SteamPacket Place Redevelopment (Geelong)
	15 316
	11 466
	3 850
	..

	Melbourne XE "Melbourne" Park Precinct - Site Clearance (Jolimont) XE "Jolimont"
	7 400
	7 296
	 104
	..

	Lynch's Bridge - Development (Kensington) XE "Kensington"
	12 290
	12 208
	 82
	..

	Bayside - Project Development (Port Melbourne) XE "Port Melbourne"
	8 308
	7 018
	 250
	1 040

	Station Pier - Audit (Port Melbourne) XE "Port Melbourne"
	 500
	 68
	 432
	..

	Heritage Official Buildings - Restoration and Refurbishment (Various)
	9 000
	8 360
	 640
	..

	Multi-purpose taxi program - Re-engineering new operating system (Various)
	4 680
	 614
	3 850
	 216

	Pride of Place Projects - Various Projects (Various)
	3 200
	2 951
	 249
	..

	Better Roads - Rural Arterial Bridge Projects
	
	

	Barwon Heads XE "Barwon Heads" Road (20.1km. to 20.1km.) - Bridge over Barwon River - Rehabilitation (Barwon Heads)
	 765
	 365
	 400
	..

	Calder Hwy Sect 4 Avoca XE "Avoca" River Bridge - Repair (Charlton) XE "Charlton"
	 250
	 240
	 10
	..

	Cobden-Terang Road (17.5km. to 17.5km.) - Bridge over Mt Emu Creek - Replace bridge (Terang) XE "Terang"
	 750
	 240
	 510
	..

	Daylesford-Malmsbury (1.9km. to 2.0km.) - bridge over Wallaby Creek Bridge - Replace bridge and minor realignment (Hepburn Springs) XE "Hepburn Springs"
	 695
	 61
	 619
	 15

	Dunach Eddington Rd (Craigie) XE "Craigie"
	 437
	 30
	 407
	..

	Great Ocean Road XE "Great Ocean Road" (175.6km. to 175.6km.) - Bridge over Smythes Creek - Replace (Colac XE "Colac" Otway Shire) XE "Colac Otway Shire"
	 861
	 711
	 150
	..

	Lavers Hill XE "Lavers Hill" - Cobden XE "Cobden" Rd (17.9km. to 17.9km.) - Bridge over Gellibrand XE "Gellibrand" River - Replace bridge and associated road works (Lavers Hill)
	 800
	 123
	 677
	..

	Moe XE "Moe" - Glengarry Road (27.1km. to 27.7km.) - Bridge over Rintouls Creek - Replace timber bridge (Moe)
	 760
	 610
	 150
	..

	Murray Valley Hwy Sec 2 (24.0km. to 25.0km.) - Bridge over Indigo Creek - Replace bridge (Indigo Shire) XE "Indigo Shire"
	1 035
	 735
	 300
	..

	Pyrenees Highway (2.0km. to 3.0km.) at Castlemaine/ XE "Castlemaine" Maldon XE "Maldon" Railway Line - Increase clearance under railway bridge (Castlemaine)
	 555
	 400
	 155
	..

	Rokewood XE "Rokewood" Skipton XE "Skipton" Road - Bridge over Little Woady Yaloak Creek - Replace (Rokewood)
	 460
	 135
	 325
	..

	Willowgrove Rd (2.6km. to 2.6km.) - Replace Bridge at Moe XE "Moe" River (Baw Baw Shire)
	 395
	 365
	 30
	..

	Wilsons Promontory XE "Wilsons Promontory" Tourists Road (18.3km. to 18.3km.) - Darby River Bridge - Replace deck slabs (Wilsons Promontory)
	 260
	 225
	 35
	..

	Better Roads - Rural Arterial Road Projects
	
	
	

	Alpine Tourists Rd (58.4 km to 78.2km) Road sealing (between Omeo XE "Omeo" and Mt Hotham) XE "Mt Hotham"
	5 875
	3 111
	 196
	2 568

	Bacchus Marsh XE "Bacchus Marsh" - Gisborne XE "Gisborne" Road (Main St) - Construct roundabout and realignment at Bacchus Marsh-Geelong Rd (Grant St) (Bacchus Marsh)
	2 430
	 750
	1 580
	 100

	Ballarat-Maryborough Rd (34.8km. to 36.7km.) - Intersection realignment and right turn lane at Dunach Eddington Rd, widen & resheet (Hepburn Shire) XE "Hepburn Shire"
	 465
	 435
	 30
	..

	Bass Highway (95.9km. to 99.4km.) - Duplication through Grantville (Grantville)
	5 560
	2 287
	2 750
	 523

	Bass Hwy (83.1km. to 86.7km.) - Sth Gippsland XE "Gippsland" Hwy to Tram Stop Restaurant - Duplication (Bass Coast Shire) XE "Bass Coast Shire"
	6 600
	 780
	2 720
	3 100

	Boort XE "Boort" - Wycheproof XE "Wycheproof" Rd (33.8km. to 39.1km.) at Avoca XE "Avoca" River - Provision of flood free access (Wycheproof)
	 800
	 770
	 30
	..

	Buronga Mildura XE "Mildura" South MR (3.5km. to 3.7km.) - Seventh St East/Benetook XE "Benetook" Ave Intersection Reconstruction (Mildura)
	 500
	 420
	 80
	..

	Calder Alternate Highway, (145.5km. to 148.5km.) - Realign and replace two bridges (Lockwood) XE "Lockwood"
	 150
	 120
	 30
	..

	Calder Freeway (57.0km. to 63.0km.) - Black Forest - Freeway construction - Gisborne XE "Gisborne" Bypass to Woodend XE "Woodend" Bypass (Gisborne)
	21 356
	5 250
	8 400
	7 706

	Calder Freeway (63.0km to 75.9km) - Woodend XE "Woodend" Bypass - Freeway construction (Woodend)
	44 500
	4 400
	10 000
	30 100

	Calder Highway Sec 2 (126.7km. to 128.2km.) - North of Fogartys Gap Road - Bendigo XE "Bendigo" bound passing lane (Mount Alexander Shire)
	 675
	 625
	 50
	..

	Calder Highway Sec 4 (363.9km. to 378.7km.) north of Sea Lake XE "Sea Lake" - Regrade, resheet and widen sections of distressed pavement (Buloke Shire) XE "Buloke Shire"
	1 800
	 800
	 900
	 100

	Cobden XE "Cobden" - Stoneyford Road (9.2km. to 14.0km.) - widening, reconstructing and resheeting (Moyne Shire) XE "Moyne Shire"
	1 017
	 929
	 88
	..

	Coleraine XE "Coleraine" - Edenhope XE "Edenhope" Rd (36.1km to 39.1 km) Widen, resheet and realignment (Coleraine)
	 507
	 447
	 60
	..

	Daylesford XE "Daylesford" - Trentham Road (7.0km to 13.0km) - Widen and Resheet, various sections (Daylesford)
	 365
	 331
	 34
	..

	Epping XE "Epping" - Kilmore XE "Kilmore" Rd (24.0 km to
26.0 km) Curve improvement, (Wallan XE "Wallan" East) XE "Wallan East"
	 600
	 550
	 50
	..

	Euroa Shepparton XE "Shepparton" Rd (27.9km. to 28.9km.) - Widen and Reconstruct including intersection (Greater Shepparton Shire) XE "Greater Shepparton Shire"
	 414
	 384
	 30
	..

	Gillies Street (1.7km. to 3.3km.) - Safety Improvements (Ballarat) XE "Ballarat"
	1 422
	 40
	1 382
	..

	Great Ocean Road (290.2km. to 291.7km.) - Realignment of GOR at Lace Curtains (Colac- XE "Colac" Otway Shire)
	 726
	 526
	 200
	..

	Great Alpine Rd (2.7km to 3.3km) Widen Crab Hole Crk Bridge
	 270
	..
	 270
	..

	Great Ocean Road XE "Great Ocean Road" (210.5km. to 321.0km.) - Pavement Widening of narrow sections. (Corangamite Shire) XE "Corangamite Shire"
	1 002
	 460
	 487
	 55

	Melba Hwy (95.6km. to 97.8km.) - Reconstruct and realign Murrindindi curves (Murrindindi Shire) XE "Murrindindi Shire"
	1 855
	1 800
	 55
	..

	Midland Highway Sec 2 (12.2km. to 14.0km.) - Sulky Hill - construct Daylesford XE "Daylesford" bound Overtaking lane, (Daylesford)
	 770
	 710
	 60
	..

	Midland Highway Sec 3 (36.5km. to 40.3km.) - Widening and rehabilitation (Goornong) XE "Goornong"
	1 340
	1 240
	 100
	..

	Midland Highway Sec 3, (40.3km. to 45.3km.) - "A" route - widening and improving riding quality (Elmore. XE "Elmore")
	1 530
	 300
	1 100
	 130

	Midland Hwy Sec 1 (47.8km. to 74.5km.) - North Meredith to Buninyong - Shoulder Sealing (Moorabool Shire) XE "Moorabool Shire"
	1 500
	1 372
	 128
	..

	Midland Hwy Sec 2 (69.4km. to 71.5km.) - Loddon River Bridge - Replace Bridge (Guildford) XE "Guildford"
	4 620
	 260
	1 240
	3 120

	Midland Hwy Sec 5 (35.0km. to 57.0km.) - Construct Sealed shoulders from Racecourse Rd to Boundary Rd - Midland Hwy Sec 5 (35.0km. to 57.0km.) - Construct Sealed shoulders from Racecourse Rd to Boundary Rd (Delatite Shire) XE "Delatite Shire"
	1 110
	1 071
	 39
	..

	Mt Buller XE "Mt Buller" Tourists Rd (12.4km. to 16.0km.) - widen and reconstruct road and intersection improvement - near Hearnes Rd (Mt Buller)
	3 195
	2 995
	 200
	..

	Phillip Island Tourists Road (121.0km. to 121.6km.) - Strengthen Handrail of Phillip Island Bridge (San Remo) XE "San Remo"
	2 756
	 135
	 178
	2 443

	Princes Highway East (315.5km - 316.3km) - Replace North Arm Bridge (East Gippsland Shire) XE "East Gippsland Shire"
	3 470
	 442
	1 679
	1 349

	Princes Highway West (232.8km. to 234.2km.) between Terang XE "Terang" and Warrnambool XE "Warrnambool" - Construct westbound and eastbound overtaking lanes including rehabilitation of existing pavement. (Warrnambool)
	1 219
	1 170
	 49
	..

	Princes Hwy East (via Bruthen) XE "Bruthen" (26.3km. to 33.5km.) Omeo XE "Omeo" Hwy - between Pilgrims Rd and Lake Colquhoun Rd (Bruthen)
	1 442
	 143
	 155
	1 144

	Princes Hwy East (via Bruthen) XE "Bruthen" (33.5km. to 39.5km.) - Realign curves (Bruthen)
	3 330
	2 669
	 630
	 31

	Pyrenees Highway (513km to 52.2km) west of Maryborough XE "Maryborough" - Curve realignmant (Maryborough)
	 564
	 529
	 35
	..

	Stawell XE "Stawell" - Warracknabeal XE "Warracknabeal" Road (46.4km. to 57.3km.) - reconstruct (Stawell)
	 732
	 275
	 314
	 143

	Sth Gippsland XE "Gippsland" Hwy (123.5km. to 124.3km.) - Overtaking Lane at Kardella South XE "Kardella South" (Kardella South)
	 690
	 655
	 35
	..

	Stieglitz Road (12.5km. to 15.3km.) - Pavement widening and rehabilitation (Golden Plains) XE "Golden Plains"
	 555
	 500
	 55
	..

	Better Roads - Rural Arterial Road Reconstruction Projects
	

	Bacchus Marsh XE "Bacchus Marsh" Gisborne XE "Gisborne" Rd - resheeting 9.3 - 10.6 km (Bacchus Marsh)
	 230
	 196
	 34
	..

	Calder Highway Sec 2 (120.5km. to 121.0km.) - Reconstruct distressed pavement (Harcourt) XE "Harcourt"
	 505
	 460
	 45
	..

	Cobden XE "Cobden" - Port Campbell XE "Port Campbell" Rd (14.8km to 18.1km) - Rehabilitation (Cobden)
	 804
	 744
	 60
	..

	Cobden XE "Cobden" - Warrnambool XE "Warrnambool" Road (26.6km. to 30.5km.) - Reconstruction and resheeting west of Halls Bridge (Cobden)
	1 100
	1 032
	 68
	..

	Cobden-Stoneyford Rd (3.5km. to 5.6km.) - Pavement Resheet (Cobden) XE "Cobden"
	 508
	 470
	 38
	..

	Korumburra XE "Korumburra" Warragul XE "Warragul" Rd (24.7km to 26.7km) - Pavement rehabilitation (Korumburra)
	 343
	 311
	 32
	..

	Lancaster Mooroopna XE "Mooroopna" Rd (6.1km. to 8.1km.) - Pavement Rehabilitation (Mooroopna)
	 377
	 343
	 34
	..

	Maffra XE "Maffra" - Rosedale XE "Rosedale" Road (2.3km. to 4.0km.) - Pavement Rehabilitation (Maffra)
	 220
	 190
	 30
	..

	Melba Hwy (66km to 106km) - Rehabilitation and Major Patching (Murrindindi Shire) XE "Murrindindi Shire"
	 300
	 192
	 108
	..

	Midland Hwy Sec 4 (97.2km to 100.5km) - Rehabilitation (Greater Shepparton City) XE "Greater Shepparton City"
	1 350
	 588
	 490
	 272

	Midland Hwy Section 4 (75.5km. to 77.0km.) - Resheet pavement between Corop XE "Corop" and Stanhope XE "Stanhope" (Stanhope)
	 593
	 400
	 193
	..

	Murray Valley Hwy (Sec1) (34.4km to 60km) - Major Patching at several locations (Towong Shire) XE "Towong Shire"
	 350
	 216
	 134
	..

	Murray Valley Hwy Sec 1 (64km to 65km) - Reconstruct distressed pavement (Towong Shire) XE "Towong Shire"
	 300
	 192
	 108
	..

	Penshurst XE "Penshurst" - Warrnambool XE "Warrnambool" Road (55.6km to 57.3km) - pavement resheeting (Penshurst)
	 324
	 294
	 30
	..

	Princes Highway West (195.9km. to 197.6km.) - Resheet pavement West of Camperdown XE "Camperdown" (Camperdown)
	 716
	 676
	 40
	..

	Princes Highway West (200.8km. to 202.6km.) - Resheet of existing pavement West of Camperdown XE "Camperdown" (Camperdown)
	 635
	 590
	 45
	..

	Rossbridge XE "Rossbridge" - Streatham Road (23.2km. to 29.8km.) - Reconstruct sections (Rossbridge)
	 566
	 516
	 50
	..

	South Gippsland XE "Gippsland" Hwy (121.0km. to 124.5km.) - Pavement Rehabilitation (South Gippsland Shire) XE "South Gippsland Shire"
	 449
	 240
	 209
	..

	Stawell XE "Stawell" - Warracknabeal XE "Warracknabeal" Road (18.0km to 19.5km) - reconstruct distressed pavement (Stawell)
	 160
	 123
	 37
	..

	Strzelecki Hwy (2.4km. to 5.8km.) - Pavement Rehabilitation (Latrobe Shire) XE "Latrobe Shire"
	 824
	 738
	 86
	..

	Sunraysia Highway (127.0km. to 129.1km.) - Rehabilitation of failing pavement South of Learmonth XE "Learmonth" (Learmonth)
	 650
	 590
	 60
	..

	Wiltshire Lane (1.3km. to 2.4km.) - Rehabilitation of Northbound carriageway (Ballarat XE "Ballarat" City)
	 426
	 396
	 30
	..

	Better Roads - Rural State Impacted Local Roads
	

	Alexandra XE "Alexandra" Over Dimensional Route - Green St, William St, Station St. - Improvements for Over Dimensional Truck Route. (Murrindindi Shire) XE "Murrindindi Shire"
	 265
	 230
	 35
	..

	Allambee-Childers Rd (0.0km. to 3.2km.) - Widen, Cement Stabilize and Seal Road (Allambee) XE "Allambee"
	 193
	 162
	 31
	..

	Ambers Lane/James Lane (0km to 3.3km) - Upgrade Unsealed Road to Sealed Road Standard (Hepburn Shire) XE "Hepburn Shire"
	 257
	 127
	 130
	..

	Benayeo Neuarpurr Road (0.0km. to 11.1km.) - Reconstruct and Widen Road (West Wimmera Shire)
	1 340
	 320
	 896
	 124

	Burrion Road (0km - 1.8km) - Reconstruct and Seal Gravel Road (Yarriambiack Shire) XE "Yarriambiack Shire"
	 360
	 330
	 30
	..

	Cabbage Tree - Conran Road (0.0km. to 8.0km.) - Extension of Seal (East Gippsland Shire) XE "East Gippsland Shire"
	 735
	 333
	 363
	 39

	Dargo High Plains Road (2.4km. to 13.9km.) - Upgrade road between Upper Dargo Rd and Grant Junction (Wellington Shire) XE "Wellington Shire"
	 750
	 560
	 190
	..

	Echuca XE "Echuca" - Serpentine Road (0.0km. to 19.2km.) - Rehabilitation and widening of pavement and intersection treatments (Echuca)
	 725
	 670
	 55
	..

	Fulham-Myrtlebank Rd (.0km. to 4.2km.) - Reconstruct and Realign between Heyfield XE "Heyfield" Rd & Stirling Bridge and Widen Bridges over Thompson River and Stirling River (Wellington Shire) XE "Wellington Shire"
	1 442
	 400
	 640
	 402

	Hopkins Point Road - Bridge over Hopkins River - Bridge Replacement (Warrnambool) XE "Warrnambool"
	 171
	 41
	 130
	..

	Osburn St - Chappel St (.0km. to 2.2km.) - Strengthen Existing Pavement (Wodonga XE "Wodonga" Rural City) XE "Wodonga Rural City"
	 770
	 300
	 470
	..

	Roses Gap Road (9.5km. to 14.0km.) - Reconstruct and Seal Road (Northern Grampians Shire) XE "Northern Grampians Shire"
	 585
	 525
	 60
	..

	National Highways (Commonwealth funded)
	
	

	Ballarat XE "Ballarat" Bypass - Gillies St to Sunraysia Hwy duplication (Stage 4)(Ballarat)
	25 000
	21 629
	1 100
	2 271

	Goulburn Valley Hwy - Hume XE "Hume" to Nagambie XE "Nagambie" (Shire of Strathbogie) XE "Strathbogie Shire"
	53 000
	4 360
	10 270
	38 370

	Goulburn Valley Hwy - Overtaking Lanes (North Eastern Central Highlands) XE "North Eastern Central Highlands"
	5 400
	2 954
	1 800
	 646

	Goulburn Valley Hwy - Planning studies & Strathmerton XE "Strathmerton" Deviation (Strathmerton)
	8 500
	3 568
	1 500
	3 432

	Western Freeway - Robinson's Road Planning Study (Sunshine) XE "Sunshine"
	 650
	 650
	..
	..

	Western Hwy - Leigh Creek to Woodmans Hill Planning (Ballarat XE "Ballarat" East) XE "Ballarat East"
	 890
	 781
	 100
	 9

	Western Hwy - Widening (Shire of West Wimmera) XE "West Wimmera Shire"
	10 200
	
	1 500
	8 700

	Western Hwy - Widening/Overtaking from Lillimur to South Australian Border (Shire of West Wimmera) XE "West Wimmera Shire"
	4 300
	3 923
	 377
	..

	Western Ring Road - Mahoneys Rd to Edgars Rd (Thomastown) XE "Thomastown"
	80 000
	41 932
	20 000
	18 068

	Western Ring Road - Signage & lighting (City of Brimbank) XE "City of Brimbank"
	2 650
	..
	2 250
	 400

	Federal Roads of National Importance (Commonwealth funded)

	Calder Highway (Black Forest Section) XE "Black Forest Section"
	25 500
	6 715
	8 000
	10 785

	Calder Highway - Planning Studies (south of Bendigo) XE "Bendigo"
	2 200
	 552
	1 360
	 288

	Calder Hwy - Woodend XE "Woodend" Bypass (Woodend)
	45 000
	5 125
	8 240
	31 635

	State Major Network Improvements
	
	
	
	

	Western Ring Road - Ardeer (0.0km to 6.0km) Princes Fwy East to Western Hwy (Brimbank City)
	75 944
	75 781
	 163
	..

	Westgate Freeway - Pier 12 Protection Bund (City of Port Phillip) XE "City of Port Phillip"
	5 500
	 312
	4 700
	 488

	Calder Freeway (29.9km to 31.1km) - Bulla XE "Bulla" - Diggers Rest XE "Diggers Rest" Road Interchange (Diggers Rest)
	2 925
	2 306
	 80
	 539

	Calder Freeway (44.0km to 50.2km) - (Gisborne XE "Gisborne" South Section) XE "Gisborne South Section"
	25 000
	17 070
	 340
	7 590

	Ringwood XE "Ringwood" Bypass - Stage 1 (Maroondah City) XE "Maroondah City"
	2 000
	 266
	 60
	1 674

	Princes Highway (105.0km to 110.0km) - Nilma to Darnum (Shire of Baw Baw) XE "Baw Baw Shire"
	11 000
	 306
	3 300
	7 394

	Princes Highway (110.0km to 111.0km) - Durnum Interchange (Shire of Baw Baw) XE "Baw Baw Shire"
	8 670
	7 372
	 200
	1 098

	Calder Freeway (118.0km to 135.0km) Harcourt XE "Harcourt" to Ravenswood (Shire of Mt Alexander) XE "Mt Alexander Shire"
	2 200
	 687
	 740
	 773

	Metropolitan Ring Road - Thomastown XE "Thomastown" 2 - Edgars Rd to Dalton Rd (Thomastown)
	53 000
	25 351
	13 990
	13 659

	State Funded Metropolitan Arterial Road Projects

	Dorset Road Duplication Canterbury XE "Canterbury" Rd to Mountain Hwy (Bayswater XE "Bayswater" North) XE "Bayswater North"
	3 000
	 50
	2 667
	 283

	Boronia Railway Crossing(Boronia)
	28 000
	16 196
	9 000
	2 804

	Dorset Rd - Duplication Mountain Hwy to Rothan Av (Boronia)
	3 500
	 500
	1 600
	1 400

	Ballarat Road - Replace 3 timber bridges over Bunyip River and Ararat XE "Ararat" Creek (Cardinia Shire) XE "Cardinia Shire"
	 820
	 600
	 220
	..

	Mt Dandenong XE "Dandenong" Rd - Duplication Dorset Rd - Colchester Rd (Croydon) XE "Croydon"
	4 100
	 500
	2 200
	1 400

	Greens Rd - Duplication - Hammond Rd to Dandenong XE "Dandenong" Valley Hwy (Dandenong)
	2 650
	 400
	2 250
	..

	Greens Road - Duplication - Sth Gippsland XE "Gippsland" Hwy to Dandenong XE "Dandenong" Frankston XE "Frankston" Rd (Dandenong)
	4 600
	 500
	2 363
	1 737

	Mitcham XE "Mitcham" Rd - Upgrade to 4 Lanes - Springvale XE "Springvale" Rd to Park Rd (Donvale) XE "Donvale"
	2 700
	 200
	2 500
	..

	Moorooduc Hwy - Construction of Third Lane - Cranbourne XE "Cranbourne" Rd to Frankston XE "Frankston" Flinders Road (Frankston)
	3 300
	1 600
	1 700
	..

	Reynolds Road - Duplication (Manningham City) XE "Manningham City"
	2 800
	 560
	 560
	1 680

	Williamsons Rd - Duplication George St to Foote St-(Manningham City- XE "Manningham City" Bulleen/ XE "Bulleen" Doncaster) XE "Doncaster"
	6 400
	1 800
	2 400
	2 200

	Narre Warren XE "Narre Warren" North XE "Narre Warren North" Rd - Duplication Princes Highway East to Heatherton Rd (Narre Warren)
	1 900
	 700
	 700
	 500

	Greensborough Hwy - Finlayson St to Jones Cr - Duplication (Rosanna) XE "Rosanna"
	5 500
	1 500
	1 500
	2 500

	Melton XE "Melton" Hwy Duplication - Stage 2 Railway to Beatty's Rd (Sydenham) XE "Sydenham"
	6 100
	 280
	 100
	5 720

	Melton XE "Melton" Hwy Duplication - Stage 1 Duplication Sunshine XE "Sunshine" Ave to Railway Line (Taylors Lakes) XE "Taylors Lakes"
	6 920
	2 730
	1 340
	2 850

	High Street Road - Duplication Cathies Lane to Mowbray Dr (Wantirna XE "Wantirna" South) XE "Wantirna South"
	2 300
	 400
	1 900
	..

	Werribee XE "Werribee" Projects Princess Fwy West-(Werribee)
	3 183
	 500
	2 080
	 603

	Melba Hwy (50.5km to 51.5km) - Replace bridge and approaches south of Yarra Glen XE "Yarra Glen" - King St to 1km sth of township (Yarra Glen)
	3 882
	1 700
	1 900
	 282

	Total Existing Projects
	761 006
	363 743
	170 765
	226 498

Source: Department of Infrastructure

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Department of Infrastructure
	
	
	

	Railway Station Interchange - Upgrade (Ballarat) XE "Ballarat"
	1 600
	1 600
	..

	Warrnambool XE "Warrnambool" - Geelong XE "Geelong" Rail Track - Upgrade (Geelong)
	10 000
	5 000
	5 000

	Driver Licensing & District Payment System – Redevelopment (Kew) XE "Kew"
	19 200
	6 500
	12 700

	On-Line 2001 DoI IT - Upgrade (Melbourne) XE "Melbourne"
	3 500
	2 300
	1 200

	Sports & Entertainment Precinct - Tram Relocation & Precinct Infrastructure Upgrade (Melbourne) XE "Melbourne"
	37 500
	17 500
	20 000

	Melton XE "Melton" Viaduct - Refurbishment (Melton)
	2 500
	 500
	2 000

	Better Roads - Rural Arterial Bridge Projects
	
	
	

	Beechworth XE "Beechworth" Wangaratta XE "Wangaratta" Rd - Strengthen bridge & construct new pedestrian bridge over Spring Creek (Beechworth)
	 225
	 221
	 4

	Bendigo XE "Bendigo" Murchison XE "Murchison" Rd - Planning new bridge and road realignment Campaspe River, (Goornong) XE "Goornong"
	 122
	 120
	 2

	Bendigo XE "Bendigo" Murchison XE "Murchison" Rd - Rehab. & structural modifications to existing structure (Goornong) XE "Goornong"
	 255
	 250
	 5

	Kyabram XE "Kyabram" Rochester XE "Rochester" Rd - Strengthen bridge deck Campaspe River, (Rochester)
	 661
	 648
	 13

	Maroondah Hwy - Rehabilitate bridge deck & replace bridge rail (Bonnie Doon) XE "Bonnie Doon"
	 469
	 460
	 9

	Mt Baw Baw Tourist Rd - widen pier & timber decking of bridge Tanjil East Branch (Tanjil Bren) XE "Tanjil Bren"
	 102
	 100
	 2

	Queens Park Rd - Concrete deck on bridge over Barwon River (Highton) XE "Highton"
	 122
	 120
	 2

	Steiglitz XE "Steiglitz" Rd - Replace Five Mile Bridge over Sutherlands Creek (Steiglitz)
	 632
	 605
	 27

	Sunraysia Hwy - Hamer's Bridge - widen & strengthening with RC overlay (Pyrnees Shire) XE "Pyrnees Shire"
	 179
	 175
	 4

	Warrnambool XE "Warrnambool" Caramut Rd - Replace Quamby Bridge over Youl Creek (Woolsthorpe) XE "Woolsthorpe"
	 526
	 500
	 26

	Better Roads - Rural Arterial Road Reconstruction Projects

	Ballarat-Carngham Rd Sec 1 - 19.0km to 20.5km (Pyrnees Shire) XE "Pyrnees Shire"
	 245
	 240
	 5

	Bass Hwy Sec 2 - 155.8km to 160.6km (South Gippsland Shire) XE "South Gippsland Shire"
	 472
	 386
	 86

	Bendigo-Murchison Rd Sec 2 - 60.0km to 61.5km (Campaspe Shire) XE "Campaspe Shire"
	 236
	 210
	 26

	Bendigo-Redesdale Rd - 3.2km to 3.5km (Greater Bendigo City) XE "Greater Bendigo City"
	 362
	 355
	 7

	Byrneside-Kyabram Rd - 14.9km to 15.9km (Campaspe Shire) XE "Campaspe Shire"
	 204
	 185
	 19

	Calder Hwy - 107.7km to 109.2km (Mt Alexander Shire)
	 969
	 915
	 54

	Cobden XE "Cobden" - Warrnambool XE "Warrnambool" Rd - 18.2km to 20.6km (Corangamite Shire) XE "Corangamite Shire"
	 530
	 488
	 42

	Cobden-Warrnambool Rd - 36.3km to 39.9km (Moyne Shire) XE "Moyne Shire"
	 979
	 910
	 69

	Diggers Rest XE "Diggers Rest" Coimadal Rd - 23km to 24.3km (Moorabool Shire) XE "Moorabool Shire"
	 235
	 215
	 20

	Donald-Swan Hill Rd Sec 1 - 103.9km to 105.9km (Swan Hill XE "Swan Hill" Rural City) XE "Swan Hill Rural City"
	 166
	 138
	 28

	Echuca-Mooroopna Rd - 56.2km to 56.8km (Greater Shepparton City) XE "Greater Shepparton City"
	 134
	 122
	 12

	Fish Creek- XE "Fish Creek" Foster XE "Foster" Rd - 6.4km to 11.0km (South Gippsland Shire) XE "South Gippsland Shire"
	 507
	 424
	 83

	Gillies Street (1.7km. to 3.3km.) - Pavement Rehabilitation in Gillies St (Sturt St to Gregory St) (Ballarat XE "Ballarat" City)
	 561
	 500
	 61

	Heathcote-Kyneton Rd - 12.5km to 13.5km (Mt Alexander Shire)
	 228
	 211
	 17

	Korumburra-Inverloch Rd - 6.0km to 9.9km (Bass Coast Shire) XE "Bass Coast Shire"
	 415
	 347
	 68

	Korumburra-Warragul Rd Sec 1 - 3.3km to 4.5km (South Gippsland Shire) XE "South Gippsland Shire"
	 228
	 186
	 42

	Lancefield-Woodend Rd Sec 1 - 1.8km to 2.6km (Macedon XE "Macedon" Ranges Shire) XE "Macedon Ranges Shire"
	 172
	 160
	 12

	Melba Hwy (78.3km to 79.4km) (Murrindindi Shire) XE "Murrindindi Shire"
	 307
	 286
	 21

	Midland Hwy Sec 2 - 36.0km to 39.9km (Hepburn Shire) XE "Hepburn Shire"
	1 102
	1 000
	 102

	Midland Hwy Sec 2 - 44.6km to 45.8km (Hepburn Shire) XE "Hepburn Shire"
	 571
	 530
	 41

	Midland Hwy Sec 5 - 0.7km to 0.9km (Greater Shepparton City) XE "Greater Shepparton City"
	 490
	 450
	 40

	Midland Hwy Sec 5 - 0.9km to 1.3km (Greater Shepparton City) XE "Greater Shepparton City"
	 196
	 192
	 4

	Midland Hwy Sec 5 - 1.0km to 1.3km (Greater Shepparton City) XE "Greater Shepparton City"
	 255
	 250
	 5

	Midland Hwy Sec 5 - 1.3km to 2.3km (Greater Shepparton City) XE "Greater Shepparton City"
	 745
	 730
	 15

	Monaro Hwy - 1.2km to 5.3km (East Gippsland Shire) XE "East Gippsland Shire"
	 689
	 590
	 99

	Mt Macedon XE "Macedon" Rd - 0.0km to 4.3km (Macedon Ranges Shire) XE "Macedon Ranges Shire"
	 612
	 400
	 212

	Murray Valley Hwy - 100.9km to 101.3km (Moira Shire- XE "Moira Shire" Murray Valley XE "Moira Shire-Murray Valley")
	 167
	 154
	 13

	Murray Valley Hwy - 169.3km to 170.1km (Moira Shire) XE "Moira Shire"
	 324
	 308
	 16

	Murray Valley Hwy - 170.3km to 170.7km (Moira Shire) XE "Moira Shire"
	 167
	 154
	 13

	Murray Valley Hwy - 175.9km to 176.4km (Moira Shire- XE "Moira Shire" Rodney XE "Moira Shire-Rodney")
	 209
	 190
	 19

	Murray Valley Hwy - 187.8km to 189.0km (Moira Shire) XE "Moira Shire"
	 316
	 290
	 26

	Murray Valley Hwy - 189.0km to 190.0km (Moira Shire) XE "Moira Shire"
	 255
	 230
	 25

	Princes Hwy East Sec 5 - 442.0km to 443.8km (East Gippsland Shire) XE "East Gippsland Shire"
	 326
	 264
	 62

	Princes Hwy West - 218.7km to 219.5km (Corangamite Shire) XE "Corangamite Shire"
	 359
	 332
	 27

	Princes Hwy West - 82.8km to 84.6km (Greater Geelong City) XE "Greater Geelong City"
	 704
	 650
	 54

	Princes Hwy West - 85.7km to 86.5km (Greater Geelong City) XE "Greater Geelong City"
	 469
	 436
	 33

	Pyrenees Hwy - 114.0km to 118.1km (Mt Alexander Shire)
	 460
	 225
	 235

	South Gippsland XE "Gippsland" Hwy - 260.0km to 261.8km (Wellington Shire) XE "Wellington Shire"
	 323
	 270
	 53

	Stawell-Warracknabeal Rd - 19.5km to 22.0km (Northern Grampians Shire) XE "Northern Grampians Shire"
	 342
	 300
	 42

	Strzelecki Hwy - 8.5km to 11.1km (Latrobe Shire) XE "Latrobe Shire"
	 322
	 280
	 42

	Swanreach-Bruthen Rd Sec 1 - 4.8km to 6.2km (East Gippsland Shire) XE "East Gippsland Shire"
	 193
	 160
	 33

	Tarra Valley Road - 0.0km to 2.1km (Wellington Shire) XE "Wellington Shire"
	 275
	 230
	 45

	Traralgon-Ballok Rd Sec 1 - 6.5km to 8.8km (Latrobe Shire) XE "Latrobe Shire"
	 322
	 280
	 42

	Traralgon-Maffra Rd - 45.2km to 48.8km (Wellington Shire) XE "Wellington Shire"
	 389
	 325
	 64

	Wangaratta-Yarrawonga Rd - 20.5km to 21.5km (Wangaratta XE "Wangaratta" Rural City) XE "Wangaratta Rural City"
	 199
	 180
	 19

	Willowgrove Rd Sec 1 - 0.8km to 5.4km (Baw Baw Shire)
	2 081
	 170
	1 911

	Wimmera Hwy - 390.5km to 393.1km (West Wimmera Shire)
	 561
	 500
	 61

	Better Roads - Metro Arterial Road Reconstruction Projects

	Ascot Vale - Keilor XE "Keilor" Rd (7.0km to 7.7km) (Moonee Valley City) XE "Moonee Valley City"
	 176
	 173
	 3

	Ballarto Rd Rehabilitation & Widening (1.0km to 3.0km) (Casey City) XE "Casey City"
	 459
	 450
	 9

	Beach Road - Reg & Gt & Thin Asphalt (14.8km to 16.3km) (Bayside City) XE "Bayside City"
	 314
	 308
	 6

	Belgrave Rd - Reconstruction (0.00km to 0.6km) (Stonnington City) XE "Stonnington City"
	 306
	 300
	 6

	Campbellfield-Greensborough Rd Stabilisation (1.2km to 4.7km) (Shire of Whittlesea) XE "Whittlesea Shire"
	 780
	 300
	 480

	Chandler Road - Reconstruction (2.4km to 3.2km) (Greater Dandenong XE "Dandenong" City)
	 306
	 300
	 6

	Emerald-Monbulk Rd - 4.8km to 6.3km (Yarra Ranges Shire)
	 296
	 290
	 6

	Healesville-Koo-Wee-Rup Rd - 62.7km to 63..3km (Cardinia Shire) XE "Cardinia Shire"
	 168
	 165
	 3

	Healesville-Koo-Wee-Rup Rd - 71.1km to 73.3km (Cardinia Shire) XE "Cardinia Shire"
	 255
	 250
	 5

	Healesville-Koo-Wee-Rup Rd - Rehabilition (56.2km to 56.6km) (Cardinia Shire) XE "Cardinia Shire"
	 184
	 180
	 4

	Hume XE "Hume" Hwy Patching & Overlay (4.8km to 5.6km) (Campbellfield) XE "Campbellfield"
	 206
	 202
	 4

	Malvern Rd Reconstruction (3.2km to 4.2km) (Stonnington City) XE "Stonnington City"
	 255
	 250
	 5

	Monash Hwy Rehabilitation (15.5km to 16.1km) (City of Monash) XE "City of Monash"
	 308
	 302
	 6

	Mornington-Dromana Rd Rehabilition (12.6km to 13.3km) (Mornington XE "Mornington" Pen Shire)
	 184
	 180
	 4

	Nicholson St - Resheet (4.7km to 5.2km) (Brunswick) XE "Brunswick"
	 204
	 200
	 4

	Princes Hwy West Patch & Overlay (11.2km to 11.6km) (Laverton) XE "Laverton"
	 189
	 185
	 4

	Rosebud-Flinders Road Rehabilitation (16.5km to 18.2km) (Mornington XE "Mornington" Pen Shire)
	 173
	 170
	 3

	Somerville Road Road Reconstruction (3.5km to 3.7km) (Maribyrning City) XE "Maribyrning City"
	 204
	 200
	 4

	Waverley XE "Waverley" Road - 1.7km to 3.2km (Stonnington City) XE "Stonnington City"
	 357
	 350
	 7

	Westernport Road Rehabilitation (21.2km to 22.8km) (Mornington XE "Mornington" Pen Shire)
	 163
	 160
	 3

	Yarra Junction- XE "Yarra Junction" Noojee XE "Noojee" Rd Widen & Resheet (10.1km to 12.4km) (Shire of Yarra Ranges) XE "Yarra Ranges Shire"
	 275
	 270
	 5

	Yarra Junction- XE "Yarra Junction" Noojee XE "Noojee" Rd Widen & Resheet (7.7km to 10.1km) (Shire of Yarra Ranges) XE "Yarra Ranges Shire"
	 255
	 250
	 5

	Better Roads - Metropolitan Arterial Road Projects

	Retrofit Noise Barriers - Frankston XE "Frankston" Fwy/South Eastern Hwy (Frankston)
	4 284
	4 200
	 84

	Western Port Hwy (40.6km to (Cranbourne) XE "Cranbourne"
	23 460
	8 000
	15 460

	Better Roads - Rural State Impacted Local Roads

	Beaufort Elmhurst XE "Elmhurst" Rd (2.5km to 3.9km) Reconstruct pavement and drainage (Elmhurst)
	 214
	 210
	 4

	Bendoc-Orbost (Gap) Rd (.0km to 7.0km) Resheet Gravel Rd (East Gippsland Shire) XE "East Gippsland Shire"
	 255
	 250
	 5

	Benwerrin Mt Sabine Rd & Sunnyside Rd (13.9km to 23.6km) (Lorne) XE "Lorne"
	 279
	 274
	 5

	Buninyong Mount Mercer Rd (5.5km to 7.4km) Reconstruction (Grenville) XE "Grenville"
	 209
	 205
	 4

	Burrowye XE "Burrowye" - Koetong Rd (0.0km to 6.0km) Widen & reconstruct (Burrowye)
	 120
	 118
	 2

	Combienbar Rd (0.0km to 5.3km) Gravel Resheet & Seal Extension (Combierbar) XE "Combierbar"
	 265
	 206
	 59

	Detour Rd - Improvements (Wangaratta XE "Wangaratta" Rural City) XE "Wangaratta Rural City"
	 388
	 360
	 28

	Island Rd - Replace Condidorio's bridge over Gunbower Creek (Koondrook) XE "Koondrook"
	 201
	 197
	 4

	Latrobe River Road (.0km to 1.5km) Widen, cement stabilise and seal existing unsealed gravel rd (Shire of Baw Baw) XE "Baw Baw Shire"
	 163
	 143
	 21

	Mumbannar XE "Mumbannar" Wanwin Rd 0.0km to 7.4km) Widen & strengthen unsealed rd (Mumbannar)
	 117
	 115
	 2

	Myrtleford XE "Myrtleford" - Stanley XE "Stanley" Rd (0.0km to .1km) Replace timber bridge over Barwidgee Creek (Stanley)
	 185
	 182
	 4

	Myrtleford XE "Myrtleford" - Stanley XE "Stanley" Rd (0.0km to 7.5km) Reconstruction of road (Stanley)
	 150
	 148
	 3

	Myrtleford XE "Myrtleford" - Stanley XE "Stanley" Rd (7.5km to 11.5km) Reconstruction of rd from Circular Creek Rd to Alpine Shire Boundary (Stanley)
	 174
	 171
	 3

	Wait a While Rd (2.5km to 8.8km) Resheet gravel rd from Lavers Hill XE "Lavers Hill" - Beech Forest Rd (Wyelangta) XE "Wyelangta"
	 122
	 120
	 2

	Walshes Rd (.1km to 3.3km) Seal gravel road and realignment (Delatite Shire) XE "Delatite Shire"
	 320
	 314
	 6

	National Highways (Commonwealth funded)
	
	
	

	Hume XE "Hume" Hwy - Albury/ XE "Albury" Wodonga XE "Wodonga" (Albury/Wodonga)
	6 000
	4 000
	2 000

	Western Hwy - Deer Park XE "Deer Park" to Hopkins Rd grade separation (Deer Park/Rockbank) XE "Rockbank"
	9 000
	 600
	8 400

	Metro Major Network Improvement Projects
	
	
	

	West Gate Fwy - Widening (Altona North) XE "Altona North"
	13 260
	5 000
	8 260

	Westall Rd (4.2km to 7. km) (Springvale) XE "Springvale"
	37 740
	6 000
	31 740

	State Funded
	
	
	

	Planning Investigations - various urban and rural projects (Various)
	4 805
	3 295
	1 510

	Urban Traffic Improvement Program (Various)
	5 000
	5 000
	..

	Total New Projects
	210 701
	97 489
	113 213

	Total Infrastructure Projects
	971 707
	268 254
	339 711

Source: Department of Infrastructure

Justice

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Ballarat XE "Ballarat" 24 Hr Police Station and Court Complex - Construction (Ballarat)
	30 000
	15 764
	11 397
	2 839

	Bendigo XE "Bendigo" Court - Expansion and Refurbishment (Bendigo)
	1 290
	1 015
	 275
	..

	Chelsea XE "Chelsea" Police Station - Redevelopment (Chelsea)
	2 430
	1 030
	1 400
	..

	BEST CAD - Development Phase 4 & 5 (Melbourne) XE "Melbourne"
	 770
	 589
	 181
	..

	Children's Court - Relocation (Melbourne) XE "Melbourne"
	18 000
	4 022
	11 548
	2 430

	Police Operational Safety & Tactics Training Facility - Construction (Melbourne) XE "Melbourne" (a)
	6 000
	..
	1 000
	5 000

	Shepparton XE "Shepparton" Police Station - Redevelopment (Shepparton)
	6 300
	 620
	4 480
	1 200

	Sunshine XE "Sunshine" 24 Hr. Police Station & Court complex - Construction (Sunshine)
	23 400
	5 790
	17 610
	..

	Total Existing Projects
	88 190
	28 830
	47 891
	11 469

Source: Department of Justice

Note:

(a)
Indicative allocation only - funding requirement for the project not yet finalised. Amounts shown reflects current allocation.
New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Ararat XE "Ararat" Prison Perimeter Security Upgrade - Construction / Replacement (Ararat)
	1 400
	 663
	 737

	New Caulfield XE "Caulfield" Police Station - Construction (Caulfield)
	3 600
	1 600
	2 000

	Institute of Forensic Medicine - Construction (Melbourne) XE "Melbourne"
	2 000
	1 500
	 500

	National Automated Fingerprint Identification System (NAFIS) #1 - System Upgrade (Melbourne) XE "Melbourne"
	7 700
	1 100
	6 600

	New Mordialloc XE "Mordialloc" Police Station - Construction (Mordialloc)
	3 050
	 500
	2 550

	Langi Kal Kal Prison Accommodation Upgrade - Construction (Trawalla-West of Ballarat) XE "Ballarat"
	 730
	 500
	 230

	Police Stations Upgrade Program Stage 2 - Construction (Various Rural Locations)
	5 000
	3 500
	1 500

	New Wodonga XE "Wodonga" Police and Courts Complex - Construction (Wodonga)
	9 430
	3 500
	5 930

	New Richmond / Collingwood Police Station - Construction
	7 100
	3 000
	4 100

	New Kew XE "Kew" / Hawthorn XE "Hawthorn" / Camberwell Police Station - Construction
	7 060
	3 000
	4 060

	Total New Projects
	47 070
	18 863
	28 207

	Total Justice Projects
	135 260
	66 754
	39 676

Source: Department of Justice

Natural Resources and Environment

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Benalla XE "Benalla" Regional Office - Staff Consolidation (Benalla)
	3 200
	 523
	2 677
	..

	Melbourne XE "Melbourne" Plus Program - Upgrade of Visitor Access & Interpretation Facilities (Dandenong XE "Dandenong" Ranges) XE "Dandenong Ranges"
	3 840
	2 550
	1 290
	..

	Great Ocean Road XE "Great Ocean Road" - Parks Improvements (Great Ocean Road)
	3 520
	 620
	2 840
	 60

	Hamilton XE "Hamilton" Pastoral Veterinary Institute - Staff Consolidation (Hamilton)
	1 500
	..
	1 500
	..

	Lysterfield XE "Lysterfield" Lake Park - Land Purchase (Lysterfield)
	3 300
	 956
	 120
	2 224

	Mt Buffalo XE "Mt Buffalo" National Park - Centenary Projects/Visitor Infrastructure Improvements (Mt Buffalo)
	1 115
	 715
	 400
	..

	Wilsons Promontory XE "Wilsons Promontory" - Visitor Infrastructure Improvements (Tidal River)
	 950
	 720
	 230
	..

	Accommodation - Rationalisation following Departmental Amalgamations (Various)
	1 500
	1 471
	 29
	..

	Coastal Risk - Mitigation Works (Various)
	8 918
	6 133
	2 785
	..

	Coasts and Ports - Improvement Works (Various)
	5 500
	1 599
	2 001
	1 900

	Dangerous Structures - Provision of Visitor Infrastructure (Various)
	3 395
	2 000
	1 395
	..

	Disused Rail Lines - Rail Trail Establishment (Various)
	 702
	 556
	 146
	..

	Floodplain Management - Strategy Formulation (Various)
	11 200
	3 900
	4 200
	3 100

	Lightstations - Redevelopment (Various)
	1 590
	1 020
	 340
	 230

	Managed Insurance Fund - National Parks Risk Mitigation Works (Various)
	2 705
	 575
	 710
	1 420

	Small Town and Coastal Sewerage - Acceleration of High Priority Projects (Various)
	20 700
	13 081
	4 000
	3 619

	State Digital Map Base - Formulation (Various)
	7 300
	5 300
	2 000
	..

	Stratigraphic and Resource Assessment Drilling - Identification of Deposits (Various)
	1 200
	 324
	 877
	..

	Wimmera-Mallee Pipeline (Commonwealth component) - Completion stages 4-8 (Various)
	2 250
	 747
	1 503
	..

	Wimmera-Mallee Pipeline (State component) - Completion Stages 4-8 (Various)
	11 900
	 747
	5 553
	5 600

	Total Existing Projects
	96 285
	43 537
	34 596
	18 153

Source: Department of Natural Resources and Environment

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-98
	Remaining Expenditure

	Land Channel - Infrastructure and Content - Systems Development (Melbourne) XE "Melbourne"
	6 500
	2 769
	3 731

	Bringing the Bay to Life - Bay Tourism Destinations - Improve Facilities (Port Phillip Bay, Baywide) XE "Baywide"
	3 500
	2 000
	1 500

	Marine and Freshwater Resources Institute (MAFRI) - Redevelopment (Queenscliff) XE "Queenscliff"
	13 000
	3 000
	10 000

	Bringing the Bay to Life - Safe Havens - Development (Queenscliff) XE "Queenscliff"
	3 000
	1 000
	2 000

	State Digital Road Network - Extended Coverage (Statewide)
	2 900
	1 000
	1 900

	Victorian Initiative for Minerals and Petroleum - VIMP 2001 - Geological mapping and distribution (Statewide)
	7 101
	3 201
	3 900

	Groundwater Management Strategy - Mapping and management (Statewide)
	2 000
	 500
	1 500

	Water Businesses Financial Assistance Package - Rural component - (Statewide)
	39 600
	39 600
	..

	Wilson's Promontory National Park - Infrastructure - Upgrade and Development (Tidal River)
	3 500
	2 000
	1 500

	Total New Projects
	81 101
	55 070
	26 031

	Total Natural Resources and Environment Projects
	177 386
	89 666
	44 184

Source: Department of Natural Resources and Environment

Premier and Cabinet

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Public Record Office - Shelving at Ballarat XE "Ballarat" Repository (Ballarat)
	 300
	 79
	 221
	..

	Museum - Carlton XE "Carlton" Gardens - Construction (Carlton)
	263 000
	147 983
	96 230
	18 787

	Immigration Museum - Fitout - (Melbourne) XE "Melbourne"
	19 000
	10 925
	8 075
	..

	IT Infrastructure for Parliament House (Parlynet) - Recabling of IT Infrastructure (Melbourne) XE "Melbourne"
	3 500
	1 352
	2 148
	..

	Legislative Document Management System (LDMS) - Information Technology Strategy (Melbourne) XE "Melbourne"
	3 180
	2 869
	 311
	..

	Ministerial Electronic Communications Office - Development of Prototype Office (Melbourne) XE "Melbourne"
	1 500
	 437
	1 063
	..

	Ombudsman Complaints Resolution System - Computer Upgrade (Melbourne) XE "Melbourne"
	 150
	..
	 150
	..

	State Library - Redevelopment - Phase 1 (Melbourne) XE "Melbourne"
	39 000
	38 182
	 571
	 247

	State Library - Redevelopment - Phase 2 (Melbourne) XE "Melbourne"
	43 600
	8 265
	15 000
	20 335

	Public Record Office - State Archive Centre (North Melbourne) XE "North Melbourne"
	32 020
	6 228
	21 318
	4 474

	Public Record Office - Electronic Archive System (Melbourne) XE "Melbourne"
	 570
	 133
	 437
	..

	Circus Oz - Building Purchase and Fitout (Port Melbourne) XE "Port Melbourne"
	 500
	 448
	 52
	..

	Victorian Arts Centre - Fairfax Centre - (South Melbourne) XE "South Melbourne"
	 355
	 320
	..
	 35

	National Gallery Victoria - Fire Safety
	10 000
	9 182
	..
	 818

	Australian Centre for Contemporary Art - Development on Malthouse Plaza (South Melbourne) XE "South Melbourne"
	6 400
	 54
	1 400
	4 946

	National Gallery - Building Redevelopment/Upgrade (South Melbourne) XE "South Melbourne"
	96 383
	6 061
	7 600
	82 722

	Victorian Arts Centre - Emergency Lighting Battery Replacement Stage 1 (South Melbourne) XE "South Melbourne"
	 603
	 397
	 206
	..

	Victorian Arts Centre - Fire System Upgrade - Theatre and Concert Hall Buildings (South Melbourne) XE "South Melbourne"
	1 300
	 417
	 883
	..

	Victorian Arts Centre - Master Plan Stage 1 (South Melbourne) XE "South Melbourne"
	5 960
	5 533
	 427
	..

	Victorian Arts Centre - Performing Arts Museum - Computer Cataloguing and Imaging (South Melbourne) XE "South Melbourne"
	 848
	 388
	 360
	 100

	Victorian Arts Centre - Technical and Public Facilities Upgrade (South Melbourne) XE "South Melbourne"
	3 240
	2 040
	1 200
	..

	Scienceworks - Planetarium - (Spotswood) XE "Spotswood"
	6 000
	 300
	5 700
	..

	DAST Information Systems - Replacement and Upgrade (Various)
	1 450
	1 308
	 95
	 46

	Total Existing Projects
	538 859
	242 902
	163 448
	132 509

Source: Department of Premier and Cabinet

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Museum - Royal Exhibition Buildings - Refurbishments (Carlton) XE "Carlton"
	4 500
	1 503
	2 997

	State Library - Redevelopment - Phase 3 (Melbourne) XE "Melbourne"
	3 000
	3 000
	..

	Multi Purpose Venue - Melbourne XE "Melbourne" Sports Precinct (Melbourne)
	55 000
	..
	55 000

	Victorian Arts Centre - Sydney Myer Music Bowl - Refurbishment (South Melbourne) XE "South Melbourne"
	14 500
	2 000
	12 500

	Government House - Refurbishment of House and Grounds (South Melbourne) XE "South Melbourne"
	 600
	 200
	 400

	National Gallery - Temporary Exhibition (South Melbourne) XE "South Melbourne"
	8 500
	5 500
	3 000

	Victorian Arts Centre - Chilled Water Plant - Arts Centre (South Melbourne) XE "South Melbourne"
	3 800
	2 000
	1 800

	Total New Projects
	89 900
	14 203
	75 697

	Total Premier and Cabinet Projects
	628 759
	177 651
	208 206

Source: Department of Premier and Cabinet

State Development

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Bridge walkway - Construction (Melbourne) XE "Melbourne"
	10 500
	5 552
	4 948
	..

	Total Existing Projects
	10 500
	5 552
	4 948
	..

Source: Department of State Development

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Wellsford Forest Complex - development (Bendigo) XE "Bendigo"
	 700
	 700
	..

	Cinemedia Projects - various (East Melbourne) XE "East Melbourne"
	 300
	 300
	..

	State Gymnastics Training Centre - development (Inner Melbourne) XE "Inner Melbourne"
	3 000
	3 000
	..

	State Weightlifting Centre - development (Inner Melbourne) XE "Inner Melbourne"
	1 000
	1 000
	..

	Werribee XE "Werribee" Park Equestrian Centre - Upgrade (Werribee)
	 700
	 700
	..

	Total New Projects
	5 700
	5 700
	..

	Total State Development Projects
	16 200
	10 648
	 0

Source: Department of State Development

Treasury and Finance

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Budget Management System (FMS) - Establishment (East Melbourne) XE "East Melbourne"
	2 768
	1 366
	1 402
	..

	Corporate IT&T Strategic Plan - Implementation (Melbourne) XE "Melbourne"
	2 050
	 660
	 740
	 650

	Government Office Accommodation - City Precinct Strategic Plan (Melbourne) XE "Melbourne"
	88 837
	72 413
	16 424
	..

	State Revenue Office Information Technology Platform - Maintenance & Protection (Melbourne) XE "Melbourne"
	2 186
	 513
	1 673
	..

	Unclaimed Monies Administration - Computerisation (Melbourne) XE "Melbourne"
	 500
	 13
	 487
	..

	World Congress Centre - Purchase (Melbourne) XE "Melbourne"
	176 000
	149 651
	26 349
	..

	Country Public Offices - Upgrade (Various)
	3 998
	2 268
	1 730
	..

	Common Financial Management Systems - Implementation (Various)
	2 700
	1 061
	1 639
	..

	Total Existing Projects
	279 039
	227 946
	50 444
	 650

Source: Department of Treasury and Finance

Treasury and Finance

New Projects for Commencement - 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Landscaping of Treasury Reserve - Redevelopment (East Melbourne) XE "East Melbourne"
	3 200
	1 500
	1 700

	Maryvale XE "Maryvale" - Land Acquisition (Maryvale)
	 900
	 900
	..

	State Revenue Office Information Technology - Systems Upgrade (Melbourne) XE "Melbourne"
	4 800
	4 800
	..

	Office Systems Network - Upgrade (Melbourne) XE "Melbourne"
	 500
	 500
	..

	Government Office Accommodation - City Precinct Strategic Plan (Melbourne) XE "Melbourne"
	7 300
	1 000
	6 300

	Ports Infrastructure Project - Development (Various)
	16 000
	10 000
	6 000

	Country Public Offices - Upgrade (Various)
	2 100
	1 500
	 600

	Common Financial Management Systems - Development (Various)
	4 800
	2 000
	2 800

	Total New Projects
	39 600
	22 200
	17 400

	Total Treasury and Finance Projects
	318 639
	72 644
	18 050

Source: Department of Treasury and Finance

Chapter Four: Non-Budget Sector Asset Investment Program 1998‑99

Country Fire Authority

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Emergency Services Station - Buildings Construction (Alexandra) XE "Alexandra"
	 415
	 4
	 411
	..

	Fire Station - Buildings Construction (Barrabool) XE "Barrabool"
	 104
	 5
	 99
	..

	Fire Station - Land Purchase (Carrum Downs) XE "Carrum Downs"
	 145
	 3
	 142
	..

	Fire Station - Land Purchase (Craigieburn) XE "Craigieburn"
	 300
	 2
	 298
	..

	Fire Station - Buildings Construction (Cranbourne) XE "Cranbourne"
	 503
	 213
	 290
	..

	Fire Station - Buildings Construction (Dromana) XE "Dromana"
	 530
	 281
	 249
	..

	Fire Station - Land Purchase (Eaglehawk Land XE "Eaglehawk Land" - Pegleg Rd.)
	 120
	 65
	 55
	..

	Fire Station - Buildings Construction (Elphinstone) XE "Elphinstone"
	 155
	 5
	 150
	..

	Redevelopment Flammable Liquid Pad - Plant & Equipment Construction (Fiskville) XE "Fiskville"
	 964
	 31
	 933
	..

	Site Remedation - Site Works Construction (Fiskville) XE "Fiskville"
	 130
	 94
	 36
	..

	Co-location - MAS/CFA - Buildings Extension (Frankston) XE "Frankston"
	 208
	 18
	 190
	..

	Fire Station - Land Purchase (Greenvale) XE "Greenvale"
	 151
	 1
	 150
	..

	Fire Station - Buildings Construction (Inverleigh) XE "Inverleigh"
	 111
	 44
	 67
	..

	Fire Station - Buildings Construction (Knox XE "Knox" (Boronia))
	1 657
	 616
	1 041
	..

	Fire Station - Buildings Construction (Kyneton) XE "Kyneton"
	 543
	 130
	 413
	..

	Fire Station - Buildings Construction (Langwarrin) XE "Langwarrin"
	 571
	 507
	 64
	..

	Fire Station - Land Purchase (Lilydale) XE "Lilydale"
	 570
	 7
	 563
	..

	Fire Station Re-furbishment - Buildings Construction (Mortlake) XE "Mortlake"
	 112
	 6
	 106
	..

	Fire Station - Land Purchase (Morwell) XE "Morwell"
	 459
	 4
	 455
	..

	Co-location - MAS/CFA - Buildings Extension (Springvale) XE "Springvale"
	 233
	 73
	 160
	..

	Aerial Appliance - Firefighting Vehicles Purchase (Statewide)
	1 400
	1 337
	 63
	..

	Pumper Type 3 Small - Firefighting Vehicles Purchase (Statewide)
	1 950
	1 386
	 564
	..

	Tanker Type 2 2.5D - Firefighting Vehicles Purchase (Statewide)
	7 010
	6 890
	 120
	..

	2.4D Tankers - Firefighting Vehicles Purchase (Statewide)
	2 682
	 433
	2 249
	..

	3.2D Tankers - Firefighting Vehicles Purchase (Statewide)
	5 230
	 2
	5 228
	..

	DoTaC - Mobile & Base Radios - Communications Purchase (Statewide)
	9 709
	9 653
	 56
	..

	Extend Paging Statewide - SFS - Communications Purchase (Statewide)
	 500
	 5
	 495
	..

	Corporate Server Replacement Program - Information Technology Purchase (Statewide)
	 300
	 174
	 126
	..

	P.E. Infrastructure Replacement Program - Other Purchase (Statewide)
	 432
	 263
	 169
	..

	Fire Station - Land Purchase (Sunbury) XE "Sunbury"
	 350
	 8
	 342
	..

	Fire Station - Buildings Construction (Sunbury) XE "Sunbury"
	 499
	 4
	 495
	..

	Mobile Control Unit - Firefighting Vehicles Purchase
	 400
	 9
	 391
	..

	Medium RAR - Firefighting Vehicles Purchase
	 140
	 96
	 44
	..

	Total Existing Projects
	38 583
	22 369
	16 214
	..

Source: Country Fire Authority

Country Fire Authority

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Fire Station - Buildings Construction (Craigieburn) XE "Craigieburn"
	 499
	 499
	..

	Fire Station - Land Purchase (Doveton) XE "Doveton"
	 204
	 204
	..

	Fire Station - Buildings Construction (Glenroy XE "Glenroy" - Merrijig) XE "Merrijig"
	 106
	 106
	..

	Fire Station - Land Purchase (Golden Square) XE "Golden Square"
	 104
	 104
	..

	Fire Station - Land Purchase (Hampton Park) XE "Hampton Park"
	 204
	 204
	..

	Fire Station - Buildings Construction (Hastings) XE "Hastings"
	 464
	 464
	..

	Fire Station - Buildings Construction (Mt. Evelyn) XE "Mt. Evelyn"
	 177
	 177
	..

	Fire Station - Buildings Construction (Narre Warren XE "Narre Warren" East) XE "Narre Warren East"
	 103
	 103
	..

	Fire Station - Buildings Construction (Narre Warren XE "Narre Warren" North) XE "Narre Warren North"
	 405
	 405
	..

	Fire Station - Land Purchase (Narre Warren XE "Narre Warren" South) XE "Narre Warren South"
	 254
	 254
	..

	A Class Equip - 90 Tankers & 4 Pumpers - Firefighting Vehicles Purchase (Statewide)
	 785
	 785
	..

	Type 3 pumpers - Firefighting Vehicles Purchase (Statewide)
	1 143
	1 143
	..

	Simon Platform - Major refurbishment - Firefighting Vehicles Purchase (Statewide)
	 150
	 150
	..

	Vector Fire Simulator - Plant & Equipment Purchase (Statewide)
	 150
	 150
	..

	Fire Station - Buildings Construction (Sunbury) XE "Sunbury"
	 499
	 499
	..

	Fire Station - Buildings Construction (Yarrambat) XE "Yarrambat"
	 158
	 158
	..

	Total New Projects
	5 405
	5 405
	..

	Total Country Fire Authority Projects
	43 988
	21 619
	..

Source: Country Fire Authority

Gippsland XE "Gippsland" and Southern Rural Water Authority

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30/6/98
	Estimated Expenditure in 1998-99
	Remaining

	
	
	
	
	

	Headworks - Embankment raising and spillway remodelling (Gisborne) XE "Gisborne"
	 3 400
	 358
	 1 500
	 1 542

	Headworks - Northern Outlet - Upgrade (Glenmaggie) XE "Glenmaggie"
	 408
	 393
	 15
	..

	Water Distribution - Rehabilitate (Maffra) XE "Maffra"
	 285
	 88
	 80
	 117

	Headworks - Sillway wall construction (Pykes Creek) XE "Pykes Creek"
	 450
	 58
	 392
	..

	Water Distribution - Replace with Pipeline (Werribee) XE "Werribee"
	 879
	 639
	 240
	..

	
	
	
	
	

	Total Existing Projects
	 5 422
	 1 536
	 2 227
	 1 659

Source: Gippsland XE "Gippsland" and Southern Rural Water Authority

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Glenmaggie XE "Glenmaggie" Dam - Valve rehabilitation (Glenmaggie)
	 350
	 110
	 240

	Groundwater GSPA establishment - Purchase meters (Various)
	 400
	 400
	..

	Total New Projects
	 750
	 510
	 240

	Total Gippsland XE "Gippsland" and Southern Rural Water Authority
	 6 172
	 2 737
	 1 899

Source: Gippsland XE "Gippsland" and Southern Rural Water Authority

Goulburn-Murray Rural Water Authority

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Central Goulburn 14/6/4 - Channel Remodelling (Ardmona) XE "Ardmona"
	 595
	 150
	..
	 445

	Central Goulburn 11/4 & 3/11/4 Pipeline - Pipeline Remodelling (Ardmona) XE "Ardmona"
	 330
	 169
	 105
	 56

	Channel 20 - Channel Remodelling (Bamawm) XE "Bamawm"
	 834
	 292
	 169
	 373

	SCADA WWMC Regulators - System Upgrade (Bears Lagoon) XE "Bears Lagoon"
	 145
	 30
	 20
	 95

	Boort XE "Boort" West of Loddon Salinity program - Seepage Control Salinity (Boort)
	 210
	 30
	 30
	 150

	Investigate & Replace 1 Main Town Syphon - Syphon Investigation (Cobram) XE "Cobram"
	 440
	 20
	 20
	 400

	Broken Creek - Drain Replacement (Cobram) XE "Cobram"
	 2 200
	 389
	 455
	 1 356

	Murray Valley Drain 11 - Construction (Cobram) XE "Cobram"
	 6 720
	 457
	 110
	 6 153

	Muckatah Drain - Construction (Cobram) XE "Cobram"
	 7 600
	 552
	 700
	 6 348

	Mc Donalds Rd on No. 1 channel - Bridge Replacement (Cohuna) XE "Cohuna"
	 120
	 50
	 5
	 65

	Torrumbarry East of Loddon channel leaks & outfalls - Channel Remodelling (Cohuna) XE "Cohuna"
	 926
	 326
	 100
	 500

	Central Goulburn 4/8 & 2/4/8 - Channel Remodelling (Cooma) XE "Cooma"
	 2 009
	 610
	 297
	 1 102

	Central Goulburn 14 - Channel Remodelling (Corop) XE "Corop"
	 277
	 116
	 55
	 106

	Central Goulburn 16 - Channel Remodelling (Corop) XE "Corop"
	 343
	 127
	 76
	 140

	Central Goulburn 11 - Channel Remodelling (Corop) XE "Corop"
	 500
	 154
	 90
	 256

	Central Goulburn 1/3 - Channel Remodelling (Dhurringile) XE "Dhurringile"
	 650
	 290
	 30
	 330

	Mosquito Dhurringile XE "Dhurringile" Drain - Construction (Dhurringile)
	 540
	 60
	 90
	 390

	Deakin Drain Upgrade - Remodelling (Echuca) XE "Echuca"
	 540
	 30
	..
	 510

	Timmering Drain Stage 1 - Construction (Echuca) XE "Echuca"
	 1 552
	 1 302
	 50
	 200

	Deakin Drain 16 Extension - Construction (Harston) XE "Harston"
	 1 800
	 190
	 110
	 1 500

	SIMS Syphon (D/S Broken River) - Syphon Rehabilitation (Katandra) XE "Katandra"
	 130
	 30
	..
	 100

	East Goulburn Channel 24 Katandra XE "Katandra" Concrete Chls - Channel Remodelling (Katandra)
	 1 300
	 50
	 399
	 851

	No. 2 channel Loddon Siphon - Syphon Replacement (Kerang) XE "Kerang"
	 195
	 35
	 10
	 150

	Koondrook XE "Koondrook" Spillway - Bridge/Regulator Replacement (Kerang) XE "Kerang"
	 293
	 121
	 72
	 100

	Kerang XE "Kerang" Swan Hill XE "Swan Hill" lakes - Water Quality program Investigation (Kerang)
	 2 336
	 34
	..
	 2 302

	Central Goulburn 3/10/8 Rd 0 to 1900m & 1/3/10/8 & 2/3/10/8 - Channel Remodelling (Kyabram) XE "Kyabram"
	 300
	 60
	 80
	 160

	Central Goulburn 14/8 & 5/14/8 Stage 1 Murphy's - Channel Remodelling (Kyabram) XE "Kyabram"
	 265
	 155
	 110
	..

	Mosquito Drain Stage 3 - Construction (Kyabram) XE "Kyabram"
	 700
	 10
	..
	 690

	Mosquito Drain Stage 4 - Construction (Kyabram) XE "Kyabram"
	 1 200
	 15
	..
	 1 185

	Central Goulburn 3/6 System - Channel Remodelling (Merrigum) XE "Merrigum"
	 275
	 217
	..
	 58

	Central Goulburn 7 - Channel Remodelling (Merrigum) XE "Merrigum"
	 1 087
	 355
	 137
	 595

	Mosquito Drain Stage 5 - Construction (Merrigum) XE "Merrigum"
	 740
	 35
	..
	 705

	Mosquito Drain Stage 6 - Construction (Merrigum) XE "Merrigum"
	 808
	 45
	..
	 763

	Mosquito Drain No 25 Stage 2 - Construction (Merrigum) XE "Merrigum"
	 917
	 337
	 480
	 100

	Mosquito Drain No 24 Stage 1 - Construction (Merrigum) XE "Merrigum"
	 900
	 499
	..
	 401

	Mosquito Drain No 24 Stage 2 - Construction (Merrigum) XE "Merrigum"
	 580
	 500
	 30
	 50

	Mosquito Drain Stage 7 - Construction (Merrigum) XE "Merrigum"
	 921
	 510
	 3
	 408

	Mosquito Drain No 25 Stage 1 - Construction (Merrigum) XE "Merrigum"
	 892
	 757
	 135
	..

	Stuart Murray Canal Subway program - Subway Replacement (Murchison) XE "Murchison"
	 404
	 109
	 115
	 180

	Broken Creek Metering Program - Meter Installation (Nathalia) XE "Nathalia"
	 190
	 80
	 30
	 80

	Nathalia XE "Nathalia" Town Weir Broken Creek - Weir Construction (Nathalia)
	 389
	 209
	 90
	 90

	Drain 13 - Upgrade (Nathalia) XE "Nathalia"
	 150
	 80
	..
	 70

	Drain 13, Broken Creek Outfall Structure - Construction (Nathalia) XE "Nathalia"
	 248
	 124
	 124
	..

	Murray Valley 8/6 - Channel Construction (Numurkah) XE "Numurkah"
	 250
	 50
	 31
	 169

	Pump Nyah XE "Nyah" Relift P.S - Pump station Pressure improvements (Nyah)
	 640
	 250
	..
	 390

	Northern extension - Pipeline Replacement (Nyah) XE "Nyah"
	 1 875
	 1 195
	 680
	..

	Office and Storeyard Upgrade - Buildings Upgrade (Rochester) XE "Rochester"
	 138
	 26
	 15
	 97

	Freeman Road Bridge - Bridge Replacement (Rochester) XE "Rochester"
	 200
	 16
	 180
	 4

	Scada - System Installation (Rochester) XE "Rochester"
	 460
	 200
	 60
	 200

	Channel 8/23 - Channel Remodelling (Rochester) XE "Rochester"
	 200
	 4
	..
	 196

	Scada - System Installation (Rochester) XE "Rochester"
	 350
	 40
	 70
	 240

	Channel 27 - Channel Remodelling (Rochester) XE "Rochester"
	 200
	 45
	..
	 155

	Pump and Pipeline Upgrade - Pipeline Upgrade (Rochester) XE "Rochester"
	 181
	 56
	 35
	 90

	Hendersons/Laws Drainage - Upgrade (Shepparton) XE "Shepparton"
	 127
	 17
	..
	 110

	Sevens No 2 Creek Syphon - Syphon Rehabilitation (Shepparton) XE "Shepparton"
	 224
	 20
	..
	 204

	River Road Syphon (Godwill's No 1) - Syphon Rehabilitation (Shepparton) XE "Shepparton"
	 120
	 30
	..
	 90

	Honeysuckle Creek Syphon - Syphon Rehabilitation (Shepparton) XE "Shepparton"
	 120
	 80
	..
	 40

	Sutherlands No1 (D/S Broken River) - Syphon Rehabilitation (Shepparton) XE "Shepparton"
	 120
	 113
	..
	 7

	Shepparton XE "Shepparton" SCADA Stage 2 - System Implementation (Shepparton)
	 400
	 150
	 250
	..

	Broken Creek - Channel Upgrade (Shepparton) XE "Shepparton"
	 110
	 20
	..
	 90

	East Goulburn Channel 1/10 (Rd 00 to 7.6) - Channel Remodelling (Shepparton) XE "Shepparton"
	 350
	 30
	 20
	 300

	East Goulburn Channel 4/15 Stage 1 (00-2250) - Channel Remodelling (Shepparton) XE "Shepparton"
	 160
	 40
	..
	 120

	East Goulburn Channel 11/14 Re Verny Rd Stevenson - Channel Remodelling (Shepparton) XE "Shepparton"
	 166
	 116
	 50
	..

	East Goulburn Channel 2/14 BAXTER CH1724 1km - Channel Replacement (Shepparton) XE "Shepparton"
	 270
	 146
	 124
	..

	East Goulburn Channel 6 Rd 6472 - 1039 - Channel Remodelling (Shepparton) XE "Shepparton"
	 500
	 150
	 50
	 300

	SCADA - System Installation (Shepparton) XE "Shepparton"
	 1 100
	 247
	 50
	 803

	East Goulburn Channel 15 Zeerust Rd Goulburn Valley Hwy - Channel Remodelling (Shepparton) XE "Shepparton"
	 870
	 349
	 49
	 472

	Drainage Works Shep East Drains - Upgrade (Shepparton) XE "Shepparton"
	 220
	 20
	 150
	 50

	SCADA - System Installation (Shepparton) XE "Shepparton"
	 186
	 50
	 56
	 80

	Central Goulburn 9/7/9 - Channel Remodelling (Stanhope) XE "Stanhope"
	 190
	 15
	..
	 175

	Central Goulburn 10/7/9 - Channel Remodelling (Stanhope) XE "Stanhope"
	 510
	 30
	 190
	 290

	Central Goulburn 9/9 & 3/9/9 - Channel Remodelling (Stanhope) XE "Stanhope"
	 350
	 75
	 50
	 225

	Central Goulburn 7/9 - Buzza - Channel Remodelling (Stanhope) XE "Stanhope"
	 160
	 90
	 70
	..

	Deakin Drain 16 - Construction (Stanhope) XE "Stanhope"
	 551
	 65
	..
	 486

	Stanhope XE "Stanhope" Drain Stage 2 - Construction (Stanhope)
	 1 315
	 215
	 35
	 1 065

	Stanhope XE "Stanhope" Drain Stage 1 - Construction (Stanhope)
	 1 315
	 240
	 45
	 1 030

	Timmering Drain Stage 2 - Construction (Stanhope) XE "Stanhope"
	 2 785
	 200
	 985
	 1 600

	Little Murray Weir - Weir Installation (Swan Hill) XE "Swan Hill"
	 1 070
	 130
	 70
	 870

	Torrumbarry. SCADA Stage 1 - System Installation (Swan Hill) XE "Swan Hill"
	 391
	 131
	 70
	 190

	Lake Boga XE "Lake Boga" outfall - Outfall Construction (Swan Hill) XE "Swan Hill"
	 2 500
	 92
	 50
	 2 358

	Concrete Lined Channels - Replacement (Swan Hill) XE "Swan Hill"
	 12 572
	 50
	 575
	 11 947

	No 9 Bennett Rd 24850 - 25120 - Channel Remodelling (Swan Hill) XE "Swan Hill"
	 100
	 50
	..
	 50

	Billing & Customer Care System Stage 2 - Implementation (Tatura) XE "Tatura"
	 2 603
	 1 843
	 713
	 47

	Records Management System - Implementation (Tatura) XE "Tatura"
	 1 250
	 655
	 157
	 438

	Electronic Data Managament System - Implementation (Tatura) XE "Tatura"
	 1 566
	 900
	 336
	 330

	Central Goulburn 4/5 Common Bank - Channel Remodelling (Tatura) XE "Tatura"
	 950
	 340
	 20
	 590

	Supervisory Control and Data Acquisition (SCADA) - System Installation (Tatura) XE "Tatura"
	 711
	 31
	..
	 680

	Mosquito Drain East Arm - Construction (Tatura) XE "Tatura"
	 300
	 10
	 10
	 280

	Mosquito Drain Stage 9 - Construction (Tatura) XE "Tatura"
	 797
	 35
	 70
	 692

	Mosquito Drain Stage 10 - Construction (Tatura) XE "Tatura"
	 817
	 65
	 2
	 750

	Mosquito Drain Tat ByPass - Construction (Tatura) XE "Tatura"
	 1 000
	 131
	 15
	 854

	Mosquito Drain Stage 8 - Construction (Tatura) XE "Tatura"
	 1 205
	 395
	 790
	 20

	SCADA Host Works - System Installation (Tatura) XE "Tatura"
	 185
	 50
	 2
	 133

	AMIS Project - Water Services - System Implementation (Tatura) XE "Tatura"
	 1 000
	 465
	 274
	 261

	WMS Module Development - SPM - System Development (Tatura) XE "Tatura"
	 710
	 270
	 180
	 260

	WMS Module Development - IPM - System Development (Tatura) XE "Tatura"
	 596
	 316
	 70
	 210

	Central Goulburn 7/19/9 - Channel Remodelling (Tongala) XE "Tongala"
	 100
	 10
	 90
	..

	Central Goulburn 34/9 Stage 1 - Channel Remodelling (Tongala) XE "Tongala"
	 402
	 200
	 5
	 197

	Tresco XE "Tresco" system water quality - Water Quality program Alternate supply works (Tresco)
	 205
	 5
	 50
	 150

	Central Goulburn 1/4/19/6 Pipeline - Undera XE "Undera" Township - Pipeline Construction (Undera)
	 149
	 4
	 145
	..

	Central Goulburn 6/19/6 - Channel Remodelling (Undera) XE "Undera"
	 1 000
	 20
	..
	 980

	Central Goulburn 7/19/6 System - Channel Remodelling (Undera) XE "Undera"
	 1 000
	 60
	 300
	 640

	Central Goulburn 5/19/6 & 1/5/19/6 - Channel Remodelling (Undera) XE "Undera"
	 1 004
	 400
	 156
	 448

	Rodney Drain 6 (Minchin Drains) - Construction (Undera) XE "Undera"
	 1 700
	 50
	..
	 1 650

	Central Goulburn 27/6 - Channel Remodelling (Wyuna) XE "Wyuna"
	 163
	 40
	..
	 123

	Central Goulburn 42/9 - Channel Remodelling (Wyuna) XE "Wyuna"
	 180
	 40
	 30
	 110

	Central Goulburn 36/9 - Channel Remodelling (Wyuna) XE "Wyuna"
	 500
	 135
	 200
	 165

	Central Goulburn 5/27/6 - Channel Remodelling (Wyuna) XE "Wyuna"
	 413
	 373
	 40
	..

	Wyuna XE "Wyuna" Drain 4 & 7 - Construction (Wyuna)
	 350
	 20
	..
	 330

	Wyunna Drain 15 - Construction (Wyuna) XE "Wyuna"
	 400
	 20
	..
	 380

	Rodney Outfall Drain - Upgrade (Wyuna) XE "Wyuna"
	 450
	 25
	..
	 425

	Wyuna XE "Wyuna" Drain 3 - Remodelling (Wyuna)
	 627
	 125
	..
	 502

	Wyuna XE "Wyuna" Drain 3 Extension - Construction (Wyuna)
	 270
	 225
	..
	 45

	Total Existing Projects
	 99 500
	 21 812
	 11 992
	 65 696

Source: Goulburn-Murray Rural Water Authority

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Central Goulburn 22/4 - Channel Remodelling (Ardmona) XE "Ardmona"
	 100
	 10
	 90

	Eppalock Catchment Management & Controls - Facilities Renewals/Replacement (Axedale) XE "Axedale"
	 160
	 10
	 150

	Eppalock Effluent Lagoon - Facilities Renewals/Replacement (Axedale) XE "Axedale"
	 125
	 10
	 115

	Epplaock Dam Safety Works - Storage Safety Compliance (Axedale) XE "Axedale"
	 13 867
	 1 550
	 12 317

	Channel 1/16 Pipeline - Pipeline Construction (Ballendella) XE "Ballendella"
	 115
	 110
	 5

	Harding's Weir - Weir Construction (Barmah) XE "Barmah"
	 175
	 25
	 150

	Mokoan Environmental Management - Facilities Renewals/Replacement (Benalla) XE "Benalla"
	 420
	 220
	 200

	Nillahcootie Rockfill upstream - Embankment Replacement (Benalla) XE "Benalla"
	 550
	 550
	..

	Vicroads Replacement Bridges Murray Valley/Goulburn Valley Highway - Bridge Construction (Cobram) XE "Cobram"
	 300
	 300
	..

	Richardsons Siphon Channel 1 - Syphon Replacement (Cohuna) XE "Cohuna"
	 103
	 3
	 100

	Eildon XE "Eildon" Dam Safety Works - Storage Safety Compliance (Eildon)
	 11 513
	 310
	 11 203

	Eildon XE "Eildon" Embankment Instrumentation - Embankment Installation (Eildon)
	 250
	 250
	..

	Eildon XE "Eildon" Environmental Management - Facilities Renewals/Replacement (Eildon)
	 230
	 50
	 180

	Eildon XE "Eildon" Lower Level Outlet & Spillway SCADA - System Installation (Eildon)
	 150
	 50
	 100

	Pyramid Hill 10/1 Channel Extension to No. 2 Channel - Channel Construction (Kerang) XE "Kerang"
	 210
	 6
	 204

	Central Goulburn 14/8 & 5/14/8 Stage 2 - Channel Remodelling (Kyabram) XE "Kyabram"
	 545
	 100
	 445

	Cairn Curran Environmental Management - Facilities Renewals/Replacement (Maldon) XE "Maldon"
	 135
	 20
	 115

	Tullaroop Land Acquisition - Catchment Land Purchase (Maryborough) XE "Maryborough"
	 120
	 30
	 90

	Central Goulburn 8 Dunbars Rd Rd17709 St45524 - Channel Remodelling (Merrigum) XE "Merrigum"
	 120
	 10
	 110

	Stuart Murray Canal Fencing - Channel Upgrade (Murchison) XE "Murchison"
	 155
	 20
	 135

	Buffalo Dam Safety Works - Storage Safety Compliance (Myrtleford) XE "Myrtleford"
	 3 368
	 2 108
	 1 260

	Goulburn Weir Environmental Management - Facilities Renewals/Replacement (Nagambie) XE "Nagambie"
	 110
	 20
	 90

	Lucke's Weir Broken Creek - Weir Construction (Nathalia) XE "Nathalia"
	 175
	 175
	..

	East Goulburn Channel 12 Stage 1 (Rd 5588-Rd 5852) Walsh's Bridge to Blacksmith Rd - Channel Remodelling (Nathalia) XE "Nathalia"
	 240
	 130
	 110

	Cornelia Creek Drain - Construction (Rochester) XE "Rochester"
	 900
	 73
	 827

	Waranga Basin Dam Safety Works - Storage Safety Compliance (Rushworth) XE "Rushworth"
	 2 930
	 2 050
	 880

	Pranjip/ Muddy Creek Syphon - Syphon Rehabilitation (Shepparton) XE "Shepparton"
	 120
	 80
	 40

	Mcmaster's Syphon - Syphon Rehabilitation (Shepparton) XE "Shepparton"
	 210
	 90
	 120

	East Goulburn Channel 12 Daldy Rd Crossing - Bridge Replacement (Shepparton) XE "Shepparton"
	 105
	 105
	..

	East Goulburn Channel 23 /12 old 21/12 from Mitos Church Rd (1K) - Channel Replacement (Shepparton) XE "Shepparton"
	 120
	 10
	 110

	East Goulburn Channel 4 /18 from offtake to Ackers (1K) - Channel Replacement (Shepparton) XE "Shepparton"
	 100
	 15
	 85

	East Goulburn Channel 18 Katandra XE "Katandra" Rd 1Km (Doyles Batteries) - Channel Access (Shepparton) XE "Shepparton"
	 120
	 20
	 100

	East Goulburn Channel 3/17 (Rd 1.8 to 3.7) - Channel Remodelling (Shepparton) XE "Shepparton"
	 178
	 130
	 48

	East Goulburn Channel 1 (Rd 1.1 to 8.6) include Rd Crossing Milne & 400 M Rem - Channel Remodelling (Shepparton) XE "Shepparton"
	 500
	 128
	 372

	East Goulburn Channel 12 Zeerust Rd Bridge - Bridge Replacement (Shepparton) XE "Shepparton"
	 100
	 15
	 85

	East Goulburn Channel 19/12 - Offtake to Goulburn Valley Hwy - Offtake Remodelling (Shepparton) XE "Shepparton"
	 300
	 10
	 290

	Shepparton XE "Shepparton" Drain 2/11 Stage 1Design D800 (Salinity) - Upgrade (Shepparton)
	 105
	 105
	..

	Billing & Customer Care System - System Installation (Shepparton) XE "Shepparton"
	 150
	 150
	..

	Central Goulburn 1/4/3/8 Rd 4600 to 7223 - Channel Remodelling (Stanhope) XE "Stanhope"
	 325
	 25
	 300

	Channel 6/7 outfall bridge - Bridge Replacement (Swan Hill) XE "Swan Hill"
	 155
	 15
	 140

	Central Goulburn 5 Ch11356 to Ch11360 - Channel Remodelling (Tatura) XE "Tatura"
	 1 000
	 55
	 945

	Water Management System Module Development - Interactive Voice Response Renewal - System Development (Tatura) XE "Tatura"
	 140
	 140
	..

	Central Goulburn 34/9 Stage 2 - Channel Remodelling (Tongala) XE "Tongala"
	 220
	 2
	 218

	Central Goulburn 9/3 Rd 0 to 4200m - Channel Remodelling (Toolamba) XE "Toolamba"
	 500
	 55
	 445

	Central Goulburn 1/9/3 Rd 00 to 4300 - Channel Remodelling (Toolamba) XE "Toolamba"
	 430
	 80
	 350

	Murray Valley 8/6 - Channel Remodelling (Waaia) XE "Waaia"
	 250
	 20
	 230

	Total New Projects
	 42 194
	 9 440
	 32 754

	Total Goulburn-Murray Rural Water Projects
	 141 694
	 21 432
	 98 450

Source: Goulburn-Murray Rural Water Authority

Metropolitan Fire and Emergency Services Board

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	
	
	
	
	

	Hot Fire Training - Additions/Upgrade (Carrum Downs) XE "Carrum Downs"
	 618
	..
	 143
	 475

	Property Maintenance - Alterations & Major Maintenance (Metropolitan Areas)
	 784
	..
	 746
	 38

	Land & Buildings - Construction of New Stations (Metropolitan Areas)
	 809
	 59
	 537
	 213

	Plant & Equipment - Additional & Replacement (Metropolitan Areas)
	 1 570
	 190
	 1 368
	 12

	Computers & Software - Upgrade & Replacement (Metropolitan Areas)
	 494
	 47
	 447
	..

	Fire fighting Appliances - Replace/Upgrade (Metropolitan Areas)
	 2 331
	 399
	 1 932
	..

	Car & Light Truck - Replacement (Metropolitan Areas)
	 2 558
	 97
	 2 461
	..

	Orpos Computer System - On Road Contractors Sales (Metropolitan Areas)
	 385
	 50
	 135
	 200

	Emergency Medical Response - First Responder (Metropolitan Areas)
	 636
	..
	 636
	..

	
	
	
	
	

	Total Existing Projects
	 10 185
	 842
	 8 405
	 938

Source: Metropolitan Fire and Emergency Services Board

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Human Resources System - Replacement/Development (East Melbourne) XE "East Melbourne"
	 300
	 300
	..

	Property Maintenance - Alterations & Major Maintenance (Metropolitan Areas)
	 1 210
	 274
	 936

	Land & Buildings - Construction of New Stations (Metropolitan Areas)
	 9 119
	 8 869
	 250

	Plant & Equipment - Additional & Replacement (Metropolitan Areas)
	 600
	 600
	..

	Computers & Software - Upgrade & Replacement (Metropolitan Areas)
	 4 677
	 3 672
	 1 005

	Fire fighting Appliances - Replace/Upgrade (Metropolitan Areas)
	 2 190
	 2 190
	..

	Community Safety Modules - Community Awareness (Metropolitan Areas)
	 1 659
	 1 659
	..

	Total New Projects
	 19 755
	 17 564
	 2 191

	Total Metropolitan Fire & Emergency Service Board Projects
	 29 940
	 25 969
	 3 129

Source: Metropolitan Fire and Emergency Services Board

Non-Metropolitan Urban Water Authorities

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Barwon Region XE "Region" Water Authority
	
	
	
	

	Reservoir XE "Reservoir" Spillway - Refurbishment (Aireys Inlet) XE "Aireys Inlet"
	 119
	 84
	 35
	..

	Wastewater Effluent - Land Disposal - Construction (Aireys Inlet) XE "Aireys Inlet"
	 969
	 593
	 25
	 351

	Water Mains - Augmentation (Apollo Bay) XE "Apollo Bay"
	 503
	 14
	..
	 489

	Wastewater Treatment Plant - Construction (Apollo Bay) XE "Apollo Bay"
	 4 289
	 4 252
	 37
	..

	Wastewater Ocean Outfall - Extension (Apollo Bay) XE "Apollo Bay"
	 491
	 122
	..
	 369

	Sewerage Scheme - Construction (Bannockburn) XE "Bannockburn"
	 2 962
	 2 593
	 10
	 359

	Bore - Refurbishment (Barwon Downs) XE "Barwon Downs"
	 656
	 400
	 147
	 109

	Wastewater Facilities - Replacement (Black Rock) XE "Black Rock"
	 2 923
	 279
	 200
	 2 444

	Wastewater Treatment Plant - Construction (Black Rock) XE "Black Rock"
	 49 176
	 40 659
	 300
	 8 217

	Water Mains - Stage 1 - Augmentation (Colac) XE "Colac"
	 1 349
	 3
	 3
	 1 343

	Sewers - Augmentation (Colac) XE "Colac"
	 645
	 3
	 43
	 599

	Wastewater Treatment Plant - Nutrient Removal - Upgrade (Colac) XE "Colac"
	 5 267
	 131
	 500
	 4 636

	Pettavel Water Storage - Improvement (Geelong) XE "Geelong"
	 1 600
	 1 300
	 300
	..

	South Highton XE "Highton" Water Main - Construction (Geelong) XE "Geelong"
	 771
	 441
	..
	 330

	Computer Hardware and Software - Purchase (Geelong) XE "Geelong"
	 13 182
	 713
	 1 450
	 11 019

	Highton XE "Highton" Water Basin - Improvement (Geelong) XE "Geelong"
	 1 614
	 150
	 1 464
	..

	Equipment - Purchase (Geelong) XE "Geelong"
	 1 010
	 106
	 137
	 767

	Cox Road Water Main - Refurbishment (Geelong) XE "Geelong"
	 419
	 149
	 270
	..

	Ryrie Street Office - Refurbishment (Geelong) XE "Geelong"
	 331
	 288
	 20
	 23

	Office Building Mechanical Services - Maintenance (Geelong) XE "Geelong"
	 113
	 4
	 10
	 99

	Office Furniture & Equipment - Purchase (Geelong) XE "Geelong"
	 635
	 416
	 20
	 199

	Computer Business Systems - Development (Geelong) XE "Geelong"
	 4 354
	 3 972
	 122
	 260

	Montpellier to Lovely Banks XE "Lovely Banks" Water Main - Stage 4 - Construction (Geelong) XE "Geelong"
	 832
	 15
	 15
	 802

	Trunk Sewer System - Construction (Geelong) XE "Geelong"
	 28 440
	 476
	 2 987
	 24 977

	Computer Technical Systems - Development (Geelong) XE "Geelong"
	 459
	 131
	 30
	 298

	Main Outfall Sewer - Marshall to Black Rock XE "Black Rock" - Refurbishment (Geelong) XE "Geelong"
	 904
	 161
	 260
	 483

	Wastewater Treatment Plant - Construction (Lorne) XE "Lorne"
	 6 286
	 6 252
	 34
	..

	Water Basin Inlet Works - Improvement (Lovely Banks) XE "Lovely Banks"
	 290
	 90
	 200
	..

	Wastewater Treatment Plant - Improvement (Portarlington) XE "Portarlington"
	 325
	 138
	..
	 187

	Water Treatment Plant - Construction (She Oaks) XE "She Oaks"
	 18 318
	 5 120
	 6 095
	 7 103

	Wastewater System Flows - Monitor (Various)
	 754
	 115
	 76
	 563

	Water System Flows - Monitor (Various)
	 513
	 30
	 30
	 453

	Bellarine Peninsula Sewerage System - Investigation (Various)
	 3 912
	 185
	 40
	 3 687

	Telemetry System - Upgrade (Various)
	 2 727
	 70
	 635
	 2 022

	Treatment Plant - Improvement (Winchelsea) XE "Winchelsea"
	 306
	 246
	..
	 60

	Water Treatment Plant - Improvement (Wurdee Boluc) XE "Wurdee Boluc"
	 4 255
	 230
	 116
	 3 909

	Reservoir XE "Reservoir" Inlet Channel - Refurbishment (Wurdee Boluc) XE "Wurdee Boluc"
	 4 425
	 30
	 43
	 4 352

	Central Gippsland XE "Gippsland" Region XE "Region" Water Authority

	Water Treatment Plant - Improvement (Briagolong) XE "Briagolong"
	 704
	 1
	 500
	 203

	Water Supply - Construction (Coongulla) XE "Coongulla"
	 2 285
	 285
	..
	 2 000

	Water Treatment Plant - Improvement (Heyfield) XE "Heyfield"
	 388
	 88
	 300
	..

	Water Supply - Construction (Loch Sport) XE "Loch Sport"
	 15 111
	 11
	 100
	 15 000

	Edward Hunter Reserve Water Main - Improvement (Moe) XE "Moe"
	 195
	 5
	 190
	..

	Wastewater Treatment Plant - Inlet - Upgrade (Moe) XE "Moe"
	 2 461
	 961
	 1 500
	..

	Buckleys Hill Water Storage - Stabilisation (Morwell) XE "Morwell"
	 133
	 83
	 50
	..

	Water Treatment Plant - Automation (Morwell) XE "Morwell"
	 250
	 85
	 165
	..

	Water Treatment Plant - Construction (Noojee) XE "Noojee"
	 266
	 16
	 250
	..

	Regional Outfall Sewer - Upgrade (Sale) XE "Sale"
	 42 597
	 20
	 100
	 42 477

	Water Supply - Construction (Seaspray) XE "Seaspray"
	 1 116
	 116
	..
	 1 000

	Water Treatment Plant - Delivery Pumps - Improvement (Traralgon) XE "Traralgon"
	 204
	 4
	 200
	..

	Sewer Flows - Modelling (Traralgon) XE "Traralgon"
	 499
	 119
	 190
	 190

	Water Treatment Plant - Upgrade (Warragul) XE "Warragul"
	 2 640
	 40
	 2 600
	..

	Central Highlands Region XE "Region" Water Authority

	Sewerage System - Implementation (Avoca) XE "Avoca"
	 3 516
	 3 011
	 505
	..

	Bungaree-Wallace/Gordon Water Supply - Improvement (Ballan) XE "Ballan"
	 550
	 500
	 50
	..

	Water Supply - Improvement (Ballan) XE "Ballan"
	 3 500
	 3 300
	 200
	..

	Moorabool Reservoir XE "Reservoir" Spillway - Rehabilitation (Ballan) XE "Ballan"
	 276
	 44
	..
	 232

	Financial Management System - Upgrade (Ballarat) XE "Ballarat"
	 179
	 30
	..
	 149

	Water Mains - Replacement (Ballarat) XE "Ballarat"
	 23 889
	 1 615
	 1 500
	 20 774

	Water Treatment Plant - Construction (Ballarat) XE "Ballarat"
	 29 785
	 105
	 10 000
	 19 680

	Plant & Equipment - Purchase (Ballarat) XE "Ballarat"
	 781
	 224
	 86
	 471

	Computer System Interfaces - Implementation (Ballarat) XE "Ballarat"
	 374
	 50
	 50
	 274

	Laboratory System - Establish (Ballarat) XE "Ballarat"
	 156
	 90
	..
	 66

	Billing System - Upgrade (Ballarat) XE "Ballarat"
	 342
	 292
	 50
	..

	Plant and Equipment - Replacement (Ballarat) XE "Ballarat"
	 133
	 83
	 8
	 42

	Telemetry - Implementation (Ballarat) XE "Ballarat"
	 216
	 90
	 30
	 96

	Telemetry - Sewer Pump Station - Implementation (Ballarat) XE "Ballarat"
	 313
	 100
	 100
	 113

	Computer Network Software - Upgrade (Ballarat) XE "Ballarat"
	 647
	 130
	 80
	 437

	Water Pump and Main - Implementation (Ballarat XE "Ballarat" North) XE "Ballarat North"
	 271
	 97
	 50
	 124

	Wastewater Treatment Plant - Sludge - Disposal (Ballarat XE "Ballarat" South) XE "Ballarat South"
	 300
	 25
	 275
	..

	Wastewater Treatment Plant - Inlet Works - Upgrade (Ballarat XE "Ballarat" South) XE "Ballarat South"
	 300
	 30
	 270
	..

	Wastewater Treatment Plant - Nitrogen Removal - Construction (Ballarat XE "Ballarat" South) XE "Ballarat South"
	 6 303
	 3 208
	 3 095
	..

	Sewerage Scheme - Implementation (Carisbrook) XE "Carisbrook"
	 3 353
	 30
	 1 500
	 1 823

	Water Supply - Upgrade (Clunes) XE "Clunes"
	 1 500
	 456
	 1 044
	..

	Sewerage System - Implementation (Clunes) XE "Clunes"
	 5 300
	 1 459
	 3 841
	..

	Water Supply - Forest Hill - Upgrade (Creswick) XE "Creswick"
	 800
	 500
	 300
	..

	Water Treatment Plant - Construction (Daylesford) XE "Daylesford"
	 3 417
	 210
	 2 550
	 657

	High and Low Level Water Basins - Roof (Daylesford) XE "Daylesford"
	 821
	 421
	 400
	..

	Sewer Pump Station - Implementation (Delacombe) XE "Delacombe"
	 418
	 348
	 70
	..

	Sewerage Scheme - Implementation (Learmonth) XE "Learmonth"
	 1 200
	 1 115
	 85
	..

	Coliban Region XE "Region" Water Authority
	
	
	
	

	Water Channel - Upgrade (Bendigo) XE "Bendigo"
	 132
	 22
	 22
	 88

	Water Distribution Channel - Replacement (Bendigo) XE "Bendigo"
	 1 272
	 200
	 200
	 872

	Wastewater Treatment - Replacement (Bendigo) XE "Bendigo"
	 662
	 162
	..
	 500

	Water Main - Replacement (Bendigo) XE "Bendigo"
	 158
	 44
	 22
	 92

	Water Main - Construction (Bendigo) XE "Bendigo"
	 162
	 32
	..
	 130

	Water Distribution Channel - Replacement (Bendigo) XE "Bendigo"
	 2 179
	 340
	 340
	 1 499

	Water Main - Construction (Bendigo) XE "Bendigo"
	 355
	 50
	 50
	 255

	Water Treatment - Construction (Bendigo) XE "Bendigo"
	 4 032
	 206
	 3 826
	..

	Wastewater Treatment - Construction (Bendigo) XE "Bendigo"
	 155
	 32
	 22
	 101

	Office and Field Equipment - Upgrade (Bendigo) XE "Bendigo"
	 344
	 54
	 54
	 236

	Office and Field Equipment - Purchase (Bendigo) XE "Bendigo"
	 677
	 121
	 99
	 457

	Office and Field Equipment - Construction (Bendigo) XE "Bendigo"
	 2 072
	 850
	 1 020
	 202

	Water Main - Replacement (Bridgewater) XE "Bridgewater"
	 641
	 190
	..
	 451

	Sewerage Scheme - Construction (Bridgewater) XE "Bridgewater"
	 4 500
	 500
	 4 000
	..

	Water Treatment - Construction (Echuca) XE "Echuca"
	 655
	 540
	..
	 115

	Wastewater Pump - Upgrade (Kyneton) XE "Kyneton"
	 145
	 16
	..
	 129

	Water Treatment - Upgrade (Raywood) XE "Raywood"
	 110
	 10
	..
	 100

	East Gippsland XE "Gippsland" Region XE "Region" Water Authority

	Wastewater Treatment Plant - Nutrient Removal - Construction (Bairnsdale) XE "Bairnsdale"
	 133
	 64
	 69
	..

	Vehicles And Office Equipment - Replacement (Bairnsdale) XE "Bairnsdale"
	 3 265
	 546
	 513
	 2 206

	Wastewater Treatment Plant - Macleod XE "Macleod" Morass - Construction (Bairnsdale) XE "Bairnsdale"
	 953
	 72
	 881
	..

	Land - Subdivision (Bairnsdale) XE "Bairnsdale"
	 383
	 4
	..
	 379

	Water Treatment Plant - Installation (Bairnsdale) XE "Bairnsdale"
	 6 509
	 5
	 4
	 6 500

	Water Main - Wy Yung XE "Wy Yung" to Sarsfield - Construction (Bairnsdale) XE "Bairnsdale"
	 2 885
	 200
	 2 685
	..

	Water Supply - Installation (Bairnsdale, XE "Bairnsdale" Wy Yung) XE "Wy Yung"
	 620
	 5
	 615
	..

	Water Pipeline - Sarsfield to Bruthen XE "Bruthen" - Construction (Bruthen)
	 810
	 1
	 809
	..

	Water Pump Station - Augmentation (Glenaladale) XE "Glenaladale"
	 256
	 5
	 251
	..

	Sewers - Construction (Lake Tyers) XE "Lake Tyers"
	 1 788
	 1 712
	 76
	..

	Wastewater Farm - Development (Lakes Entrance) XE "Lakes Entrance"
	 2 158
	 1 837
	 24
	 297

	Water - Sunlakes, Sarsfield, Toorloo - Chlorination (Lakes Entrance) XE "Lakes Entrance"
	 614
	 55
	 559
	..

	Water Pump station - Wy Yung XE "Wy Yung" to Sarsfield - Construction (Lakes Entrance) XE "Lakes Entrance"
	 307
	 5
	 302
	..

	Wastewater Treatment Plant - Augmentation (Lakes Entrance) XE "Lakes Entrance"
	 379
	 7
	 52
	 320

	Assets and Minor Works - Replacement (Lakes Entrance, XE "Lakes Entrance" Metung) XE "Metung"
	 202
	 140
	 62
	..

	Betka River Diversion Water Pump - Construction (Mallacoota) XE "Mallacoota"
	 122
	 1
	 121
	..

	Water Mains - Augmentation (Metung) XE "Metung"
	 167
	 125
	..
	 42

	Water Treatment Plant - Construction (Orbost) XE "Orbost"
	 2 601
	 90
	 2 511
	..

	Water Storage - Construction (Woodglen) XE "Woodglen"
	 4 095
	 1 852
	 2 243
	..

	First Mildura XE "Mildura" Irrigation Trust
	
	
	
	

	Water Pipeline Stage 1 - Construction (Benetook) XE "Benetook"
	 600
	 500
	 100
	..

	Water Storage - Upgrade (Benetook) XE "Benetook"
	 370
	 300
	 70
	..

	Water Pump Suction Pipes - Upgrade (Mildura) XE "Mildura"
	 400
	 100
	 300
	..

	Western Irrigation System - Expansion (Mildura) XE "Mildura"
	 2 580
	 580
	 2 000
	..

	Irrigation Distribution System - Improvement (Mildura) XE "Mildura"
	 550
	 50
	 100
	 400

	Drainage Equipment / Vehicles - Maintenance (Mildura) XE "Mildura"
	 380
	 130
	 50
	 200

	Glenelg Region XE "Region" Water Authority
	
	
	
	

	Water Treatment and Disinfection - Construction (Balmoral) XE "Balmoral"
	 585
	 12
	 48
	 525

	Wastewater Treatment and Disposal - Upgrade (Casterton) XE "Casterton"
	 440
	 240
	 200
	..

	Water Treatment Plant - Construction (Casterton) XE "Casterton"
	 934
	 7
	..
	 927

	Sewer Pumps - Replacement (Casterton) XE "Casterton"
	 189
	 109
	..
	 80

	Water Service Basin - Upgrade (Casterton) XE "Casterton"
	 213
	 13
	..
	 200

	Water Mains - Replacement (Coleraine) XE "Coleraine"
	 408
	 17
	 53
	 338

	Sewerage Scheme - Construction (Dunkeld) XE "Dunkeld"
	 3 318
	 50
	 206
	 3 062

	Water Pressure - Eastern Zone - Improvement (Hamilton) XE "Hamilton"
	 560
	 40
	..
	 520

	Geographic Information System - Development (Hamilton) XE "Hamilton"
	 126
	 46
	..
	 80

	Wastewater Effluent Irrigation - Old Monivae - Extension (Hamilton) XE "Hamilton"
	 312
	 39
	..
	 273

	Office Equipment and Furniture - Purchase (Hamilton) XE "Hamilton"
	 187
	 57
	 40
	 90

	Plant and Equipment - Purchase (Hamilton) XE "Hamilton"
	 898
	 163
	 95
	 640

	Wastewater Treatment - Aerated Lagoons - Construction (Hamilton) XE "Hamilton"
	 644
	 26
	..
	 618

	Water Mains - Extension (Hamilton) XE "Hamilton"
	 535
	 180
	 161
	 194

	Wastewater Storage - Old Monivae - Construction (Hamilton) XE "Hamilton"
	 662
	 12
	 650
	..

	Water Mains - Replacement (Hamilton) XE "Hamilton"
	 728
	 123
	 98
	 507

	Water Treatment and Disinfection - Construction (Merino) XE "Merino"
	 244
	 64
	 180
	..

	Goulburn Valley Region XE "Region" Water Authority

	Wastewater Treatment And Disposal - Improvement (Alexandra) XE "Alexandra"
	 3 407
	 57
	 200
	 3 150

	Wastewater Treatment And Disposal - Improvement (Bonnie Doon) XE "Bonnie Doon"
	 180
	 130
	 50
	..

	Wastewater Treatment And Disposal - Improvement (Broadford) XE "Broadford"
	 1 000
	 50
	 50
	 900

	Water Treatment Plant - Upgrade (Cobram) XE "Cobram"
	 455
	 415
	..
	 40

	Wastewater Treatment And Disposal - Improvement (Eildon) XE "Eildon"
	 1 908
	 40
	 100
	 1 768

	Water Tower - Improvement (Kilmore) XE "Kilmore"
	 640
	 123
	 292
	 225

	Sewer Collection And Transfer Works - Construction (Kyabram) XE "Kyabram"
	 750
	 50
	 172
	 528

	Wastewater Treatment And Disposal - Improvement (Mansfield) XE "Mansfield"
	 1 406
	 50
	 100
	 1 256

	Water Treatment Works - Improvement (Mansfield) XE "Mansfield"
	 2 100
	 500
	 1 600
	..

	Sewers - Extension (Marysville) XE "Marysville"
	 480
	 120
	 120
	 240

	Wastewater Treatment And Disposal - Improvement (Marysville) XE "Marysville"
	 600
	 5
	 250
	 345

	Sewerage Scheme - Construction (Merrigum) XE "Merrigum"
	 1 403
	 100
	 500
	 803

	Water Supply - Upgrade (Mooroopna) XE "Mooroopna"
	 1 700
	 1 200
	 500
	..

	Wastewater Treatment Plant - Augmentation (Mooroopna) XE "Mooroopna"
	 3 939
	 500
	 2 221
	 1 218

	Chemical Dosing System And Water Quality Monitoring - Improvement (Nagambie) XE "Nagambie"
	 317
	 17
	..
	 300

	Wastewater Effluent Storage And Land Disposal - Construction (Nagambie) XE "Nagambie"
	 335
	 200
	 135
	..

	Wastewater Treatment Plant - Improvement (Nathalia) XE "Nathalia"
	 600
	 20
	 100
	 480

	Offstream Water Storage - Improvement (Pyalong) XE "Pyalong"
	 125
	 19
	 106
	..

	Water Treatment Plant - Construction (Rushworth) XE "Rushworth"
	 1 560
	 600
	 960
	..

	Wastewater Treatment And Disposal - Improvement (Seymour) XE "Seymour"
	 3 079
	 129
	 300
	 2 650

	Office - Improvement (Shepparton) XE "Shepparton"
	 410
	 300
	 110
	..

	Sewer Works - Balaclava Road - Replacement (Shepparton) XE "Shepparton"
	 180
	 50
	..
	 130

	Sewer Rising Main To Daldy Rd - Replacement (Shepparton) XE "Shepparton"
	 2 480
	 70
	 35
	 2 375

	Wastewater Disposal Project - Development (Shepparton) XE "Shepparton"
	 26 880
	 5 900
	 2 750
	 18 230

	Water Main - Fryers Street - Construction (Shepparton) XE "Shepparton"
	 180
	 30
	 150
	..

	Wastewater Land Disposal And Storage - Improvement (Tatura) XE "Tatura"
	 6 905
	 2 500
	 1 975
	 2 430

	Water Treatment Plant - Improvement (Tongala) XE "Tongala"
	 500
	 100
	 400
	..

	Raw Water Storage - Construction (Tongala) XE "Tongala"
	 720
	 20
	 700
	..

	Wastewater Effluent Storage And Land Disposal - Construction (Tongala) XE "Tongala"
	 495
	 200
	 295
	..

	Water System - Improvement (Toolamba) XE "Toolamba"
	 500
	 100
	 200
	 200

	Sewerage Scheme - Construction (Violet Town) XE "Violet Town"
	 3 387
	 20
	 100
	 3 267

	Wastewater Treatment And Disposal - Improvement (Wallan) XE "Wallan"
	 1 090
	 50
	 100
	 940

	Sewerage Scheme - Construction (Wandong) XE "Wandong"
	 3 640
	 100
	 500
	 3 040

	Wastewater Treatment And Disposal - Improvement (Yea) XE "Yea"
	 788
	 50
	 363
	 375

	Grampians XE "Grampians" Region XE "Region" Water Authority
	
	
	
	

	Water Storage - Olivers Gully - Refurbishment (Ararat) XE "Ararat"
	 761
	 300
	 461
	..

	Water Treatment Facility - Construction (Ararat) XE "Ararat"
	 5 519
	 30
	 3 377
	 2 112

	Wastewater Reuse - Construction (Great Western) XE "Great Western"
	 2 150
	 100
	 2 050
	..

	Wastewater Treatment Reuse Facility - Construction (Halls Gap) XE "Halls Gap"
	 108
	 48
	..
	 60

	Water Treatment Facility - Construction (Halls Gap) XE "Halls Gap"
	 2 232
	 30
	 513
	 1 689

	Water Treatment Facility and Clear Water Storages - Construction (Halls Gap) XE "Halls Gap"
	 4 047
	 5
	 1 558
	 2 484

	Water Storage Pumps and Pipework - Low Level - Upgrade (Horsham) XE "Horsham"
	 174
	 84
	..
	 90

	Water Pumps - Replacement (Horsham) XE "Horsham"
	 122
	 20
	 32
	 70

	Wastewater Rising Main - Golf Course Road - Construction (Horsham) XE "Horsham"
	 136
	 66
	..
	 70

	Water Trunk Main - Replacement (Horsham) XE "Horsham"
	 2 850
	 50
	..
	 2 800

	Water Trunk Main - Tower - Replacement (Horsham) XE "Horsham"
	 1 952
	 691
	 650
	 611

	Water Trunk Main - Replacement (Nhill) XE "Nhill"
	 694
	 344
	..
	 350

	Wastewater Mains - Rehabilitation (Northern)
	 273
	 135
	 138
	..

	Water Treatment Facility - pH Plant - Construction (Pomonal) XE "Pomonal"
	 403
	 300
	 103
	..

	Water Reticulation - Upgrade (Sea Lake) XE "Sea Lake"
	 142
	 90
	..
	 52

	Water Trunk Main - Lake Fyans - Replacement (Stawell) XE "Stawell"
	 1 005
	 800
	 205
	..

	Water Treatment Facility - Construction (Stawell) XE "Stawell"
	 6 622
	 30
	 5 536
	 1 056

	Water Treatment Facility - Filters - Purchase (Warracknabeal) XE "Warracknabeal"
	 782
	 30
	 646
	 106

	Water Storage - Construction (Warracknabeal) XE "Warracknabeal"
	 2 028
	 50
	 1 978
	..

	Lower Murray Region XE "Region" Water Authority

	Water Supply - Improvement (Koondrook) XE "Koondrook"
	 1 300
	 1 000
	 300
	..

	Wastewater Scheme - Construction (Koondrook) XE "Koondrook"
	 2 600
	 100
	 1 300
	 1 200

	Benetook XE "Benetook" Water Main - Construction (Mildura) XE "Mildura"
	 465
	 225
	 120
	 120

	Water Treatment Plant - Automation (Mildura) XE "Mildura"
	 1 200
	 250
	 950
	..

	Water Supply - Improvement (Murrabit) XE "Murrabit"
	 350
	 300
	 50
	..

	Wastewater Scheme - Construction (Nyah/ XE "Nyah" Nyah West) XE "Nyah West"
	 3 035
	 2 835
	 200
	..

	Water Supply Including Beverford Scheme - Improvement (Nyah/ XE "Nyah" Nyah West) XE "Nyah West"
	 3 300
	 200
	 3 100
	..

	Water Supply - Improvement (Piangil) XE "Piangil"
	 380
	 300
	 80
	..

	Sewerage Scheme - Nursery Ridge - Construction (Red Cliffs) XE "Red Cliffs"
	 1 300
	 30
	 1 270
	..

	Water Treatment Plant - Filters - Upgrade (Swan Hill) XE "Swan Hill"
	 240
	 80
	 80
	 80

	North East Region XE "Region" Water Authority
	
	
	
	

	Sewer System - Extension (Barnawartha) XE "Barnawartha"
	 780
	 385
	 395
	..

	Bore - Construction (Barnawartha) XE "Barnawartha"
	 132
	 65
	 67
	..

	Water Mains - Replacement (Barnawartha) XE "Barnawartha"
	 324
	 30
	 31
	 263

	Sewer - Rehabilitation (Beechworth) XE "Beechworth"
	 1 240
	 177
	 103
	 960

	Wastewater Treatment - Tertiary - Development (Beechworth) XE "Beechworth"
	 153
	 50
	 103
	..

	Kerferd Reservoir XE "Reservoir" Embankment - Clear (Beechworth) XE "Beechworth"
	 883
	 63
	 820
	..

	Water Mains - Replacement (Beechworth) XE "Beechworth"
	 482
	 12
	 41
	 429

	Water Tunnel Works Bypass - Construction (Beechworth) XE "Beechworth"
	 713
	 18
	 410
	 285

	Wastewater Treatment - Tertiary - Development (Benalla) XE "Benalla"
	 3 457
	 20
	 21
	 3 416

	Water Treatment Plant - Construction (Benalla) XE "Benalla"
	 4 366
	 1 000
	 3 060
	 306

	Water Mains - Replacement (Benalla) XE "Benalla"
	 340
	 61
	 51
	 228

	Water Mains - Augmentation (Benalla) XE "Benalla"
	 443
	 8
	..
	 435

	Water Supply - Construction (Bundalong) XE "Bundalong"
	 663
	 30
	..
	 633

	Water Mains - Replacement (Chiltern) XE "Chiltern"
	 859
	 406
	 10
	 443

	Sewers - Rehabilitation (Corryong) XE "Corryong"
	 582
	 60
	 82
	 440

	Water Mains - Replacement (Corryong) XE "Corryong"
	 700
	 144
	 41
	 515

	Disinfection - Installation (Corryong) XE "Corryong"
	 258
	 22
	 205
	 31

	Water Treatment Plant - Construction (Cudgewa) XE "Cudgewa"
	 162
	 80
	 82
	..

	Sewer System - Construction (Kiewa) XE "Kiewa"
	 1 522
	 603
	 919
	..

	Sewers - Rehabilitation (Mount Beauty) XE "Mount Beauty"
	 1 783
	 150
	 308
	 1 325

	West Kiewa XE "Kiewa" Screen Water Tank - Improvement (Mount Beauty) XE "Mount Beauty"
	 102
	 40
	 62
	..

	Water Treatment and Disinfection - Construction (Mount Beauty) XE "Mount Beauty"
	 523
	 10
	 513
	..

	Water Mains - Replacement (Myrtleford) XE "Myrtleford"
	 263
	 100
	..
	 163

	Disinfection - Installation (Myrtleford) XE "Myrtleford"
	 389
	 184
	 205
	..

	Water Mains - Replacement (Rutherglen) XE "Rutherglen"
	 965
	 25
	 82
	 858

	Water Treatment Plant - Construction (Tallangatta) XE "Tallangatta"
	 1 335
	 1 027
	 308
	..

	Sewers - Rehabilitation (Tallangatta) XE "Tallangatta"
	 1 719
	 180
	 103
	 1 436

	Water Mains - Replacement (Tallangatta) XE "Tallangatta"
	 281
	 10
	 51
	 220

	Water Quality - Improvement (Walwa) XE "Walwa"
	 309
	 1
	 308
	..

	Water Treatment Plant - Embankment - Stabilisation (Wangaratta) XE "Wangaratta"
	 452
	 30
	..
	 422

	Water Treatment Plant - Alum Sludge - Dry (Wangaratta) XE "Wangaratta"
	 1 034
	 1
	..
	 1 033

	Water Mains - Replacement (Wangaratta) XE "Wangaratta"
	 730
	 298
	 103
	 329

	Wastewater Treatment - Lagoons - Construction (Wangaratta) XE "Wangaratta"
	 2 120
	 10
	..
	 2 110

	Parfitt Road Sewer - Construction (Wangaratta) XE "Wangaratta"
	 356
	 10
	..
	 346

	Wastewater Treatment - Effluent Storage and Irrigation - Construction (Wangaratta) XE "Wangaratta"
	 1 877
	 25
	 1 722
	 130

	Water Supply Infrastructure - Upgrade (Wangaratta) XE "Wangaratta"
	 1 892
	 30
	 179
	 1 683

	Wastewater Treatment (Howard Street) - Lagoon - Upgrade (Wodonga) XE "Wodonga"
	 157
	 30
	 21
	 106

	Sewer Pump Station No 2 - Augmentation (Wodonga) XE "Wodonga"
	 380
	 10
	..
	 370

	Water Mains - Replacement (Wodonga) XE "Wodonga"
	 1 838
	 24
	 103
	 1 711

	Wastewater Treatment (Howard Street) - Tertiary Clarifier - Upgrade (Wodonga) XE "Wodonga"
	 1 009
	 30
	..
	 979

	Sewers - Rehabilitation (Wodonga) XE "Wodonga"
	 10 519
	 128
	 72
	 10 319

	Depot - Redevelopment (Wodonga) XE "Wodonga"
	 198
	 105
	..
	 93

	Water Treatment - Filter Backwash Nozzles - Repair (Wodonga) XE "Wodonga"
	 163
	 69
	 62
	 32

	Coyles Road Water Storage - Upgrade (Wodonga) XE "Wodonga"
	 1 176
	 49
	..
	 1 127

	Water Treatment and Disinfection - Construction (Yackandandah) XE "Yackandandah"
	 664
	 100
	 564
	..

	Water Mains - Replacement (Yackandandah) XE "Yackandandah"
	 327
	 12
	 51
	 264

	Water Mains - Replacement (Yarrawonga) XE "Yarrawonga"
	 430
	 272
	 62
	 96

	Portland XE "Portland" Coast Region XE "Region" Water Authority

	Water Supply - Improvement (Dartmoor) XE "Dartmoor"
	 165
	 15
	 150
	..

	Wastewater Treatment Plant - Improvement (Heywood) XE "Heywood"
	 1 126
	 861
	 265
	..

	Wastewater Treatment Plant - Improvement (Port Fairy) XE "Port Fairy"
	 6 224
	 4 974
	 1 250
	..

	Wastewater Treatment Plant - Improvement (Portland) XE "Portland"
	 3 232
	 3 102
	 130
	..

	Office Building, Furniture, Equipment - Improvement (Portland) XE "Portland"
	 135
	 15
	 40
	 80

	Bald Hill Water Basin - Improvement (Portland) XE "Portland"
	 185
	 25
	 160
	..

	South Gippsland XE "Gippsland" Region XE "Region" Water Authority

	Water System - Upgrade (Dumbalk) XE "Dumbalk"
	 420
	 20
	 400
	..

	Water Treatment - Implementation (Fish Creek) XE "Fish Creek"
	 400
	 5
	 395
	..

	Sewer System Study - Implementation (Korumburra) XE "Korumburra"
	 251
	 71
	 60
	 120

	Leongatha XE "Leongatha" Sewer Pipeline - Construction (Korumburra) XE "Korumburra"
	 270
	 70
	 200
	..

	Wastewater Treatment - Tertiary - Development (Korumburra) XE "Korumburra"
	 1 100
	 35
	 185
	 880

	Water Treatment Plant - Construction (Lance Creek) XE "Lance Creek"
	 5 800
	 5 700
	 100
	..

	Wonthaggi-Inverloch Water Mains - Upgrade (Lance Creek) XE "Lance Creek"
	 2 730
	 2 310
	 420
	..

	Land - Purchase (Leongatha) XE "Leongatha"
	 120
	 10
	 110
	..

	Wastewater Treatment - Tertiary - Development (Leongatha) XE "Leongatha"
	 1 600
	 22
	 200
	 1 378

	Treated Water Supply - Implementation (Leongatha) XE "Leongatha"
	 110
	 50
	 60
	..

	Sewerage Scheme - Construction (Port Albert) XE "Port Albert"
	 2 204
	 2 154
	 50
	..

	Water Mains - Replacement (Wonthaggi/ XE "Wonthaggi" Inverloch) XE "Inverloch"
	 770
	 20
	 150
	 600

	South West Water Authority
	
	
	
	

	Sewerage Scheme - Construction (Allansford) XE "Allansford"
	 1 165
	 1 005
	 160
	..

	Water Treatment - Construction (Allansford) XE "Allansford"
	 2 133
	 7
	..
	 2 126

	Wastewater Treatment - Effluent Reuse and Irrigation - Construction (Camperdown) XE "Camperdown"
	 3 542
	 760
	 2 782
	..

	Water Treatment - Construction (Camperdown) XE "Camperdown"
	 1 596
	 100
	 1 496
	..

	Wastewater Disposal Stage 1 - Construction (Cobden) XE "Cobden"
	 753
	 709
	 44
	..

	Wastewater Treatment - Construction (Cobden) XE "Cobden"
	 3 658
	 60
	 946
	 2 652

	Water Treatment - Construction (Cobden) XE "Cobden"
	 2 514
	 20
	 2 020
	 474

	Water Supply - Augmentation (Gellibrand) XE "Gellibrand"
	 610
	 11
	 29
	 570

	Sewerage Scheme - Construction (Koroit) XE "Koroit"
	 4 031
	 219
	 2 525
	 1 287

	Water Treatment - Construction (Koroit) XE "Koroit"
	 2 331
	 9
	 1 105
	 1 217

	Sewerage Scheme - Construction (Mortlake) XE "Mortlake"
	 6 117
	 3 993
	 2 124
	..

	Water Supply System - Construction (Peterborough) XE "Peterborough"
	 479
	 344
	 135
	..

	Water Supply System - Construction (Port Campbell) XE "Port Campbell"
	 1 139
	 533
	 288
	 318

	Wastewater Treatment - Effluent Disposal - Construction (Simpson) XE "Simpson"
	 471
	 17
	 100
	 354

	Reservoir XE "Reservoir" Embankment - Stabilisation (Tank Hill) XE "Tank Hill"
	 590
	 30
	..
	 560

	Wastewater Treatment - Effluent Disposal - Construction (Terang) XE "Terang"
	 1 984
	 22
	 60
	 1 902

	Water Treatment - Construction (Terang) XE "Terang"
	 1 387
	 61
	 1 079
	 247

	Sewerage Scheme - Construction (Timboon) XE "Timboon"
	 4 834
	 31
	 383
	 4 420

	Telemetry - Installation (Warrnambool) XE "Warrnambool"
	 241
	 82
	 28
	 131

	Reticulation Sewers - Construction (Warrnambool) XE "Warrnambool"
	 2 188
	 305
	 1 058
	 825

	Wastewater Treatment Works - Construction (Warrnambool) XE "Warrnambool"
	 1 524
	 842
	 682
	..

	Information Technology Systems - Upgrade (Warrnambool) XE "Warrnambool"
	 872
	 140
	 281
	 451

	Plant and Equipment - Purchase (Warrnambool) XE "Warrnambool"
	 1 848
	 175
	 315
	 1 358

	Geographic Information System/Maps - Upgrade (Warrnambool) XE "Warrnambool"
	 546
	 290
	 256
	..

	Office - Renovation (Warrnambool) XE "Warrnambool"
	 724
	 100
	 624
	..

	Sewage Pump Stations - Upgrade (Warrnambool) XE "Warrnambool"
	 361
	 13
	 25
	 323

	East High Level Water Pump - Upgrade (Warrnambool) XE "Warrnambool"
	 145
	 20
	 125
	..

	Dual Water Reticulation Trials - Implementation (Warrnambool) XE "Warrnambool"
	 184
	 39
	 30
	 115

	Water Supply Works - Construction (Warrnambool) XE "Warrnambool"
	 1 105
	 297
	 134
	 674

	Wangoom Road Water Works - Construction (Warrnambool) XE "Warrnambool"
	 277
	 2
	 275
	..

	Water Treatment Plant - Augmentation (Warrnambool) XE "Warrnambool"
	 1 412
	 10
	..
	 1 402

	Western Region XE "Region" Water Authority
	
	
	
	

	Wastewater Treatment - Irrigation Stage 1 - Construction (Bacchus Marsh) XE "Bacchus Marsh"
	 450
	 150
	..
	 300

	Water Transfer Main and Melton XE "Melton" Water Treatment - Construction (Bacchus Marsh) XE "Bacchus Marsh"
	 2 850
	 200
	 1 650
	 1 000

	Pentland Hills Water Supply - Improvement (Bacchus Marsh) XE "Bacchus Marsh"
	 200
	 60
	 80
	 60

	Rotary Park Sewer Pump Station - Construction (Gisborne) XE "Gisborne"
	 1 125
	 155
	 800
	 170

	Telemetry - Implementation (Gisborne) XE "Gisborne"
	 1 040
	 140
	 100
	 800

	Information Technology Systems - Upgrade (Gisborne) XE "Gisborne"
	 1 720
	 500
	 500
	 720

	Wastewater Treatment - Effluent Reuse Stage 1 - Construction (Gisborne) XE "Gisborne"
	 2 560
	 30
	 50
	 2 480

	Office Furniture and Equipment - Replacement (Gisborne) XE "Gisborne"
	 270
	 120
	 30
	 120

	Wastewater Treatment Plant - Augmentation (Gisborne) XE "Gisborne"
	 2 120
	 570
	..
	 1 550

	Wastewater Treatment - Inlet Screens - Construction (Gisborne) XE "Gisborne"
	 400
	 260
	 80
	 60

	Water Treatment Plant - Construction (Lancefield) XE "Lancefield"
	 870
	 20
	 150
	 700

	Water Treatment Plant - Construction (Macedon) XE "Macedon"
	 1 895
	 5
	 490
	 1 400

	Unlined Cast Iron Water Mains - Replacement (Macedon) XE "Macedon"
	 805
	 5
	..
	 800

	Wastewater Treatment Plant - Upgrade (Melton) XE "Melton"
	 1 450
	 150
	..
	 1 300

	Wastewater Treatment - Inlet Works - Upgrade (Melton) XE "Melton"
	 560
	 60
	..
	 500

	Wastewater Treatment - Irrigation - Extension (Melton) XE "Melton"
	 2 130
	 70
	..
	 2 060

	Bulmans Road Low Level Water Basin - Construction (Melton) XE "Melton"
	 750
	 50
	 250
	 450

	Depot - Upgrade (Melton/ XE "Melton" Gisborne) XE "Gisborne"
	 130
	 30
	 20
	 80

	Wastewater Treatment - Effluent Reuse Stage 1 - Construction (Riddells Creek) XE "Riddells Creek"
	 980
	 80
	 100
	 800

	Water Supply - Upgrade (Rockbank) XE "Rockbank"
	 850
	 50
	..
	 800

	Wastewater Treatment Plant - Augmentation (Romsey) XE "Romsey"
	 560
	 50
	 480
	 30

	Wastewater Treatment - Odour Control - Construction (Sunbury) XE "Sunbury"
	 1 025
	 975
	 50
	..

	Wastewater Treatment - Augmentation Stage 1 Construction (Sunbury) XE "Sunbury"
	 5 230
	 350
	 450
	 4 430

	Wastewater Effluent Reuse - Construction (Woodend) XE "Woodend"
	 1 440
	 305
	..
	 1 135

	Wastewater Treatment Plant - Augmentation (Woodend) XE "Woodend"
	 2 025
	 220
	 100
	 1 705

	Marriages Road Water Treatment - Upgrade (Woodend) XE "Woodend"
	 340
	 40
	 100
	 200

	Westernport Region XE "Region" Water Authority

	Sewage Pump Station - Overflow Tank - Construction (Cape Woolamai) XE "Cape Woolamai"
	 128
	 8
	 120
	..

	Wastewater Treatment -Effluent Refuse - Development (Coronet Bay) XE "Coronet Bay"
	 1 450
	 970
	 250
	 230

	Water and Wastewater Management System - Implementation (Cowes) XE "Cowes"
	 387
	 173
	 84
	 130

	Wastewater Treatment - Effluent Reuse - Development (Cowes) XE "Cowes"
	 1 440
	 540
	 150
	 750

	Water Mains - Upgrade (Cowes) XE "Cowes"
	 2 302
	 1 042
	 300
	 960

	Sewers - Construction (Dalyston/ XE "Dalyston" Kilcunda) XE "Kilcunda"
	 2 711
	 26
	 1 473
	 1 212

	Reservoir XE "Reservoir" Wetland Trees - Plant (Glen Forbes) XE "Glen Forbes"
	 263
	 13
	 50
	 200

	Water Basin - Upgrade (San Remo) XE "San Remo"
	 1 162
	 362
	 800
	..

	Total Existing Projects
	 678 554
	 168 327
	 157 313
	 352 914

Source: Non-Metropolitan Urban Water Authorities

Non-Metropolitan Urban Water Authorities

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Barwon Region XE "Region" Water Authority
	
	
	

	Water Pipeline (Replace Channel) - Construction (Anglesea) XE "Anglesea"
	 3 173
	 51
	 3 122

	Water Treatment Plant - Construction (Apollo Bay) XE "Apollo Bay"
	 1 391
	 167
	 1 224

	Kings Water Syphon - Replacement (Geelong) XE "Geelong"
	 1 800
	 125
	 1 675

	Upper Stony Creek Reservoir XE "Reservoir" No.2 Embankment - Repair (Geelong) XE "Geelong"
	 335
	 10
	 325

	Water Transfer System Operations - Modelling (Geelong) XE "Geelong"
	 103
	 10
	 93

	High Level Water System - Improvement (Jan Juc) XE "Jan Juc"
	 320
	 145
	 175

	High Level Water System - Improvement (Ocean Grove) XE "Ocean Grove"
	 551
	 10
	 541

	Water Basin - Upgrade (Ocean Grove) XE "Ocean Grove"
	 5 817
	 200
	 5 617

	Central Gippsland XE "Gippsland" Region XE "Region" Water Authority
	
	
	..

	Wastewater Treatment Plant - Upgrade (Drouin) XE "Drouin"
	 2 500
	 500
	 2 000

	Water Main - Improvement (Drouin/ XE "Drouin" Warragul) XE "Warragul"
	 1 750
	 500
	 1 250

	Water Main - Construction (Hazelwood North) XE "Hazelwood North"
	 150
	 150
	..

	Wastewater Treatment Plant (Murray Goulburn) - Upgrade (Maffra) XE "Maffra"
	 200
	 200
	..

	Water Treatment Plant - Automation (Mirboo North) XE "Mirboo North"
	 125
	 125
	..

	Blue Rock - Moe XE "Moe" Water Main - Replacement (Moe)
	 1 750
	 500
	 1 250

	Treatment Plant To High Level Tank - Water Main - Improvement (Morwell) XE "Morwell"
	 250
	 250
	..

	Water Pressure - Improvement (Morwell) XE "Morwell"
	 300
	 300
	..

	Wastewater Treatment Plant - Upgrade (Morwell) XE "Morwell"
	 1 050
	 1 050
	..

	Water Treatment Plant - Upgrade (Neerim South) XE "Neerim South"
	 300
	 300
	..

	Water Pump Station - Upgrade (Newborough) XE "Newborough"
	 150
	 150
	..

	Water Mains - Improvement (Rosedale) XE "Rosedale"
	 300
	 150
	 150

	Water Storage - Improvement (Sale) XE "Sale"
	 1 350
	 750
	 600

	Water Supply - Analysis (Sale) XE "Sale"
	 200
	 200
	..

	Sewer Manholes - Improvement (Sale) XE "Sale"
	 500
	 100
	 400

	Sewer Pump Station No 1 Spillage - Prevention (Sale) XE "Sale"
	 300
	 300
	..

	Saline Waste Outfall Pipeline - Protection (Sale) XE "Sale"
	 250
	 250
	..

	Shakespeare Water Main - Improvement (Traralgon) XE "Traralgon"
	 134
	 134
	..

	Personal Computers - Replacement (Traralgon) XE "Traralgon"
	 500
	 100
	 400

	Year 2000 Compliance - Achieve (Traralgon) XE "Traralgon"
	 300
	 200
	 100

	Electronic Documentation - Management (Traralgon) XE "Traralgon"
	 285
	 100
	 185

	Data - Storage (Traralgon) XE "Traralgon"
	 450
	 150
	 300

	Offices - Improvement (Traralgon) XE "Traralgon"
	 500
	 500
	..

	Water Treatment Plant - Cover Filters - Improvement (Traralgon) XE "Traralgon"
	 150
	 150
	..

	Raw Water Main - Replacement (Traralgon/ XE "Traralgon" Tyers) XE "Tyers"
	 500
	 500
	..

	Tarago Reservoir XE "Reservoir" To Warragul XE "Warragul" Water Main - Construction (Warragul)
	 200
	 100
	 100

	Sewer Manholes - Improvement (Warragul) XE "Warragul"
	 130
	 30
	 100

	Water Treatment Plant - Improvement (Willow Grove) XE "Willow Grove"
	 300
	 300
	..

	Water Main - Construction (Yallourn) XE "Yallourn"
	 530
	 530
	..

	Central Highlands Region XE "Region" Water Authority
	
	
	..

	Water Supply Aqueduct - Replacement (Ballarat) XE "Ballarat"
	 10 444
	 10
	 10 434

	Water Quality - Upgrade (Creswick) XE "Creswick"
	 1 515
	 1 000
	 515

	Ballarat XE "Ballarat" Road Water Basin - Roof (Creswick) XE "Creswick"
	 300
	 300
	..

	Water Reservoir XE "Reservoir" Embankment - Rehabilitation (Dean) XE "Dean"
	 250
	 250
	..

	Bore - Robinson - Development (Learmonth) XE "Learmonth"
	 120
	 120
	..

	Water Main and Pump Station - Implementation (Pittong/ XE "Pittong" Skipton) XE "Skipton"
	 1 119
	 950
	 169

	Wastewater Scheme - Construction (Skipton) XE "Skipton"
	 3 396
	 100
	 3 296

	Coliban Region XE "Region" Water Authority
	
	
	..

	Wastewater Pump - Replacement (Castlemaine) XE "Castlemaine"
	 137
	 63
	 74

	Water Main - Construction (Echuca) XE "Echuca"
	 216
	 216
	..

	Water Reservoir XE "Reservoir" - Upgrade (Heathcote) XE "Heathcote"
	 1 300
	 1 300
	..

	Sewerage Scheme - Construction (Huntly) XE "Huntly"
	 3 500
	 500
	 3 000

	Wastewater Treatment - Upgrade (Kyneton) XE "Kyneton"
	 3 000
	 3 000
	..

	Wastewater Main - Replacement (Kyneton) XE "Kyneton"
	 222
	 22
	 200

	Water Reservoir XE "Reservoir" - Construction (Lauriston) XE "Lauriston"
	 850
	 850
	..

	Water Tank - Construction (Leitchville) XE "Leitchville"
	 162
	 162
	..

	Water Reservoir XE "Reservoir" - Construction (Malmsbury) XE "Malmsbury"
	 850
	 850
	..

	Sewerage Scheme - Construction (Marong) XE "Marong"
	 1 600
	 400
	 1 200

	Water Main - Construction (Raywood) XE "Raywood"
	 1 200
	 1 200
	..

	Water Main - Construction (Tooborac) XE "Tooborac"
	 669
	 650
	 19

	East Gippsland XE "Gippsland" Region XE "Region" Water Authority
	
	
	..

	Wastewater Reuse - Construction (Bairnsdale) XE "Bairnsdale"
	 1 496
	 902
	 594

	Sewerage Scheme - Construction (Bruthen) XE "Bruthen"
	 1 618
	 51
	 1 567

	Sewerage Scheme - Construction (Cann River) XE "Cann River"
	 1 733
	 51
	 1 682

	First Mildura XE "Mildura" Irrigation Trust
	
	
	..

	Variable Speed Drives - Supply (Mildura) XE "Mildura"
	 600
	 200
	 400

	Glenelg Region XE "Region" Water Authority
	
	
	..

	Water Mains - Extension (Casterton) XE "Casterton"
	 143
	 143
	..

	Water Mains - Replacement (Casterton) XE "Casterton"
	 516
	 27
	 489

	Wastewater Sedimentation Tank - Construction (Hamilton) XE "Hamilton"
	 470
	 470
	..

	Water Treatment Stage 2 - Construction (Macarthur) XE "Macarthur"
	 240
	 240
	..

	Goulburn Valley Region XE "Region" Water Authority
	
	
	..

	Wastewater Treatment And Disposal - Improvement (Kilmore) XE "Kilmore"
	 5 228
	 100
	 5 128

	Wastewater Land Treatment And Effluent Disposal - Replacement (Kyabram) XE "Kyabram"
	 1 135
	 70
	 1 065

	The Boulevard Water Main - Construction (Shepparton) XE "Shepparton"
	 175
	 25
	 150

	Treated Water System - Improvement (Shepparton) XE "Shepparton"
	 135
	 135
	..

	Wastewater Treatment Lagoon Banks - Repair (Tatura) XE "Tatura"
	 440
	 440
	..

	Offstream Water Storage - Construction (Upper Delatite) XE "Upper Delatite"
	 150
	 150
	..

	Water Main - Augmentation (Wallan) XE "Wallan"
	 474
	 158
	 316

	High Level Water System - Improvement (Wallan) XE "Wallan"
	 370
	 370
	..

	Water Storage Tank - Improvement (Wandong) XE "Wandong"
	 400
	 300
	 100

	Grampians XE "Grampians" Region XE "Region" Water Authority
	
	
	..

	Water Trunk Main - Mt Cole - Upgrade (Ararat) XE "Ararat"
	 534
	 534
	..

	Water Reticulation - Low Zone Supply Main - Construction (Ararat) XE "Ararat"
	 157
	 157
	..

	Water Pump Station Upgrade - Olivers Gully - Upgrade (Ararat) XE "Ararat"
	 113
	 113
	..

	Water Treatment - Pipework, Storages - Upgrade (Birchip) XE "Birchip"
	 297
	 297
	..

	Water Treatment Facility - Construction (Birchip) XE "Birchip"
	 1 031
	 820
	 211

	Water Treatment - Storages, Pipework, Sewer Connection - Purchase (Charlton) XE "Charlton"
	 190
	 190
	..

	Water Trunk Main - Replacement (Charlton) XE "Charlton"
	 205
	 205
	..

	Wastewater - Wet Weather Storage, Effluent Irrigation - Construction (Charlton) XE "Charlton"
	 253
	 253
	..

	Water Storage - Pressure Improvements - Construction (Dimboola) XE "Dimboola"
	 110
	 110
	..

	Wastewater - Wet Weather Storage, Effluent Irrigation - Construction (Dimboola) XE "Dimboola"
	 528
	 528
	..

	Water Storage - Construction (Dimboola) XE "Dimboola"
	 346
	 72
	 274

	Water Pump Station - Pipework - Upgrade (Dimboola) XE "Dimboola"
	 103
	 103
	..

	Water Pump Station - Upgrade (Dimboola) XE "Dimboola"
	 103
	 103
	..

	Water Treatment Facility - Construction (Dimboola) XE "Dimboola"
	 1 025
	 1 025
	..

	Wastewater - Wet Weather Storage, Effluent Reuse - Construction (Donald) XE "Donald"
	 268
	 268
	..

	Raw Water Pump Station - Upgrade (Edenhope) XE "Edenhope"
	 256
	 256
	..

	Wastewater - Wet Weather Storage, Effluent Reuse - Construction (Edenhope) XE "Edenhope"
	 190
	 190
	..

	Water Pump Station - Pipeline - Construction (Glenorchy) XE "Glenorchy"
	 154
	 154
	..

	Water Storage - Construction (Glenorchy) XE "Glenorchy"
	 236
	 236
	..

	Water Treatment Facility - Construction (Goroke) XE "Goroke"
	 770
	 31
	 739

	Water Treatment Facility - Construction (Hopetoun) XE "Hopetoun"
	 885
	 410
	 475

	Water Treatment Facility - Pipework, Tower - Rehabilitation (Hopetoun) XE "Hopetoun"
	 185
	 185
	..

	Reticulation Sewers - Upgrade (Horsham) XE "Horsham"
	 139
	 139
	..

	Reticulation Sewers - Errett Street - Upgrade (Horsham) XE "Horsham"
	 107
	 107
	..

	Water Storage - Beaching, Floating Offtake - Rehabilitation (Jeparit) XE "Jeparit"
	 154
	 154
	..

	Water Treatment Facility - Disinfection - Installation (Jeparit) XE "Jeparit"
	 941
	 41
	 900

	Water Treatment Facility - Pumps, Clear Storage - Construction (Jeparit) XE "Jeparit"
	 287
	 287
	..

	Water System Isolation - Upgrade (Kaniva) XE "Kaniva"
	 144
	 144
	..

	Water Treatment Facility - Construction (Lake Bolac) XE "Lake Bolac"
	 718
	 718
	..

	Septic Tank Effluent Drainage Scheme - Construction (Minyip) XE "Minyip"
	 2 275
	 51
	 2 224

	Wastewater - Wet Weather Storage, Effluent Irrigation - Construction (Murtoa) XE "Murtoa"
	 730
	 308
	 422

	Water Treatment Facility - Construction (Murtoa) XE "Murtoa"
	 1 005
	 1 005
	..

	Water System Isolation - Upgrade (Nhill) XE "Nhill"
	 103
	 103
	..

	Water Treatment Facility - Pipework - Purchase (Ouyen) XE "Ouyen"
	 231
	 231
	..

	Water Treatment Facility - Construction (Ouyen) XE "Ouyen"
	 1 435
	 1 435
	..

	Septic Tank Effluent Drainage Scheme - Construction (Ouyen) XE "Ouyen"
	 3 463
	 103
	 3 360

	Water Treatment Facility - Pipework, Storage - Rehabilitation (Rainbow) XE "Rainbow"
	 103
	 103
	..

	Water Storage - No. 4 - Improvement (Rainbow) XE "Rainbow"
	 160
	 160
	..

	Water Treatment Facility - Construction (Rainbow) XE "Rainbow"
	 820
	 820
	..

	Water Storage - Beaching - Upgrade (Rupanyup) XE "Rupanyup"
	 154
	 154
	..

	Water Treatment Facility - Pipework - Purchase (St Arnaud) XE "St Arnaud"
	 164
	 164
	..

	Wastewater Trunk Sewer - Reuse Pipeline, Pump - Replacement (St Arnaud) XE "St Arnaud"
	 208
	 208
	..

	Water Treatment Facility - Construction (St Arnaud) XE "St Arnaud"
	 3 075
	 3 075
	..

	Water Pump Station - No. 4 Storage - Low Head - Construction (Stawell) XE "Stawell"
	 110
	 110
	..

	Water Main - Isolate Reticulation - Construction (Stawell) XE "Stawell"
	 104
	 104
	..

	Wastewater - Wet Weather Storage (Lined), Reuse - Construction (Warracknabeal) XE "Warracknabeal"
	 992
	 359
	 633

	Water Storage - Construction (Willaura) XE "Willaura"
	 315
	 51
	 264

	Wastewater - Wet Weather Storage (Lined), Effluent Irrigation - Construction (Willaura) XE "Willaura"
	 637
	 82
	 555

	Water Treatment Facility - Construction (Willaura) XE "Willaura"
	 923
	 923
	..

	Lower Murray Region XE "Region" Water Authority
	
	
	..

	Wastewater Scheme - Construction (Lake Boga) XE "Lake Boga"
	 2 000
	 100
	 1 900

	Wastewater Treatment Plant Sludge Facilities - Construction (Mildura) XE "Mildura"
	 500
	 50
	 450

	Water Treatment Plant Filter Underdrains - Replacement (Mildura) XE "Mildura"
	 240
	 80
	 160

	Nicholls Point Water Main - Construction (Mildura) XE "Mildura"
	 150
	 50
	 100

	Water Treatment Plant Process - Upgrade (Mildura) XE "Mildura"
	 2 100
	 100
	 2 000

	Water Treatment Plant - Automation (Swan Hill) XE "Swan Hill"
	 700
	 100
	 600

	North East Region XE "Region" Water Authority
	
	
	..

	Water Treatment Plant - Construction (Bellbridge) XE "Bellbridge"
	 103
	 103
	..

	Wastewater Effluent Nutrients - Reduction (Corryong) XE "Corryong"
	 148
	 21
	 127

	Wastewater Pondage - Construction (Ebden/ XE "Ebden" Bonegilla) XE "Bonegilla"
	 343
	 10
	 333

	Water Treatment Plant - Construction (Kiewa) XE "Kiewa"
	 513
	 513
	..

	Water Main - Replacement (Mount Beauty) XE "Mount Beauty"
	 470
	 41
	 429

	WastewaterTreatment Plant - Upgrade (Mount Beauty) XE "Mount Beauty"
	 1 041
	 513
	 528

	Wastewater Reuse Pipeline and Pump Station - Construction (Myrtleford) XE "Myrtleford"
	 256
	 256
	..

	Wastewater Treatment Plant - Construction (Tallangatta) XE "Tallangatta"
	 506
	 10
	 496

	Wastewater Effluent Irrigation Crosher Lane Land - Development (Wangaratta) XE "Wangaratta"
	 643
	 31
	 612

	Dissolved Air Flotation Treatment - Construction (Wangaratta) XE "Wangaratta"
	 2 533
	 31
	 2 502

	Raw Water Pump - Replacement (Wodonga) XE "Wodonga"
	 289
	 51
	 238

	Clear Water Storage - Repair (Wodonga) XE "Wodonga"
	 221
	 10
	 211

	Wastewater Treatment Plant Land - Purchase (Wodonga) XE "Wodonga"
	 369
	 369
	..

	Wastewater Treatment Plant Anaerobic Pretreatment - Construction (Wodonga) XE "Wodonga"
	 1 230
	 1 230
	..

	Wastewater Treatment Plant Drying Pans - Construction (Wodonga) XE "Wodonga"
	 338
	 338
	..

	South Gippsland XE "Gippsland" Region XE "Region" Water Authority
	
	
	..

	Wastewater Outfall Pipeline - Upgrade (Foster) XE "Foster"
	 110
	 20
	 90

	Wastewater Treatment Plant - Upgrade (Foster) XE "Foster"
	 330
	 30
	 300

	Water Treatment Plant - Upgrade (Leongatha) XE "Leongatha"
	 140
	 30
	 110

	Wastewater Storage - Y Junction - Construction (Leongatha) XE "Leongatha"
	 600
	 20
	 580

	Advanced Water Treatment - Murray Goulburn - Construction (Leongatha) XE "Leongatha"
	 150
	 150
	..

	Treatment Plant Trade Wastes - Construction (Leongatha) XE "Leongatha"
	 1 050
	 70
	 980

	Water Basin - Cover (Poowong) XE "Poowong"
	 140
	 140
	..

	Water Basin - Line/Cover (Toora) XE "Toora"
	 700
	 700
	..

	Dam Safety Surveillance Program - Development (Various)
	 170
	 170
	..

	Wastewater Outfall - Upgrade (Venus Bay) XE "Venus Bay"
	 550
	 30
	 520

	South West Water Authority
	
	
	..

	Water Treatment Plant - Construction (Camperdown XE "Camperdown" Rural) XE "Camperdown Rural"
	 1 972
	 1 972
	..

	Water Treatment Plant - Construction (Lismore/ XE "Lismore" Derrinallum) XE "Derrinallum"
	 432
	 432
	..

	Water Storage/Generator - Construction (Lismore/ XE "Lismore" Derrinallum) XE "Derrinallum"
	 150
	 150
	..

	Water Treatment Plant - Construction (Mortlake) XE "Mortlake"
	 2 170
	 540
	 1 630

	Water Treatment Plant - Construction (Noorat/ XE "Noorat" Glenormiston) XE "Glenormiston"
	 925
	 760
	 165

	Water Main - Construction (Port Campbell) XE "Port Campbell"
	 105
	 105
	..

	Western Region XE "Region" Water Authority
	
	
	..

	Sewerage Scheme - Construction (Bulla) XE "Bulla"
	 1 800
	 100
	 1 700

	Pierce Reservoir XE "Reservoir" - Upgrade (Gisborne) XE "Gisborne"
	 200
	 100
	 100

	Reticulation Sewers - Construction (Lancefield) XE "Lancefield"
	 1 800
	 100
	 1 700

	Sewerage Scheme - Construction (Macedon) XE "Macedon"
	 4 400
	 150
	 4 250

	Water Reservoir XE "Reservoir" - Upgrade (Melton) XE "Melton"
	 400
	 100
	 300

	Business Development - Review (Region) XE "Region"
	 1 000
	 200
	 800

	Wastewater Treatment Plant - Augmentation (Riddells Creek) XE "Riddells Creek"
	 640
	 80
	 560

	Water Treatment Plant at Reservoir XE "Reservoir" C - Construction (Woodend) XE "Woodend"
	 1 400
	 100
	 1 300

	Westernport Region XE "Region" Water Authority
	
	
	..

	Water Main - Replacement (Corinella) XE "Corinella"
	 410
	 410
	..

	Water Basin - Upgrade (Cowes) XE "Cowes"
	 970
	 970
	..

	Total New Projects
	 139 910
	 54 077
	 85 833

	Total Non-Metropolitan Urban Water Authorities Projects
	818 464
	211 390
	438 747

Source: Non-Metropolitan Urban Water Authorities

Office of Housing

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Rental and Community Housing Acquisition
	
	
	
	

	Acquisitions - 51 Units/Sites (Barwon S-West) XE "Barwon S-West"
	4 580
	950
	3 630
	..

	Acquisitions - 26 Units/Sites (Eastern Metropolitan)
	2 770
	2 290
	480
	..

	Acquisitions - 67 Units/Sites (Gippsland) XE "Gippsland"
	4 350
	2 830
	1 520
	..

	Acquisitions - 96 Units/Sites (Grampians) XE "Grampians"
	 10 440
	3 500
	6 930
	10

	Acquisitions - 52 Units/Sites (Hume) XE "Hume"
	3 680
	2 000
	1 680
	..

	Acquisitions - 58 Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	5 140
	2 310
	2 830
	..

	Acquisitions - 103 Units/Sites (Northern Metropolitan)
	9 340
	2 970
	6 370
	..

	Acquisitions - 78 Units/Sites (Southern Metropolitan)
	7 100
	2 810
	4 290
	..

	Acquisitions - 86 Units/Sites (Western Metropolitan)
	8 830
	5 910
	2 920
	..

	Improvements
	
	
	
	

	Improvement -Units/Sites (Barwon S-West) XE "Barwon S-West"
	3 570
	2 580
	990
	..

	Improvement -Units/Sites (Eastern Metropolitan)
	5 970
	2 870
	3 100
	..

	Improvement -Units/Sites (Gippsland) XE "Gippsland"
	2 950
	1 910
	1 040
	..

	Improvement -Units/Sites (Grampians) XE "Grampians"
	2 660
	1 820
	840
	..

	Improvement -Units/Sites (Hume) XE "Hume"
	3 810
	2 670
	1 140
	..

	Improvement -Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	2 290
	1 820
	470
	..

	Improvement -Units/Sites (Northern Metropolitan)
	 14 890
	8 040
	6 850
	..

	Improvement -Units/Sites (Southern Metropolitan)
	 15 430
	 10 350
	5 080
	..

	Improvement -Units/Sites (Statewide)
	8 770
	5 350
	3 420
	..

	Improvement -Units/Sites (Western Metropolitan)
	 22 310
	 10 900
	9 040
	2 370

	Redevelopment
	
	
	
	

	Redevelopment - 20 Units/Sites (Northern Metropolitan)
	2 830
	980
	1 850
	..

	Redevelopment - 12 Units/Sites (Southern Metropolitan)
	1 100
	100
	1 000
	..

	Redevelopment - 99 Units/Sites (Western Metropolitan)
	9 710
	5 420
	4 290
	..

	
	
	
	
	

	Total Existing Projects
	 152 520
	 80 380
	 69 760
	2 380

Source: Office of Housing

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Rental and Community Housing Acquisitions
	
	
	

	Acquisitions - 76 Units/Sites (Barwon S-West) XE "Barwon S-West"
	 7 310
	 6 290
	 1 020

	Acquisitions - 333 Units/Sites (Eastern Metropolitan)
	 42 260
	 38 800
	 3 460

	Acquisitions - 50 Units/Sites (Gippsland) XE "Gippsland"
	 5 250
	 4 670
	 580

	Acquisitions - 47 Units/Sites (Grampians) XE "Grampians"
	 5 060
	 4 470
	 590

	Acquisitions - 62 Units/Sites (Hume) XE "Hume"
	 6 460
	 4 620
	 1 840

	Acquisitions - 193 Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	 16 770
	 13 470
	 3 300

	Acquisitions - 553 Units/Sites (Northern Metropolitan)
	 67 350
	 63 140
	 4 210

	Acquisitions - 642 Units/Sites (Southern Metropolitan)
	 69 070
	 63 000
	 6 070

	Acquisitions - 37 Units/Sites (Statewide)
	 3 860
	 3 860
	..

	Acquisitions - 123 Units/Sites (Western Metropolitan)
	 17 110
	 16 090
	 1 020

	Land
	
	
	

	Acquisitions - Units/Sites (Southern Metropolitan)
	 3 210
	 3 210
	..

	Improvements
	
	
	

	Improvement - Units/Sites (Barwon S-West) XE "Barwon S-West"
	 2 010
	 1 920
	 90

	Improvement - Units/Sites (Eastern Metropolitan)
	 6 540
	 5 950
	 590

	Improvement - Units/Sites (Gippsland) XE "Gippsland"
	 3 150
	 3 030
	 120

	Improvement - Units/Sites (Grampians) XE "Grampians"
	 1 710
	 1 660
	 50

	Improvement - Units/Sites (Hume) XE "Hume"
	 1 390
	 1 350
	 40

	Improvement - Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	 2 310
	 2 210
	 100

	Improvement - Units/Sites (Northern Metropolitan)
	 8 920
	 8 020
	 900

	Improvement - Units/Sites (Southern Metropolitan)
	 13 680
	 12 050
	 1 630

	Improvement - Units/Sites (Statewide)
	 29 050
	 23 810
	 5 240

	Improvement - Units/Sites (Western Metropolitan)
	 7 940
	 7 690
	 250

	Redevelopment
	
	
	

	Redevelopment - 74 Units/Sites (Northern Metropolitan)
	 5 660
	 3 850
	 1 810

	Redevelopment - 138 Units/Sites (Western Metropolitan)
	 13 210
	 6 490
	 6 720

	Total New Projects
	 339 280
	 299 650
	 39 630

	Total Office of Housing Projects
	 491 800
	 369 410
	 42 010

Source: Office of Housing

Parks Victoria

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Bay Services - Asset Renewal (Port Phillip Bay) XE "Port Phillip Bay"
	 160
	 18
	 142
	 ..

	Park Services - Tourism Initiatives (Various Statewide Parks)
	 1 318
	 648
	 670
	 ..

	Park Services - Risk Management (Various Statewide Parks)
	 673
	 148
	 525
	 ..

	Park Services - Provide Basic Services (Various Statewide Parks)
	 640
	 64
	 576
	 ..

	Total Existing Projects
	2 791
	 878
	 1 913
	 ..

Source: Parks Victoria

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Bay Services - Asset Renewal (Port Phillip Bay) XE "Port Phillip Bay"
	 1 125
	 1 125
	 ..

	Park Services - Asset Renewal (Various Statewide Parks)
	 1 310
	 1 273
	 37

	Park Services - Provide Basic Services (Various Statewide Parks)
	 3 210
	 3 105
	 105

	Park Services - Risk Management (Various Statewide Parks)
	 2 170
	 2 077
	 93

	Park Services - Tourism Initiatives (Various Statewide Parks)
	 5 925
	 5 207
	 718

	Total New Projects
	 13 740
	 12 787
	 953

	Total Parks Victoria Projects
	 16 531
	 14 700
	 953

Source: Parks Victoria

Public Transport Corporations

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Train Line Overheads - Upgrade (Dandenong XE "Dandenong" - Packenham)
	4 800
	2 217
	2 583
	..

	Train Management Facility - Construction (Jolimont XE "Jolimont" Railyards)
	123 000
	67 433
	43 891
	11 676

	Freight - Provide Mobile Discharge Facilities (Melbourne) XE "Melbourne"
	 350
	 288
	 22
	 40

	Met Train - Flinders Street Amenities Upgrade - Amenities Upgrade (Melbourne)
	23 787
	12 563
	11 224
	..

	Met Train - Upfield Line Upgrade - Upfield Line Upgrade (Melbourne) XE "Melbourne"
	24 942
	21 378
	3 564
	..

	B2 Deployment - Works (Melbourne XE "Melbourne" Metropolitan)
	10 191
	5 339
	2 020
	2 832

	Hitachi Trains - Floor Repairs (Melbourne XE "Melbourne" Metropolitan)
	37 522
	24 349
	3 700
	9 473

	Met Train - Comeng (includes $4m spot) - Refurbishment (Melbourne XE "Melbourne" Metropolitan)
	49 000
	35 667
	13 333
	..

	Met Tram - Z1/Z2 Tram Upgrade- Additional - Ugrade (Melbourne XE "Melbourne" Metropolitan)
	5 761
	4 019
	1 742
	..

	Met Tram- Install Z1/Z2 Destination Signs - Works (Melbourne XE "Melbourne" Metropolitan)
	3 820
	2 475
	 341
	1 004

	Met Tram- Substation - Upgrade Works (Melbourne XE "Melbourne" Metropolotan)
	16 500
	9 182
	3 518
	3 800

	Metropolitan Cabling - Rehabilitation (Melbourne XE "Melbourne" Metropolitan)
	46 747
	26 919
	1 439
	18 389

	Tram Depots - Equipment Upgrade (Melbourne XE "Melbourne" Metropolitan)
	2 933
	1 587
	 550
	 796

	Carriage Park Brake - Upgrade (North Melbourne) XE "North Melbourne"
	2 500
	1 224
	1 276
	..

	Articulated Trams - Purchase 130 Trams (Various)
	238 286
	238 270
	 16
	..

	Consolidated Signalling - Upgrade (Various)
	19 000
	1 631
	8 700
	8 669

	V\Line Passenger- Country Stations Upgrade - Country Stations Upgrade (Various)
	5 626
	2 481
	2 036
	1 109

	Ballasted Tram Track - Rehabilitation (Various Metropolitan)
	14 700
	3 967
	3 100
	7 633

	10 Premium Stations - Construction (Various Metropolitan)
	4 800
	1 600
	3 200
	..

	
	
	
	
	

	Total Existing Projects
	634 265
	462 589
	106 255
	65 421

Source: Public Transport Corporation

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	Caulfield Electrical Substation - Replacement (Caulfield) XE "Caulfield"
	2 200
	2 200
	..

	Flinders Street Rail Viaduct - Upgrade (Melbourne) XE "Melbourne"
	15 000
	2 500
	12 500

	Flinders Street Tram Terminating Facilities - Shift from Batman Av to Flinders St (Melbourne) XE "Melbourne"
	1 600
	1 600
	..

	Hitachi Train Brake - Upgrade (Melbourne) XE "Melbourne"
	3 500
	1 750
	1 750

	Total New Project
	22 300
	8 050
	14 250

	Total Public Transport Corporations Projects
	656 565
	114 305
	79 671

Source: Public Transport Corporation

Sunraysia Rural Water Authority

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	
	
	
	
	

	Pumped Irrigation - Replacement (Merbein) XE "Merbein"
	193
	193
	..
	..

	Drainage Scheme - New (Nangiloc/ XE "Nangiloc" Colignan) XE "Colignan"
	4 438
	3 925
	513
	..

	Pumped Irrigation - Replacement (Red Cliffs) XE "Red Cliffs"
	356
	233
	123
	..

	Pumped Irrigation - Replacement (Robinvale) XE "Robinvale"
	264
	141
	123
	..

	
	
	
	
	

	Total Existing Projects
	5 251
	4 492
	759
	..

Source: Sunraysia Rural Water Authority

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	
	
	
	

	Corporate - Replacement (Irymple) XE "Irymple"
	 139
	 139
	..

	Pumped Irrigation - Replacement (Merbein) XE "Merbein"
	 1 325
	..
	 1 325

	Pumped Irrigation - Replacement (Merbein) XE "Merbein"
	 134
	..
	 134

	Pumped Irrigation - New (Merbein) XE "Merbein"
	 130
	..
	 130

	Stock & Domestic - New (Millewa) XE "Millewa"
	 103
	 103
	..

	Private Diverters - Replacement (Nyah XE "Nyah" to SA Border) XE "Nyah to SA Border"
	 535
	 154
	 381

	Pumped Irrigation - Replacement (Red Cliffs) XE "Red Cliffs"
	 1 137
	..
	 1 137

	Pumped Irrigation - Replacement (Red Cliffs) XE "Red Cliffs"
	 1 087
	..
	 1 087

	Pumped Irrigation - Replacement (Robinvale) XE "Robinvale"
	 514
	 7
	 507

	Pumped Irrigation - New (Robinvale) XE "Robinvale"
	 109
	..
	 109

	Pumped Irrigation - Replacement (Robinvale) XE "Robinvale"
	 259
	 26
	 233

	Total New Projects
	 5 472
	 429
	 5 043

	Total Sunraysia Rural Water Authority Projects
	 10 723
	 1 188
	 5 043

Source: Sunraysia Rural Water Authority

Wimmera-Mallee Water Authority

Existing Projects

($ thousand)
	Project Description
	Total Estimated Cost
	Expenditure to 30.6.98
	Estimated Expenditure 1998-99
	Remaining Expenditure

	
	
	
	
	

	Water Supply Works - System Development (Horsham) XE "Horsham"
	 220
	 60
	 110
	 50

	Water Supply Works - Construction (Swan Hill) XE "Swan Hill"
	40 254
	 16 592
	9 400
	14 262

	Water Supply Works - SCADA Equipment (Various)
	 1 257
	 199
	 220
	838

	Water Supply Works - Replacement (Wartook) XE "Wartook"
	 2 443
	2 225
	 218
	 ..

	
	
	
	
	

	Total Existing Projects
	44 174
	 19 076
	9 948
	15 150

Source: Wimmera-Mallee Water

New Projects for Commencement – 1998-99

($ thousand)
	Project Description
	Total Estimated Cost
	Estimated Expenditure 1998-99
	Remaining Expenditure

	
	
	
	

	Water Supply Works - Rehabilitation (Halls Gap) XE "Halls Gap"
	 15 691
	 800
	 14 891

	Water Supply Works - Rehabilitation (Horsham) XE "Horsham"
	 5 225
	 220
	 5 005

	Water Supply Works - Replacement (Horsham) XE "Horsham"
	 280
	..
	 280

	Water Supply Works - System Development (Horsham) XE "Horsham"
	 85
	 85
	..

	Water Supply Works - Rehabilitation (Stawell) XE "Stawell"
	 1 249
	..
	 1 249

	Water Supply Works - Rehabilitation (Wartook) XE "Wartook"
	 8 413
	 5 000
	 3 413

	Total New Projects
	 30 943
	 6 105
	 24 838

	Total Wimmera Mallee Water Projects
	 75 117
	 16 053
	 39 988

Source: Wimmera-Mallee Water

Appendix A: Contact Addresses and Telephone Numbers

	Budget Sector
	

	Parliament
	Parliament House

East Melbourne XE "East Melbourne" 3002

Telephone: 9651 8911

	Education
	2 Treasury Place

East Melbourne XE "East Melbourne" 3002

Telephone: 9637 2000

	Human Services
	Enterprise House

555 Collins Street

Melbourne XE "Melbourne" 3000

Telephone: 9616 7777

	Infrastructure

	

	
Department
	Nauru House

80 Collins Street

Melbourne XE "Melbourne" 3000

Telephone: 9655 6666

	
Roads Corporation
	60 Denmark Street

Kew XE "Kew" 3101

Telephone: 9854 2666

	Justice
	55 St Andrews Place

East Melbourne XE "East Melbourne" 3002

Telephone: 9651 0333

	Natural Resources and Environment
	8 Nicholson Street

East Melbourne XE "East Melbourne" 3002

Telephone: 9637 8000

	Premier and Cabinet
	1 Treasury Place

Melbourne XE "Melbourne" 3002

Telephone: 9651 5111

	State Development
	55 Collins Street

Melbourne XE "Melbourne" 3000

Telephone: 9651 9999

	Treasury and Finance
	1 Treasury Place

Melbourne XE "Melbourne" 3002

Telephone: 9651 5111

	
	

	Non‑Budget Sector
	

	
	

	Barwon Region XE "Region" Water Authority
	61‑67 Ryrie Street

Geelong XE "Geelong" 3213

Telephone: (03) 5226 2500

	Central Gippsland XE "Gippsland" Region XE "Region" Water Authority
	Hazelwood Road

Traralgon XE "Traralgon" 3844

Telephone: (03) 5177 4600

	Central Highlands Region XE "Region" Water Authority
	7 Learmonth XE "Learmonth" Road

Ballarat XE "Ballarat" 3353

Telephone: (03) 5320 3100

	Coliban Region XE "Region" Water Authority
	2 Alder Street

Bendigo XE "Bendigo" Mail Centre 3554

Telephone: (03) 5434 1222

	Country Fire Authority
	8 Lakeside Drive

Burwood East 3151

Telephone: 9262 8444

	East Gippsland XE "Gippsland" Region XE "Region" Water Authority
	133 McLeod Street

Bairnsdale XE "Bairnsdale" 3875

Telephone: (03) 5152 4332

	First Mildura XE "Mildura" Irrigation Trust
	122 Knights Street

Mildura XE "Mildura" 3502

Telephone: (03) 5021 1811

	Glenelg Region XE "Region" Water Authority
	66 Gray Street

Hamilton XE "Hamilton" 3300

Telephone: (03) 5551 0400

	Goulburn‑Murray Rural Water
	40 Casey Street

Tatura XE "Tatura" 3616

Telephone: (03) 5833 5500

	Goulburn Valley Region XE "Region" Water Authority
	104‑110 Fryers Street

Shepparton XE "Shepparton" 3632

Telephone: (03) 5832 0400

	Grampians XE "Grampians" Region XE "Region" Water Authority
	Roberts Avenue

Horsham XE "Horsham" 3402

Telephone: (03) 5382 4611

	Lower Murray Region XE "Region" Water Authority
	Fourteenth Street

Mildura XE "Mildura" 3502

Telephone: (03) 5051 3400

	Metropolitan Fire and Emergency
Services Board
	456 Albert Street

East Melbourne XE "East Melbourne" 3002

Telephone: 9662 2311

	North East Region XE "Region" Water Authority
	Level 3 Hovell Street

Wodonga XE "Wodonga" 3689

Telephone: 1300 361 622

	Office of Housing
	250 Elizabeth Street

Melbourne XE "Melbourne" 3000

Telephone: 9669 1100

	Parks Victoria
	378 Cotham Road

Kew XE "Kew" 3131

Telephone: 9816 7000

	Portland XE "Portland" Coast Region XE "Region" Water Authority
	3/2 Gawler Street

Portland XE "Portland" 3305

Telephone: (03) 5523 6244

	Public Transport Corporation
	60 Market Street

Melbourne XE "Melbourne" 3000

Telephone: 9610 8833

	Southern Rural Water
	88 Johnson Street

Maffra XE "Maffra" 3860

Telephone: (03) 5139 3100

	South Gippsland XE "Gippsland" Region XE "Region" Water Authority
	14‑18 Pioneer Street

Foster XE "Foster" 3960

Telephone: (03) 5682 1222

	South West Water Authority
	99 Fairy Street

Warrnambool XE "Warrnambool" 3280

Telephone: (03) 5564 7600

	Sunraysia Rural Water Authority
	2115‑2117 Fifteenth Street

Irymple XE "Irymple" 3498

Telephone: (03) 5021 9777

	Western Region XE "Region" Water Authority
	Robertson Street

Gisborne XE "Gisborne" 3437

Telephone: (03) 5421 9400

	Westernport Region XE "Region" Water Authority
	Thompson Avenue

Cowes XE "Cowes" 3922

Telephone: (03) 5952 2393

	Wimmera‑Mallee Rural Water
	24 Darlot Street

Horsham XE "Horsham" 3400

Telephone: (03) 5362 0200

Appendix B: Location Index

A
Aireys Inlet
79

Albert Park
22

Albury
54

Alexandra
46, 65, 84

Allambee
46

Allansford
90

Altona Meadows
22

Altona North
54

Anglesea
93

Apollo Bay
79, 93

Ararat
22, 48, 55, 86, 95

Ardmona
69, 74

Avoca
40, 42, 81

Avondale Heights
22

Axedale
74

B
Bacchus Marsh
41, 44, 91

Bairnsdale
83, 94

Ballan
81

Ballarat
29, 30, 33, 34, 38, 42, 46, 47,

49, 51, 55, 56, 59, 81, 94

Ballarat East
47

Ballarat North
81

Ballarat South
81, 82

Ballendella
74

Balmoral
22, 84

Bamawm
69

Bannockburn
79

Barmah
74

Barnawartha
87

Barrabool
65

Barwon Downs
79

Barwon Heads
30, 40

Barwon S-West
99, 100

Bass Coast Shire
41, 51

Baw Baw Shire
48, 53

Bayside City
52

Bayswater
22, 48

Baywide
58

Beaconsfield
22

Bears Lagoon
69

Beechworth
50, 87

Bellbridge
97

Belmont
22

Benalla
30, 57, 74, 87

Benalla West
22

Bendigo
22, 23, 33, 34, 38, 42,

47, 50, 55, 61, 82

Benetook
42, 83, 87

Bentleigh East
23

Berwick
30, 34

Birchip
95

Birregurra
34

Black Forest
47

Black Rock
79, 80

Blackburn
23

Bonegilla
97

Bonnie Doon
50, 84

Boort
42, 69

Box Hill
29, 34

Briagolong
80

Bridgewater
82

Broadford
23, 30, 84

Broadmeadows
23

Brunswick
30, 53

Brunswick West
23

Bruthen
44, 83, 94

Bulla
48, 98

Bulleen
49

Buloke Shire
42

Bundalong
87

Bundoora
23, 34

Burrowye
53

C
Campaspe Shire
50

Campbellfield
52

Camperdown
45, 90

Camperdown Rural
98

Cann River
94

Canterbury
23, 48

Cape Woolamai
92

Cardinia Shire
48, 52

Carisbrook
82

Carlton
34, 59, 60

Carrum Downs
65, 77

Casey City
52

Casterton
84, 94

Castlemaine
41, 94

Caulfield
23, 55, 104

Chadstone
30

Charlton
40, 95

Chelsea
55

Chiltern
87

City of Brimbank
47

City of Monash
53

City of Port Phillip
48

Clunes
82

Cobden
41, 42, 44, 50, 90

Cobram
69, 75, 84

Cockatoo
23

Cohuna
23, 69, 75

Colac
31, 43, 79

Colac Otway Shire
40

Coleraine
42, 84

Colignan
105

Combierbar
53

Cooma
69

Coongulla
80

Corangamite Shire
43, 50, 51

Corinella
98

Corio
23

Coronet Bay
92

Corop
45, 69

Corryong
87, 88, 97

Cowes
92, 98

Craigie
40

Craigieburn
65, 67

Cranbourne
23, 31, 33, 34, 49, 53, 65

Cranbourne North
23

Creswick
82, 94

Crib Point
31

Croydon
48

Cudgewa
88

D
Dallas
23

Dalyston
92

Dandenong
34, 48, 52, 103

Dandenong Ranges
57

Dartmoor
89

Daylesford
23, 42, 43, 82

Dean
94

Deer Park
54

Delacombe
82

Delatite Shire
43, 54

Derrinallum
98

Dhurringile
69

Diamond Creek
23

Diamond Valley
23, 31

Diggers Rest
48, 50

Dimboola
95

Donald
95

Doncaster
31, 49

Doncaster East
23

Donvale
48

Doveton
67

Dromana
24, 65

Drouin
93

Drysdale
24

Dumbalk
89

Dunkeld
84

E
Eaglehawk Land
65

East Burwood
24

East Gippsland Shire
44, 46, 51, 52, 53

East Melbourne
34, 40, 61, 62, 63, 77

Ebden
97

Echuca
24, 46, 69, 70, 82, 94

Edenhope
42, 95, 96

Eildon
75, 85

Elmhurst
53

Elmore
43

Elphinstone
65

Eltham North
24

Emerald
24

Endeavour Hills
24

Epping
24, 42

Essendon North
31

F
Fairfield
35

Ferntree Gully
24

Ferny Creek
31

Fish Creek
51, 89

Fiskville
65

Fitzroy
35

Flemington
24

Footscray
24, 31, 35, 38

Footscray West
24

Foster
51, 97

Frankston
24, 25, 38, 48, 49, 53, 65

G
Geelong
25, 27, 30, 33, 35, 38, 40, 49, 79, 80, 93

Gellibrand
27, 41, 90

Gippsland
18, 39, 41, 48, 52, 68, 80,

83, 89, 93, 94, 97, 99, 100

Gisborne
41, 42, 44, 68, 91, 92, 98

Gisborne South
48

Gladstone Park
31

Glen Forbes
92

Glen Waverley
25, 31

Glenaladale
83

Glenmaggie
68

Glenorchy
96

Glenormiston
98

Glenroy
25, 67

Golden Plains
44

Golden Square
25, 67

Goornong
43, 50

Goroke
96

Grampians
86, 95, 99, 100

Great Ocean Road
40, 43, 57

Great Western
86

Greater Bendigo City
50

Greater Geelong City
51, 52

Greater Shepparton City
45, 50, 51

Greater Shepparton Shire
42

Greenvale
65

Grenville
53

Grovedale
22, 25

Guildford
43

H
Halls Gap
86, 106

Hamilton
38, 57, 84, 95, 109

Hamlyn Heights
31

Hampton Park
67

Harcourt
44, 48

Harston
70

Hastings
31, 67

Hawthorn
31, 56

Hawthorn East
25

Hazelwood North
93

Heathcote
94

Heathmont
25

Heidelberg
35

Hepburn Shire
41, 46, 51

Hepburn Springs
40

Heyfield
46, 80

Heywood
89

Highton
50, 79

Hopetoun
96

Hoppers Crossing
25

Horsham
30, 86, 96, 106

Hume
47, 52, 54, 99, 100

Huntly
94

I
Indigo Shire
41

Inglewood
38

Inverleigh
31, 65

Inverloch
89

Irymple
105

J
Jan Juc
93

Jeparit
96

Jolimont
40, 103

K
Kaniva
38, 96

Kardella South
44

Katandra
70, 76

Keilor
25, 52

Keilor Downs
25

Kensington
40

Kerang
25, 70, 75

Kew
35, 36, 49, 56

Kiewa
88, 97

Kilcunda
92

Kilmore
42, 85, 95

Kilsyth
31

Knox
35, 66

Koondrook
53, 70, 87

Koroit
90

Korumburra
45, 89

Kyabram
25, 38, 50, 70, 75, 85, 95

Kyneton
66, 82, 94

L
Lake Boga
72, 97

Lake Bolac
96

Lake Tyers
83

Lakes Entrance
83

Lalor
25, 31

Lance Creek
89

Lancefield
91, 98

Langwarrin
66

Latrobe Shire
46, 52

Lauriston
94

Lavers Hill
41, 54

Laverton
53

Learmonth
46, 82, 94

Leitchville
94

Leongatha
89, 97, 98

Lilydale
33, 66

Lismore
98

Loch Sport
80

Lockington
25

Lockwood
42

Loddon Mallee
99, 100

Lorne
25, 31, 53, 80

Lovely Banks
80

Lysterfield
57

M
Macarthur
95

Macedon
51, 91, 98

Macedon Ranges Shire
51

Macleod
25, 83

Macleod West
26

Maffra
45, 68, 93

Maldon
41, 75

Mallacoota
83

Malmsbury
94

Manningham City
49

Mansfield
85

Maribyrning City
53

Marong
94

Maroondah City
48

Maryborough
31, 44, 75

Marysville
85

Maryvale
63

Melbourne
7, 8, 15, 19, 21, 26, 30, 34, 35,

38, 40, 49, 55, 57, 58, 59, 60,

61, 62, 63, 103, 104

Melton
31, 49, 91, 92, 98

Menzies Creek
26

Merbein
105

Merino
84

Merrigum
70, 75, 85

Merrijig
67

Metung
83

Mildura
17, 26, 32, 42, 83, 84, 87, 94, 97

Mill Park
24, 26

Millewa
105

Minyip
96

Mirboo North
26, 93

Mitcham
26, 29, 48

Moe
26, 38, 41, 80, 93

Moira Shire
51

Moira Shire-Murray Valley
51

Moira Shire-Rodney
51

Montrose
26

Moonee Valley City
52

Moorabbin
23, 31

Moorabool Shire
43, 50

Mooroolbark
31, 35

Mooroopna
45, 85

Mordialloc
56

Mornington
31, 53

Mortlake
66, 90, 98

Morwell
32, 66, 80, 81, 93

Mount Waverley
26, 32

Moyne Shire
42, 50

Mt Alexander Shire
48

Mt Beauty
38, 88, 97

Mt Buffalo
57

Mt Buller
43

Mt Hotham
41

Mt Evelyn
67

Mt Martha
26

Mulgrave
26

Mumbannar
53

Murchison
50, 71, 75

Murrabit
87

Murrindindi Shire
43, 45, 46, 51

Murtoa
96

Myrtleford
53, 54, 75, 88, 97

N
Nagambie
47, 75, 85

Nangiloc
105

Narre Warren
26, 49

Narre Warren East
67

Narre Warren North
49, 67

Narre Warren South
67

Nathalia
71, 75, 85

Neerim South
93

Newborough
93

Newtown
32

Nhill
86, 96

Noojee
53, 81

Noorat
98

North Eastern Central Highlands
47

North Geelong
26, 27

North Melbourne
59, 103

Northcote
27

Northern Grampians Shire
47, 52

Numurkah
27, 32, 71

Nyah
38, 71, 87

Nyah to SA Border
105

Nyah West
87

O
Ocean Grove
27, 93

Omeo
41, 44

Orbost
83

Ouyen
35, 38, 96

P
Pakenham
27

Panton Hill
32

Parkville
35

Pascoe Vale
32

Paynesville
27

Penshurst
45

Peterborough
90

Piangil
87

Pittong
94

Point Gellibrand
27

Pomonal
86

Poowong
98

Port Albert
89

Port Campbell
44, 90, 98

Port Fairy
89

Port Melbourne
40, 59

Port Phillip Bay
102

Portarlington
80

Portland
27, 33, 89

Prahran
30, 35

Preston East
27

Pyalong
85

Pykes Creek
68

Pyrnees Shire
50

Q
Queenscliff
58

R
Rainbow
96

Raywood
83, 94

Red Cliffs
32, 87, 105

Reservoir
27, 79, 80, 81, 87, 90, 92, 93, 94, 98

Riddells Creek
92, 98

Ringwood
27, 48

Robinvale
27, 35, 105

Rochester
27, 50, 71, 75

Rockbank
54, 92

Rokewood
41

Romsey
92

Rosanna
49

Rosedale
45, 93

Rossbridge
45

Rowville
27

Rupanyup
96

Rushworth
27, 28, 75, 85

Rutherglen
88

S
Sale
28, 81, 93

San Remo
43, 92

Sandringham
36

Scoresby
28

Sea Lake
42, 86

Seaspray
81

Seymour
28, 32, 85

She Oaks
80

Shepparton
28, 32, 42, 55, 71, 72, 75, 76, 85, 95

Simpson
90

Skipton
41, 94

Somers
28

South Gippsland Shire
45, 50, 51

South Melbourne
28, 38, 59, 60

South Morang
28

South Oakleigh
32

Spotswood
60

Springvale
28, 48, 54, 66

Springvale South
28

St Albans
28

St Arnaud
96

Stanhope
45, 72, 76

Stanley
53, 54

Stawell
28, 32, 44, 45, 86, 96, 106

Steiglitz
50

Stonnington City
52, 53

Strathbogie Shire
47

Strathmerton
47

Sunbury
28, 32, 66, 67, 92

Sunshine
36, 37, 47, 49, 55

Swan Hill
28, 32, 33, 36, 70, 72, 73, 76, 87, 97, 106

Swan Hill Rural City
50

Sydenham
49

T
Tallangatta
29, 39, 88, 97

Tanjil Bren
50

Tank Hill
90

Tatura
39, 73, 76, 85, 95, 109

Taylors Lakes
49

Terang
32, 40, 44, 90

Thomastown
47, 48

Thornbury
29

Timboon
29, 39, 90

Tongala
29, 73, 76, 85

Tooborac
94

Toolamba
76, 86

Toora
98

Torquay
32

Towong Shire
45

Traralgon
29, 81, 93, 94

Tresco
73

Tullamarine
30

Tyers
94

U
Undera
73, 74

Upper Delatite
95

V
Venus Bay
98

Vermont South
29

Violet Town
86

W
Waaia
76

Wallan
86, 95

Wallan East
42

Walwa
88

Wandong
86, 95

Wangaratta
29, 32, 37, 50, 88, 97

Wangaratta Rural City
52, 53

Wantirna
32

Wantirna South
49

Warracknabeal
44, 45, 86, 87, 97

Warragul
39, 45, 81, 93, 94

Warragul North
32

Warrnambool
29, 32, 44, 45, 47, 49, 50, 90, 91, 110

Wartook
106

Waverley
30, 53

Wellington Shire
46, 52

Wendouree
29

Werribee
29, 37, 49, 61, 68

West Sunshine
29

West Wimmera Shire
47

Whittlesea Shire
52

Willaura
97

Williamstown
37

Willow Grove
94

Wilsons Promontory
41, 57

Winchelsea
80

Wodonga
29, 37, 54, 56, 88, 89, 97, 109

Wodonga Rural City
47

Wodonga West
29

Wonthaggi
89

Woodend
32, 42, 47, 92, 98

Woodglen
83

Woolsthorpe
50

Wurdee Boluc
80

Wy Yung
83

Wycheproof
37, 42

Wyelangta
54

Wyuna
74

Y
Yackandandah
89

Yallourn
94

Yarra Glen
49

Yarra Junction
29, 53

Yarra Ranges Shire
53

Yarrambat
67

Yarrawonga
89

Yarriambiack Shire
46

Yea
86

