
Public Sector

Asset Investment Program

2006–07
[image: image1.png]

Presented by

The Honourable John Brumby, M.P.

Treasurer of the State of Victoria

for the information of Honourable Members

Budget Information Paper No. 1
Table of Contents
1Introduction

1Coverage

1Assets

2Document Structure

3Chapter 1: Public Sector Asset Investment Program 2006‑07

32006‑07 Asset investment initiatives

8Asset management and delivery

9Investing in the general government sector

13Major public non‑financial corporations asset investments

14Other public non‑financial corporations

15Private sector investment in state infrastructure

17Chapter 2: General Government Sector Asset Investment Program 2006‑07

17Department of Education and Training

35Department of Human Services

41Department of Infrastructure

51Department of Innovation, Industry and Regional Development

52Department of Justice

57Department of Premier and Cabinet

59Department of Primary Industries

60Department of Sustainability and Environment

63Department of Treasury and Finance

64Department for Victorian Communities

65Parliament

66Country Fire Authority

69Metropolitan Fire and Emergency Services Board

71Chapter 3: Major Public Non–Financial Corporations Asset Investment Program 2006‑07

71First Mildura Irrigation Trust

72Gippsland and Southern Rural Water Authority

75Goulburn–Murray Rural Water Authority

81Grampians Wimmera–Mallee Rural Water Authority

87Lower Murray Urban and Rural Water Authority

89Office of Housing

91Regional Urban Water Authorities

125Appendix A: Contact Addresses and Telephone Numbers

125General government sector

127Public non–financial corporations

129Appendix B: Location Index

135Style Conventions

Introduction

Coverage
The Public Sector Asset Investment Program – Budget Information Paper No. 1 (BIP1) is compiled in association with the annual Budget Papers to inform Parliament and the community and has been produced annually since 1984‑85.

BIP1 reports:

· detailed listings of major asset investment in 2006‑07 for the general government sector and for major public non financial corporations (PNFCs);

· summary information for a number of significant corporations that provide goods and services in a commercial market place; and

· major public sector asset investment projects being delivered under Partnerships Victoria during 2006‑07.

The general government sector asset investment projects reported in BIP1 support the outputs detailed in 2006‑07 Service Delivery, Budget Paper No. 3.

BIP1 covers investments in assets that add to or impact the State’s balance sheet.

Projects with Total Estimated Expenditure (TEI) equal to or greater than $100 000 are reported. Finite projects due for completion with a final planned capital expenditure in 2006‑07 of less than $30 000 are not included.

Projects that do not deliver benefits beyond 12 months, minor asset expenditure where projects are funded from ongoing minor works allocations, and capital grants paid to other sectors (including the private sector) are not included.

Assets
Assets are non‑current physical assets, typically infrastructure assets. Infrastructure assets provide services used to support or to produce outputs in the form of final services or products. Examples of infrastructure assets are the State’s road and railway networks, information technology systems, schools and hospitals.

The State’s asset portfolio also includes water storage and distribution infrastructure, correctional centres, courts, cultural assets such as historic museum collections as well as environmental assets such as public reserves, parks and public open spaces.

Document Structure
Projects are listed together with their location under entity headings. Details of TEI are provided, investment activity up to and including 30 June 2006, together with projected asset investment expenditures on individual projects for 2006‑07 and beyond are taken into account.

For each entity, the asset investments are listed as either:

· ‘Existing’ ‑ projects that have received government approval and were being delivered as at 30 June 2006; or

· ‘New’ ‑ projects approved and announced to commence by government as part of the 2005‑06 Budget Update or the 2006‑07 Budget.

BIP1 is prepared by the Department of Treasury and Finance (DTF) with input from the entities concerned. It should be noted that project details as listed reflect the intentions and priorities at the time of compilation. However, since asset investments are rarely static, it can be expected that some re‑scheduling and re‑programming will occur during the course of the year.

Chapter 1: Public Sector Asset Investment Program 2006‑07

The public sector asset investment program includes asset investments that either increase service capacity or sustain the existing service capacity of assets to meet the needs of all Victorians. This chapter highlights major asset investments of the general government sector and major public non‑financial corporations (PNFCs), and Partnerships Victoria projects.

2006‑07 Asset investment initiatives

The 2006‑07 Budget continues to deliver the Government’s commitments outlined in Growing Victoria Together, Sustaining Our Assets and Melbourne 2030 in health and education services, creating a safer environment, and a better future – all within an ongoing framework of sound financial management and fiscal responsibility.

This framework also supports major Government policy statements designed to build a strong and innovative economy, create jobs and growth, and deliver a competitive business environment.

The asset investment program includes many significant asset investments including commitments that have been made under the following Government policy statements:

· A Fairer Victoria;

· Meeting our Transport Challenges;

· Moving Forward – Making Provincial Victoria the Best Place to Live, Work and Invest;
· Healthy Futures – Delivering better health, research and jobs for Victorians; and
· Maintaining the Advantage – Skilled Victorians.

Major strategic asset investments announced in the 2006‑07 Budget were presented in Service Delivery ‑ Budget Paper No. 3, Chapter 1 and in Appendix A.

The 2006‑07 Budget saw the announcement of new asset investments with a total estimated investment (TEI) of $4.9 billion, that includes around $1.3 billion TEI announced in the 2005‑06 Budget Update.

The scope and nature of the asset investments demonstrates the Government’s ongoing commitment to deliver world‑class infrastructure to enhance social, economic, environmental and cultural outcomes across the State.

The Government has committed a total gross asset investment in infrastructure over the next four years in excess of $12 billion to support service delivery to the public. The actual expenditure and delivery of assets from these investments occurs over a period of years and is reflected in the project listings provided.

Major infrastructure investments provided for in the 2006‑07 Budget were as follows:

Road and Rail
· $2.2 billion TEI committed to transport projects as part of $10.5 billion over the next ten years announced in the Meeting Our Transport Challenges statement, ensuring Melbourne remains one of the most liveable cities in the world, and provincial Victoria continues to be a prosperous and attractive place to work, live and invest.

Hospitals and Aged Care Facilities
· $1.3 billion TEI to upgrade and replace health, aged care and community services facilities across Victoria, including the rebuilding of the Royal Children’s Hospital and the major upgrade of the Royal Melbourne Hospital emergency department.

Schools and TAFE Institutes
· $448 million TEI to build better schools and TAFE colleges, and to enhance student outcomes. Other initiatives include the provision of computers in schools and the establishment of the Victorian Student Register, which will issue the Academic Number across accredited school education and training providers for all Victorians up to the age of 24 years.

Types of investments

Infrastructure can be improved either through acquiring additional assets or through renewal or replacement of existing assets.

Chart 1.1 presents new projects for 2006‑07 by investment type. The chart shows, for each service sector, investments to replenish and rejuvenate the asset stock along with investments to further expand and enhance the asset stock. These investments are being made consistent with government priorities and align with Growing Victoria Together, Sustaining Our Assets and Melbourne 2030 policy positions.

Chart 1.1: Infrastructure types (renewal or additional) announced in 2006‑07(a)(b)(c)

[image: image2.wmf]0.0

500.0

1000.0

1500.0

2000.0

2500.0

3000.0

Hospitals and

Aged Care

Schools and

TAFE

Police

Corrections

and Courts

Arts, Culture,

Sports and

Tourism

Sustainability

and Water

Road and Rail

Government

wide

services

$ million

Renewal or Replacement

Additional or Enhancement

Source: Department of Treasury and Finance
Notes:

(a)
Total Estimated Investment of new projects as presented in Budget Paper No. 3, includes projects announced as part of the 2005‑06 Budget Update. Total Estimated Investment of Road and Rail new projects as presented in Chapter 2 of 2006‑07 Budget Information Paper No 1.

(b)
Total Estimated Investment excludes projects of public non‑financial corporations.

(c)
Total Estimated Investment includes initiatives that may be delivered by Partnerships Victoria.

Of the 2006‑07 investments, around 85 per cent is for renewal or replacement initiatives and the remainder is for additional and enhanced infrastructure. The investment to replenish and rejuvenate physical assets supporting existing services is at a record high level.

Asset investment program

The TEI of the asset investment program presented in this publication is $16.2 billion, with $13.1 billion worth of projects in the general government sector and the balance being provided through the public non‑financial corporations (PNFC) sector. (See Tables 1.1 and 1.5).
These investments provide physical assets that support service delivery both now and into the future.

Chart 1.2 shows the impact of the asset investment program on the capacity to deliver services across the State.

Chart 1.2: Impact of the 2006‑07 asset investment program on service provision by area(a)(b)

[image: image3.wmf]Statewide

46%

Metropolitan

 Melbourne

26%

Regional Victoria

28%

Source: Department of Treasury and Finance

Notes:

(a)
Includes all projects in the asset investment program as listed in Chapters 2 and 3 of this publication.

(b)
This chart is based on the number of projects and excludes projects to be delivered through Partnerships Victoria.

As shown in Chart 1.2, around half of the asset investment program supports statewide service provision. Investments support the delivery of key services, such as teaching hospitals, major arts facilities, major roads, rail and water infrastructure and communication technologies.

General government sector asset investment

The Victorian Government manages an extensive range of public physical assets, which was valued at $56.4 billion at 30 June 2006.
Table 1.1 summarises projected investment in 2006‑07 on direct additions to public assets by departments. The table covers both new projects announced in the 2006‑07 Budget and projects previously underway. It includes those projects which are funded by way of State and/or Commonwealth funds.

Asset investments are listed as either:

· ‘Existing’ ‑ projects that have received government approval and are currently being delivered as at 30 June 2006; or

· ‘New’ ‑ projects approved and announced to commence by government as part of the 2005‑06 Budget Update or the 2006‑07 Budget.

Table 1.1: General government asset investment program 2006‑07 – summary(a)

($ million)
	Department
	Total Estimated Investment
	Expenditure to 30.06.2006 (b)
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Education and Training
	
	
	
	

	 Existing Projects
	 520.0
	 276.7
	 223.8
	 19.5

	 New Projects
	 472.5
	 10.9
	 230.8
	 230.8

	Human Services
	
	
	
	

	 Existing Projects
	1 355.2
	 855.0
	 281.7
	 218.5

	 New Projects
	1 238.3
	 32.6
	 153.8
	1 051.9

	Infrastructure
	
	
	
	

	 Existing Projects
	4 107.6
	2 006.1
	 812.0
	1 289.4

	 New Projects
	3 119.7
	 99.7
	 381.6
	2 638.3

	Innovation, Industry and Regional Development
	
	
	
	

	 Existing Projects
	 179.1
	 161.2
	 17.9
	..

	 New Projects
	..
	..
	..
	..

	Justice
	
	
	
	

	 Existing Projects
	 428.4
	 225.1
	 145.3
	 58.0

	 New Projects
	 88.2
	..
	 39.9
	 48.3

	Premier and Cabinet
	
	
	
	

	 Existing Projects
	 270.6
	 118.8
	 63.1
	 88.7

	 New Projects
	 4.0
	..
	 3.2
	 0.8

	Primary Industries
	
	
	
	

	 Existing Projects
	 3.0
	 1.3
	 0.1
	 1.6

	 New Projects
	 3.2
	..
	 0.6
	 2.6

	Sustainability and Environment
	
	
	
	

	 Existing Projects
	 706.3
	 174.4
	 206.3
	 340.2

	 New Projects
	 89.7
	..
	 44.6
	 45.1

	Treasury and Finance
	
	
	
	

	 Existing Projects
	 23.2
	 15.7
	 5.7
	 1.8

	 New Projects
	 13.8
	..
	 7.5
	 6.3

	Victorian Communities
	
	
	
	

	 Existing Projects
	 18.7
	 7.3
	 7.2
	 4.3

	 New Projects
	 147.9
	..
	 24.1
	 123.8

Table 1.1: General government asset investment program 2006‑07 – summary(a) (continued)
($ million)

	Department
	Total Estimated Investment
	Expenditure to 30.06.2006 (b)
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Parliament
	
	
	
	

	 Existing Projects
	 18.9
	 5.5
	 7.7
	 5.8

	 New Projects
	 3.7
	..
	 3.7
	..

	Country Fire Authority
	
	
	
	

	 Existing Projects
	 91.5
	 41.4
	 21.3
	 28.9

	 New Projects
	 22.1
	 0.2
	 21.5
	 0.4

	Metropolitan Fire and Emergency Services Board
	
	
	
	

	 Existing Projects
	 172.0
	 52.6
	 78.3
	 41.1

	 New Projects
	..
	..
	..
	..

	Total existing projects
	7 894.4
	3 941.1
	1 870.2
	2 097.7

	Total new projects
	5 203.0
	 143.4
	 911.4
	4 148.2

	Total projects
	13 097.4
	4 084.5
	2 781.6
	6 245.9

Source: Department of Treasury and Finance
Notes:

(a)
Summary of expenditure for projects listed in Chapter 2.

(b)
Actual expenditure to 30 June 2006 based on information provided by departments and PNFCs.

Asset management and delivery

Better asset management and delivery
In February 2005, the Government endorsed the transitional implementation of the Victorian Government Asset Management Framework (the ‘framework’) for the general government sector. The framework centres on forward planning, more informed decision making, and better management of public sector assets over a ten 10 year period. Key aspects of the framework became operational in July 2006.

A key feature of the framework is to provide Government with enhanced asset strategies, leveraging the multi‑year strategy already provided under the Gateway Initiative, together with enhanced information on services to be delivered to better inform Government on the State’s asset mix. This information will support and assist Government decision‑making and will explicitly identify the links to Growing Victoria Together outcomes, service delivery, demand drivers, service standards and whole‑of‑life asset plans.

The Gateway Initiative
Under the Gateway Initiative, the Government has put in place planning and governance processes to encourage a longer term outlook with respect to project delivery.

The Gateway Initiative commenced in August 2003 and has set in place the following elements:

· Multi ‑Year Strategy;

· Gateway Review Process;

· Best Practice Life Cycle Guidance Material; and

· Reporting.

Partnerships Victoria

Partnerships Victoria is about creating long term service contracts between the Government and private businesses to deliver public infrastructure and related services. The Partnerships Victoria approach achieves value for money by stimulating innovation through competitive bidding, by appropriate transfer of risk and facilitating whole‑of‑life cost considerations.

Investing in the general government sector

Asset management policy
Victoria’s approach to asset investment sits within an overall framework of strategic asset management. The investment levels, asset base profiles and investment types need to be balanced and managed by departments and agencies to achieve the Government’s overall policy objectives. Sustaining our Assets supports the policy framework as outlined in Growing Victoria Together and Melbourne 2030.
Asset investment decision‑making

Asset investment decision‑making is guided by government policy in economic and social development, and financial and environmental management. Key government strategic planning documents include Growing Victoria Together and Labor’s Financial Statement. These commitments are informed by community consultation, existing legislation, policy and contractual commitments, and the provision of advice from departments.

Sustaining the capital stock to effectively support services is being achieved by investment in renewing and replacing assets at levels consistent to achieve adequate fitness for purpose over the longer‑term.

Sources of funding

The sources of funding applied to deliver the asset investment program in the general government sector include:

· revenue received that has been appropriated to a department based on the actual depreciation of their controlled physical assets that has not yet been drawn down by a department as cash (depreciation equivalent);

· annual appropriations given by the Parliament to make payments, now or at some future point in time, for additions to the net asset base as provided in a particular Appropriations Bill (appropriation);

· appropriation made pursuant to Section 29 of the Financial Management Act 1994 that represents the net retained revenue from approved asset sales that have been agreed to by the relevant portfolio Minister and the Treasurer in the form of an agreement (asset sales);

· own‑source non‑public account revenue of individual public agencies, including retained earnings and revenue generated from donations, user fees and charges and fund raisings (own‑source revenue); and

· general Commonwealth grants for capital purposes provided to regulatory bodies and other part‑budget‑funded agencies.

Table 1.2 provides a summary of the revenue sources of funding for total Victorian general government sector asset investment for the 2005‑06 Budget and 2006‑07 Budget.

Table 1.2: General government revenue sources for asset investment program 2005‑06 and 2006‑07
($ million)
	
	2005-06 Actual (a)
	2006-07 Budget (b)

	Depreciation equivalent
	1 144.9
	 513.4

	Appropriation
	1 118.3
	1 819.3

	Asset sales
	 22.6
	 16.2

	Own-source revenue
	..
	..

	General Commonwealth grant
	 15.7
	 0.5

	Total general government sector purchase of fixed assets
	2 301.4
	2 349.3

Source: Department of Treasury and Finance

Note:

(a)
Sourced from the 2005-06 Financial Report.
(b)
Sourced from the original 2006‑07 Budget estimates.

Commonwealth programs

The Commonwealth Government allocates capital grants to the State on terms and conditions aimed at achieving particular objectives. In accepting these grants, the Victorian Government seeks to ensure that:

· all asset investments are subject to the same evaluation criteria as those that are State‑funded;

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

· asset investment planning and implementation complement and reinforce State investment requirements wherever practicable.

Table 1.3 provides a summary of Commonwealth funded projects in the 2006‑07 Budget.

Table 1.3: Commonwealth supported projects in the asset investment program 2006‑07(a)

($ million)
	
	Total Estimated Investment
	Expenditure to 30.06.2006 (b)
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Housing
	
	
	
	

	 Existing Projects
	 558.9
	 272.7
	 168.1
	 118.1

	 New Projects
	 92.4
	..
	 55.9
	 36.5

	Road projects
	
	
	
	

	 Existing Projects
	1 430.2
	 655.0
	 190.9
	 584.3

	 New Projects
	 51.0
	 6.8
	 17.9
	 26.3

	TAFE Institutes
	
	
	
	

	 Existing Projects
	 36.7
	 9.8
	 15.4
	 11.5

	 New Projects
	 24.2
	 0.7
	 13.8
	 9.6

	Water Initiatives
	
	
	
	

	 Existing Projects
	 208.0
	 6.6
	 71.1
	 130.3

	 New Projects
	..
	..
	..
	..

	Total existing projects
	2 233.8
	 944.1
	 445.5
	 844.2

	Total new projects
	 167.6
	 7.5
	 87.6
	 72.4

	Total projects
	2 401.4
	 951.6
	 533.1
	 916.6

Source: Department of Treasury and Finance

Notes:

(a)
Includes Commonwealth and Commonwealth‑State funded projects listed in Chapters 2 and 3.

(b)
Actual expenditure to 30 June 2006 based on information provided by departments.

Dedicated revenue sources

Revenue to fund some asset investments included in this publication is also provided from dedicated sources, either under legislation or as a consequence of Government policy. Planning for such investments is subject to the same evaluation practices as other general government asset investments, but annual expenditure on them is dependent on the availability of funding from these dedicated sources.

The Better Roads Victoria Trust (BRV), funded by State appropriation, provides funding for the maintenance and construction of metropolitan and regional road related infrastructure, road safety initiatives and traffic integration projects. One third of the funding from the program is allocated to regional road infrastructure and two thirds to metropolitan road infrastructure. Specific projects included in the BRV are identified in Chapter 2, General Government Sector Asset Investment Program 2006‑07.
The proceeds from the sale of any surplus education assets are made available for reinvestment in the education portfolio by agreement between the portfolio Minister and the Treasurer. This reinvestment may include the improvement and refurbishment of existing school and TAFE facilities, and the enhancement of education services with new technology.

Table 1.4 summarises 2006‑07 asset investments that are committed against ‘dedicated’ revenue sources on projects listed in Chapter 2, General Government Sector Asset Investment Program 2006‑07.

Table 1.4: Dedicated revenue sources – asset investment projects in the asset investment program 2006‑07

($ million)
	
	Total Estimated Investment
	Expenditure to 30.06.2006 (a)
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Better Roads
	
	
	
	

	 Existing Projects (b)
	 984.7
	 226.1
	 258.8
	 499.8

	 New Projects
	 412.8
	 11.6
	 73.8
	 327.3

	Education Sector
	
	
	
	

	 Existing Projects
	..
	..
	..
	..

	 New Projects (c)
	 9.2
	..
	 9.2
	..

	Total existing projects
	 984.7
	 226.1
	 258.8
	 499.8

	Total new projects
	 422.0
	 11.6
	 83.0
	 327.3

	Total projects
	1 406.7
	 237.7
	 341.8
	 827.1

Source: Department of Treasury and Finance

Notes:

(a)
Actual expenditure to 30 June 2006 based on information provided by departments.

(b)
The Better Roads Victoria Trust Fund is fully allocated over the next three years.

(c)
$9.2 million has been provided in the 2006‑07 Budget for the purposes of:

· school refurbishment and improvement projects mainly financed from the proceeds of sales of surplus assets ($8.0 million); and

· technical and further education projects mainly financed from the proceeds of sales of surplus assets ($1.2 million).

Major public non‑financial corporations asset investments

Asset investments in a number of significant PNFCs such as the regional and rural water businesses and the Office of Housing, are presented in this publication.
The total physical assets that PNFCs are accountable for managing increased from $37 billion as at 30 June 2005 to $39 billion at 30 June 2006. PNFCs are required to obtain the Treasurer’s approval for all projects with a total estimated investment (TEI) greater than $5 million. In seeking the Treasurer’s approval, PNFCs are required to submit a detailed business case of the proposal to the Department of Treasury and Finance for evaluation and review.

The growth in capital stock for the sector, excluding revaluations movements, has largely been funded through equity, namely additional contributed capital from the general government sector, operating surpluses and accumulated funds and borrowings.

Contributions from the private sector, for example from developers providing assets free of charge to entities in the water sector, also adds to the asset base of the sector.

Table 1.5 provides a summary of new and existing projects in asset intensive PNFC sector agencies (see Chapter 3, Major Public Non‑Financial Corporations Asset Investment Program 2006‑07 for details). Minor asset investments, where the total estimated investment is less than $100 000, are not listed.

Table 1.5: Major public non‑financial corporations asset investment program 2006‑07 – summary(a)
	($ million)

	
	Total Estimated Investment
	Expenditure to 30.06.2006 (b)
	Estimated Expenditure 2006-07
	Remaining Expenditure

	First Mildura Irrigation Trust
	
	
	
	

	 Existing Projects
	 10.6
	 4.0
	 6.6
	..

	 New Projects
	..
	..
	..
	..

	Gippsland and Southern Rural Water
	
	
	
	

	 Existing Projects
	 16.7
	 4.0
	 8.7
	 4.0

	 New Projects
	 17.6
	 2.5
	 10.0
	 5.0

	Goulburn-Murray Rural Water
	
	
	
	

	 Existing Projects
	 120.3
	 32.2
	 31.7
	 56.4

	 New Projects
	 4.5
	..
	 1.7
	 2.8

	Grampians Wimmera-Mallee Rural Water
	
	
	
	

	 Existing Projects
	 152.6
	 7.2
	 12.2
	 133.2

	 New Projects
	 173.3
	 6.1
	 120.4
	 46.9

	Lower Murray Urban and Rural Water Authority
	
	
	
	

	 Existing Projects
	 26.4
	 17.7
	 5.4
	 3.3

	 New Projects
	 57.8
	 0.1
	 16.9
	 40.8

Table 1.5: Major public non‑financial corporations asset investment program 2006‑07 – summary(a) (continued)
	($ million)

	
	Total Estimated Investment
	Expenditure to 30.06.2006 (b)
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Office of Housing
	
	
	
	

	 Existing Projects
	 558.9
	 272.7
	 168.1
	 118.1

	 New Projects
	 92.4
	..
	 55.9
	 36.5

	Regional Urban Water Authorities
	
	
	
	

	 Existing Projects
	1 474.8
	 340.1
	 253.4
	 881.3

	 New Projects
	 429.2
	 12.2
	 103.8
	 313.3

	Total existing projects
	2 360.3
	 677.8
	 486.1
	1 196.4

	Total new projects
	 774.8
	 20.9
	 308.6
	 445.3

	Total projects
	3 135.2
	 698.7
	 794.8
	1 641.7

Source: Department of Treasury and Finance

Notes:

(a)
Summary of investment for new and existing projects listed in Chapter 3.

(b)
Actual expenditure to 30 June 2006 based on information provided by agencies.

Other public non‑financial corporations

Table 1.6 summarises asset investment that is not reported in Chapter 3 of this publication. The table represents the asset investment programs of other non‑financial corporations.

Table 1.6: Asset investment program of other public non‑financial corporations 2005‑06

($ million)
	
	Actual Investment 2004-05
	 Actual Investment 2005-06

	Melbourne Water Corporation
	 183.3
	 198.7

	Yarra Valley Water Limited
	 123.7
	 153.4

	South East Water Limited
	 69.0
	 63.9

	City West Water Limited
	 41.4
	 53.6

	Victorian Rail Track
	 81.8
	 160.9

	Port of Melbourne Corporation
	 45.1
	 79.7

	V/Line Passenger Corporation
	 20.2
	 22.1

	Victorian Urban Development Authority
	 10.8
	 12.5

	Total asset investment program
	 575.3
	 744.8

Source: 2005‑06 annual reports

Private sector investment in state infrastructure

Partnerships Victoria

A Partnerships Victoria project typically makes those who build public infrastructure financially responsible for the condition and performance of that infrastructure throughout its lifetime.

The choice between public and private provision of infrastructure and associated services is based on an assessment of value for money and satisfaction of the public interest. This framework ensures that investment decisions are based on merit and outcomes are judged on the public benefits obtained.

Since the Partnerships Victoria policy was launched in June 2000, sixteen major investment projects involving the private sector in the provision of public infrastructure have reached contractual close. These projects represent total estimated capital expenditure on public infrastructure of approximately $4.5 billion.

To date, ten projects have been commissioned and are operational. These projects are:

· Melbourne County Court;

· Wodonga Wastewater Treatment Plant;

· Film and Television Studios;

· Campaspe Wastewater Treatment Plant;

· Casey Community Hospital;

· Mobile Data Network;

· Correctional Facilities;

· Southern Cross Station Redevelopment;

· Emergency Alerting Systems; and

· Royal Melbourne Showgrounds Redevelopment.

A further five contracted projects are still in the construction phase. These projects are:

· EastLink;

· Royal Women’s Hospital Redevelopment;

· Melbourne Convention Centre Development;

· Ballarat North Water Reclamation; and

· Metropolitan Mobile Radio.

The Enviro Altona project will not continue to be delivered under the Partnerships Victoria approach. The contractor for the Enviro Altona was a member of the Henry Walker Eltin group. As a result of the appointment of voluntary administrators to members of the Henry Walker Eltin group, including the contractor, in January 2005, this project will not continue as a Partnerships Victoria project and City West Water is completing construction under an alternative arrangement.

Procurement processes are also under way for a further two projects valued at approximately $1 billion. These projects are:

· Royal Children’s Hospital Redevelopment; and

· Barwon Water – Biosolids Management.

In addition, the Government has determined that the Melbourne Wholesale Market Redevelopment will be undertaken as a Partnerships Victoria project. The formal tender processes will begin during 2006.

Chapter 2: General Government Sector Asset Investment Program 2006‑07
Department of Education and Training

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	School Education
	
	
	
	

	Altona Region - Phase 1 of Altona Initiative (Altona) XE "Altona"
	1 000
	 68
	 932
	..

	Balwyn High School - School Modernisation - 4 General Purpose Classrooms, siteworks, ancillary spaces (Balwyn North) XE "Balwyn North"
	 841
	 702
	 139
	..

	Barwon Valley School - Replacement School - Stage 2 (Belmont) XE "Belmont"
	2 916
	1 768
	1 148
	..

	Bayswater Secondary College - Personal Development, Science, Computer Pods and Canteen (Bayswater) XE "Bayswater"
	1 907
	1 398
	 509
	..

	Beaconsfield Primary School - Stage 2 - General Purpose Classrooms, Art/Craft, Music, Physical Education, Staff Work Space, Staff Carpark and Student Toilets (Beaconsfield) XE "Beaconsfield"
	4 071
	1 937
	2 134
	..

	Belmont High School - General Purpose Classrooms, Computer Pods, Staff Administration, Senior Student Lounge, Lockers and Student Toilets (Belmont) XE "Belmont"
	5 401
	1 468
	3 933
	..

	Bendigo Special Developmental School - School Relocation (Kangaroo Flat) XE "Kangaroo Flat"
	4 585
	4 194
	 391
	..

	Box Forest Secondary College - Science, Staff Work Space, Lockers and Staff Carpark (Glenroy) XE "Glenroy"
	1 908
	1 490
	 419
	..

	Box Hill Senior Secondary College - School Modernisation - Stage 3 - General Purpose Classrooms, Art, Commerce, Personal Development, Library, Administration, Canteen (Box Hill North) XE "Box Hill North"
	4 011
	3 893
	 118
	..

	Brentwood Secondary College - Science, Information Technology and General Purpose Classrooms (Glen Waverley) XE "Glen Waverley"
	2 405
	2 290
	 115
	..

	Bright P-12 - School Modernisation - Stage 2 - Upgrade Arts Facilities, New Classrooms and Music (Bright) XE "Bright"
	2 353
	2 265
	 88
	..

	Caroline Springs Secondary College (9-12) - New School - Stage 2 (Caroline Springs) XE "Caroline Springs"
	9 800
	2 462
	7 338
	..

	Castlemaine Primary School - General Purpose Classrooms, Art/Craft, Library, Multi‑Purpose Room, Canteen, Staff Administration and Amenities (Castlemaine) XE "Castlemaine"
	2 168
	1 892
	 277
	..

	Centre Road Berwick Primary School - New School (Berwick) XE "Berwick"
	6 029
	5 846
	 182
	..

	Chaffey Secondary College - Redevelopment Stage 1 (Mildura) XE "Mildura"
	3 697
	2 623
	1 074
	..

	Colac Primary School - Library, General Purpose Classrooms, Art/Craft, Staff and Student Toilets, First Aid and Staff Administration (Colac) XE "Colac"
	2 470
	1 402
	1 068
	..

	Craigieburn Secondary College/South Primary School - Library, General Purpose Classrooms, Arts, Science, Staff Administration, Canteen and Senior Student Lounge (Craigieburn) XE "Craigieburn"
	5 415
	3 146
	2 269
	..

	Cranbourne Secondary College - Stage 1 of 2, Information Technology, General Purpose Classrooms, Drama, Staff Administration and Student Amenities (Cranbourne) XE "Cranbourne"
	2 227
	1 959
	 269
	..

	Darley Primary School - General Purpose Classrooms, Physical Education, Student Toilets, Music, Counselling/Interview and Canteen (Bacchus Marsh) XE "Bacchus Marsh"
	1 940
	1 482
	 458
	..

	Drouin Secondary College - Stage 2 - Science, Home Economics, Information Technology and General Purpose Classroom (Drouin) XE "Drouin"
	3 267
	2 315
	 951
	..

	Echuca Amalgamation - School Reorganisation - Planning (Echuca) XE "Echuca"
	 500
	 88
	 412
	..

	Flora Hill Secondary College - Planning (Bendigo) XE "Bendigo"
	1 000
	 445
	 555
	..

	Gembrook Primary School - Classrooms (Gembrook) XE "Gembrook"
	1 000
	 200
	 800
	..

	Gippsland Precinct - Precinct Development (Churchill) XE "Churchill"
	2 000
	1 956
	 44
	..

	Glen Waverley Secondary College - School Modernisation - Art, Personal Development, General Purpose Classrooms (Glen Waverley) XE "Glen Waverley"
	7 813
	7 688
	 125
	..

	Greythorn Primary School - General Purpose Classrooms, Library, Staff Work Space and Student Toilets (Balwyn North) XE "Balwyn North"
	2 643
	1 471
	1 172
	..

	Grovedale Primary School - Classrooms and Library (Grovedale) XE "Grovedale"
	1 140
	 515
	 625
	..

	Harkaway Primary School - School Modernisation - Library, General Purpose Classrooms and Staff Administration (Harkaway) XE "Harkaway"
	2 079
	2 017
	 62
	..

	Hawthorn Secondary College - General Purpose Classrooms, Information Technology, Seminar and Student Toilets (Hawthorn East) XE "Hawthorn East"
	1 350
	1 015
	 335
	..

	Hawthorn West Primary School - General Purpose Classrooms, Multi‑Purpose Room and Student Toilets (Hawthorn) XE "Hawthorn"
	1 187
	 230
	 957
	..

	Jamieson Way (P-9) - New School - Stage 2 (Point Cook) XE "Point Cook"
	5 321
	2 033
	3 288
	..

	Kangaroo Flat Primary School - Replacement School (Kangaroo Flat) XE "Kangaroo Flat"
	5 305
	5 228
	 77
	..

	Kyabram Secondary College - Planning (Kyabram) XE "Kyabram"
	4 000
	 4
	3 996
	..

	Lorne P-12 College (Aireys Inlet Campus) - Replacement School (Aireys Inlet) XE "Aireys Inlet"
	1 750
	 953
	 797
	..

	Lyndhurst Secondary College - School Modernisation - 5 General Purpose Classrooms, Arts, Music, Information Technology, Fabrics, Home Economics, Administration (Cranbourne) XE "Cranbourne"
	3 221
	3 153
	 69
	..

	Mahogany Rise Primary School - Stage 2 -Staff Administration, Classrooms and Library (Frankston North) XE "Frankston North"
	1 663
	 173
	1 491
	..

	Maryborough Precinct - Precinct Stage 2 - (Maryborough) XE "Maryborough"
	16 600
	9 043
	7 557
	..

	Melton South Primary School - School Modernisation - Stage 2 Music and Physical Education (Melton) XE "Melton"
	1 389
	 109
	1 280
	..

	Mill Park Lakes Primary School - New School (South Morang) XE "South Morang"
	5 100
	 740
	4 360
	..

	Mill Park Lakes Secondary College - New School - Stage 1 (South Morang) XE "South Morang"
	6 100
	 403
	5 697
	..

	Monbulk Secondary College - General Purpose Classrooms, Arts, Home Economics and Technology (Monbulk) XE "Monbulk"
	1 942
	1 303
	 639
	..

	Morang South Primary School - General Purpose Classrooms, Staff Work Space, Student Toilets and Art/Craft (South Morang) XE "South Morang"
	1 860
	1 523
	 337
	..

	Moreland City College - Modernisation to accommodate VCAA and Northern Regional Office/co-location with Coburg Senior High School (Moreland) XE "Moreland"
	5 841
	 454
	5 387
	..

	Moreland Secondary College - Planning (Moreland) XE "Moreland"
	2 891
	 244
	2 647
	..

	Mount Clear College - General Modernisation (Mount Clear) XE "Mount Clear"
	1 499
	 133
	1 365
	..

	Mount Erin Secondary College - New School - Stage 3 (Somerville) XE "Somerville"
	1 600
	1 443
	 157
	..

	Mountain Gate Primary School - General Purpose Classrooms and Student Toilets (Ferntree Gully) XE "Ferntree Gully"
	1 558
	 160
	1 398
	..

	Murtoa P-12 - Stage 2 - Science, Home Economics, Information Technology, General Purpose Classrooms and Canteen (Murtoa) XE "Murtoa"
	2 546
	 263
	2 284
	..

	New Gisborne Primary School - School Modernisation - 8 General Purpose Classrooms, Library, Staff and Administration, First Aid Room, Staff Toilets (New Gisborne) XE "Gisborne"
	2 438
	2 362
	 76
	..

	Newcomb Secondary College - Technology and Science (Newcomb) XE "Newcomb"
	3 300
	 412
	2 888
	..

	Nicholls Point Primary School - Replacement School (Nichols Point) XE "Nichols Point"
	5 692
	2 270
	3 422
	..

	Numurkah Secondary College - School Modernisation - Stage 2 -1 General Purpose Classroom, Change/Shower and Student Toilets (Numurkah) XE "Numurkah"
	 513
	 442
	 72
	..

	Pakenham Secondary College - Stage 3 - Science, Technology, Personal Development and Student Toilets (Pakenham) XE "Pakenham"
	4 516
	1 662
	2 854
	..

	Patterson River Secondary College - School Upgrade (Carrum) XE "Carrum"
	3 206
	1 328
	1 878
	..

	Princes Hill Secondary College - School Modernisation - 3 General Purpose Classrooms, 2 Music, Fabrics, Home Economics, Technology, Toilets (Carlton North) XE "Carlton North"
	2 237
	2 145
	 92
	..

	Princes Hill Secondary College - Stage 3 - Staff Work Space and Soundproofing of Gymnasium (Princes Hill) XE "Princes Hill"
	 494
	 401
	 93
	..

	Princes Hill Secondary College - School Modernisation Gymnasium (Princes Hill) XE "Princes Hill"
	1 357
	1 198
	 159
	..

	River Gum Primary School - General Purpose Classrooms, Art/Craft, Music, Library, Staff Administration, Physical Education, Canteen, Student and Staff Toilets (Hampton Park) XE "Hampton Park"
	3 758
	3 210
	 548
	..

	Rockbank Primary School - Replacement School (Rockbank) XE "Rockbank"
	 726
	..
	 726
	..

	Rosebud Secondary College - School Modernisation - Stage 2 - Technology, General Purpose Classrooms, Music/Drama, Personal Development, Student Lounge, Administration (Rosebud) XE "Rosebud"
	5 318
	5 025
	 294
	..

	Roxburgh College - New School (Roxburgh Park) XE "Roxburgh Park"
	4 583
	4 530
	 53
	..

	Roxburgh Park North Primary School - New School (Roxburgh Park) XE "Roxburgh Park"
	5 531
	5 479
	 52
	..

	Rural Learning Centre - Investing In Excellence - Rural Learning Centre (Glenormiston) XE "Glenormiston"
	2 608
	 46
	2 562
	..

	Rural Learning Centre - Investing In Excellence - Rural Learning Centre (Marlo) XE "Marlo"
	 492
	..
	 492
	..

	Rural Learning Centre 1 - Investing in Excellence - including - Teaching, Dormitories, Kitchen, Dining, Staff, Administration, Toilets, Storage (Marlo) XE "Marlo"
	2 500
	 218
	2 282
	..

	Sale College - Macalister Campus - School Modernisation - Stage 4 - Technology, Home Economics, Physical Education (Sale) XE "Sale"
	3 058
	2 834
	 224
	..

	South Gippsland Secondary College - Stage 2 - Personal Development, Technology, Arts and Student Lockers (Foster) XE "Foster"
	3 443
	1 642
	1 801
	..

	Strathmore Secondary College - Space Science Education Centre (Strathmore) XE "Strathmore"
	6 557
	6 396
	 161
	..

	Sunbury Macedon Special School - School Modernisation - 4 General Purpose Classroom (Jacksons Hill) XE "Jacksons Hill"
	1 466
	1 336
	 130
	..

	Tarneit School - New School (Tarneit) XE "Tarneit"
	5 900
	 19
	5 881
	..

	Thomastown Meadows Primary School - School Modernisation - Stage 2 - 6 General Purpose Classrooms and Toilets (Thomastown) XE "Thomastown"
	1 290
	1 233
	 57
	..

	Traralgon Secondary College - East Campus - Stage 2 - Administration, Library and Sub School (Traralgon) XE "Traralgon"
	3 971
	2 442
	1 529
	..

	Upper Ferntree Gully Primary School - Stage 2 - Library, Staff Administration, General Purpose Classrooms, Canteen, First Aid and Staff and Student Toilets (Upper Ferntree Gully) XE "Upper Ferntree Gully"
	3 227
	1 805
	1 422
	..

	Victorian College of the Arts Secondary School (VCASS) and Other Projects - Replacement School (Melbourne) XE "Melbourne"
	20 000
	..
	14 000
	6 000

	Vermont Secondary College - Facilities For Excellence - Music, Art, Graphics, Home Economics, Technology, Canteen (Vermont) XE "Vermont"
	3 143
	3 091
	 52
	..

	Victorian College of the Arts Secondary School - Replacement School - Planning (Melbourne) XE "Melbourne"
	1 000
	 554
	 446
	..

	Wallan Secondary College - New School - Stage 2 (Wallan) XE "Wallan"
	3 359
	 821
	2 538
	..

	Werribee Secondary College - Arts, Fabrics, Home Economics, Technology Studies, Physical Education, Computer Pod and Canteen (Werribee) XE "Werribee"
	6 064
	2 687
	3 377
	..

	Western Port Secondary College - General Purpose Classrooms, Technology, Arts and Toilets (Hastings) XE "Hastings"
	3 982
	2 463
	1 519
	..

	Williamstown High School - Replacement School (Williamstown) XE "Williamstown"
	11 330
	5 535
	5 796
	..

	Woady Yaloak Primary School - Replacement School (Ross Creek) XE "Ross Creek"
	2 593
	1 322
	1 270
	..

	Wodonga Primary School - General Purpose Classrooms, Physical Education, Library, Music, Canteen, Staff Administration and Student Amenities (Wodonga) XE "Wodonga"
	3 109
	1 690
	1 419
	..

	Wodonga West Flying Fruit Fly Circus College - Fire Reinstatement - Stage 2 (Wodonga) XE "Wodonga"
	1 097
	 829
	 268
	..

	Technical and Further Education
	
	
	
	

	Gordon Institute of TAFE - Extension to Building and Construction (East Geelong) XE "Geelong"
	9 000
	8 650
	 350
	..

	University of Ballarat - Building and Construction Training Centre (Ballarat) XE "Ballarat"
	12 000
	6 500
	5 500
	..

	Commonwealth Supported Projects
	
	
	
	

	Chisholm Institute of TAFE - Commonwealth Supported Project - Centre for Integrated Engineering and Science (Dandenong) XE "Dandenong"
	13 100
	1 467
	5 000
	6 633

	Holmesglen - Commonwealth Supported Project - Horticulture Redevelopment (Waverley) XE "Waverley"
	9 960
	6 354
	3 606
	..

	Victoria University - Commonwealth Supported Project - Consolidation of Engineering and ICT (Footscray and Sunshine) XE "Sunshine"

 XE "Footscray"
	13 600
	1 974
	6 750
	4 876

	Special/Other
	
	
	
	

	Beyond the School Office: Relieving the Human Resource Administration Burden in Schools (Various) XE "Various"
	6 950
	3 330
	3 620
	..

	Classroom Replacement Program (Various) XE "Various"
	50 000
	32 492
	17 508
	..

	Every Student Matters - Reengineering the Victorian Curriculum and Assessment Authority's Assessment Processing System (Various) XE "Various"
	6 000
	3 000
	3 000
	..

	Getting Up To Speed - A New Foundation for bandwidth to Victorian Government Schools (Various) XE "Various"
	4 000
	1 004
	2 996
	..

	Leading Schools - Investing in Excellence (Various) XE "Various"
	15 388
	14 986
	 402
	..

	Schoolyard Blitz (Various) XE "Various"
	10 000
	5 839
	4 161
	..

	Community Facilities Fund (Various) XE "Various"
	29 500
	10 354
	19 146
	..

	VicSmart Broadband Network for Government Schools (Various) XE "Various"
	7 300
	 171
	5 129
	2 000

	Various Schools - Investing In Excellence (Various) XE "Various"
	27 500
	19 894
	7 606
	..

	Various Schools - School improvement (Various) XE "Various"
	12 540
	5 622
	6 918
	..

	Total existing projects
	520 007
	276 652
	223 847
	19 508

Source: Department of Education and Training

Department of Education and Training

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	School Education
	
	
	
	

	Albion North Primary School - Accelerated Modernisation - General Purpose Classrooms, Multi‑Purpose, Canteen, Toilets (Sunshine North) XE "Sunshine North"
	2 490
	 180
	 208
	2 103

	Antonio Park Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Art/Craft, Library, Canteen, Student Toilets (Mitcham) XE "Mitcham"
	2 630
	 139
	1 973
	 519

	Boneo Primary School - Relocatable School Buildings - General Purpose Classrooms (Boneo) XE "Boneo"
	3 326
	..
	3 326
	..

	Broadford Secondary College - Modernisation - Stage 2 - Staff Administration, Science, Home Economics, General Purpose Classrooms, Lockers, First Aid Room, Student Toilets (Broadford) XE "Broadford"
	3 674
	 174
	..
	3 500

	Chatham Primary School - Modernisation - General Purpose Classrooms (Surrey Hills) XE "Surrey Hills"
	 720
	 52
	 668
	..

	Cheltenham Secondary College - Modernisation - Stage 3 - Staff Administration, Science, Canteen, Technology (Cheltenham) XE "Cheltenham"
	4 330
	 279
	1 804
	2 247

	Corio Primary School - Modernisation - Fire Reinstatement - Multi‑Purpose Room, Student Toilets (Corio) XE "Corio"
	 340
	 30
	..
	 310

	Creswick Primary School - Modernisation - Staff Administration, General Purpose Classrooms, Multi‑Purpose Room (Creswick) XE "Creswick"
	1 880
	 108
	1 692
	 80

	Dromana Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Library, Student Toilets (Dromana) XE "Dromana"
	1 790
	 107
	1 074
	 609

	Echuca Secondary College - Accelerated Modernisation - General Purpose Classrooms, Music, Art 2D, Graphics, Information Technology, Drama, Art 3D, Science, Technology, Computer Pods, Lockers, Senior Student Lounge, Staff and Student Toilets, Staff Work Space (Echuca) XE "Echuca"
	7 000
	 115
	3 000
	3 885

	Eltham Primary School - Accelerated Modernisation - General Purpose Classrooms, Art/Craft, Music, Multi‑Purpose, Canteen and Student Toilets (Eltham) XE "Eltham"
	2 160
	 104
	 180
	1 876

	Epping North East Primary School - New and Replacement - New School (Epping North) XE "Epping North"
	6 800
	..
	1 868
	4 932

	Essendon Keilor College - East Keilor Campus - Accelerated Modernisation - Library, Canteen, Art 2D, Home Economics, Graphics, Information Technology, Fabrics, Technology, Staff Centre Lounge, Staff Work Space, Canteen, Lockers, Student Lounge, Student Toilets (Keilor East) XE "Keilor East"
	2 990
	 213
	2 143
	 634

	Footscray West Primary School - Modernisation - Stage 2 - Physical Education, Music, Canteen, General Purpose Classrooms, Library, Staff Administration (West Footscray) XE "West Footscray"
	2 440
	 174
	 610
	1 656

	Gembrook Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Library, Staff administration, Canteen, Students Toilets (Gembrook) XE "Gembrook"
	2 620
	 36
	1 965
	 619

	Gisborne Secondary College - Modernisation - Stage 2 - General Purpose Classrooms, Science, Technology, Graphics, Staff Work Space, Computer Pods (Gisborne) XE "Gisborne"
	3 100
	 199
	1 809
	1 092

	Gladstone Views Primary School - Modernisation - Physical Education, Canteen, Music (Gladstone Park) XE "Gladstone Park"
	1 540
	 114
	 924
	 502

	Glen Iris Primary School - Modernisation - Stage 2, General Purpose Classroom, Art/Craft, Staff Administration, Canteen, Student Toilets, Multi‑Purpose Room (Glen Iris) XE "Glen Iris"
	2 270
	 112
	 568
	1 590

	Grevillia Park Primary School - Replacement School - Building Futures - Stage 1 - School Renewal/Replacement P-8 (Wendouree West) XE "Wendouree West"
	5 000
	 75
	2 500
	2 425

	Grovedale Secondary College - Modernisation - General Purpose Classrooms, Technology, Music, Art 2D and 3D, Graphics, Seminar, Student Toilets, Locker Space (Grovedale) XE "Grovedale"
	2 940
	 181
	1 715
	1 044

	Herne Hill Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Multi‑Purpose, Staff/Administration (North Geelong) XE "North Geelong"
	1 920
	 105
	 384
	1 431

	Hobsons Bay Primary School - Accelerated Modernisation - General Purpose Classrooms, Staff Administration, Multi‑Purpose, Library, Canteen, Student Toilets (Newport) XE "Newport"
	2 770
	..
	 231
	2 540

	Karoo Primary School - Accelerated Modernisation - General Purpose Classroom, Physical Education, Staff Administration, Library (Rowville) XE "Rowville"
	3 100
	 130
	1 550
	1 420

	Keilor Heights Primary School - Accelerated Modernisation - General Purpose Classrooms, Art/Craft, Staff Administration, Student Toilets (Keilor East) XE "Keilor East"
	1 700
	 128
	1 020
	 552

	Keilor Primary School - Accelerated Modernisation - Physical Education, Canteen, Music (Keilor) XE "Keilor"
	1 330
	 107
	1 197
	 26

	Kilmore Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Art/Craft, Library, Student Toilets, Staff Administration (Kilmore) XE "Kilmore"
	4 320
	 274
	 720
	3 326

	Kingsville Primary School - Accelerated Modernisation - General Purpose Classrooms, Library, Staff Administration, Art/Craft (Yarraville) XE "Yarraville"
	1 870
	 143
	1 309
	 418

	Kismet Park Primary School - Accelerated Modernisation - General Purpose Classroom, Student Toilets (Sunbury) XE "Sunbury"
	2 150
	 135
	1 254
	 761

	Laurimar Primary School - New and Replacement - New School (Laurimar) XE "Laurimar"
	3 000
	..
	2 174
	 826

	Leongatha - Modernisation - Stage 1 - Special School and further planning (Leongatha) XE "Leongatha"
	5 000
	..
	..
	5 000

	Lilydale Secondary College - Modernisation - Stage 2 - General Purpose Classroom, Arts 2D and 3D Art, Fabrics, Home Economics, Staff Work Space, Graphics, Student and Staff Toilets (Lilydale) XE "Lilydale"
	5 650
	 295
	2 825
	2 530

	Little River Primary School - Relocatable School Buildings - General Purpose Classrooms (Little River) XE "Little River"
	1 663
	..
	1 663
	..

	Lorne P-12 College - Accelerated Modernisation - Science, Technology, Staff Work (Lorne) XE "Lorne"
	1 320
	 112
	 660
	 548

	Manifold Heights Primary School - Accelerated Modernisation - General Purpose Classrooms, Multi‑Purpose, Music, Canteen, Staff and Students Toilets (Manifold Heights) XE "Manifold Heights"
	2 830
	 219
	 236
	2 376

	McKinnon Primary School - Modernisation - General Purpose Classroom, Art/Craft, Library, Physical Education Store, Staff Administration, Shower/Change, Student Toilets (Ormond) XE "Ormond"
	4 310
	 298
	 719
	3 293

	Middle Park Primary School - Modernisation - Stage 2 - Staff Administration, Art/Craft, Library Workspaces, General Purpose Classrooms, Music (Middle Park) XE "Middle Park"
	1 400
	 89
	 700
	 611

	Mildura South Primary School - Accelerated Modernisation - Music, Library, Physical Education, Staff Work Space, Canteen, First Aid room, Staff and Students Toilets (Mildura South) XE "Mildura South"
	3 500
	 220
	2 000
	1 280

	Mill Park Lakes - Secondary Provision - New and Replacement - New School - Stage 2 (South Morang) XE "South Morang"
	9 000
	..
	2 472
	6 528

	Mill Park Lakes Specialist School - New and Replacement - New School (South Morang) XE "South Morang"
	5 000
	..
	1 602
	3 398

	Moe (South Street) Primary School - Accelerated Modernisation - General Purpose Classrooms, Staff Administration, Library, Student Toilets (Moe) XE "Moe"
	4 200
	 198
	..
	4 002

	Monash Special Developmental School - Replacement School - Building Futures - Relocation (Brandon Park) XE "Brandon Park"
	4 000
	..
	1 000
	3 000

	Moonee Ponds West Primary School - Modernisation - Stage 2 - Physical Education, General Purpose Classrooms, Student Toilets, Library, Art/Craft, Canteen, Staff Administration (Moonee Ponds) XE "Moonee Ponds"
	3 470
	 147
	1 735
	1 588

	Mount Pleasant Primary School - Modernisation - Stage 2 - Staff Administration, Canteen, General Purpose Classrooms (Ballarat) XE "Ballarat"
	2 390
	 119
	 598
	1 674

	Myrniong Primary School - Accelerated Modernisation - Student Toilets, General Purpose Classrooms, Library (Myrniong) XE "Myrniong"
	1 440
	 73
	1 152
	 215

	Newcomb Secondary College - New and Replacement - Replacement School - Stage 2 (Newcomb) XE "Newcomb"
	5 000
	 277
	3 605
	1 118

	North Geelong Secondary College - Modernisation - Stage 2 - General Purpose Classrooms, Graphics, Library, Staff Administration, Information Technology, Lockers, Student Toilets, Senior Student Lounge (North Geelong) XE "North Geelong"
	3 260
	 228
	 218
	2 814

	North Melbourne Primary School - Accelerated Modernisation - Staff Administration, Library, General Purpose Classrooms, Music, Art/Craft, Student Toilets (North Melbourne) XE "North Melbourne"
	4 360
	 334
	1 817
	2 209

	Oak Park Primary School - Modernisation - Stage 2- General Purpose Classrooms, Art/Craft, Library, Multi‑Purpose Room, Canteen, Student Toilets (Oak Park) XE "Oak Park"
	2 360
	 103
	 590
	1 667

	Orbost Secondary College - Accelerated Modernisation - Science, Technology, Library, General Purpose Classrooms, Staff Work Space, Information Technology (Orbost) XE "Orbost"
	2 839
	 209
	1 656
	 974

	Pakenham Secondary College - Modernisation - Stage 3 - General Purpose Classrooms, Arts 2D and 3D, Fabrics, Graphics, Science, Technology, Lockers, Student Toilets (Pakenham) XE "Pakenham"
	6 680
	 288
	2 386
	4 006

	Pakenham South Primary School - New and Replacement - New School (Pakenham) XE "Pakenham"
	6 300
	..
	1 731
	4 569

	Pearcedale Primary School - Modernisation - Stage 2 - General Purpose Classroom, Art/Craft, Physical Education, Music, Canteen, Student Toilets (Pearcedale) XE "Pearcedale"
	3 040
	 199
	2 280
	 561

	Pembroke Secondary College - Replacement School - Building Futures - Planning - Consolidation (Mooroolbark) XE "Mooroolbark"
	1 000
	..
	 500
	 500

	Point Cook Senior Secondary College 10-12 - New and Replacement - New School - Stage 1 (Point Cook) XE "Point Cook"
	5 000
	..
	1 602
	3 398

	Port Fairy Consolidated School - Modernisation - General Purpose Classrooms, Staff Administration, Library, Art/Craft, Canteen, Student Toilets (Port Fairy) XE "Port Fairy"
	3 729
	 151
	..
	3 578

	Princes Hill Primary School - Accelerated Modernisation - Library, Art/Craft (Carlton North) XE "Carlton North"
	1 300
	 113
	 910
	 277

	Reservoir West Primary School - Accelerated Modernisation - General Purpose Classroom, Library, Counselling/Interview Room, Student Toilets (Reservoir) XE "Reservoir"
	1 920
	 107
	 576
	1 237

	River Gum Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Student Toilets, Grounds Development (Hampton Park) XE "Hampton Park"
	1 720
	 118
	1 548
	 54

	Swinburne Snr Secondary College - Modernisation - Stage 3 - General Purpose Classrooms, Technology, Art 3D, Physical Education, Computer Pod, Staff Administration, Senior Student Lounge, Student Toilets, Seminar Space, Graphics, Home Economics, Lockers (Hawthorn) XE "Hawthorn"
	4 160
	 180
	..
	3 980

	Tarneit School - New and Replacement - New School - Stage 2 (Tarneit) XE "Tarneit"
	6 000
	..
	2 060
	3 940

	Torquay P-9 College - Replacement School - Building Futures - Planning - 7-9 development (Torquay) XE "Torquay"
	 500
	..
	 200
	 300

	Traralgon Secondary Colllege - East campus - New and Replacement - Replacement school - Stage 3 of 3 (Traralgon) XE "Traralgon"
	4 130
	 242
	2 978
	 910

	Traralgon Secondary College - West Campus - Modernisation - Technology, General Purpose Classrooms, Music, Art 2D and 3D, Graphics, Home Economics, Counselling/Interview, Lockers, Student and Staff Toilets (Traralgon) XE "Traralgon"
	3 770
	 242
	..
	3 528

	Traralgon South Primary School - Relocatable School Buildings - General Purpose Classrooms, Staff Administration (Traralgon South) XE "Traralgon South"
	1 593
	..
	1 593
	..

	Urquhart Park Primary School - Accelerated Modernisation - General Purpose Classrooms, Art/Craft, Library, Multi‑Purpose Room, Staff Administration, Canteen, Student Toilets (Ballarat) XE "Ballarat"
	2 910
	 161
	..
	2 749

	Warringa Park Special School - Accelerated Modernisation - General Purpose Classrooms, Staff Administration, Library, Multi‑Purpose Room, Homecrafts (Hoppers Crossing) XE "Hoppers Crossing"
	3 620
	 265
	2 577
	 778

	Warrnambool College - Modernisation - General Purpose Classroom, Technology, Arts 2D and 3D, Home Economics, Graphics (Warrnambool) XE "Warrnambool"
	4 560
	 282
	3 420
	 858

	Werribee Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Student Toilets (Werribee) XE "Werribee"
	2 620
	 48
	1 529
	1 044

	Williamstown Primary School - Modernisation - Stage 2 - General Purpose Classrooms, Staff Administration, Library ICT (Williamstown) XE "Williamstown"
	3 500
	 152
	2 042
	1 306

	Willmott Park Primary School - Accelerated Modernisation - General Purpose Classrooms, Security Store, Staff and Students Toilets (Craigieburn) XE "Craigieburn"
	1 660
	 129
	1 494
	 37

	Yarrambat Primary School - Accelerated Modernisation - General Purpose Classrooms, Art/Craft, Music, Library, Staff Administration, Canteen, First Aid room, and Student Toilets, Physical Education (Yarrambat) XE "Yarrambat"
	3 460
	 199
	..
	3 261

	Technical and Further Education
	
	
	
	

	Improving TAFE Equipment (Various) XE "Various"
	48 000
	 172
	11 828
	36 000

	South West Institute of TAFE - Warrnambool Stage 3 redevelopment (Warrnambool) XE "Warrnambool"
	11 000
	..
	 750
	10 250

	Swinburne University (TAFE) - Wantirna Sustainability and Land Management (Wantirna) XE "Wantirna"
	10 317
	 757
	2 500
	7 060

	Technical Education Centres (Various) XE "Various"
	32 000
	..
	8 000
	24 000

	Commonwealth Supported Project
	
	
	
	

	William Angliss Institute of TAFE - Commonwealth Supported Project - New Teaching Facility and Campus redevelopment (Melbourne) XE "Melbourne"
	12 100
	 479
	2 000
	9 621

	East Gippsland and Sunraysia Institute of TAFE - Commonwealth Supported Project - Voice Over Internet Protocol Telephony Upgrade (Bairnsdale and Mildura) XE "Mildura"
	2 500
	..
	2 500
	..

	Kangan Batman Institute of TAFE - Commonwealth Supported Project - Consolidation and relocation of Fashion programs (Richmond) XE "Richmond"
	4 600
	 227
	4 373
	..

	Northern Melbourne Institute of TAFE - Commonwealth Supported Project - Campus Infrastructure Upgrade (Fairfield) XE "Fairfield"
	 750
	..
	 750
	..

	Northern Melbourne Institute of TAFE - Commonwealth Supported Project - Television Studio Upgrade (Collingwood) XE "Collingwood"
	2 100
	..
	2 100
	..

	Wodonga Institute of TAFE - Commonwealth Supported Project - Hospitality and Tourism redevelopment (Wodonga) XE "Wodonga"
	2 100
	 30
	2 070
	..

	Special Other
	
	
	
	

	Academic Number (Various Schools) XE "Various"
	5 100
	..
	1 100
	4 000

	Planning - Modernisation - Planning for New Infrastructure Projects (Various Schools) XE "Various"
	4 117
	..
	4 117
	..

	Rural Learning Centre - Modernisation - Investing In Excellence - Rural Learning Centre (Rural) XE "Rural"
	1 000
	..
	 875
	 125

	Various schools - Sustainable Provision of Computers in Schools (Various Schools) XE "Various"
	9 000
	..
	9 000
	..

	Various Schools - Investing In Excellence - Investing In Excellence/Leading schools fund (Various Schools) XE "Various"
	9 300
	..
	3 720
	5 580

	Various Schools - Leading Schools Fund - Modernisation (Various Schools) XE "Various"
	12 120
	..
	4 611
	7 509

	Various Schools - Transformation Planning - Altona, Bendigo, Broadmeadows, Dandenong, Eastern, John Monash, Maribyrnong Sports School, Western Heights (Various Schools) XE "Various"
	20 000
	..
	20 000
	..

	Various Sites - School Land Purchasing Program (Various Schools) XE "Various"
	58 000
	..
	58 000
	..

	Total new projects
	472 467
	10 877
	230 828
	230 762

	Total Education projects
	992 474
	287 529
	454 674
	250 271

Source: Department of Education and Training

Department of Human Services

Existing projects

	($ thousand)

	Projects Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Ambulance Services Expansion (Statewide) XE "Statewide"
	 5 000
	 4 847
	 153
	..

	Ambulance Services Strategy - New Rural Ambulance Services (Rural) XE "Rural"
	 1 200
	 373
	 827
	..

	Angliss Hospital Redevelopment (Upper Ferntree Gully) XE "Upper Ferntree Gully"
	 18 500
	 16 825
	 1 675
	..

	Austin and Repatriation Medical Centre Redevelopment and Mercy Hospital for Women Relocation (Heidelberg) XE "Heidelberg"
	 343 400
	 339 003
	 4 397
	..

	Austin Mental Health Services Redevelopment - Stage 2 Secure Extended Care Unit (Heidelberg) XE "Heidelberg"
	 8 100
	 6 400
	 1 480
	 220

	Bairnsdale Regional Health Service - Emergency Department (Bairnsdale) XE "Bairnsdale"
	 5 000
	 1 470
	 2 950
	 580

	Banyule Community Health Service (Heidelberg) XE "Heidelberg"
	 10 394
	 8 880
	 1 515
	..

	Beaufort and Skipton Health Service - Skipton Campus (Skipton) XE "Skipton"
	 5 092
	 1 690
	 2 765
	 637

	Colac Area Health, Polwarth Nursing Home - Residential Aged Care Strategy (Colac) XE "Colac"
	 14 000
	 10 657
	 2 225
	 1 118

	Community Disability Services (Statewide) XE "Statewide"
	 10 000
	 9 861
	 139
	..

	Community Health and Mental Health Redevelopment - Stage 2 (Warragul) XE "Warragul"
	 6 220
	 1 661
	 3 365
	 1 194

	Counter Terrorism Preparedness in Health and Human Services Sector (Statewide) XE "Statewide"
	 5 470
	 3 573
	 1 897
	..

	Dandenong Hospital Redevelopment Stage 2c (Dandenong) XE "Dandenong"
	 14 400
	 13 460
	 940
	..

	Dental Health Expansion and Upgrades (Statewide) XE "Statewide"
	 2 980
	 2 830
	 150
	..

	Disability Community Based Supported Accommodation - Priority Works (Statewide) XE "Statewide"
	 10 000
	 8 571
	 1 429
	..

	Disability Services Strategic Replacement and Refurbishment Program for Shared Supported Accommodation (Statewide) XE "Statewide"
	 39 500
	 11 440
	 17 100
	 10 960

	East Grampians Health Service - Aged Care Redevelopment (Ararat) XE "Ararat"
	 7 500
	 4 105
	 3 265
	 130

	Eastern Health Central East Community Care Unit (Camberwell) XE "Camberwell"
	 6 400
	 232
	 1 900
	 4 268

	Eastern Health Mental Health Redevelopment Stage 1 (Box Hill, Ringwood East) XE "Ringwood East"
	 32 100
	 2 179
	 11 400
	 18 521

	Echuca Regional Health Acute Redevelopment - Theatres (Echuca) XE "Echuca"
	 7 660
	 5 929
	 1 731
	..

	Electronic Prescribing in Key Victorian Hospitals (Statewide) XE "Statewide"
	 21 000
	 2 067
	 4 000
	 14 933

	Energy Infrastructure Project - Royal Melbourne Hospital (Parkville) XE "Parkville"
	 12 000
	 8 297
	 3 703
	..

	Fire Risk Management Strategy 2004‑05 (Statewide) XE "Statewide"
	 9 000
	 6 871
	 2 000
	 129

	Frankston Hospital Redevelopment Radiology Department (Frankston) XE "Frankston"
	 2 000
	 1 931
	 69
	..

	Geelong Hospital Emergency Department Redevelopment (Geelong) XE "Geelong"
	 26 100
	 1 802
	 5 600
	 18 698

	Geelong Hospital Radiotherapy Service (Geelong) XE "Geelong"
	 18 000
	 7 575
	 10 425
	..

	Goulburn Valley Health Service - Shepparton Campus Redevelopment (Shepparton) XE "Shepparton"
	 7 000
	 4 874
	 2 126
	..

	Grace McKellar Centre - Redevelopment Stage 2 (Geelong) XE "Geelong"
	 50 000
	 36 947
	 10 000
	 3 053

	Health Information and Communication Technology (ICT) Strategy (Statewide) XE "Statewide"
	 138 500
	 50 709
	 30 000
	 57 791

	Kew Residential Services Redevelopment (Kew) XE "Kew"
	 86 500
	 66 671
	 7 200
	 12 629

	Latrobe Regional Hospital Cancer Treatment Centre (Traralgon) XE "Traralgon"
	 10 700
	 9 138
	 1 485
	 77

	Latrobe Valley Community Care Unit and Mental Health Centre (Traralgon) XE "Traralgon"
	 8 000
	 7 594
	 406
	..

	Lorne Community Hospital - Redevelopment (Lorne) XE "Lorne"
	 9 880
	 9 719
	 161
	..

	Maroondah Hospital Redevelopment - Stage 2a (Ringwood East) XE "Ringwood East"
	 10 000
	 1 945
	 7 000
	 1 055

	Maryborough District Health Redevelopment Stage 2 (Maryborough) XE "Maryborough"
	 9 500
	 8 418
	 1 082
	..

	Medical Equipment Program 2005‑06 (Statewide) XE "Statewide"
	 35 000
	 33 086
	 1 914
	..

	Mental Health Services for Kids and Youth - Development Stage 2 (Footscray) XE "Footscray"
	 6 664
	 5 715
	 545
	 403

	Metropolitan Food Services Redevelopment Stage 1 (Metropolitan) XE "Metropolitan"
	 20 000
	 3 456
	 12 200
	 4 344

	Monash Medical Centre - Emergency Department (Clayton) XE "Clayton"
	 10 600
	 7 052
	 3 548
	..

	Monash Medical Centre, Moorabbin Campus - Expansion of Radiotherapy Services (Moorabbin) XE "Moorabbin"
	 19 000
	 14 033
	 3 650
	 1 317

	Mornington Centre Promoting Independence - Stage 1a (Mornington) XE "Mornington"
	 20 000
	 8 458
	 10 000
	 1 542

	Mount Alexander Hospital - Redevelopment Residential Aged Care (Castlemaine) XE "Castlemaine"
	 9 600
	 2 351
	 6 250
	 999

	Northeast Health Wangaratta - Nursing Home Redevelopment (Wangaratta) XE "Wangaratta"
	 11 000
	 691
	 4 050
	 6 259

	Northern Hospital Redevelopment Stage 2a (Epping) XE "Epping"
	 24 500
	 9 850
	 12 000
	 2 650

	Placement and Support Residential Renewal Strategy (Statewide) XE "Statewide"
	 15 000
	 9 501
	 5 499
	..

	Placement and Support Residential Renewal Strategy 2004‑05 (Statewide) XE "Statewide"
	 10 000
	 9 375
	 625
	..

	Portland District Health Aged Care Redevelopment and Second Stage Recovery Suite (Portland) XE "Portland"
	 7 500
	 1 792
	 4 000
	 1 708

	Residential Aged Care Strategy 2003‑04 (Statewide) XE "Statewide"
	 25 500
	 23 796
	 1 704
	..

	Royal Children's Hospital Cancer Centre (Parkville) XE "Parkville"
	 6 000
	 5 633
	 367
	..

	Royal Children's Hospital Redevelopment Stage 1 (Parkville) XE "Parkville"
	 32 900
	 10 583
	 14 700
	 7 617

	Rural Ambulance Victoria Communications Infrastructure Upgrade Stage 3 (Rural) XE "Rural"
	 6 800
	..
	 6 800
	..

	Southern Health Service Community Rehabilitation Centre East Bentleigh, Mordialloc, Moorabbin - Redevelopment (Metropolitan) XE "Metropolitan"
	 3 500
	 3 035
	 465
	..

	Super Clinics (Metropolitan) XE "Metropolitan"
	 42 000
	 5 735
	 21 000
	 15 265

	The Alfred Hospital Intensive Care Unit Redevelopment (Prahran) XE "Prahran"
	 20 240
	 784
	 6 000
	 13 456

	The Alfred Hospital Psychiatric Intensive Care Unit (Prahran) XE "Prahran"
	 2 230
	 141
	 1 300
	 789

	The Knox Development (Wantirna) XE "Wantirna"
	 30 000
	 2 664
	 13 300
	 14 036

	Victorian Respiratory Support Service (Thornbury) XE "Thornbury"
	 7 100
	 2 122
	 3 100
	 1 878

	West Wimmera Health Service - Nhill Hospital Redevelopment (Nhill) XE "Nhill"
	 8 640
	 8 502
	 138
	..

	Yarrawonga District Health Service Acute and Aged Redevelopment Stage 1 (Yarrawonga) XE "Yarrawonga"
	 10 300
	 8 136
	 1 950
	 214

	Total existing projects
	1 355 170
	 855 035
	 281 666
	 218 469

Source: Department of Human Services

Department of Human Services

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Aged Care Land Bank Pilot (Metropolitan) XE "Metropolitan"
	 4 800
	..
	 4 800
	..

	Ambulance Development Plan 2006‑08 (Statewide) XE "Statewide"
	 1 775
	..
	 1 275
	 500

	Ambulance Equipment (Statewide) XE "Statewide"
	 3 000
	 1 138
	 1 862
	..

	Box Hill Hospital Outpatients and Dialysis Centre and Associated Works Development (Box Hill) XE "Box Hill"
	 38 200
	..
	 10 500
	 27 700

	Brunswick Human Services Precinct Bouverie Centre Relocation (Brunswick) XE "Brunswick"
	 5 000
	..
	 3 500
	 1 500

	Casey Aged Care Development (Doveton) XE "Doveton"
	 34 500
	..
	 4 000
	 30 500

	Caulfield General Medical Centre Logistics Building and Associated Works (Caulfield) XE "Caulfield"
	 23 500
	..
	 4 300
	 19 200

	Community Facility Redevelopment (Statewide) XE "Statewide"
	 5 000
	..
	 1 000
	 4 000

	Environmental Sustainability Public Hospitals and Aged Care (Statewide) XE "Statewide"
	 3 290
	..
	..
	 3 290

	Grovedale Aged Care Facility Development (Grovedale) XE "Grovedale"
	 25 000
	..
	 5 000
	 20 000

	Heidelberg Repatriation Hospital Mental Health, Veterans' Gymnasium and Pool - Redevelopment Stage 1 (Heidelberg) XE "Heidelberg"
	 9 000
	..
	 6 000
	 3 000

	Intensive Care Unit Equipment (Statewide) XE "Statewide"
	 3 700
	..
	 3 700
	..

	Kingston Centre Kitchen Upgrade and Associated Works (Heatherton) XE "Heatherton"
	 25 500
	..
	 4 000
	 21 500

	Koori Youth Alcohol and Drug Healing Centre Development (Rural) XE "Rural"
	 3 700
	..
	 1 600
	 2 100

	Medical Equipment Program (Statewide) XE "Statewide"
	 47 700
	 30 000
	 17 700
	..

	Monash Link Community Health Services Stage 1 (Clayton) XE "Clayton"
	 6 600
	..
	 6 600
	..

	North Richmond Community Health Centre Relocation (North Richmond) XE "North Richmond"
	 19 000
	..
	 3 500
	 15 500

	Radiotherapy Equipment Expansion (Bendigo) XE "Bendigo"
	 2 500
	..
	 2 500
	..

	Rochester and Elmore District Health Service - Rochester Theatre and Hospital Redevelopment (Rochester) XE "Rochester"
	 21 700
	..
	 5 000
	 16 700

	Royal Children's Hospital Redevelopment (Parkville) XE "Parkville"
	 847 400
	 1 437
	 28 000
	 817 963

	Royal Melbourne Hospital Emergency Department Redevelopment (Parkville) XE "Parkville"
	 56 300
	..
	 7 600
	 48 700

	Rural Ambulance Victoria Communications Upgrade (Rural) XE "Rural"
	 2 800
	..
	 2 800
	..

	Shepparton Mental Health Redevelopment (Ambermere) XE "Ambermere"
	 6 500
	..
	 2 600
	 3 900

	Statewide Infrastructure Program 2006‑07 (Statewide) XE "Statewide"
	 20 000
	..
	 20 000
	..

	Warracknabeal Nursing Home Stage 1 Redevelopment (Warracknabeal) XE "Warracknabeal"
	 21 800
	..
	 6 000
	 15 800

	Total new projects
	1 238 265
	 32 575
	 153 837
	1 051 853

	Total Human Services projects
	2 593 435
	 887 611
	 435 502
	1 270 322

Source: Department of Human Services

Department of Infrastructure

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Commonwealth Games Village - Social Housing Component - Construction (Melbourne) XE "Melbourne" (a)
	 35 100
	 22 949
	 6 551
	 5 600

	Corio Independent Goods Line including North Geelong Track Modifications - Construction (Corio/North Geelong) XE "North Geelong"

 XE "Corio"
	 13 500
	 1 419
	 6 000
	 6 081

	Country Train Safety System (Non‑Metro Various) XE "Non-Metro Various"
	 91 500
	 43 226
	 48 274
	..

	Dandenong Growth Corridor - Project Development (Dandenong) XE "Dandenong"
	 25 000
	 9 807
	 15 193
	..

	Fast Rail Links to Regional Centres (Geelong, Bendigo, Ballarat, Traralgon) XE "Traralgon"
	 750 583
	 712 979
	 37 604
	..

	Geelong Bypass - Bypass/New Road (Geelong) XE "Geelong" (b)
	 194 000
	 31 204
	 24 209
	 138 587

	Hazardous Waste: Long-Term Containment Facility - Project Development
	 12 000
	 9 707
	 2 293
	..

	Lascelles Wharf Rail Connection - Construction (Corio/North Geelong) XE "North Geelong"

 XE "Corio"
	 5 100
	 287
	..
	 4 813

	Linking the Suburbs - Craigieburn Rail Project (Meadow Heights/Somerton/ Roxburgh Park) XE "Roxburgh Park"

 XE "Somerton"

 XE "Meadow Heights"
	 115 000
	 46 296
	 45 000
	 23 704

	Mildura Passenger Services and Corridor Standardisation - Project Development (Non‑Metro Various) XE "Non-Metro Various"
	 8 700
	 2 384
	 6 316
	..

	Monash Freeway (0km-1.2km) - Noise Barriers Retrofitting - Stephensons Rd to Stanley Ave (Mount Waverley) XE "Mount Waverley"
	 8 000
	 2 393
	 2 124
	 3 483

	Motorcycle Safety (Statewide) XE "Statewide"
	 20 000
	 7 296
	 2 529
	 10 175

	Public Transport Projects - Station Upgrades (ConnectEast) (Metro Various) XE "Various"

 XE "Metropolitan"
	 20 000
	 3 363
	 9 952
	 6 685

	Public Transport Safety and Security - Accreditation and Audit Reporting (Statewide) XE "Statewide"
	 2 200
	 853
	 1 347
	..

	Public Transport Safety and Security - Level Crossings (Various) XE "Various"
	 10 791
	 2 600
	 2 658
	 5 533

	Public Transport Safety and Security - Pedestrian Crossings (Various) XE "Various"
	 2 832
	 1 400
	 1 432
	..

	Public Transport Safety Critical Issues: Rail Safety Vigilance and Monitoring System Stage 1 (Various) XE "Various"
	 10 600
	 7 661
	 2 939
	..

	SmartBus: Ringwood to Frankston (Metro Various) XE "Various"

 XE "Metropolitan"
	 19 172
	 2 462
	 9 668
	 7 042

	SmartBus: Wellington Road (Metro Various) XE "Various"

 XE "Metropolitan"
	 13 000
	 1 726
	 8 274
	 3 000

	Smart Freight - Information Technology and E-commerce Works (Melbourne) XE "Melbourne"
	 2 000
	..
	 310
	 1 690

	South Gippsland Passenger Rail Service - Project Development (Leongatha) XE "Leongatha"
	 3 000
	 527
	 473
	 2 000

	Standardisation of Regional Freight Lines (Non‑Metro Various) XE "Non-Metro Various"
	 67 500
	 13 060
	 25
	 54 415

	Station Initiatives - Metropolitan (Metro Various) XE "Various"

 XE "Metropolitan"
	 6 000
	 824
	 5 176
	..

	Station Initiatives - Regional (Non‑Metro Various) XE "Non-Metro Various"
	 5 750
	 2 795
	 2 955
	..

	Station Pier - Safety and Security Upgrade (Melbourne) XE "Melbourne"
	 15 270
	 6 774
	 8 496
	..

	Telecommunications Purchasing and Management Strategy (Various) XE "Various"
	 18 836
	 16 729
	 2 107
	..

	Tullamarine - Calder Freeway Interchange - Road Realignment (Essendon North) XE "Essendon North"
	 150 000
	 61 407
	 64 934
	 23 659

	Whole of Government - Transit Cities - Ballarat Freight Yard Relocation (Ballarat) XE "Ballarat"
	 3 070
	 463
	 500
	 2 107

	Transport Accident Commission
	
	
	
	

	Safer Road Infrastructure Program 1 (Various) XE "Various"
	 130 000
	 106 438
	 20 514
	 3 048

	Safer Road Infrastructure Program 2 (Various) XE "Various"
	 110 000
	 7 333
	 56 955
	 45 712

	State Funded Rural Road Projects
	
	
	
	

	Regional Arterial Road and Bridge Links (Non‑Metro Various) XE "Non-Metro Various"
	 41 930
	 34 266
	 2 635
	 5 029

	Better Roads - Outer Metropolitan
	
	
	
	

	Anderson Street (0km-0.94km) - Carriageway Duplication - Cobden Crescent to Swansea Road (Lilydale) XE "Lilydale"
	 9 500
	 2 531
	 5 228
	 1 741

	Cheltenham Road (6.3km to 9.5km) - Springvale Road to Chandler Road - Road Widening (Keysborough) XE "Keysborough"
	 12 000
	 2 606
	 5 041
	 4 353

	Cranbourne-Frankston Road (0.3km‑2.6km) - Carriageway Duplication - Scott Street to Hall Road (Cranbourne) XE "Cranbourne"
	 21 000
	 2 289
	 5 107
	 13 604

	Cranbourne-Frankston Road (8.0km to 10.2km) - Warrandyte Rd to Centre Rd - Carriageway Duplication (Langwarrin) XE "Langwarrin"
	 15 900
	 6 531
	 5 120
	 4 249

	Ferntree Gully Road (6.5km-8.1km) - Road Widening - Cootamundra Drive to Jells Road (Wheelers Hill) XE "Wheelers Hill"
	 4 700
	 1 272
	 2 616
	 812

	George Street Bridge - New Bridge to link George Street to Brighton Road (Dandenong) XE "Dandenong"
	 17 500
	 4 434
	 7 680
	 5 386

	Greensborough Highway - Plenty Road - Bridgeworks (Greensborough) XE "Greensborough"
	 14 400
	 13 116
	 724
	 560

	Hallam Road (6.9km to 8.0km) - Hallam Bypass to James Cook Drive - Carriageway Duplication (Narre Warren North) XE "Narre Warren North"
	 9 900
	 5 930
	 2 632
	 1 338

	Kings Road (0km-3.5km) - Carriageway Duplication - Melton Hwy to Taylors Rd (Sydenham) XE "Sydenham"
	 19 700
	 836
	 6 009
	 12 855

	Mickleham Road (3.3km to 5.2km) - Alanbrae Terrace to Barrymore Rd - Carriageway Duplication (Greenvale) XE "Greenvale"
	 9 100
	 2 172
	 3 758
	 3 170

	Moorooduc Highway - Towerhill Road to Frankston/Flinders Road - Road Widening (Frankston) XE "Frankston"
	 5 940
	 5 165
	 56
	 719

	Pakenham Bypass - Bypass/New Road (Pakenham) XE "Pakenham"
	 121 200
	 21 103
	 63 986
	 36 111

	Palmers Road (0.0km to 1.8km) - Dunnings Rd to Princes Freeway - Road Construction (Truganina) XE "Truganina"
	 26 920
	 4 933
	 9 946
	 12 041

	Plenty Road (0.00km-1.2km) - Carriageway Duplication - Bethany Court to Gordons Road (South Morang) XE "South Morang"
	 10 500
	 1 054
	 3 760
	 5 686

	Plenty Road (3.6km to 5.3km) - Centenary Drive to north of Bethany Crt - Carriageway Duplication (Mill Park) XE "Mill Park"
	 14 000
	 5 286
	 3 676
	 5 038

	Somerton Road (0.0km to 1.7km) - Carriageway Duplication and Grade Separation (Somerton) XE "Somerton"
	 33 700
	 5 602
	 8 866
	 19 232

	South Road (8.1km-9.2km) - New Road Construction - Warrigal Road to Old Dandenong Road (Heatherton) XE "Heatherton"
	 24 500
	 4 016
	 7 924
	 12 560

	Taylors Road (15.2km to 15.8km) - Bypass/New Road - Sydenham Rd to East Esplanade - Grade Separation (St Albans) XE "St Albans"
	 30 000
	 3 461
	 6 676
	 19 863

	Thompsons Road (0.0km to 1.8km) - Manningham Rd to Foote St - Road Widening (Templestowe) XE "Templestowe"
	 9 000
	 2 027
	 5 008
	 1 965

	Wellington Road - Road Widening - Huntingdale Station to Stud Road (Metro Various) XE "Various"

 XE "Metropolitan"
	 20 000
	 1 104
	 5 376
	 13 520

	Better Roads - Rural Arterial Road Projects
	
	
	
	

	Albury/Wodonga Bypass - Bandiana Link (Wodonga) XE "Wodonga"
	 5 800
	 3 000
	 2 800
	..

	Bass Highway Duplication Stage 5 - Grantville to King Road (Grantville) XE "Grantville"
	 23 600
	 3 131
	 2 369
	 18 100

	Bass Highway Sec 1 (92.1km to 96.4km) - The Gurdies to Grantville - Stage 4 - Carriageway Duplication (Gurdies, Grantville) XE "Grantville"
	 15 000
	 11 108
	 439
	 3 453

	Bendigo Inner Box - Road Widening (Bendigo) XE "Bendigo"
	 9 500
	 2 545
	 3 545
	 3 410

	Breakwater Road (0.0km-0.6km) - New Intersection Signals (Belmont) XE "Belmont"
	 7 400
	 6 419
	 981
	..

	Calder Highway Upgrade (90.8km to 118.0km) - Kyneton to Faraday (Kyneton, Malmsbury, Taradale, Elphingstone) XE "Taradale"

 XE "Malmsbury"

 XE "Kyneton"

 XE "Elphingstone" (b)
	 87 675
	..
	 20 062
	 67 613

	Calder Highway Sec 2 (118.0km to 135.0km) - Faraday to Ravenswood (Faraday, Harcourt, Ravenswood South, Ravenswood) XE "Ravenswood South"

 XE "Ravenswood"

 XE "Harcourt"

 XE "Faraday" (b)
	 102 500
	 28 899
	 8 067
	 65 534

	Cliff Street Overpass - Project Development and Construction (Portland) XE "Portland"
	 15 000
	 8 848
	 6 152
	..

	KooWeeRup-Longwarry Road - Bayles Bridge Rehabilitation (Bayles) XE "Bayles"
	 5 000
	 2 488
	 2 512
	..

	Midland Highway Sec 4 (118.1km to 121.0km) - Road Widening (Mooroopna) XE "Mooroopna"
	 10 000
	 1 303
	 2 822
	 5 875

	Princes Highway East (Via Bruthen) XE "Bruthen" (45.9km to 53.8km) - Buchan Rd to Princes Hwy - Road Realignment (Bruthen) XE "Bruthen"
	 18 300
	 10 436
	 6 064
	 1 800

	Princes Highway East - Overtaking Lanes - Cann River to Geona (Genoa) XE "Genoa"
	 4 100
	 664
	 3 436
	..

	South Gippsland Highway Sec 3 (102.3km to 110.9km) - Loch to Bena - Road Realignment (Loch, Bena) XE "Loch"

 XE "Bena"
	 33 600
	 16 240
	 5 255
	 12 105

	AusLink (Commonwealth Funded)
	
	
	
	

	Albury/Wodonga Bypass - New Road/Bypass (Wodonga) XE "Wodonga"
	 144 200
	 99 614
	 28 000
	 16 586

	Calder Highway (90.8km to 118.0km) - Bypass/New Road - Kyneton to Faraday (Kyneton, Malmsbury, Taradale, Elphingstone) XE "Taradale"

 XE "Malmsbury"

 XE "Kyneton"

 XE "Elphingstone"
	 89 000
	 68 369
	 16 627
	 4 004

	Calder Highway (118.0km to 135.0km) - Bypass/New Road - Faraday to Ravenswood (Faraday, Harcourt, Ravenswood South, Ravenswood) XE "Ravenswood South"

 XE "Ravenswood"

 XE "Harcourt"

 XE "Faraday"
	 107 000
	 20 400
	 13 000
	 73 600

	Dynon Port Rail Link (Melbourne) XE "Melbourne"
	 110 000
	 792
	 17 300
	 91 908

	Geelong Bypass - Bypass/New Road (Geelong) XE "Geelong"
	 186 000
	 33 032
	 40 000
	 112 968

	Hume Highway (0.0km to 13.0km) - Bypass/New Road - Hume Freeway link - Planning/Construction WRR to Craigieburn (Broadmeadows, Craigieburn) XE "Craigieburn"

 XE "Broadmeadows"
	 306 000
	 295 878
	 1 332
	 8 790

	Hume Highway - Donnybrook Road Interchange - Grade Separation (Beveridge, Craigieburn) XE "Craigieburn"
	 22 000
	 1 697
	 5 000
	 15 303

	Pakenham Bypass - Bypass/New Road (Pakenham) XE "Pakenham"
	 121 000
	 93 307
	 24 520
	 3 173

	Standardisation of the Second Railway Track between Melbourne and Albury-Wodonga (Various) XE "Various"
	 25 000
	..
	..
	 25 000

	Upgrade the Railway Track between Geelong and Mildura (Non‑Metro Various) XE "Non-Metro Various"
	 20 000
	..
	..
	 20 000

	Western Bypass - Deer Park Bypass including Leakes Rd Interchange (Deer Park) XE "Deer Park"
	 265 000
	 41 878
	 45 122
	 178 000

	Wodonga Rail Bypass(Wodonga) XE "Wodonga"
	 20 000
	..
	..
	 20 000

	Other Commonwealth Funded
	
	
	
	

	Murray River Bridge Replacements - Crossings (Corowa, Echuca and Robinvale) XE "Robinvale"

 XE "Echuca"

 XE "Corowa"
	 15 000
	..
	..
	 15 000

	Total existing projects
	4 107 569
	2 006 144
	 812 037
	1 289 388

Source: Department of Infrastructure

Notes:

(a)
Project previously reported by the Office of Commonwealth Games under the Department of Victorian Communities. Responsibility for this project was transferred to the Department of Infrastructure from 1 September 2006.
(b)
During 2005‑06 the Federal Government agreed to accelerate its share of the funding on these projects and reimburse the State for expenditure previously reported against the Better Roads Victoria component of the these projects.

Department of Infrastructure

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Accessible Public Transport in Victoria: DDA Compliance for Train, Tram and Bus (Statewide) XE "Statewide"
	129 200
	..
	17 132
	112 068

	Country Rail Operations and Maintenance Facilities Upgrade (Melbourne) XE "Melbourne"
	9 900
	..
	9 900
	..

	Creating New Bus and Transport Connections (Non‑Metro Various) XE "Non-Metro Various"
	5 000
	..
	2 000
	3 000

	Dynon Port Rail Link (Melbourne) XE "Melbourne" (a)
	15 100
	2 100
	..
	13 000

	Friday and Saturday Late Night Public Transport Services (Metro Various) XE "Various"

 XE "Metropolitan"
	1 900
	..
	1 900
	..

	Geelong Bypass Stage 4 - Planning and Investigation (Geelong) XE "Geelong"
	3 000
	 31
	 769
	2 200

	Metropolitan Park and Ride Facilities (Metro Various) XE "Various"

 XE "Metropolitan"
	7 000
	..
	3 000
	4 000

	Metropolitan Premium Stations Upgrades: Initial Priorities (Metro Various) XE "Various"

 XE "Metropolitan"
	 900
	..
	 900
	..

	Metropolitan Train Control Reliability Systems Upgrade (Melbourne) XE "Melbourne"
	87 900
	..
	10 400
	77 500

	Metropolitan Train Safety Communications System (Metro Various) XE "Various"

 XE "Metropolitan"
	134 900
	..
	7 500
	127 400

	Mildura Rail Line Upgrade (Non‑Metro Various) XE "Non-Metro Various"
	53 000
	..
	8 000
	45 000

	New Ticketing Solution - Technology and Installation (Statewide) XE "Statewide"
	283 200
	49 090
	114 751
	119 359

	New Young Driver Safety and Graduated Licences - Database Upgrade (Melbourne) XE "Melbourne"
	2 500
	..
	1 000
	1 500

	North Melbourne Station Interchange Upgrade (North Melbourne) XE "North Melbourne" (b)
	38 577
	3 553
	14 084
	20 940

	Princes Pier Restoration (Port Melbourne) XE "Port Melbourne"
	14 000
	..
	8 000
	6 000

	Railway Level Crossing Upgrade Program (Statewide) XE "Statewide"
	24 000
	..
	6 000
	18 000

	SmartBus: Green Orbital - Nunawading to Airport West (Metro Various) XE "Various"

 XE "Metropolitan"
	29 316
	..
	..
	29 316

	SmartBus: Red Orbital - Box Hill to Altona (Metro Various) XE "Various"

 XE "Metropolitan"
	29 080
	..
	1 610
	27 470

	Sunshine Rail Corridor: Third Track Development Funding (Various) XE "Various"
	6 556
	1 280
	4 276
	1 000

	Track Duplication: Clifton Hill to Westgarth (Various) XE "Various"
	4 000
	..
	4 000
	..

	Vigilance Control and Event Recording System on Metropolitan Trains (VICERS) (Metro Various) XE "Various"

 XE "Metropolitan"
	37 269
	..
	14 933
	22 336

	West Gate - Monash Freeways Improvement Package (Metro Various) XE "Various"

 XE "Metropolitan"
	737 000
	 525
	21 575
	714 900

	Whole of Government: Counter Terrorism and Organised Crime (Metro Various) XE "Various"

 XE "Metropolitan"
	18 000
	11 547
	6 453
	..

	Whole of Government: Transit Cities - Revitalising Central Dandenong (Dandenong) XE "Dandenong" (c)
	243 446
	8 400
	27 500
	207 546

	Wodonga Rail Freight and Urban Redevelopment (Wodonga) XE "Wodonga" (d)
	85 000
	4 795
	5 000
	75 205

	Transport Accident Commission
	
	
	
	

	Safer Road Infrastructure Program 3 (Various) XE "Various"
	672 202
	..
	..
	672 202

	Better Roads - Outer Metropolitan
	
	
	
	

	Berwick Cranbourne Road Duplication (3km - 5km) - Pound Rd to Thompsons Rd (Cranbourne North, Clyde North) XE "Cranbourne North"

 XE "Clyde North"
	17 000
	..
	4 000
	13 000

	Calder Highway Sec 1 (14.9km - 19.4km) New ITS Facilities and provision of a third lane - Calder Fwy, Western Ring Road to Melton Hwy (Keilor) XE "Keilor"
	3 950
	..
	2 300
	1 650

	Cranbourne Frankston Road Duplication (10.2km - 11.9km) - Centre Rd to Western Port Hwy (Langwarrin) XE "Langwarrin"
	11 400
	..
	2 200
	9 200

	Derrimut Road Duplication (3.5km - 5.12km) - Hogans Rd to Sayers Rd (Hoppers Crossing) XE "Hoppers Crossing"
	14 700
	..
	2 100
	12 600

	Kelletts Road Duplication (1km - 3.2km) - Taylors Lane to Napoleon Rd (Rowville) XE "Rowville"
	13 600
	 112
	1 888
	11 600

	Mickleham Road Duplication (0km - 3.8km) - Barrymore Rd to Somerton Rd (Greenvale) XE "Greenvale"
	16 300
	..
	3 900
	12 400

	Middleborough Road/Rail Grade Separation Project (Box Hill) XE "Box Hill" (e)
	56 500
	2 277
	17 423
	36 800

	Nepean Hwy Bridge Replacement - Mordialloc Creek (Kingston City) XE "Kingston City"
	8 200
	 365
	1 335
	6 500

	Plummer Street Bypass (Port Melbourne) XE "Port Melbourne"
	19 200
	1 082
	4 782
	13 336

	Tullamarine Fwy Sec 1 (12.5km) - Road Reconstruction (Airport West) XE "Airport West"
	8 000
	 42
	5 958
	2 000

	Western Highway: Deer Park Bypass and Leakes Road Interchange Upgrade (Deer Park) XE "Deer Park"
	66 000
	5 000
	3 000
	58 000

	Western Port Highway Duplication (0km - 4km) Cranbourne Frankston Rd to North Rd (Langwarrin, Cranbourne South) XE "Langwarrin"

 XE "Cranbourne South"
	36 800
	 497
	6 403
	29 900

	Better Roads - Rural Arterial Road Projects
	
	
	
	

	Barwon Heads Bridge Replacement (Barwon Heads) XE "Barwon Heads" (f)
	22 300
	1 439
	1 261
	19 600

	Bass Highway Duplication - Stage 1 King Road to Woolmer Road (Bass, Anderson) XE "Bass"

 XE "Anderson"
	29 100
	 79
	4 321
	24 700

	Breakwater Road Upgrade (Belmont, Geelong) XE "Geelong"

 XE "Belmont"
	40 000
	 196
	2 804
	37 000

	Glenelg Highway (161.6km) - Bridge Strengthening (Skipton) XE "Skipton"
	2 960
	 124
	 376
	2 460

	Midland Highway Duplication (Hamlyn Heights, Geelong) XE "Hamlyn Heights"

 XE "Geelong"
	10 600
	 135
	 565
	9 900

	Midland Highway Improvements (Geelong - Castlemaine) XE "Castlemaine"
	6 000
	 147
	4 553
	1 300

	Princes Highway/Henty Highway Improvements (Portland - Heywood) XE "Portland"

 XE "Heywood"
	7 900
	 41
	2 959
	4 900

	Turtons Track (9.69km - 21.7km) - Road Reconstruction (Beach Forrest - Haines Junction) XE "Haines Junction"

 XE "Beach Forrest"
	6 244
	 80
	 920
	5 244

	AusLink (Commonwealth Funded)
	
	
	
	

	Calder Highway Sec 1 (14.9km - 19.4km) New ITS Facilities and provision of a third lane - Calder Fwy, Western Ring Road to Melton Hwy (Keilor) XE "Keilor"
	3 950
	..
	1 900
	2 050

	Goulburn Valley Hwy (150km - 165km) Carriageway Duplication - Arcadia - Moorillim to Kialla West (Greater Shepparton City) XE "Greater Shepparton City"
	40 550
	6 513
	14 797
	19 240

	Great Alpine Road Sec 3 (230km - 271km) - Road Improvements (Bruthen to Ensay) XE "Ensay"

 XE "Bruthen"
	6 500
	 297
	1 203
	5 000

	Total new projects
	3 119 700
	 99 747
	 381 631
	2 638 322

	Total Infrastructure projects
	7 227 269
	2 105 891
	1 193 668
	3 927 710

Source: Department of Infrastructure

Notes:

(a)
The total estimated investment of $15.1 million includes $2.1 million provided for planning and development activities in the 2004‑05 State Budget.

(b)
The total estimated investment of $38.6 million includes $3.6 million provided for detail design works in the 2005‑06 State Budget.

(c)
The total estimated investment includes operating and capital funding and includes funding that was previously announced in 2005‑06.

(d)
The total estimated investment of $85.0 million includes $30.0 million provided for in the 2001‑02 State Budget.

(e)
The total estimated investment of $56.5 million includes $2.2 million provided for planning and development works in the 2003‑04 and the 2004‑05 State Budgets.

(f)
The total estimated investment of $22.3 million includes $1.2 million provided for planning activities during 2005‑06.

Department of Innovation, Industry and Regional Development

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Australian Synchrotron Project - Construction (Clayton) XE "Clayton"
	157 200
	142 096
	15 104
	..

	City Office Accommodation - Fit-out and Relocation (Melbourne) XE "Melbourne"
	21 860
	19 090
	2 770
	..

	Total existing projects
	179 060
	161 186
	17 874
	..

Source: Department of Innovation, Industry and Regional Development

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Nil
	..
	..
	..
	..

	Total new projects
	..
	..
	..
	..

	Total Innovation, Industry and Regional Development projects
	179 060
	161 186
	17 874
	..

Source: Department of Innovation, Industry and Regional Development

Department of Justice

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	10 Year Prison Cell Safety Project - Upgrade safety of cells and buildings (Statewide) XE "Statewide"
	39 750
	36 378
	..
	3 372

	Ararat Prison Redevelopment - Construction (Ararat) XE "Ararat"
	8 776
	7 619
	 435
	 722

	Beechworth Prison Industry Building - Construction (Beechworth) XE "Beechworth"
	1 200
	1 089
	 111
	..

	Bendigo Police Station - Construction (Bendigo) XE "Bendigo"
	19 700
	11 079
	8 621
	..

	Better Pathways - Women's Offending - Asset Enhancement (Metropolitan) XE "Metropolitan"
	7 154
	 133
	3 655
	3 366

	Buchan Police Station Replacement (Stage 8) - Construction (Buchan) XE "Buchan"
	 340
	 30
	 310
	..

	Carlton-North Melbourne Police Station - Construction (Carlton-North Melbourne) XE "North Melbourne"

 XE "Carlton"
	15 900
	7 525
	2 999
	5 376

	CFA Fire Station - Construction (Statewide) XE "Statewide"
	3 443
	2 048
	1 395
	 1

	CFA Tanker Replacement Program - Equipment (Statewide) XE "Statewide"
	8 600
	3 200
	1 800
	3 600

	Brunswick and Collingwood Police Complexes - Upgrades (Brunswick and Collingwood) XE "Collingwood"

 XE "Brunswick"
	4 282
	 395
	1 500
	2 387

	Counter Terrorism - CT3 - Equipment (Statewide) XE "Statewide"
	6 892
	4 633
	2 259
	..

	Counter Terrorism - VicSES, Coroner, VIFM - Equipment (Statewide) XE "Statewide"
	4 356
	3 998
	 358
	..

	Counter Terrorism - Vic Police Forensics - Equipment (Macleod) XE "Macleod"
	2 590
	1 286
	1 304
	..

	Court Intervention Program - Redevelopment/Fitout (Statewide) XE "Statewide"
	1 005
	 174
	 831
	..

	Cranbourne Police Station - Construction (Cranbourne) XE "Cranbourne"
	6 700
	6 011
	 689
	..

	Culgoa Police Station Replacement (Stage 9) - Construction (Culgoa) XE "Culgoa"
	 350
	 128
	 222
	..

	Diversionary Program for Adult Aboriginal Offenders - Construction (Statewide) XE "Statewide"
	3 375
	1 201
	2 149
	 25

	Elmhurst Police Station and Residence Replacement (Stage 7) - Construction (Elmhurst) XE "Elmhurst"
	 530
	 151
	 379
	..

	Footscray Police Station - Construction (Footscray) XE "Footscray"
	13 300
	7 776
	5 524
	..

	Goornong Police Station Replacement (Stage 8) - Construction (Goornong) XE "Goornong"
	 360
	 258
	 102
	..

	Hurstbridge Police Station Replacement (Stage 9) - Construction (Hurstbridge) XE "Hurstbridge"
	1 100
	 51
	1 049
	..

	Integrated Courts Management System (ICMS) - Asset Enhancement (Statewide) XE "Statewide"
	32 255
	3 958
	13 401
	14 896

	Integrated Road Safety - Point to Point Hume Freeway - Equipment (Statewide) XE "Statewide"
	1 930
	 456
	1 474
	..

	Justice System Major Crimes Resourcing Needs - Asset Enhancement (Statewide) XE "Statewide"
	14 845
	12 825
	2 020
	..

	Koroit Police Station Replacement (Stage 9) - Construction (Koroit) XE "Koroit"
	1 200
	 636
	 564
	..

	La Trobe Valley Police and Courts Complex - Construction (Morwell) XE "Morwell"
	37 200
	32 412
	4 788
	..

	Major Crimes (Seizure of Assets) Act 2004 - Office Accommodation Upgrade (Statewide) XE "Statewide"
	 394
	 145
	 249
	..

	Increased Marine Security - Equipment (Statewide) XE "Statewide"
	3 490
	3 339
	 151
	..

	Melbourne Legal Precinct Master Plan - Construction (Melbourne) XE "Melbourne"
	34 563
	2 278
	17 222
	15 063

	Mildura Police Station - Construction (Mildura) XE "Mildura"
	16 500
	4 017
	12 483
	..

	Mirboo North Police Station Replacement (Stage 8) - Construction (Mirboo North) XE "Mirboo North"
	 340
	 113
	 227
	..

	Mobile Police Stations - Equipment (Statewide) XE "Statewide"
	2 500
	1 453
	1 047
	..

	Moorabbin Court Complex - Construction (Moorabbin) XE "Moorabbin"
	28 200
	8 664
	16 375
	3 161

	Murchison Police Station Replacement (Stage 8) - Construction (Murchison) XE "Murchison"
	 390
	 32
	 358
	..

	Nathalia Police Station Replacement (Stage 9) - Construction (Nathalia) XE "Nathalia"
	 340
	..
	 340
	..

	Neighbourhood Justice Centre - Construction (Collingwood) XE "Collingwood"
	9 800
	3 395
	6 405
	..

	Nhill Police Station and Residence Replacement (Stage 7) - Construction (Nhill) XE "Nhill"
	 870
	 656
	 214
	..

	North Wyndham Police Station - Construction (North Wyndham) XE "North Wyndham"
	6 540
	 49
	1 580
	4 911

	Olinda Police Station - Construction (Olinda) XE "Olinda"
	1 400
	..
	1 400
	..

	Overseeing Major Crimes Investigations - Office Fitout/ Equipment (Melbourne) XE "Melbourne"
	1 478
	 29
	1 449
	..

	Pakenham Police and Emergency Services Complex - Construction (Pakenham) XE "Pakenham"
	11 000
	9 855
	1 145
	..

	Corporate Headquarters Master Planning (Victoria Police) - Construction (Melbourne) XE "Melbourne"
	2 200
	 752
	1 448
	..

	Office of the Public Advocate - Fitout/Equipment (Melbourne) XE "Melbourne"
	 370
	 147
	 147
	 76

	Putting Children First: Promoting Child Safe Workplaces - Fitout/Equipment (Statewide) XE "Statewide"
	1 345
	 264
	1 081
	..

	Rawson Police Station Replacement (Stage 9) - Construction (Rawson) XE "Rawson"
	 360
	 241
	 119
	..

	Raywood Police Station Replacement (Stage 8) - Construction (Raywood) XE "Raywood"
	 360
	 219
	 141
	..

	Road Safety Initiatives - Equipment (Statewide) XE "Statewide"
	 500
	 317
	 183
	..

	Road Safety Investment - Digital Red Light Cameras - Equipment (Statewide) XE "Statewide"
	6 980
	5 277
	1 703
	..

	San Remo Police Station Replacement (Stage 8) - Construction (San Remo) XE "San Remo"
	1 710
	 477
	1 233
	..

	Public Service City Office Accommodation (Southern Cross Development) - Construction (Melbourne) XE "Melbourne"
	22 000
	19 983
	2 016
	..

	Springvale Police Station - Construction (Springvale) XE "Springvale"
	9 705
	5 856
	3 850
	..

	Stanhope Police Station Replacement (Stage 8) - Construction (Stanhope) XE "Stanhope"
	 360
	 158
	 202
	..

	Improving VicSES Facilities and Infrastructure - Construction/ Replacement (Statewide) XE "Statewide"
	2 000
	 195
	1 805
	..

	Swifts Creek Police Station (Stage 6) - Construction (Swifts Creek) XE "Swifts Creek"
	 530
	 64
	 466
	..

	Tallangatta Police Station Replacement (Stage 6) - Construction (Tallangatta) XE "Tallangatta"
	 640
	 242
	 398
	..

	Torquay Police Station - Construction (Torquay) XE "Torquay"
	7 500
	4 607
	2 893
	..

	Wallan Police Station - Construction (Wallan) XE "Wallan"
	6 360
	 648
	4 696
	1 016

	Warrandyte Police Station Replacement (Stage 9) - Construction (Warrandyte) XE "Warrandyte"
	 700
	 50
	 650
	..

	Community Based Corrections Facilities - Construction (Melbourne) XE "Melbourne"
	9 408
	6 132
	3 276
	..

	Yarrawonga Police Station Replacement (Stage 8) - Construction (Yarrawonga) XE "Yarrawonga"
	 390
	 1
	 389
	..

	Total existing projects
	428 356
	225 105
	145 280
	57 971

Source: Department of Justice

Department of Justice

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Human Rights Charter (Statewide) XE "Statewide"
	 200
	..
	 200
	..

	Lilydale Police Station - Construction (Lilydale) XE "Lilydale"
	13 500
	..
	3 250
	10 250

	Organised Crime and Counter Terrorism - Asset Enhancement (Statewide) XE "Statewide"
	23 723
	..
	18 292
	5 431

	Priority Projects - Rural/Regional Police Station - Construction (Statewide) XE "Statewide"
	6 200
	..
	3 400
	2 800

	Road Safety Cameras - Western Ring Road - Asset Enhancement (Statewide) XE "Statewide"
	6 000
	..
	6 000
	..

	Road Safety Enforcement - Road Policing Asset Enhancement (Statewide) XE "Statewide"
	2 220
	..
	1 590
	 630

	Sexual Assault Reform - Asset Enhancement (Statewide) XE "Statewide"
	2 258
	..
	1 718
	 540

	VicSES Reforms - Road Rescue Cutters (Statewide) XE "Statewide"
	1 155
	..
	1 155
	..

	Victorian Police Information Technology - Asset Enhancement (Statewide) XE "Statewide"
	29 471
	..
	2 332
	27 139

	Victorian Institute of Forensic Medicine (VIFM) - Equipment Upgrade Program (Statewide) XE "Statewide"
	3 500
	..
	1 941
	1 559

	Total new projects
	88 227
	..
	39 878
	48 349

	Total Justice projects
	518 012
	226 128
	185 565
	106 320

Source: Department of Justice

Department of Premier and Cabinet

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Arts and Cultural Facilities Maintenance (Various) XE "Various"
	26 000
	10 900
	5 100
	10 000

	State Library of Victoria - Storage Facility (Ballarat) XE "Ballarat"
	11 523
	10 504
	1 019
	..

	Film Victoria Relocation (Melbourne) XE "Melbourne" (a)
	1 300
	..
	1 300
	..

	Redevelopment of Core Business Systems (Melbourne) XE "Melbourne" (b)
	4 000
	1 924
	1 160
	 916

	Scienceworks Carpark (Spotswood) XE "Spotswood"
	 500
	 15
	 485
	..

	Construction of a State Crisis Centre (Melbourne) XE "Melbourne" (c)
	3 784
	3 384
	 400
	..

	State Library of Victoria - Redevelopment - Phase 4 (Melbourne) XE "Melbourne"
	91 400
	81 150
	10 250
	..

	WoG ICT Standardisation Strategy - Office of the Chief Information Officer (Melbourne) XE "Melbourne" (d)
	10 613
	..
	10 113
	 500

	Melbourne Recital Centre and Melbourne Theatre Company Theatre (Southbank) XE "Southbank" (e)
	121 510
	10 886
	33 320
	77 304

	Total existing projects
	270 630
	118 763
	63 147
	88 720

Source: Department of Premier and Cabinet

Notes:

(a)
Funding for the Film Victoria relocation was originally allocated as output funding in 2005‑06. This funding was transferred to capital funding and carried over to 2006‑07.

(b)
Some expenditure on this project has been recategorised and remaining capital funding has been rephased.

(c)
Reflects a revised capital requirement and rephasing of project budget.

(d)
Original Total Estimated Investment for this initiative of $17.5 million was revised to reflect the transfer of capital funding to output funding. Expenditure of $6.887 million to 30 June 2006 for implementing the Whole of Government ICT Standardisation Strategy has been output in nature.

(e)
Total Estimated Investment was increased in 2005‑06 by $23.5 million and includes contributions external to Government. The annual cash flow was rephased following the project rescope.
Department of Premier and Cabinet

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Australian Centre for the Moving Image (ACMI) Ground Floor Planning and Redevelopment Works (Melbourne) XE "Melbourne" (a)
	3 000
	..
	3 000
	..

	Heide Museum of Modern Art (Bulleen) XE "Bulleen"
	 970
	..
	 194
	 776

	Total new projects
	3 970
	..
	3 194
	 776

	Total Premier and Cabinet projects
	274 600
	118 763
	66 341
	89 496

Source: Department of Premier and Cabinet

Note:

(a)
Funding for ACMI to begin works towards the development of a ground floor exhibition space. This builds on work previously funded and completed in the Strategic Works (Stage 1) project in 2005‑06.

Department of Primary Industries

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Lysterfield Lake Park - Land Purchase (Lysterfield) XE "Lysterfield"
	3 000
	1 320
	 60
	1 620

	Total existing projects
	3 000
	1 320
	 60
	1 620

Source: Department of Primary Industries

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Replacement of Fisheries Catch and Effort Data and Information System - System replacement (Melbourne) XE "Melbourne"
	3 193
	..
	 630
	2 563

	Total new projects
	3 193
	..
	 630
	2 563

	Total Primary Industries projects
	6 193
	1 320
	 690
	4 183

Source: Department of Primary Industries

Department of Sustainability and Environment

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Bushfire Recovery Strategy - Restoration (Various) XE "Various" (a)
	..
	14 600
	..
	..

	Public Land Fire Initiative (Various) XE "Various"
	24 152
	14 008
	8 450
	1 694

	Land Exchange - Systems Development (Statewide) XE "Statewide"
	28 200
	23 911
	4 289
	..

	National Reserve - Land acquisition (Metropolitan) XE "Metropolitan"
	2 073
	 473
	 400
	1 200

	National Water Initiative - Living Murray Initiatives - Restoration (Statewide) XE "Statewide"
	18 879
	 684
	1 667
	16 528

	National Water Initiative - Living Murray Initiatives - NSW Contributions to Grampians Wimmera Mallee Rescue Package - Restoration (Statewide) XE "Statewide"
	10 328
	 411
	..
	9 917

	National Water Initiative - Living Murray Initiatives - SA Contributions to Grampians Wimmera Mallee Rescue Package - Restoration (Statewide) XE "Statewide"
	6 135
	 222
	 542
	5 371

	National Water Initiative - Macalister - Construction (Boisdale) XE "Boisdale"
	20 000
	2 407
	8 200
	9 393

	Our Water Our Future - Renew/Upgrade (Statewide) XE "Statewide"
	29 190
	16 676
	6 966
	5 548

	Piping the System - Commonwealth Component - Construction (Mallee/Wimmera) XE "Wimmera"

 XE "Mallee" (b)
	167 000
	3 027
	60 791
	103 182

	Piping the System - State Component - Construction (Mallee/Wimmera) XE "Wimmera"

 XE "Mallee" (b)
	167 000
	3 932
	60 370
	102 698

	Ports and Risk Mitigation - Renew (Various) XE "Various" (c)
	7 498
	..
	2 498
	5 000

	Protecting Our Bays - Renew (Port Phillip and Western Port XE "Port Phillip"

 XE "Western Port") (d)
	8 555
	..
	5 055
	3 500

	Provincial Services - Replace Existing Assets (Various) XE "Various"
	2 010
	 651
	1 359
	..

	Recommissioning of the Seal Rocks Sea Life Centre (Phillip Island) XE "Phillip Island"
	6 583
	2 098
	4 485
	..

	Sustainable Management of Victoria's Parks - Renew (Statewide) XE "Statewide"
	59 400
	10 350
	11 913
	37 137

	Victorian Water Trust Assets - Upgrades (Various) XE "Various"
	149 284
	80 976
	29 309
	38 999

	Total existing projects
	706 287
	174 426
	206 294
	340 167

Source: Department of Sustainability and Environment

Notes:

(a)
Total estimated investment will be advised after all insurance payments are confirmed in 2006‑07.

(b)
The entire Piping the System project has forecast total estimated investment of $501 million with the Victorian and Commonwealth Governments and the Grampians Wimmera-Mallee Water Authority each contributing one third of the Total Estimated Investment. The water authority expenditure is reported in Chapter 3.

(c)
The total estimated investment for Ports and Risk Mitigation is based on the provision of funding for the four years to 2008‑09 less $1.702 million, which has been transferred to Department of Sustainability and Environment outputs. In addition to this, Government has approved funding of $2 million per year from 2009‑10.

(d)
The total estimated investment for Protecting Our Bays is based on the provision of funding for four years to 2008‑09 less $0.445 million, which has been transferred to Department of Sustainability and Environment outputs. In addition to this, Government has approved ongoing funding of $1.5 million per year from 2009‑10.

Department of Sustainability and Environment

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	A New Deal for Regional Local Ports - Upgrade (Various) XE "Various" (a)
	10 000
	..
	2 500
	7 500

	Bike Trails for a Liveable City - Construction (Metropolitan) XE "Metropolitan" (b)
	2 200
	..
	 300
	1 900

	Crown Land Caravan and Camping Parks Improvement Program - Upgrade (Statewide) XE "Statewide"
	4 800
	..
	 800
	4 000

	DSE Regional Infrastructure - Upgrade (Statewide) XE "Statewide"
	1 000
	..
	1 000
	..

	Great Parks for a Liveable City - Establish (Metropolitan) XE "Metropolitan"
	13 250
	..
	3 280
	9 970

	Integrated Asset Management System - Systems Development (Statewide) XE "Statewide"
	8 400
	..
	4 697
	3 703

	Melbourne Zoo Sea Pool Redevelopment - Construction (Parkville) XE "Parkville"
	20 000
	..
	2 000
	18 000

	Bendigo Pipeline - Construction (Bendigo) XE "Bendigo"
	30 000
	..
	30 000
	..

	Total new projects
	89 650
	..
	44 577
	45 073

	Total Sustainability and Environment projects
	795 937
	174 426
	250 871
	385 240

Source: Department of Sustainability and Environment

Notes:

(a)
Total estimated investment in A New Deal for Regional Ports has been reduced by $20 million which will be recognised as a Department of Sustainability and Environment output.

(b)
Bike Trails for a Liveable City has an output component of $9.8 million over four years.

Department of Treasury and Finance

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	3 Treasury Place - Refurbishment of Offices (Melbourne) XE "Melbourne"
	7 603
	7 342
	 223
	 38

	City Office Accommodation Southern Cross - Refit (Melbourne) XE "Melbourne"
	6 280
	5 120
	1 160
	..

	DTF and DPC ICT Infrastructure (Melbourne) XE "Melbourne"
	9 358
	3 282
	4 275
	1 801

	Total existing projects
	23 241
	15 744
	5 658
	1 839

Source: Department of Treasury and Finance

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	23 St Andrews Place Access - Upgrade (East Melbourne) XE "East Melbourne"
	 506
	..
	 506
	..

	55 St Andrews Place - Refurbishment (East Melbourne) XE "East Melbourne"
	5 000
	..
	5 000
	..

	State Revenue Office - Revenue Management System Maintenance (Melbourne) XE "Melbourne"
	8 305
	..
	2 000
	6 305

	Total new projects
	13 811
	..
	7 506
	6 305

	Total Treasury and Finance projects
	37 052
	15 744
	13 164
	8 144

Source: Department of Treasury and Finance

Department for Victorian Communities

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Aboriginal Land and Economic Development Program (Various) XE "Various"
	4 500
	..
	3 500
	1 000

	Electronic Grant Management System (Melbourne) XE "Melbourne"
	5 190
	3 614
	1 576
	..

	Public Record Office of Victoria Asset Management (Melbourne) XE "Melbourne" (a)
	8 135
	3 392
	1 780
	2 963

	Registry of Births, Deaths and Marriages - Protecting the Community's Identity (Melbourne) XE "Melbourne" (b)
	 860
	 260
	 300
	 300

	Total existing projects
	18 685
	7 266
	7 156
	4 263

Source: Department for Victorian Communities

Notes:

(a)
The original Total Estimated Investment of $8.809 million for this initiative was revised to reflect a change in the accounting treatment of the project with $0.24 million of the Total Estimated Investment reclassified as operating expenditure, a lower overall Total Estimated Investment funding requirement and rephasing of project budget cash flows to finalise the project in 2008‑09.

(b)
The original Total Estimated Investment of $0.9 million for the initiative was revised to reflect a lower overall Total Estimated Investment funding requirement to finalise the project in 2007‑08.

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Improving Major Sporting Precincts - Upgrade Works (Albert Park) XE "Albert Park"
	4 200
	..
	2 400
	1 800

	Queen Victoria Women's Centre Building Restoration (Melbourne) XE "Melbourne"
	 700
	..
	 700
	..

	Rectangular Sports Stadium - Construction (Olympic Park) XE "Olympic Park" (a)
	143 000
	..
	21 000
	122 000

	Total new projects
	147 900
	..
	24 100
	123 800

	Total Victorian Communities projects
	166 585
	7 266
	31 256
	128 063

Source: Department for Victorian Communities

Notes:

(a)
Reflects revised project phasings for project completion by 2009.

Parliament

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Auditor-General's Office - Asset replacement (Melbourne) XE "Melbourne"
	2 440
	 558
	 770
	1 112

	Integrated Public Sector Audit Methodology - Development of Financial Audit Methodology (Melbourne) XE "Melbourne"
	 957
	 745
	 50
	 162

	Elimination of OH&S Hazards in Parliaments Catering Facilities - Refurbishment - (Melbourne) XE "Melbourne"
	6 100
	3 800
	2 300
	..

	Heritage Asset Management Strategy (Melbourne) XE "Melbourne"
	9 049
	..
	4 500
	4 549

	Telecommunications Purchasing and Management Strategy (Melbourne) XE "Melbourne"
	 401
	 371
	 30
	..

	Total existing projects
	18 947
	5 474
	7 650
	5 823

Source: Parliament
New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Chamber Sound System Replacement - Refurbishment - (Melbourne) XE "Melbourne"
	1 170
	..
	1 170
	..

	Parliamentary Services Office - Relocation (Melbourne) XE "Melbourne"
	2 500
	..
	2 500
	..

	Total new projects
	3 670
	..
	3 670
	..

	Total Parliament projects
	22 617
	5 474
	11 320
	5 823

Source: Parliament

Country Fire Authority

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Fire Station - Construction (Arthurs Creek) XE "Arthurs Creek"
	 550
	 77
	 473
	..

	Fire Station - Construction (Baddaginnie) XE "Baddaginnie"
	 120
	 3
	 117
	..

	Fire Station - Construction (Bendigo) XE "Bendigo"
	 535
	 249
	 286
	..

	Fire Station - Construction (Birregurra) XE "Birregurra"
	 330
	 248
	 82
	..

	Fire Station - Construction (Clarkefield) XE "Clarkefield"
	 333
	 253
	 80
	..

	Fire Station - Construction (Cobram, Boosey East) XE "Cobram"

 XE "Boosey East"
	 228
	 25
	 203
	..

	Fire Station - Construction (Darley) XE "Darley"
	 200
	 132
	 68
	..

	Fire Station - Construction (Kilmore) XE "Kilmore"
	1 750
	 142
	1 608
	..

	Fire Station - Construction (Lara) XE "Lara"
	1 800
	 35
	 830
	 935

	Fire Station - Construction (Rural) XE "Rural"
	 886
	 26
	 860
	..

	Fire Station - Construction (Springfield) XE "Springfield"
	 315
	 155
	 160
	..

	Fire Station - Construction (Traralgon South) XE "Traralgon South"
	 232
	 202
	 30
	..

	Fire Station - Construction (Traralgon West) XE "Traralgon West"
	 102
	 102
	..
	..

	Fire Station - Construction (Yallourn North) XE "Yallourn North"
	 550
	 73
	 478
	..

	Fire Station - Fitout (Craigieburn) XE "Craigieburn"
	1 160
	 77
	1 083
	..

	Fire Station - Fitout (Sunbury) XE "Sunbury"
	1 345
	 132
	1 213
	..

	Fire Station - Land Purchase (Geelong) XE "Geelong"
	1 315
	1 315
	..
	..

	Fire Station - Land Purchase (Mildura) XE "Mildura"
	 850
	 6
	 844
	..

	Fire Station - Land Purchase (Phillip Island) XE "Phillip Island"
	 120
	..
	 120
	..

	Fire Station - Operational Support Staff - Construction (Statewide) XE "Statewide"
	15 000
	1 710
	1 898
	11 392

	Tanker Replacement Program (Statewide) XE "Statewide"
	38 200
	11 739
	9 930
	16 531

	Vehicle - Rescue - Purchase (Werribee) XE "Werribee"
	 375
	..
	 375
	..

	Vehicles - Purchase (Statewide) XE "Statewide"
	25 236
	24 699
	 537
	..

	Total existing projects
	91 532
	41 399
	21 274
	28 858

Source: Country Fire Authority

Country Fire Authority

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Fire Station - Construction - (Amenities Upgrade) (Statewide) XE "Statewide"
	 100
	..
	 100
	..

	Fire Station - Construction - (Bayswater) XE "Bayswater"
	 200
	 3
	 197
	..

	Fire Station - Construction - (Beverford) XE "Beverford"
	 320
	 2
	 318
	..

	Fire Station - Construction - (Halls Gap) XE "Halls Gap"
	 460
	..
	 100
	 360

	Fire Station - Construction - Incident and Regional Control Centres
	 311
	..
	 311
	..

	Fire Station - Construction - (Kal Kallo) XE "Kal Kallo"
	 457
	 22
	 435
	..

	Fire Station - Construction - (Kyabram) XE "Kyabram"
	 425
	 42
	 383
	..

	Fire Station - Construction - (Malmsbury) XE "Malmsbury"
	 390
	 4
	 386
	..

	Fire Station - Construction - (Ocean Grove) XE "Ocean Grove"
	2 225
	..
	2 225
	..

	Fire Station - Construction - (Port Albert) XE "Port Albert"
	 385
	 12
	 373
	..

	Fire Station - Construction - (Ruby) XE "Ruby"
	 155
	 13
	 142
	..

	Fire Station - Construction (Rural) XE "Rural" - (Statewide) XE "Statewide"
	 200
	..
	 200
	..

	Fire Station - Construction - (Skipton) XE "Skipton"
	 460
	 9
	 451
	..

	Fire Station - Construction - (Teddy Waddy) XE "Teddy Waddy"
	 155
	..
	 155
	..

	Fire Station - Construction - (Tolmie) XE "Tolmie"
	 300
	 10
	 290
	..

	Fire Station - Land Purchase - (Ocean Grove) XE "Ocean Grove"
	1 420
	 89
	1 331
	..

	Fire Station - Land Purchase (Various) XE "Various" (Statewide) XE "Statewide"
	 718
	 16
	 702
	..

	Fire Station - Construction - (Statewide) XE "Statewide"
	 200
	 9
	 191
	..

	Fire Station - Construction - (Statewide) XE "Statewide"
	1 470
	..
	1 470
	..

	Office Accommodation - Construction (Ballarat XE "Ballarat")
	 500
	..
	 500
	..

	Vehicles - Rescue (Statewide) XE "Statewide"
	 540
	..
	 540
	..

	Vehicles - Pumper / Tanker Purchase (Statewide) XE "Statewide"
	4 060
	..
	4 060
	..

	Vehicles - Pumpers Purchase (Statewide) XE "Statewide"
	5 782
	 2
	5 780
	..

	Vehicles - Specialist Purchase (Statewide) XE "Statewide"
	 900
	..
	 900
	..

	Total new projects
	22 134
	 233
	21 541
	 360

	Total Country Fire Authority projects
	113 666
	41 632
	42 815
	29 218

Source: Country Fire Authority

Metropolitan Fire and Emergency Services Board

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Car Light Truck - Replacement (Metropolitan) XE "Metropolitan"
	8 052
	2 347
	3 305
	2 400

	CBR Terrorism - Additions/Upgrade/ Replacement (Metropolitan) XE "Metropolitan"
	3 690
	 50
	3 440
	 200

	Computers Software - Upgrade/ Replacement (Metropolitan) XE "Metropolitan"
	19 039
	7 710
	7 804
	3 525

	Fire Fighting Appliances - Upgrade/ Replacement (Metropolitan) XE "Metropolitan"
	19 111
	5 607
	7 148
	6 356

	Land Building - Construction of Stations and Training Facility (Metropolitan) XE "Metropolitan"
	93 643
	30 660
	41 883
	21 100

	Plant Equipment - Replacement (Metropolitan) XE "Metropolitan"
	11 230
	2 006
	7 044
	2 180

	Stations - Alterations and Major Maintenance (Metropolitan) XE "Metropolitan"
	17 192
	4 177
	7 665
	5 350

	Total existing projects
	171 957
	52 557
	78 289
	41 111

Source: Metropolitan Fire and Emergency Services Board

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006‑07
	Remaining Expenditure

	Nil
	..
	..
	..
	..

	Total new projects
	..
	..
	..
	..

	Total Metropolitan Fire and Emergency Services Board projects
	171 957
	52 557
	78 289
	41 111

Source: Metropolitan Fire and Emergency Services Board

Chapter 3: Major Public Non–Financial Corporations Asset Investment Program 2006‑07

First Mildura Irrigation Trust

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	17th Street Pipeline - Replacement of Earth Channel with High Pressure Pipeline (Mildura) XE "Mildura"
	3 506
	 786
	2 719
	..

	17th Street Pump Station - Associated Pump Station for 17th Street Pipeline (Mildura) XE "Mildura"
	2 834
	 40
	2 794
	..

	Benetook No. 3 Reservoir - Earthworks for 600ML Reservoir (Mildura) XE "Mildura"
	4 307
	3 216
	1 091
	..

	Total existing projects
	10 647
	4 042
	6 604
	..

Source: First Mildura Irrigation Trust

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Nil
	..
	..
	..
	..

	Total new projects
	..
	..
	..
	..

	Total First Mildura Irrigation Trust projects
	10 647
	4 042
	6 604
	..

Source: First Mildura Irrigation Trust

Gippsland and Southern Rural Water Authority

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Channel Line Pipeline under Maltby Bypass (Werribee) XE "Werribee"
	 315
	..
	 20
	 295

	Channel MN Boisdale Tunnel (Maffra) XE "Maffra"
	 150
	 20
	..
	 130

	Channel MN Replace/Reinforce High Level Sections (Maffra) XE "Maffra"
	 250
	..
	 250
	..

	Glenmaggie Spillway Gates (Maffra) XE "Maffra"
	 238
	 140
	 98
	..

	Licensing Meter Installations (Various) XE "Various"
	2 990
	 398
	1 800
	 792

	Main Northern Program Total Channel Control Stages 1 and 2 (Maffra) XE "Maffra"
	7 000
	3 277
	1 264
	2 459

	Pykes Creek Structural Improvements (Ballan) XE "Ballan"
	5 540
	 143
	5 180
	 217

	Salinity Groundwater Pumps (Maffra) XE "Maffra"
	 225
	 30
	 80
	 115

	Total existing projects
	16 708
	4 008
	8 692
	4 008

Source: Gippsland and Southern Rural Water Authority

Gippsland and Southern Rural Water Authority

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Allocated Maintenance Module (Maffra) XE "Maffra"
	 100
	..
	 100
	..

	Remodel 10/5 Channel (Bacchus Marsh) XE "Bacchus Marsh"
	 230
	..
	 30
	 200

	Boisdale Pipeline Air Valve Replacement (Maffra) XE "Maffra"
	 120
	..
	 60
	 60

	Corporate Finance System AR (Maffra) XE "Maffra"
	 200
	..
	 150
	 50

	Corporate Network Infrastructure (Various) XE "Various"
	 250
	..
	 50
	 200

	Cowwarr Bulkhead Replacement (Maffra) XE "Maffra"
	 100
	..
	 100
	..

	Glenmaggie Headworks Southern Conduit Repaint (Maffra) XE "Maffra"
	 218
	 60
	 158
	..

	Automated Meter Reading (Various) XE "Various"
	 250
	..
	 50
	 200

	Overheads Maffra Office Refurbishment (Maffra) XE "Maffra"
	 130
	..
	 50
	 80

	Main Northern Program Total Channel Control Stage 3 and 4 (Maffra) XE "Maffra"
	4 716
	2 084
	2 632
	..

	Main Northern Program Total Channel Control Stage 5 (Maffra) XE "Maffra"
	7 642
	..
	5 205
	2 437

	Main South/East Flow Measure (Maffra) XE "Maffra"
	 764
	 402
	 150
	 212

	Melton Bulkhead Remodelling (Werribee) XE "Werribee"
	 190
	..
	 70
	 120

	Melton Headworks Conduit Rehabilitation (Werribee) XE "Werribee"
	 260
	..
	 60
	 200

	Meter Replacements Boisdale Pipeline (Maffra) XE "Maffra"
	1 380
	..
	 700
	 680

	MID Crane Truck - Replacement (Maffra) XE "Maffra"
	 100
	..
	 100
	..

	Improved Pedestrian Access (Maffra) XE "Maffra"
	 144
	..
	 36
	 108

	IPM - Program Enhancements (Maffra) XE "Maffra"
	 110
	..
	 5
	 105

	New and Upgrade Access Track (Maffra) XE "Maffra"
	 200
	..
	 50
	 150

	Newry River Sub-system (Maffra) XE "Maffra"
	 175
	..
	 50
	 125

	Telecommunications Upgrade (Various) XE "Various"
	 180
	..
	 100
	 80

	WID 4/1 Pipeline System Configuration (Werribee) XE "Werribee"
	 120
	..
	 120
	..

	Total new projects
	17 579
	2 546
	10 026
	5 007

	Total Gippsland and Southern Rural Water Authority projects
	34 287
	6 554
	18 718
	9 016

 Source: Gippsland and Southern Rural Water Authority

Goulburn–Murray Rural Water Authority

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Asset Management/Maintenance Management Integration (Tatura) XE "Tatura"
	 330
	 29
	 250
	 51

	Barr Creek (Kerang) XE "Kerang"
	2 500
	 200
	 50
	2 250

	Benwell Drain 1 (Kerang) XE "Kerang"
	3 400
	 432
	1 150
	1 818

	Blakeborough Valve Replacement (Newlyn) XE "Newlyn"
	 100
	..
	..
	 100

	Business Management System/ Corporate Intent (Tatura) XE "Tatura"
	 520
	..
	 102
	 418

	Cairn Curran Replace Internal Coating on Irrigation Conduit (Maldon) XE "Maldon"
	 110
	..
	..
	 110

	Campaspe Pipeline (Rochester) XE "Rochester"
	 250
	 53
	 40
	 157

	Cattanach Canal Remodel Berms (Murchison) XE "Murchison"
	 120
	 6
	 30
	 84

	Central Goulburn 10/28/9 (Tongala) XE "Tongala"
	 500
	 89
	 300
	 111

	Central Goulburn 11/4 and 3/11/4 (Ardmona) XE "Ardmona"
	 330
	 247
	 83
	..

	Central Goulburn 1/19/6 (Undera) XE "Undera"
	1 200
	1 124
	 76
	..

	Central Goulburn 17/12/9 (Girgarre) XE "Girgarre"
	 200
	 11
	 20
	 169

	Central Goulburn 3/1/12/9 (Stanhope) XE "Stanhope"
	 180
	..
	 90
	 90

	Central Goulburn 6/34/9 (Tongala) XE "Tongala"
	 350
	 50
	 150
	 150

	Central Goulburn Channel 2 Remodel (Toolamba) XE "Toolamba"
	 160
	..
	 100
	 60

	Central Goulburn Channel 2/16/4 Remodel (Ardmona) XE "Ardmona"
	 180
	..
	 165
	 15

	Central Goulburn Channel 9 Remodel (Wyuna) XE "Wyuna"
	 700
	..
	 100
	 600

	Central Goulburn Channel L6/4 and 19L6/4 Remodel (Mooroopna) XE "Mooroopna"
	1 410
	 650
	 300
	 460

	Central Goulburn Drains Retrofitting (Tatura) XE "Tatura"
	 500
	..
	 10
	 490

	Deakin Drain 16 Extension, (Stage 1) (Harston) XE "Harston"
	1 600
	 216
	 20
	1 364

	Deakin Drain 16 Extension, (Stage 2) (Harston) XE "Harston"
	1 400
	 148
	 20
	1 232

	Drain 2/11 (Stage 2) (Shepparton) XE "Shepparton"
	 700
	 174
	 506
	 20

	Drain Discharge Project (Shepparton) XE "Shepparton"
	 320
	 108
	 40
	 172

	Drainage Course Declaration (Lockington) XE "Lockington"
	 509
	 293
	 115
	 101

	Drainage Course Declaration Construction Stanhope Depression (Stanhope) XE "Stanhope"
	 915
	 90
	 7
	 818

	East Goulburn 1/10 (Shepparton) XE "Shepparton"
	 350
	..
	 30
	 320

	East Goulburn 12 (Shepparton) XE "Shepparton"
	 240
	 124
	 116
	..

	East Goulburn 12 (Stage 3) (Shepparton) XE "Shepparton"
	 250
	 51
	..
	 199

	East Goulburn 12 (Stage 4) (Shepparton) XE "Shepparton"
	 240
	..
	..
	 240

	East Goulburn 19/12 (Shepparton) XE "Shepparton"
	 400
	 13
	 100
	 287

	East Goulburn 3/17 Remodelling (Shepparton) XE "Shepparton"
	 100
	..
	 80
	 20

	Eppalock Public Toilets Upgrade (Axedale) XE "Axedale"
	 150
	 34
	 116
	..

	Financial Management System Renewal (Tatura) XE "Tatura"
	 300
	..
	 300
	..

	Geographic Information System (Tatura) XE "Tatura"
	 710
	..
	 15
	 695

	Goulburn Weir Safety Works (Nagambie) XE "Nagambie"
	4 106
	 225
	3 400
	 481

	Greens Lake Pumps (Rochester) XE "Rochester"
	 801
	 342
	 100
	 359

	Gunbower Weir (Cohuna) XE "Cohuna"
	 500
	 35
	 50
	 415

	Improvements to Jeruselum Creek Caravan Park (Eildon) XE "Eildon"
	 500
	..
	 500
	..

	IT strategy - Information Model Adoption (Tatura) XE "Tatura"
	1 000
	 701
	..
	 299

	Laanecoorie No.1 and 2 Valves (Laanecoorie) XE "Laanecoorie"
	 160
	 80
	 50
	 30

	Laanecoorie No.3 and 4 Valves (Laanecoorie) XE "Laanecoorie"
	 150
	 10
	 50
	 90

	Lake Eppalock Erosion Control (Axedale) XE "Axedale"
	 200
	 155
	 45
	..

	Lake Mokoan Decommission (Benalla) XE "Benalla" (a)
	..
	..
	..
	..

	Loddon Weir Gates Replacement (Boort) XE "Boort"
	 800
	 399
	 200
	 201

	Mosquito Community Surface Drain 24/25 (Byrneside) XE "Byrneside"
	1 900
	 300
	 300
	1 300

	Mosquito Drain (Stage 1/36) (Tatura) XE "Tatura"
	 700
	 625
	 75
	..

	Mosquito Drain (Stage 10) (Tatura) XE "Tatura"
	 790
	 355
	 400
	 35

	Mosquito Drain 40 - Dhurringile Drain (Dhurringile) XE "Dhurringile"
	 700
	 248
	 25
	 427

	Mosquito Drain Tatura Bypass (Tatura) XE "Tatura"
	2 400
	 502
	 80
	1 818

	Muckatah Arterial Drain (Stage 4) (Numurkah) XE "Numurkah"
	1 800
	1 682
	 118
	..

	Murray Valley Channel 8/6 (Waaia) XE "Waaia"
	 250
	 60
	..
	 190

	Murray Valley Drain 11 (Stage 1) (Cobram) XE "Cobram"
	2 200
	 999
	 350
	 851

	Murray Valley Drain 11 (Stage 2) (Cobram) XE "Cobram"
	2 200
	 76
	 20
	2 104

	Murray Valley Drain 11 (Stage 3) (Cobram) XE "Cobram"
	2 000
	 54
	 20
	1 926

	Murray Valley Drain 11 (Stage 4) (Cobram) XE "Cobram"
	 800
	 23
	 40
	 737

	Murray Valley Drain 13 Retrofitting (Nathalia) XE "Nathalia"
	1 305
	 199
	 135
	 971

	Murray Valley Drain 3/7/3 Extension (Cobram) XE "Cobram"
	1 900
	 166
	 50
	1 684

	Murray Valley No.1 Channel (Cobram) XE "Cobram"
	2 530
	..
	..
	2 530

	Occupation Crossing (Upstream Brownings Rd) (Cobram) XE "Cobram"
	 140
	..
	..
	 140

	Parkers Road Bridge (Boort) XE "Boort"
	 160
	 6
	 124
	 30

	Replace Greta West Weir with Rock to eliminate fall from heights hazard (Greta West) XE "Greta West"
	 230
	..
	 200
	 30

	Rochester Channel 23 (Lockington) XE "Lockington"
	 400
	 100
	 50
	 250

	Rochester Channel 27 Remodelling (Rochester) XE "Rochester"
	 350
	..
	 140
	 210

	Rochester Channel 5 Remodelling (Rochester) XE "Rochester"
	 200
	 3
	 100
	 97

	Supervisory Control and Data Acquisition (SCADA) System - Central Goulburn (Tatura) XE "Tatura"
	 826
	..
	 30
	 796

	Supervisory Control and Data Acquisition (SCADA) System - Channels (Rochester) XE "Rochester"
	 250
	..
	 20
	 230

	Supervisory Control and Data Acquisition (SCADA) System (Cobram) XE "Cobram"
	1 500
	 15
	..
	1 485

	Supervisory Control and Data Acquisition (SCADA) System - Nillahcootie (Barjarg) XE "Barjarg"
	 120
	..
	 100
	 20

	Supervisory Control and Data Acquisition (SCADA) System (Rochester) XE "Rochester"
	 350
	..
	 40
	 310

	Supervisory Control and Data Acquisition (SCADA) System - Drains (Shepparton) XE "Shepparton"
	 186
	 40
	 10
	 136

	Supervisory Control and Data Acquisition (SCADA) System - Stuart Murray Canal (Nagambie) XE "Nagambie"
	 720
	..
	 280
	 440

	Supervisory Control and Data Acquisition (SCADA) System - Swan Hill Channel 9, 6/7 (Swan Hill) XE "Swan Hill"
	 900
	 192
	 500
	 208

	Supervisory Control and Data Acquisition (SCADA) System - Drains (Tatura) XE "Tatura"
	 711
	 2
	 50
	 659

	Supervisory Control and Data Acquisition (SCADA) System - Waranga Major Offtake (Rushworth) XE "Rushworth"
	 270
	 103
	 50
	 117

	Supervisory Control and Data Acquisition (SCADA) System - Waranga Western Channel (Boort) XE "Boort"
	1 150
	 170
	 170
	 810

	Supervisory Control and Data Acquisition (SCADA) System - Waranga West Channel (Rochester) XE "Rochester"
	 460
	 253
	 25
	 182

	Supervisory Control and Data Acquisition (SCADA) System Host Works - Central Goulburn (Tatura) XE "Tatura"
	 185
	..
	 21
	 164

	Shepparton Drain 2/11, (Stage 1) (Shepparton) XE "Shepparton"
	 980
	 193
	 400
	 387

	Shepparton Drain 2/11, (Stage 2) (Shepparton) XE "Shepparton"
	 700
	 57
	 20
	 623

	Stanhope Drain (Stage 1) (Stanhope) XE "Stanhope"
	1 110
	 554
	 556
	..

	Stanhope Drain (Stage 2) (Stanhope) XE "Stanhope"
	 680
	 319
	 12
	 349

	Stuart Murray Canal Bank and Offtake Replacement (Nagambie) XE "Nagambie"
	1 510
	 33
	 284
	1 193

	Sutherlands No.1 Channel (Shepparton) XE "Shepparton"
	 120
	 9
	 111
	..

	Telephone/Voice Mail/Unified Messaging (Tatura) XE "Tatura"
	 215
	..
	 15
	 200

	Timmering Drainage Course Declaration (Nanneella) XE "Nanneella"
	 800
	 127
	 35
	 638

	Total Channel Control CG1234 (Various) XE "Various"
	21 593
	8 216
	8 377
	5 000

	Tragowel (East of Loddon) Community Surface Drains (Kerang) XE "Kerang"
	4 000
	 150
	 75
	3 775

	Tullaroop Spillway Chute Joints (Majorca) XE "Majorca"
	 140
	..
	..
	 140

	Tungamah Pipelining Project (Tungamah) XE "Tungamah"
	20 700
	9 245
	6 655
	4 800

	Upgrade Eildon House Boat Barges (Eildon) XE "Eildon"
	 100
	 76
	 14
	 10

	Upgrade Groundwater Database for Meter Reads (Tatura) XE "Tatura"
	 363
	..
	 363
	..

	Wanalta and Colibinabbin Regulator (Rochester) XE "Rochester"
	 150
	 100
	 20
	 30

	Wanalta Creek Drainage Course Declaration (Corop) XE "Corop"
	 200
	..
	 60
	 140

	Wandella Creek (Kerang) XE "Kerang"
	1 800
	 200
	 100
	1 500

	Wandella Creek Drain 1 (Stage 2) (Boort) XE "Boort"
	 700
	..
	 100
	 600

	Waranga West Channel (West) Seepage Control (Boort) XE "Boort"
	1 100
	 77
	 23
	1 000

	Waranga West Channel (West) Upgrade Regulator (Rochester) XE "Rochester"
	 650
	..
	 212
	 438

	Water Management System - Irrigation Planning Module Generation 2 (Tatura) XE "Tatura"
	1 421
	 61
	1 360
	..

	Water Management System - System Planning Module (Tatura) XE "Tatura"
	 710
	 361
	 243
	 106

	Water Management System Development (Tatura) XE "Tatura"
	 355
	 10
	 295
	 50

	Woolwash Creek Drainage Course Declaration (Corop) XE "Corop"
	 200
	 131
	 19
	 50

	Total existing projects
	120 321
	32 181
	31 748
	56 392

Source: Goulburn-Murray Rural Water Authority

Note:

(a)
Project costing information will be finalised in 2006-07.

Goulburn–Murray Rural Water Authority

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Contour Offtake Replacement (Cohuna) XE "Cohuna"
	 400
	..
	 154
	 246

	Survey Point Access Upgrade (Eildon) XE "Eildon"
	 120
	..
	 120
	..

	Electronic Image Management Facility (Tatura) XE "Tatura"
	 115
	..
	 115
	..

	Little Murray Weir Bank Levee Replace Left Hand Bank (Swan Hill) XE "Swan Hill"
	 300
	..
	 100
	 200

	Microsoft Licence Renewal (Tatura) XE "Tatura"
	 150
	..
	 150
	..

	Nyah Pump Station Upgrade (Nyah) XE "Nyah"
	1 200
	..
	 81
	1 119

	Supervisory Control and Data Acquisition (SCADA) System - Kow Swamp (Cohuna) XE "Cohuna"
	 200
	..
	 100
	 100

	Supervisory Control and Data Acquisition (SCADA) System - Channel 1 (Pyramid Hill) XE "Pyramid Hill"
	 900
	..
	 200
	 700

	Torrumbarry Channel 2 Replace Subway (Jobling) XE "Jobling"
	 200
	..
	 50
	 150

	Tresco Pump Station Upgrade (Tresco) XE "Tresco"
	 500
	..
	 500
	..

	Waranga West Channel (West) Replace Subway (Collins Road RD 112900) (Dingee) XE "Dingee"
	 150
	..
	 50
	 100

	Waranga West Channel (West) Replace Subway (Collins Road RD 113200) (Dingee) XE "Dingee"
	 150
	..
	 50
	 100

	Waranga West Channel (West) Replace Subway (Collins Road RD 115500) (Dingee) XE "Dingee"
	 150
	..
	 50
	 100

	Total new projects
	4 535
	..
	1 720
	2 815

	Total Goulburn Murray Rural Water Authority projects
	124 856
	32 181
	33 468
	59 207

Source: Goulburn-Murray Rural Water Authority

Grampians Wimmera–Mallee Rural Water Authority

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Asset Management Systems - Renew (Various) XE "Various"
	1 728
	 27
	 325
	1 377

	Bridge Replacements, Channel System - Replace (Various) XE "Various"
	 366
	..
	 130
	 236

	Cannie Ridge Pipeline Tappings - Addition (Lalbert) XE "Lalbert"
	10 976
	 104
	..
	10 872

	Channel Rehabilitation - Renew (Various) XE "Various"
	 251
	..
	..
	 251

	Channel Seepage Lake Toolondo - Renew (Toolondo) XE "Toolondo"
	 444
	..
	 206
	 238

	Waste Water Treatment Plant - Irrigation - Addition (Charlton) XE "Charlton"
	 106
	..
	..
	 106

	Communications - Replace (Corporate) (Various) XE "Various"
	 167
	 79
	 55
	 33

	Communications Equipment - Replace (Various) XE "Various"
	 310
	 79
	 55
	 176

	Compliance with Dam Safety Standards at Taylors Lake - Enhance (Horsham) XE "Horsham"
	3 875
	..
	 350
	3 525

	Computer Hardware - Replace (Various) XE "Various"
	2 118
	 142
	 297
	1 679

	Computer Software - Replace (Various) XE "Various"
	 505
	 151
	 144
	 210

	Consolidation of Asset Management Systems - Renew (Horsham) XE "Horsham"
	1 728
	 27
	 325
	1 377

	Distribution Channel Structure - Replace (Various) XE "Various"
	 529
	 37
	..
	 492

	Distribution Channel Structures - Renew (Various) XE "Various"
	1 253
	..
	..
	1 253

	Divisional IT projects - Replace (Horsham) XE "Horsham"
	 303
	 29
	 274
	..

	Waste Water Treatment Plant - Irrigation - Addition (Donald) XE "Donald"
	 223
	..
	..
	 223

	Effluent Supply to Australian Wine College - Enhance (Ararat) XE "Ararat"
	 185
	..
	..
	 185

	Equipment Purchase - Replace (Various) XE "Various"
	 612
	 612
	..
	..

	Flume Repair - Renew (Rocklands) XE "Rocklands"
	 205
	 154
	 51
	..

	Plant And Machinery - Replace (Various) XE "Various"
	3 082
	 427
	 775
	1 880

	Headworks Metering Program - Renew (Various) XE "Various"
	 119
	..
	 40
	 79

	Insurance Contract Works - Replace (Various) XE "Various" (Horsham) XE "Horsham"
	1 223
	 152
	..
	1 071

	Irrigation Area - Enhance (Ararat) XE "Ararat"
	 286
	..
	..
	 286

	King Drive Sewage Pump Station - Replace (Horsham) XE "Horsham"
	 104
	..
	..
	 104

	Lake Lonsdale Dam Safety - Renew (Stawell) XE "Stawell"
	1 524
	..
	 52
	1 472

	Lake Lonsdale Outlet Valves - Renew (Stawell) XE "Stawell"
	 250
	..
	..
	 250

	Minor Renewal works at Reservoirs - Renew (Various) XE "Various"
	 241
	..
	..
	 241

	Motor Vehicles - Replace (Various) XE "Various"
	26 531
	2 145
	2 636
	21 750

	Northern Mallee Pipeline - Renew (Various) XE "Various"
	 140
	..
	..
	 140

	Northern Windmill Replacements - Replace (Various) XE "Various"
	 181
	 13
	 40
	 128

	Occupational Health and Safety Review and Priority Works - Replace (Various) XE "Various"
	 775
	 70
	 85
	 620

	Pressure Booster System - Enhance (Birchip) XE "Birchip"
	 171
	..
	..
	 171

	Proposed Sewerage Scheme - Addition (Horsham) XE "Horsham"
	 222
	..
	 60
	 162

	Raw Water Storage No. 3 - Renew (Wycheproof) XE "Wycheproof"
	 300
	..
	..
	 300

	Regional Store - Enhance (Horsham) XE "Horsham"
	 180
	..
	..
	 180

	Remote Personal IT Packages - Replace (Various) XE "Various"
	 330
	..
	 20
	 310

	Rocklands Channel Seepage - Renew (Rocklands) XE "Rocklands"
	 296
	 12
	..
	 284

	Sewer Facility - Replace (Various) XE "Various"
	1 865
	..
	..
	1 865

	Sewer Inspection and Rehabilitation - Renew (Various) XE "Various"
	 433
	 73
	 300
	 60

	Sewer Mains - Replace (Various) XE "Various"
	8 093
	..
	..
	8 093

	Sewer Network - Renew (Ararat) XE "Ararat"
	 170
	..
	 106
	 64

	Sewer Reticulation - Addition (Ouyen) XE "Ouyen"
	 212
	 1
	 30
	 181

	Sewerage Effluent Reuse - Wineries - Enhance (Stawell) XE "Stawell"
	 318
	..
	..
	 318

	Sewerage Pump Station - Renew (Horsham) XE "Horsham"
	1 246
	 10
	 310
	 926

	Sewerage Rising Main Green Park - Replace (Horsham) XE "Horsham"
	 162
	 2
	 160
	..

	Sewerage Treatment Plant - Effluent Storage and Land Disposal - Addition (Willaura) XE "Willaura"
	 625
	..
	..
	 625

	Sewerage Treatment Plant - Effluent Storage and Land Disposal - Enhance (Nhill) XE "Nhill"
	1 105
	 52
	 171
	 882

	Sewerage Treatment Plant - Effluent Storage and Land Disposal - Renew (Dimboola) XE "Dimboola"
	 898
	..
	..
	 898

	Sewerage Treatment Plant - Irrigation - Replace (Nhill) XE "Nhill"
	 338
	 2
	..
	 336

	Sludge Management - Enhance (Ararat) XE "Ararat"
	 173
	..
	..
	 173

	Sludge Management - Renew (Stawell) XE "Stawell"
	 186
	..
	..
	 186

	Sludge Management - Repair (Donald) XE "Donald"
	 127
	..
	..
	 127

	Structure Replacements, Channel System - Replace (Various) XE "Various"
	1 253
	..
	 80
	1 173

	Supervisory Control and Data Acquisition (SCADA) - Enhance (Various) XE "Various"
	1 198
	..
	..
	1 198

	Telemetry Alarms - Enhance (Various) XE "Various"
	1 502
	 7
	..
	1 495

	Telemetry Electricals - Enhance (Various) XE "Various"
	2 950
	 19
	 494
	2 437

	Timber Decks on Occupation Crossings - Replace (Toolondo) XE "Toolondo"
	 148
	..
	..
	 148

	Treated Water Supply - Renew (Horsham) XE "Horsham"
	 978
	..
	..
	 978

	Trunk Sewer - Replace (Ararat) XE "Ararat"
	 685
	..
	 212
	 473

	Waste Water Treatment Plant - Renew (Dimboola) XE "Dimboola"
	1 474
	 3
	 323
	1 148

	Waste Water Treatment Plant - Renew (Horsham) XE "Horsham"
	 621
	..
	..
	 621

	Waste Water Treatment Plant - Renew (Murtoa) XE "Murtoa"
	 106
	..
	..
	 106

	Waste Water Treatment Plant - Renew (St Arnaud) XE "St Arnaud"
	1 538
	..
	..
	1 538

	Waste Water Treatment Plant - Renew (Stawell) XE "Stawell"
	2 128
	..
	..
	2 128

	Waste Water Treatment Plant - Replace (Ararat) XE "Ararat"
	1 157
	 7
	 476
	 675

	Waste Water Treatment Plant (Stage 1) - Replace (Horsham) XE "Horsham"
	1 468
	..
	..
	1 468

	Waste Water Treatment Plant (Stage 2) - Replace (Horsham) XE "Horsham"
	 312
	..
	..
	 312

	Waste Water Treatment Plant - Replace (Warracknabeal) XE "Warracknabeal"
	 977
	 7
	 294
	 677

	Waste Water Treatment Plant Inlet - Replace (Stawell) XE "Stawell"
	 145
	 75
	 67
	 3

	Waste Water Treatment Plant Irrigation - Enhance (Halls Gap) XE "Halls Gap"
	 486
	..
	 20
	 466

	Waste Water Treatment Plant Irrigation - Renew (Nhill) XE "Nhill"
	 777
	..
	..
	 777

	Waste Water Treatment Plant Re-use - Renew (Dimboola) XE "Dimboola"
	 502
	 5
	..
	 498

	Wastewater Detention Storages - Addition (Ararat) XE "Ararat"
	 122
	..
	..
	 122

	Water Billing Software - Addition (Horsham) XE "Horsham"
	 123
	..
	..
	 123

	Water Facility - Replace (Various) XE "Various"
	7 529
	..
	..
	7 529

	Water Mains - Replace (Various) XE "Various"
	21 763
	 228
	 878
	20 657

	Water Meters - Replace (Various) XE "Various"
	2 552
	 4
	 185
	2 362

	Water Plan Development - Enhance (Horsham) XE "Horsham"
	 490
	 114
	 120
	 256

	Water Quality - Addition (Underbool) XE "Underbool"
	 736
	 225
	 511
	..

	Water Quality - Enhance (Horsham) XE "Horsham"
	 900
	..
	..
	 900

	Water Quality Management Strategy - Enhance (Various) XE "Various"
	 233
	 146
	 87
	..

	Water Storage - Addition (Halls Gap) XE "Halls Gap"
	 289
	..
	..
	 289

	Water Storage - Beaching - Renew (Marnoo) XE "Marnoo"
	 100
	 2
	..
	 98

	Water Storage - Mt Zero (Stage 1) - Renew (Horsham) XE "Horsham"
	 530
	..
	..
	 530

	Water Storage - Mt Zero (Stage 2) - Renew (Horsham) XE "Horsham"
	 424
	..
	..
	 424

	Water Storage - Mt Zero - Replace (Horsham) XE "Horsham"
	 254
	..
	..
	 254

	Water Storage - Replace (Watchem) XE "Watchem"
	 122
	..
	..
	 122

	Water Storages - Enhance (Various) XE "Various"
	 189
	..
	..
	 189

	Water Storages - Renew (Beulah) XE "Beulah"
	 106
	..
	..
	 106

	Water Storages (Stage 1) - Renew (Donald) XE "Donald"
	 200
	..
	..
	 200

	Water Storages (Stage 2) - Renew (Donald) XE "Donald"
	 500
	..
	..
	 500

	Water Storages - Renew (Elmhurst) XE "Elmhurst"
	 100
	 3
	 30
	 67

	Water Storages (Stage 1) - Renew (Hopetoun) XE "Hopetoun"
	 400
	..
	..
	 400

	Water Storages (Stage 2) - Renew (Hopetoun) XE "Hopetoun"
	 500
	..
	..
	 500

	Water Storages (Stage 3) - Renew (Hopetoun) XE "Hopetoun"
	 130
	..
	..
	 130

	Water Storages - Renew (Natimuk) XE "Natimuk"
	 400
	..
	..
	 400

	Water Storages - Renew (Quambatook) XE "Quambatook"
	 300
	..
	..
	 300

	Water Supply Headworks Capacity - Enhance (Halls Gap) XE "Halls Gap"
	 384
	 154
	 116
	 114

	Water Supply Strategy - Enhance (Edenhope) XE "Edenhope"
	 230
	..
	 211
	 19

	Water Supply Trunk Main - Enhance (Halls Gap) XE "Halls Gap"
	 254
	..
	..
	 254

	Water Supply Trunk Main - Mt Cole - Replace (Ararat) XE "Ararat"
	3 060
	 49
	..
	3 011

	Water Treatment Plant - Addition (Jeparit) XE "Jeparit"
	 877
	..
	..
	 877

	Water Treatment Plant - Addition (Kaniva) XE "Kaniva"
	2 391
	 1
	..
	2 390

	Water Treatment Plant - Addition (Natimuk) XE "Natimuk"
	2 630
	 2
	..
	2 628

	Water Treatment Plant - Addition (Willaura) XE "Willaura"
	2 656
	1 657
	 956
	 43

	Water Treatment Plant - Replace (Nhill) XE "Nhill"
	 300
	..
	 165
	 135

	Water Treatment Plant Clear Water Storage Investigation Mt Zero - Enhance (Horsham) XE "Horsham"
	 211
	 14
	..
	 197

	Wet Weather Storage - Addition (Birchip) XE "Birchip"
	 458
	..
	..
	 458

	Wet Weather Storage - Addition (Donald) XE "Donald"
	 606
	..
	..
	 606

	Wet Weather Storage - Addition (Jeparit) XE "Jeparit"
	 489
	..
	..
	 489

	Wet Weather Storage - Addition (Wycheproof) XE "Wycheproof"
	 454
	 31
	..
	 423

	Wimmera Distribution Channel Structure - Replace (Various) XE "Various"
	 422
	 1
	..
	 421

	Total existing projects
	152 610
	7 153
	12 222
	133 236

Source: Grampians Wimmera-Mallee Rural Water Authority

Grampians Wimmera–Mallee Rural Water Authority

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Building Relocation - Renew (Horsham) XE "Horsham"
	 994
	..
	 994
	..

	Horsham Water Supply Fluoridation - Addition (Horsham) XE "Horsham"
	 425
	..
	 405
	 20

	Huddlestones Weir Upgrade - Renew (Dimboola) XE "Dimboola"
	 500
	..
	 500
	..

	Mapping GIS - Addition (Various) XE "Various"
	 215
	 42
	 173
	..

	Nhill Contribution to Wimmera Mallee Pipeline Project - Addition (Nhill) XE "Nhill"
	1 500
	..
	1 500
	..

	Pump Asset Renewals - Renew (Various) XE "Various"
	 450
	..
	 120
	 330

	Sewer Augmentation - Addition (Ararat) XE "Ararat"
	 685
	..
	 212
	 473

	Sewer Remediation - Addition (Ararat) XE "Ararat"
	 170
	..
	 106
	 64

	Sewer Reuse Schemes - Addition (Various) XE "Various"
	 822
	 48
	 178
	 596

	Sewer Scheme - Addition (Rupanyup) XE "Rupanyup"
	 165
	..
	 165
	..

	Sewer Stack Renewals - Renew (Various) XE "Various"
	 125
	..
	 125
	..

	Water Supply Upgrades - Renew (Various) XE "Various"
	 270
	..
	 270
	..

	Wimmera Mallee Pipeline Project - New (Various) XE "Various"
	167 000
	5 983
	115 609
	45 409

	Total new projects
	173 321
	6 073
	120 357
	46 891

	Total Grampians Wimmera Mallee Water Authority projects
	325 931
	13 226
	132 579
	180 127

Source: Grampians Wimmera-Mallee Rural Water Authority

Lower Murray Urban and Rural Water Authority

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Drainage Pit Lids (Merbein) XE "Merbein"
	 614
	 211
	 103
	 300

	Garden Metering Program (Merbein) XE "Merbein"
	 732
	 150
	 82
	 500

	Koondrook - Pressure Enhancement (Kerang) XE "Kerang"
	 225
	 19
	 206
	..

	Meter Replacement - Private Diverters (Various) XE "Various"
	4 080
	1 159
	 721
	2 200

	Mildura Water Treatment Plant - Filter Refurbishment (Mildura) XE "Mildura"
	1 242
	1 122
	 120
	..

	Mildura Water Treatment Plant - Process Upgrade (Mildura) XE "Mildura"
	1 416
	 283
	1 133
	..

	Mildura West Water Treatment Plant (Mildura) XE "Mildura"
	14 675
	14 105
	 570
	..

	Red Cliffs Water Treatment Plant - Filter Refurbishment (Red Cliffs) XE "Red Cliffs"
	 474
	 65
	 409
	..

	Replace Air Valves (Millewa) XE "Millewa"
	 205
	 2
	 138
	 65

	Replace Sewerage Pump Station No. 4 Pumping Station (Swan Hill) XE "Swan Hill"
	 330
	 45
	 285
	..

	Robinvale Water Treatment Plant - Filter Refurbishment (Robinvale) XE "Robinvale"
	 154
	..
	 154
	..

	Swan Hill - New Trunk Mains (Swan Hill) XE "Swan Hill"
	 973
	 428
	 545
	..

	Swan Hill - Replace Treated Water Pumping Station (Swan Hill) XE "Swan Hill"
	 784
	 44
	 740
	..

	Telemetry System - Private Diverters (Various) XE "Various"
	 462
	 56
	 206
	 200

	Total existing projects
	26 366
	17 689
	5 412
	3 265

Lower Murray Urban and Rural Water Authority

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Koorlong WWTP Augmentation (Mildura) XE "Mildura"
	15 338
	 38
	10 300
	5 000

	Murrabit Sewerage Scheme (Murrabit) XE "Murrabit"
	 620
	..
	 620
	..

	Nichols Point Sewerage Scheme (Mildura) XE "Mildura"
	1 300
	..
	1 300
	..

	Robinvale High Pressure System (Robinvale) XE "Robinvale"
	40 495
	 61
	4 634
	35 800

	Total new projects
	57 753
	 99
	16 854
	40 800

	Lower Murray Urban and Rural Water Authority
	84 119
	17 788
	22 266
	44 065

Office of Housing

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Acquisition - 11 Units/Sites (Gippsland) XE "Gippsland"
	2 224
	 340
	1 884
	..

	Acquisition - 132 Units/Sites (Southern Metro) XE "Southern Metro"
	41 699
	27 044
	12 409
	2 246

	Acquisition - 22 Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	2 637
	..
	2 637
	..

	Acquisition - 27 Units/Sites (Hume) XE "Hume"
	5 460
	 509
	4 951
	..

	Acquisition - 36 Units/Sites (North West Metro) XE "North West Metro"
	6 945
	1 084
	5 843
	 18

	Acquisition - 4 Units/Sites (Grampians) XE "Grampians"
	 586
	..
	 586
	..

	Acquisition - 6 Units/Sites (Barwon S‑West) XE "Barwon S-West"
	1 011
	 548
	 463
	..

	Acquisition - 60 Units/Sites (Eastern Metro) XE "Eastern Metro"
	12 611
	4 034
	3 977
	4 600

	Improvement - 138 Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	26 939
	19 865
	7 074
	..

	Improvement - 142 Units/Sites (Grampians) XE "Grampians"
	22 895
	17 201
	5 694
	..

	Improvement - 169 Units/Sites (Gippsland) XE "Gippsland"
	29 694
	20 731
	8 333
	 630

	Improvement - 175 Units/Sites (Hume) XE "Hume"
	26 305
	19 121
	7 184
	..

	Improvement - 181 Units/Sites (Barwon S-West) XE "Barwon S-West"
	32 748
	25 808
	6 940
	..

	Improvement - 235 Units/Sites (Eastern Metro) XE "Eastern Metro"
	28 770
	20 412
	8 358
	..

	Improvement - 322 Units/Sites (Southern Metro) XE "Southern Metro"
	80 394
	45 319
	25 980
	9 095

	Improvement - 616 Units/Sites (North West Metro) XE "North West Metro"
	154 095
	67 778
	55 209
	31 108

	Redevelopment - 426 Units/Sites (North West Metro) XE "North West Metro"
	83 845
	2 858
	10 544
	70 443

	Total existing projects
	558 858
	272 652
	168 066
	118 140

Source: Office of Housing

Office of Housing

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Acquisition - 21 Units/Sites (Southern Metro) XE "Southern Metro"
	3 120
	..
	3 120
	..

	Acquisition - 22 Units/Sites (Hume) XE "Hume"
	4 170
	..
	2 424
	1 746

	Acquisition - 51 Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	5 648
	..
	5 648
	..

	Acquisition - 6 Units/Sites (Barwon S‑West) XE "Barwon S-West"
	1 070
	..
	 500
	 570

	Acquisition - 8 Units/Sites (Grampians) XE "Grampians"
	1 702
	..
	1 681
	 21

	Acquisition - 85 Units/Sites (North West Metro) XE "North West Metro"
	15 183
	..
	5 488
	9 695

	Acquisition - 14 Units/Sites (Eastern Metro) XE "Eastern Metro"
	2 186
	..
	1 486
	 700

	Acquisition - 17 Units/Sites (Gippsland) XE "Gippsland"
	3 004
	..
	3 004
	..

	Improvement - 111 Units/Sites (North West Metro) XE "North West Metro"
	27 817
	..
	20 010
	7 807

	Improvement - 14 Units/Sites (Grampians) XE "Grampians"
	1 792
	..
	1 792
	..

	Improvement - 4 Units/Sites (Barwon S-West) XE "Barwon S-West"
	 300
	..
	 300
	..

	Improvement - 4 Units/Sites (Loddon Mallee) XE "Loddon Mallee"
	 260
	..
	 260
	..

	Improvement - 7 Units/Sites (Gippsland) XE "Gippsland"
	 600
	..
	 600
	..

	Improvement - 73 Units/Sites (Southern Metro) XE "Southern Metro"
	18 179
	..
	7 049
	11 130

	Improvement - 9 Units/Sites (Eastern Metro) XE "Eastern Metro"
	 630
	..
	 630
	..

	Improvement - 9 Units/Sites (Hume) XE "Hume"
	1 020
	..
	1 020
	..

	Redevelopment - 28 Units/Sites (North West Metro) XE "North West Metro"
	5 725
	..
	 907
	4 818

	Total new projects
	92 406
	..
	55 919
	36 487

	Total Office of Housing projects
	651 264
	272 652
	223 985
	154 627

Source: Office of Housing

Regional Urban Water Authorities

Existing projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Barwon Region Water Authority
	
	
	
	

	Aireys Inlet Water Reclamation Plant Transfer Pipeline (Aireys Inlet) XE "Aireys Inlet"
	 1 467
	 194
	 1 273
	..

	Aireys Inlet Water Treatment Plant Renewal and System Upgrade (Aireys Inlet) XE "Aireys Inlet"
	 346
	 160
	..
	 186

	Apollo Bay Bulk Water Supply (Apollo Bay) XE "Apollo Bay"
	 8 728
	 835
	 800
	 7 093

	Apollo Bay Water Reclamation Plant and Outfall (Apollo Bay) XE "Apollo Bay"
	 1 131
	 1 034
	 97
	..

	Apollo Bay Water Treatment Plant Renewal and System Upgrade (Apollo Bay) XE "Apollo Bay"
	 320
	 83
	 18
	 219

	Bannockburn Tank (Bannockburn) XE "Bannockburn"
	 1 973
	 1
	 51
	 1 921

	Barwon Downs Wellfield Refurbishment (Barwon Downs) XE "Barwon Downs"
	 1 350
	 193
	 180
	 978

	Bellarine Transfer Main Duplication (Stage 3) (Various) XE "Various"
	 6 644
	 6 533
	 111
	..

	Bellarine Transfer Main Duplication (Stage 4) (Ocean Grove) XE "Ocean Grove"
	 2 079
	 738
	 1 285
	 56

	Biosolids (Breamlea) XE "Breamlea"
	 350
	..
	 350
	..

	Birregurra Water Treatment Plant Renewal and System Upgrade (Birregurra) XE "Birregurra"
	 156
	 31
	 11
	 114

	Black Rock Coastal Inlet Works Upgrade (Barwon Heads) XE "Barwon Heads"
	 2 053
	 230
	 1 812
	 10

	Black Rock Water Reclamation Plant Solid Waste Handling Facility (Barwon Heads) XE "Barwon Heads"
	 274
	 24
	 250
	..

	Breamlea Sewerage Strategy (Breamlea) XE "Breamlea"
	 317
	 247
	 70
	..

	Plant and Machinery (Geelong) XE "Geelong"
	 6 511
	 2 863
	 412
	 3 235

	Vehicles (Geelong) XE "Geelong"
	 40 441
	 13 153
	 2 708
	 24 580

	Colac Pipeline Replacement (Stages 4, 5, 6 and 7) (Colac) XE "Colac"
	 1 865
	 57
	 1 239
	 569

	Colac Pipeline Track Construction (Colac) XE "Colac"
	 356
	 234
	 60
	 62

	Colac Reticulation Improvements - (Stage 3) (Colac) XE "Colac"
	 500
	 35
	..
	 465

	Colac Additional Ulra Violet System (Colac) XE "Colac"
	 192
	..
	 192
	..

	Colac Water Reclamation Plant Upgrade (Colac) XE "Colac"
	 14 466
	 14 316
	 150
	..

	Colac Water Reticulation Improvements (Colac) XE "Colac"
	 1 207
	 101
	 1 095
	 10

	Colac Water Supply - Supply Basin No. 5 (Colac) XE "Colac"
	 5 456
	 3 465
	 1 940
	 51

	Colac Water Treatment Plant Renewal and System Upgrade (Colac) XE "Colac"
	 797
	 235
	 45
	 517

	Computer Hardware - Infrastructure (Various) XE "Various"
	 9 479
	 5 166
	 459
	 3 854

	Computer Hardware - User Requests (Various) XE "Various"
	 4 358
	 1 678
	 304
	 2 376

	Computer Infrastructure - Software (Various) XE "Various"
	 3 873
	 967
	 333
	 2 574

	Computer Network Modelling (Various) XE "Various"
	 438
	 140
	 52
	 246

	Computer Software - User Requests (Various) XE "Various"
	 3 684
	 669
	 409
	 2 605

	Corporate Buildings Refurbishment Works (Geelong) XE "Geelong"
	 812
	 391
	 80
	 340

	Developer Works Upsizing/Extensions (Various) XE "Various"
	 2 460
	 493
	 130
	 1 837

	Document Management System (Geelong) XE "Geelong"
	 1 853
	 968
	 463
	 421

	Flow Metering (Various) XE "Various"
	 707
	 136
	..
	 571

	Flow Monitoring (Various) XE "Various"
	 603
	 214
	 26
	 363

	Forrest Water Treatment Plant Renewal and System Upgrade (Forrest) XE "Forrest"
	 212
	 36
	 5
	 171

	Gellibrand Water Treatment Plant Renewal and System Upgrade (Gellibrand) XE "Gellibrand"
	 243
	 73
	 15
	 155

	Headworks Minor Asset Creation (Various) XE "Various"
	 1 346
	 192
	 94
	 1 060

	Horseshoe Bend Road Torquay Sewer (Torquay) XE "Torquay"
	 1 101
	 416
	 28
	 657

	Inlet Channel Reconstruction (Moriac) XE "Moriac"
	 3 987
	 337
	 591
	 3 058

	Jan Juc High Level Improvements (Torquay) XE "Torquay"
	 234
	 114
	 120
	..

	Jan Juc High Level Water Supply System (Torquay) XE "Torquay"
	 682
	 15
	 300
	 367

	Lining Of Main Sewers (Various) XE "Various"
	 31 198
	 10 840
	 2 100
	 18 258

	Lorne No.3 Tank Replacement (Lorne) XE "Lorne"
	 815
	 18
	 786
	 11

	Lorne Water Treatment Plant Renewal and System Upgrade (Lorne) XE "Lorne"
	 494
	 60
	 22
	 412

	Mains Replacement/Rehabilitation and System Improvements (Various) XE "Various"
	 17 392
	 6 284
	 664
	 10 444

	Mains Replacements (Various) XE "Various"
	 34 585
	 11 990
	 2 093
	 20 502

	Meredith Water Treatment Plant Improvements (Meredith) XE "Meredith"
	 558
	 342
	 16
	 200

	Meter Replacement Program (Various) XE "Various"
	 5 590
	 2 303
	 205
	 3 082

	Minor Headworks Improvements (Various) XE "Various"
	 1 622
	 662
	 79
	 881

	Minor Reticulation Improvements (Various) XE "Various"
	 3 108
	 1 149
	 357
	 1 602

	Montpellier (Basins 2 and 4) (Geelong) XE "Geelong"
	 3 397
	 75
	 1 542
	 1 781

	Montpellier Mini-Hydro (Geelong) XE "Geelong"
	 612
	 50
	 562
	..

	Moorabool Water Treatment Plant Acid Dosing (Moorabool) XE "Moorabool"
	 312
	 282
	 30
	..

	Moorabool Water Treatment Plant Improvements (Moorabool) XE "Moorabool"
	 1 405
	 284
	 39
	 1 082

	New and Replacement House Connections - Sewer (Various) XE "Various"
	 5 045
	 803
	 170
	 4 073

	New Replacements and Conversions (Various) XE "Various"
	 4 222
	 1 354
	 256
	 2 612

	Northern Feeder Main (Stage 2) (Geelong) XE "Geelong"
	 2 543
	 2 318
	 225
	..

	Ocean Grove to Black Rock Transfer Replacement (Stage 2) (Ocean Grove) XE "Ocean Grove"
	 1 043
	 1 011
	 32
	..

	Odour and Corrosion Programs (Various) XE "Various"
	 1 143
	 360
	 152
	 631

	Office Building Mechanical Services (Various) XE "Various"
	 1 323
	 1 176
	 20
	 127

	Office Furniture And Equipment (Various) XE "Various"
	 707
	 483
	 20
	 204

	Occupational Health and Safety Items (Various) XE "Various"
	 1 342
	 403
	 84
	 855

	Olangolah Reservoir - Embankment and Spillway (Gellibrand) XE "Gellibrand"
	 853
	 158
	 695
	..

	Other Land Purchase (Various) XE "Various"
	 588
	 308
	 25
	 255

	Painkalac Reservoir - Embankment (Aireys Inlet) XE "Aireys Inlet"
	 528
	 1
	 522
	 5

	PeopleSoft Upgrade (Various) XE "Various"
	 1 069
	..
	..
	 1 069

	Portarlington Disinfection Building (Portarlington) XE "Portarlington"
	 215
	..
	 205
	 10

	Pump Replace (Geelong and Otway) (Various) XE "Various"
	 3 322
	 1 198
	 94
	 2 030

	Pump Station OH&S Issues (Various) XE "Various"
	 1 644
	 331
	 136
	 1 177

	Regional Treat Plants -Minor Improvements (Various) XE "Various"
	 3 957
	 938
	 72
	 2 948

	Replacement House Connections - Water (Various) XE "Various"
	 4 140
	 187
	 330
	 3 623

	Replacements of Plant Items (Various) XE "Various"
	 5 650
	 1 616
	 218
	 3 816

	Sewer Reticulation Improvements (Various) XE "Various"
	 3 947
	 687
	 355
	 2 906

	Skenes Creek Sewer Scheme Expansion (Skenes Creek) XE "Skenes Creek"
	 4 857
	 3 841
	 1 006
	 10

	Skenes Creek Water Supply Improvements (Stage 4) - 450kl Tank (Skenes Creek) XE "Skenes Creek"
	 493
	 8
	 480
	 5

	Spatial Information Equipment (Various) XE "Various"
	 288
	 47
	 25
	 216

	Switchboard Replacements (Various) XE "Various"
	 1 936
	 740
	 139
	 1 056

	Teesdale High Level Pump Station (Teesdale) XE "Teesdale"
	 288
	 47
	 236
	 5

	Torquay - Esplanade Sewer Replacement (Torquay) XE "Torquay"
	 2 621
	 101
	 2 520
	..

	Torquay High Level Feeder Main (Torquay) XE "Torquay"
	 714
	 62
	 642
	 10

	Torquay High Level Tank Land Acquisition (Torquay) XE "Torquay"
	 6 102
	 315
	..
	 5 787

	Torquay Low Level Feeder Main (Torquay) XE "Torquay"
	 308
	..
	 303
	 5

	Torquay Pump Station Upgrade No. 1 (Torquay) XE "Torquay"
	 483
	 22
	 461
	..

	Torquay Pump Station Upgrade No. 4 (Torquay) XE "Torquay"
	 1 786
	 1 362
	 419
	 5

	Torquay to Black Rock Sewer Replacement (Torquay) XE "Torquay"
	 4 844
	 4 508
	 336
	..

	Water Leakage Reduction (Various) XE "Various"
	 1 177
	 129
	 130
	 919

	Wurdee Boluc Backwash, Emergency Clear Water Storage and Filter to Waste (Moriac) XE "Moriac"
	 2 368
	 272
	 1 290
	 806

	Wurdee Buloc Disinfection System Upgrade (Moriac) XE "Moriac"
	 789
	 589
	 200
	..

	Wurdee Buloc Enhanced Direct Filtration (Moriac) XE "Moriac"
	 2 171
	 472
	 751
	 949

	Wurdee Buloc Renewal and System Upgrade (Moriac) XE "Moriac"
	 2 591
	 1 614
	 188
	 790

	Wurdee Buloc Separate Backwash and Filter (Moriac) XE "Moriac"
	 2 096
	..
	 1 290
	 806

	Wurdee Buloc Washwater Treatment (Moriac) XE "Moriac"
	 431
	..
	 210
	 221

	Central Highlands Region Water Authority
	
	

	Asset Management System - Implementation (Ballarat) XE "Ballarat"
	 2 629
	 1 910
	 535
	 184

	Plant and equipment (Ballarat) XE "Ballarat"
	 7 820
	 3 730
	 1 954
	 2 136

	Ballarat South WWTP Dewatering Facility (Ballarat) XE "Ballarat"
	 1 277
	 134
	 1 078
	 65

	Billing System Enhancements (Ballarat) XE "Ballarat"
	 412
	 96
	 68
	 248

	Bulk Water Pipeline (Daylesford) XE "Daylesford"
	 506
	 156
	 350
	..

	Bulk Water Pipeline Construction (Cosgrave) (Creswick) XE "Creswick"
	 1 989
	 1 267
	 292
	 430

	Daylesford Water Treatment Plant Asset Replacements (Daylesford) XE "Daylesford"
	 169
	 106
	 55
	 8

	Environmental Management System Implementation (Ballarat) XE "Ballarat"
	 1 295
	 1 158
	 53
	 84

	Farm Reuse Projects (Various) XE "Various"
	 545
	 46
	 32
	 467

	Finance Systems Upgrade (Ballarat) XE "Ballarat"
	 182
	 122
	 12
	 48

	Information Management Implementation (Ballarat) XE "Ballarat"
	 757
	 519
	..
	 238

	Information Technology Infrastructure (Ballarat) XE "Ballarat"
	 2 429
	 1 676
	 206
	 547

	Long Term Water Distribution Strategy (Various) XE "Various"
	 1 142
	 352
	 519
	 271

	Offices Upgrade (Ballarat) XE "Ballarat"
	 238
	 84
	 53
	 101

	Sewerage Collection System Upgrade (Ballarat) XE "Ballarat"
	 8 967
	 4 057
	 2 415
	 2 495

	Sewerage Collection System Upgrade (Daylesford) XE "Daylesford"
	 1 467
	 482
	..
	 985

	Sewerage Treatment Plant Upgrade and Reuse (Beaufort) XE "Beaufort"
	 2 483
	 94
	 106
	 2 283

	Sewerage Treatment Plant Upgrade and Reuse (Daylesford) XE "Daylesford"
	 3 807
	 1 789
	 1 024
	 994

	Sewerage Treatment Plant Upgrade and Reuse (Maryborough) XE "Maryborough"
	 4 123
	 3 093
	 1 030
	..

	Waste Water Reticulation Replacements (Various) XE "Various"
	 1 322
	 352
	 839
	 131

	Waste Water treatment Plant Upgrade - Ballarat North and Creswick (Ballarat) XE "Ballarat"
	 40 791
	 964
	 21 902
	 17 925

	Waste Water Treatment Plants Replacements (Various) XE "Various"
	 2 654
	 939
	 619
	 1 096

	Water Meters Purchase (Various) XE "Various"
	 728
	 446
	 111
	 171

	Water Meters Replacement (Various) XE "Various"
	 1 832
	 977
	 300
	 555

	Water Quality Improvements (Various) XE "Various"
	 1 077
	 401
	 110
	 566

	Water Resource Security (Other Districts) (Various) XE "Various"
	 122
	 101
	..
	 21

	Water Reticulation - Chlorine Booster Stations Ballarat (Ballarat) XE "Ballarat"
	 261
	 186
	 75
	..

	Water Reticulation Replacement (Ballarat) XE "Ballarat"
	 9 922
	 4 860
	 1 369
	 3 694

	Water Supply (Tanks, Control Valves) Renew (Various) XE "Various"
	 2 985
	 1 538
	 619
	 828

	Water Supply Reservoirs Improvements (Ballarat) XE "Ballarat"
	 3 432
	 1 547
	 964
	 921

	Water Tank Blackwood (Blackwood) XE "Blackwood"
	 296
	 39
	 247
	 10

	Water Treatment Plant Asset Replacements (Maryborough) XE "Maryborough"
	 1 297
	 755
	..
	 542

	Water Treatment Plant Improvement - Lexton (Lexton) XE "Lexton"
	 570
	 51
	 340
	 179

	Water Treatment Plant Improvements (Maryborough / Avoca) XE "Maryborough"

 XE "Avoca"
	 1 684
	 713
	 690
	 281

	Coliban Region Water Authority
	
	
	
	

	Software - Purchase (Bendigo) XE "Bendigo"
	 630
	 185
	 215
	 229

	Software - Upgrade (Bendigo) XE "Bendigo"
	 15 400
	 673
	 646
	 14 082

	Wastewater Main - Replace (Bendigo) XE "Bendigo"
	 346
	 100
	 97
	 149

	Wastewater Main - Construct (Bendigo) XE "Bendigo"
	 1 476
	 509
	 29
	 938

	Wastewater Treatment - Replace (Bendigo) XE "Bendigo"
	 375
	 104
	 41
	 230

	Water Channel - Upgrade (Various) XE "Various"
	 6 582
	 505
	 200
	 5 877

	Water Distribution - Replace (Bendigo) XE "Bendigo"
	 339
	 170
	..
	 169

	Buildings and Land - Purchase (Bendigo) XE "Bendigo"
	 391
	 134
	 257
	..

	Buildings and Land - Upgrade (Bendigo) XE "Bendigo"
	 681
	 178
	 19
	 484

	Wastewater Main - Construct (Castlemaine) XE "Castlemaine"
	 1 901
	..
	..
	 1 901

	Water Main - Construct (Bendigo) XE "Bendigo"
	 1 813
	 403
	 48
	 1 362

	Wastewater Main - Construct (Kyneton) XE "Kyneton"
	 3 808
	..
	..
	 3 808

	Water Distribution - Construct (Various) XE "Various"
	 324
	 35
	 135
	 154

	Office Equipment - Replace (Bendigo) XE "Bendigo"
	 1 806
	 176
	 53
	 1 577

	Office Furniture - Replace (Bendigo) XE "Bendigo"
	 438
	 121
	 10
	 307

	Recycled Water - Construct (Castlemaine) XE "Castlemaine"
	 693
	 420
	 273
	..

	Wastewater Pumping - Construct (Various) XE "Various"
	 595
	..
	 194
	 401

	Wastewater Treatment - Replace (Bridgewater) XE "Bridgewater"
	 226
	..
	..
	 226

	Water Main - Construct (Tooborac) XE "Tooborac"
	 1 744
	 1 362
	 341
	 41

	Water Main - Replace (Bendigo) XE "Bendigo"
	 4 865
	 3 420
	 580
	 865

	Water Main - Replace (Bendigo) XE "Bendigo"
	 1 944
	 581
	 42
	 1 322

	Water Pump Station - Replace (Bendigo) XE "Bendigo"
	 322
	 145
	 48
	 128

	Water Reservoir - Construct (Malmsbury) XE "Malmsbury"
	 203
	 56
	 5
	 142

	Water Reservoir - Replace (Malmsbury) XE "Malmsbury"
	 39 922
	 485
	 53
	 39 384

	Water Reservoir - Upgrade (Bendigo) XE "Bendigo"
	 205
	..
	 7
	 198

	Water Reservoir - Upgrade (Malmsbury) XE "Malmsbury"
	 3 583
	 73
	 58
	 3 452

	Water Tank - Replace (Boort) XE "Boort"
	 587
	..
	 290
	 297

	Water Tanks - Construct (Various) XE "Various"
	 1 628
	 665
	 335
	 628

	Water Treatment - Upgrade (Echuca) XE "Echuca"
	 431
	 365
	 66
	..

	Water Treatment - Construct (Bendigo) XE "Bendigo"
	 1 288
	 6
	 147
	 1 135

	Water Treatment - Replace (Bendigo) XE "Bendigo"
	 265
	 67
	 15
	 183

	East Gippsland Region Water Authority
	
	

	Balfours Road Pump Replacement (Bairnsdale) XE "Bairnsdale"
	 610
	 410
	 200
	..

	Banksia Peninsula Sewerage Scheme (Paynesville) XE "Paynesville"
	 1 500
	 82
	 750
	 668

	Bemm River Full Water Treatment Plant (Bemm River) XE "Bemm River"
	 1 275
	 84
	 1 170
	 21

	Booster Pump in Murphy Street (Bairnsdale) XE "Bairnsdale"
	 602
	 98
	 270
	 234

	Bridge Pump Station (Bairnsdale) XE "Bairnsdale"
	 479
	 3
	 104
	 372

	Bruces Track Additional Wet Weather Storage (Lakes Entrance) XE "Lakes Entrance"
	 2 200
	 1 202
	 460
	 538

	Buchan Full Water Treatment Plant (Buchan) XE "Buchan"
	 1 420
	 105
	 1 300
	 15

	Burden Place to Eagle Point Sewer Strategy (Paynesville) XE "Paynesville"
	 250
	 10
	 200
	 40

	Cann River Full Water Treatment Plant (Cann River) XE "Cann River"
	 1 530
	 75
	 1 365
	 90

	Convert to Fixed Sprinklers - Bruces Track (Lakes Entrance) XE "Lakes Entrance"
	 369
	 135
	..
	 234

	Developer Financed Works - Wastewater (Various) XE "Various"
	 4 764
	 2 384
	 810
	 1 570

	Developer Financed Works - Water (Various) XE "Various"
	 1 762
	 862
	 300
	 600

	Mallacoota Wastewater Treatment Plant - Winter Storage Basin Refurbishment (Mallacoota) XE "Mallacoota"
	 1 463
	 44
	 1 200
	 219

	Mitchell River Supply Augmentation (Bairnsdale) XE "Bairnsdale"
	 35 000
	 198
	 2 500
	 32 302

	Motor Vehicle Purchases (Various) XE "Various"
	 1 755
	 520
	 534
	 701

	Nowa Nowa Transfer Pipeline from Lakes Entrance (Nowa Nowa) XE "Nowa Nowa"
	 1 153
	 320
	 803
	 30

	Office Furniture and Equipment (Various) XE "Various"
	 1 789
	 527
	 827
	 435

	Paynesville Sewer Main Relining (Paynesville) XE "Paynesville"
	 910
	 241
	 100
	 569

	Plant and Equipment Purchases (Various) XE "Various"
	 546
	 213
	 135
	 198

	Supervisory Control And Data Acquisition (SCADA) Implementation - Water (Various) XE "Various"
	 1 100
	 69
	 350
	 681

	Swift Creek Full Water Treatment Plant (Swifts Creek) XE "Swifts Creek"
	 1 420
	 96
	 1 300
	 24

	Tambo Bluff Estate Wastewater Scheme (Metung) XE "Metung"
	 1 900
	 40
	 50
	 1 810

	Tambo Bluff Estate Water Scheme (Metung) XE "Metung"
	 525
	..
	 263
	 262

	Variable Speed Drive Pump Station - Lakes Entrance (Lakes Entrance) XE "Lakes Entrance"
	 480
	..
	..
	 480

	Watermain Replacements (Various) XE "Various"
	 750
	 182
	 150
	 418

	Central Gippsland Regional Water Authority
	
	

	Agricultural Minor Works (Various) XE "Various"
	 987
	 153
	 60
	 774

	Air Valve Upgrades for Major Water Supply Systems (Various) XE "Various"
	 179
	 67
	 10
	 102

	Backup Supply for Major Clients (Morwell) XE "Morwell"
	 440
	..
	..
	 440

	Bulk Waste Water Minor Capital Projects (Various) XE "Various"
	 900
	 60
	 75
	 765

	Bulk Water Entitlement - Long Term Planning Investigation into Raw Water Source (Various) XE "Various"
	 5 674
	..
	..
	 5 674

	Bulk Water Minor Capital Projects (Various) XE "Various"
	 1 114
	 212
	 75
	 827

	Bulk Water Minor Instrumentation (Various) XE "Various"
	 145
	 33
	 10
	 102

	Cathodic Protection on Gippsland Water Assets (Various) XE "Various"
	 897
	 112
	 70
	 714

	Cathodic Protection on Saline Water Outfall Pumps Assets (Sale) XE "Sale"
	 375
	 39
	 30
	 306

	Continued Software Development of Supervisory Control And Data Acquisition (SCADA) (Various) XE "Various"
	 2 325
	 84
	 200
	 2 041

	Customer Information and Billing System (Various) XE "Various"
	 2 753
	 2 303
	 100
	 350

	Customer Meter replacements (Various) XE "Various"
	 5 307
	 826
	 400
	 4 081

	Drouin Waste Water Treatment Plant Upgrading (Drouin) XE "Drouin"
	 2 820
	 2 674
	 146
	..

	Dutson Downs Farm: Fodder Storage (Dutson) XE "Dutson"
	 340
	 219
	 60
	 62

	Dutson ESSO Pond - Leachate Return System Upgrade (Dutson) XE "Dutson"
	 167
	 42
	..
	 126

	Emerging Back Log Schemes Water - Connection Upgrades (Various) XE "Various"
	 127
	 86
	 20
	 21

	Emerging Back Log Schemes Water - Main Extensions (Various) XE "Various"
	 1 053
	 437
	 55
	 561

	Emerging Backlog Wastewater Schemes - Connection Upgrades (Various) XE "Various"
	 128
	 78
	 25
	 26

	Emerging Backlog Wastewater Schemes - Main Extension (Various) XE "Various"
	 1 202
	 405
	 70
	 727

	Erica Rawson Treatment (Rawson Water Treatment Plant to comply with Australian Drinking Water Guidelines) (Rawson) XE "Rawson"
	 2 150
	 1 477
	 673
	..

	Erin Park Sewer Upgrade 300mm Outfall Under Railway Bridge Traralgon (Traralgon) XE "Traralgon"
	 220
	..
	 21
	 199

	Fleet Purchases (Various) XE "Various"
	 25 008
	 3 334
	 2 499
	 19 174

	Geographic Information System (Web Based Deployment) (Various) XE "Various"
	 422
	 42
	 50
	 330

	Gippsland Water Factory - (Stage 1) (Various) XE "Various"
	 118 588
	 13 041
	 44 000
	 61 547

	Hazelwood No. 5 Storage Upgrade (Various) XE "Various"
	 500
	..
	 500
	..

	Hopetoun Rd, Drouin Pump Station (Drouin) XE "Drouin"
	 1 688
	 1 549
	 139
	..

	Improvements for System Security Transfer and Process Capital Projects (Various) XE "Various"
	 486
	 66
	 38
	 383

	Information Technology Hardware Upgrades (Various) XE "Various"
	 2 213
	 532
	 150
	 1 531

	Install Sewer Openings at Property Boundaries (Various) XE "Various"
	 1 076
	 67
	 90
	 918

	Low Cost Assets (Plant and Equipment, Tools etc) (Various) XE "Various"
	 178
	 10
	 15
	 153

	Maffra McAdams Tank and Rising Main Upgrade (Stages 2, 3 and 4) (Maffra) XE "Maffra"
	 3 101
	 2 670
	 380
	 51

	Mainpac Replacement (Various) XE "Various"
	 524
	 44
	 270
	 210

	Major Client - Pressure Reduction and Replacement (Morwell) XE "Morwell"
	 498
	 40
	 148
	 311

	Management Information Systems/Portal (Various) XE "Various"
	 428
	 58
	 150
	 220

	Metering: New Meters Installations (Various) XE "Various"
	 1 485
	 270
	 600
	 615

	Mobile Car Kit Replacements (Various) XE "Various"
	 284
	 48
	 21
	 214

	Moe/Newborough Sewer Reticulation Augmentation (Moe) XE "Moe"
	 997
	 156
	..
	 840

	Morwell Outfall Main (East) Augmentation Project (Morwell) XE "Morwell"
	 749
	 699
	 50
	..

	Morwell Outfall Main (West) Re‑connection (375 pipe) (Morwell) XE "Morwell"
	 901
	 41
	 860
	..

	Morwell Sewerage - North West Development Outfall (Morwell) XE "Morwell"
	 886
	 4
	 85
	 797

	Morwell Water Supply, Churchill Distribution Main Duplication (Morwell) XE "Morwell"
	 1 796
	..
	..
	 1 796

	Morwell Water Supply, Jumbuck Area Upgrade (Morwell) XE "Morwell"
	 305
	..
	..
	 305

	New Finance System Implementation (Various) XE "Various"
	 1 092
	 307
	 365
	 420

	New Holland Mouse Recovery Project (Dutson) XE "Dutson"
	 176
	 54
	 60
	 62

	New Intranet Software (Various) XE "Various"
	 430
	..
	 150
	 280

	Noojee Water Supply - Upgrade of Supply System (Noojee) XE "Noojee"
	 530
	..
	..
	 530

	Occupational Health and Safety - Heavy Manhole replacement (Various) XE "Various"
	 668
	 88
	 70
	 510

	Odour Management at Traralgon Emergency Storage (Traralgon) XE "Traralgon"
	 151
	..
	 100
	 51

	Payroll System Upgrade (Various) XE "Various"
	 180
	..
	 50
	 130

	Raw Water Systems Upgrade Projects - All Systems (Various) XE "Various"
	 14 182
	..
	..
	 14 182

	Regional Outfall Sewer Upgrade Works (Various) XE "Various"
	 923
	 22
	 50
	 851

	Replace 900 mm Reinforced Concrete Main - Comans St Morwell (Morwell) XE "Morwell"
	 784
	 734
	 50
	..

	Replace Unlined Water Fittings (Various) XE "Various"
	 407
	 71
	 30
	 306

	Replacement of Furniture (Various) XE "Various"
	 465
	 129
	 26
	 310

	Replacement of Monitoring Instrumentation in the Regional Outfall Sewer System (Various) XE "Various"
	 154
	 32
	 20
	 102

	Replacement of Regional Outfall Sewer Creek Crossings (Various) XE "Various"
	 334
	 129
	 100
	 105

	Reticulation Renewals (Various) XE "Various"
	 12 825
	 1 183
	 1 500
	 10 142

	Reuse Projects - All Systems (Various) XE "Various"
	 2 836
	..
	..
	 2 836

	Department of Infrastructure - Review of Security Risk Management in Victorias Energy Industries (Various) XE "Various"
	 612
	 2
	 100
	 510

	Sale High Lift Diesel Pump Upgrade at Sale Water Treatment Plant (Sale) XE "Sale"
	 251
	..
	 200
	 51

	Sale Water Supply, North West Area Upgrade (Includes Aerodrome) (Sale) XE "Sale"
	 404
	 45
	..
	 359

	Sale Water Treatment Plant Upgrade (Sale) XE "Sale"
	 2 201
	..
	..
	 2 201

	Sale: Reline Jump Ups (Sale) XE "Sale"
	 511
	 47
	 55
	 408

	Seaspray (New Tank) Merrimans Creek Pump Station Upgrade (Seaspray) XE "Seaspray"
	 521
	 190
	 300
	 31

	Seaspray Sewerage Collection System (Seaspray) XE "Seaspray"
	 6 567
	 555
	 2 600
	 3 412

	Seaspray Wastewater Treatment and Disposal (Seaspray) XE "Seaspray"
	 2 006
	 298
	 1 400
	 308

	Sewer Camera Purchase of Cables and Replacement of Camera Head (Various) XE "Various"
	 467
	 4
	 45
	 417

	Sewer Pump Station Improvements (Various) XE "Various"
	 10 205
	 1 338
	 903
	 7 965

	Sewer Reticulation Customer Charter Initiative - Minor Capital Projects (Various) XE "Various"
	 1 991
	 229
	 100
	 1 662

	Sewer Reticulation Upgrades - All Systems (Various) XE "Various"
	 6 069
	 467
	 500
	 5 102

	Software Development of Supervisory Control And Data Acquisition - Emergency Backup system (Various) XE "Various"
	 270
	 191
	..
	 79

	Software Upgrade - Structured Query Language (Various) XE "Various"
	 573
	 73
	 50
	 450

	Supply and Distribution Security Improvement Works (Various) XE "Various"
	 3 830
	 151
	 165
	 3 514

	System Security Improvements for Water Supplies Minor Projects - Planning and Development (Various) XE "Various"
	 477
	 57
	 38
	 383

	Tanjil River Pump Station Upgrade (Moe) XE "Moe"
	 832
	 281
	 520
	 31

	Town Water Supply Augmentation Studies - All Systems (Various) XE "Various"
	 11 350
	..
	..
	 11 350

	Traralgon Sewerage - Central East Trunk System Augmentation (Traralgon) XE "Traralgon"
	 1 371
	..
	 65
	 1 306

	Tyers Water Treatment Plant - Additional Treatment Module (Toongabbie System Review / Clear Water Storage) (Tyers) XE "Tyers"
	 5 271
	 4 747
	 524
	..

	Unplanned Capex Projects for Water - Asset Improvement Group (Various) XE "Various"
	 261
	 22
	 38
	 202

	Unplanned Plant Failures for Wastewater - Eg: Pumps, Instruments, Plant Component Failures (Various) XE "Various"
	 5 720
	 119
	 500
	 5 102

	Unplanned Wastewater Project Works (Various) XE "Various"
	 579
	..
	 38
	 542

	Various Sewer Pump Stations - Install Telemetry (Various) XE "Various"
	 844
	 4
	 75
	 765

	Warragul Sewer - North East Augmentation (Warragul) XE "Warragul"
	 440
	..
	..
	 440

	Warragul Waste Water Treatment Plant - Chemical Dosing Facility (Warragul) XE "Warragul"
	 591
	 41
	 550
	..

	Warragul Waste Water Treatment Plant - Sludge Dewatering (Warragul) XE "Warragul"
	 1 846
	 57
	 386
	 1 403

	Warragul Waste Water Treatment Plant Pump Station No. 2, Rising Main Upgrade (Warragul) XE "Warragul"
	 6 623
	 324
	 400
	 5 899

	Waste Water Treatment Plants All Systems - Biosolids Treatment (Various) XE "Various"
	 2 837
	 1
	..
	 2 836

	Water Quality Database (Various) XE "Various"
	 255
	 100
	 25
	 130

	New - Water Quality Improvement Minor Works (Various) XE "Various"
	 2 339
	 623
	 185
	 1 531

	Water Reticulation Improvement Minor Works (Various) XE "Various"
	 1 668
	 548
	 100
	 1 020

	Water Treatment Minor Capital Projects (Various) XE "Various"
	 11 636
	 432
	 1 000
	 10 203

	Wet well washer installation (~10 per year for 5 years) (Various) XE "Various"
	 455
	 136
	 50
	 269

	Goulburn Valley Region Water Authority
	
	

	Alexandra - Water Treatment Plant and Pipeline (Alexandra) XE "Alexandra"
	 3 680
	 250
	 3 170
	 260

	All Area - Asset Acquisitions - Corporate Assets (Various) XE "Various"
	 28 600
	 2 600
	 2 600
	 23 400

	All Areas - Above Ground Asset Replacement (Various) XE "Various"
	 7 630
	 550
	 740
	 6 340

	All Areas - Cathodic Protection (Various) XE "Various"
	 410
	 120
	 290
	..

	All Areas - Sewerage Master Plans for Mooroopna, Cobram, Tatura, Kyabram and Numurkah (Various) XE "Various"
	 210
	 130
	 80
	..

	All Areas - Water Meters (Replacement) (Various) XE "Various"
	 2 415
	 415
	 200
	 1 800

	All Areas - Water Meters (Stock) (Various) XE "Various"
	 1 581
	 281
	 130
	 1 170

	All Areas - Water Quality Instruments (Various) XE "Various"
	 1 390
	 130
	 210
	 1 050

	All Areas - Water Supply Master Plans for Cobram, Euroa, Seymour and Kyabram (Various) XE "Various"
	 190
	 100
	 90
	..

	Broadford - Distribution Main to Mount Piper Estate (Broadford) XE "Broadford"
	 350
	 40
	 160
	 150

	Broadford - Govett and Hamilton Streets Water Main (Broadford) XE "Broadford"
	 545
	..
	..
	 545

	Broadford - Reservoir No. 3 Upgrade (Broadford) XE "Broadford"
	 710
	 460
	 250
	..

	Cobram - Waste Management Facility Irrigation (Cobram) XE "Cobram"
	 770
	 200
	 570
	..

	Cobram - Waste Management Facility Upgrade (Cobram) XE "Cobram"
	 2 100
	 1 830
	 170
	 100

	Cobram - Water Treatment Plant Augmentation (Stage 2) (Cobram) XE "Cobram"
	 2 950
	..
	..
	 2 950

	Shared Assets - Sewer (Various) XE "Various"
	 4 417
	 417
	 400
	 3 600

	Shared Assets - Water (Various) XE "Various"
	 6 583
	 583
	 600
	 5 400

	Euroa - Anderson Street Water Main (Euroa) XE "Euroa"
	 715
	..
	..
	 715

	Kilmore - Hollowback to Kilmore Water Treatment Plant Pipeline Augmentation (Kilmore) XE "Kilmore"
	 1 180
	 750
	..
	 430

	Kilmore - Sunday Creek Reservoir Upgrade and Raising (Kilmore) XE "Kilmore"
	 5 100
	 275
	 2 530
	 2 295

	Kilmore - Waste Management Facility (Stage 2) Irrigation (Kilmore) XE "Kilmore"
	 435
	..
	..
	 435

	Kyabram - Waste Management Facility Augmentation (Stage 2) (Kyabram) XE "Kyabram"
	 1 225
	 100
	 1 125
	..

	Landowner Reticulation Works - Sewer (Various) XE "Various"
	 41 065
	 9 065
	 3 200
	 28 800

	Landowner Reticulation Works - Water (Various) XE "Various"
	 24 232
	 4 232
	 2 000
	 18 000

	Marysville - Distribution Works Main Supply (Marysville) XE "Marysville"
	 660
	 36
	..
	 624

	Marysville - Waste Management Facility Augmentation (Marysville) XE "Marysville"
	 3 015
	 720
	 100
	 2 195

	Mooroopna - High Rate Anaerobic Lagoon Upgrade (Mooroopna) XE "Mooroopna"
	 3 200
	 50
	 150
	 3 000

	Mooroopna - Waste Management Facility Chemical Dosing (Mooroopna) XE "Mooroopna"
	 445
	..
	..
	 445

	Numurkah - High Lift Pumps (Numurkah) XE "Numurkah"
	 350
	..
	 350
	..

	Relining/Replacement Sewers (Various) XE "Various"
	 6 117
	 637
	 500
	 4 980

	SAIF-T Replacement Program (Various) XE "Various"
	 2 100
	 1 300
	 800
	..

	Sawmill Settlement - Water Treatment Plant (Sawmill Settlement) XE "Sawmill Settlement"
	 1 730
	 50
	 100
	 1 580

	Seymour - Water Reticulation Upgrades (Seymour) XE "Seymour"
	 670
	..
	..
	 670

	Seymour - Water Treatment Plant Switchboard (Seymour) XE "Seymour"
	 200
	 20
	 180
	..

	Seymour/Tallarook - New High Level System (Seymour/Tallarook) XE "Tallarook"

 XE "Seymour"
	 185
	 90
	 95
	..

	Shepparton - Biosolids Management Facility (Shepparton) XE "Shepparton"
	 2 310
	 50
	..
	 2 260

	Shepparton - Byham Park Pump Station Upgrade (Stage 2) (Shepparton) XE "Shepparton"
	 645
	..
	..
	 645

	Shepparton - Campbells Sewer Main Upgrade (Shepparton) XE "Shepparton"
	 3 975
	 530
	 2 070
	 1 375

	Shepparton - Citect Control of Water Treatment Plant (Shepparton) XE "Shepparton"
	 145
	..
	 145
	..

	Shepparton - Congupna Booster Pump Station (Shepparton) XE "Shepparton"
	 270
	..
	..
	 270

	Shepparton - Gravity Sewer Wanganui Rd (Shepparton) XE "Shepparton"
	 1 350
	..
	..
	 1 350

	Shepparton - Maculata Drive Tower Replacement (Shepparton) XE "Shepparton"
	 530
	..
	..
	 530

	Shepparton - McGill Street Pump Station Upgrade (Shepparton) XE "Shepparton"
	 1 794
	 500
	 10
	 1 284

	Shepparton - Numurkah Rd and Wanganui Rd Trunk Mains (Shepparton) XE "Shepparton"
	 1 380
	..
	..
	 1 380

	Shepparton - Old Dookie Road Water Main (Shepparton) XE "Shepparton"
	 630
	..
	..
	 630

	Shepparton - Outfall Rising Main to Daldy Rd (Shepparton) XE "Shepparton"
	 6 040
	 105
	..
	 5 935

	Shepparton - Sewer Pump Station 20 Sewage Pump Station Upgrade (Shepparton) XE "Shepparton"
	 770
	..
	..
	 770

	Shepparton - Waste Management Facility High Rate Anaerobic Lagoon Additional Aerators and Mixers (Shepparton) XE "Shepparton"
	 1 000
	..
	..
	 1 000

	Shepparton - Waste Management Facility Lagoon Beaching (Shepparton) XE "Shepparton"
	 550
	..
	..
	 550

	Shepparton - Water Supply Distribution (Kingfisher Drive) (Shepparton) XE "Shepparton"
	 515
	 90
	..
	 425

	Shepparton - Welsford St Water Treatment Plant Electrics Upgrade (Shepparton) XE "Shepparton"
	 500
	 135
	 300
	 65

	Tatura - Additional Waste Management Facility Winter Storage (Tatura) XE "Tatura"
	 4 280
	 400
	 2 700
	 1 180

	Tatura - Brown Street Pump Station Upgrade (Tatura) XE "Tatura"
	 330
	 70
	..
	 260

	Tatura - Waste Management Facility Additional Offsite Reusers (Tatura) XE "Tatura"
	 645
	..
	 350
	 295

	Tatura - Waste Management Facility Augmentation (Tatura) XE "Tatura"
	 2 900
	..
	 50
	 2 850

	Tongala - Treated Water Storage (Tongala) XE "Tongala"
	 460
	 5
	..
	 455

	Tongala - Waste Management Facility Augmentation (Tongala) XE "Tongala"
	 2 570
	 2 300
	 270
	..

	Water Mains Replacement (Various) XE "Various"
	 6 460
	 1 067
	 500
	 4 893

	Yea - Provision of Filtration (Yea) XE "Yea"
	 945
	 50
	 50
	 845

	Yea - Racecourse Road Water Main Duplication (Yea) XE "Yea"
	 180
	 15
	 165
	..

	North East Region Water Authority
	
	
	
	

	Aboveground Replacements - Water (Various) XE "Various"
	 6 471
	 1 076
	 324
	 5 071

	Aboveground Replacements - Wastewater (Various) XE "Various"
	 8 560
	 281
	 474
	 7 805

	Additional Raw Water Pump (Pump 6) (Wodonga) XE "Wodonga"
	 186
	 41
	 145
	..

	Additional Storage at Water Treatment Plant (Yarrawonga) XE "Yarrawonga"
	 1 733
	 250
	 1 483
	..

	Augment Filter (Yarrawonga) XE "Yarrawonga"
	 500
	 69
	 431
	..

	Billing System (Wodonga) XE "Wodonga"
	 157
	 3
	 154
	..

	Clearwater Supply ex Yarrawonga (Devenish) XE "Devenish"
	 565
	 420
	 145
	..

	Clearwater Supply ex Yarrawonga (St James) XE "St James"
	 1 176
	 277
	 899
	..

	Clearwater Supply ex Yarrawonga (Tungamah) XE "Tungamah"
	 2 437
	 6
	 2 431
	..

	Computer and Office Equipment (Wodonga) XE "Wodonga"
	 409
	 110
	 33
	 266

	Convert Single Pump Pumping Station to Dual Pumps (Various) XE "Various"
	 717
	 423
	 227
	 67

	Distribution Improvements (Various) XE "Various"
	 991
	 273
	 115
	 603

	EMS and OHS Remedial Actions (Various) XE "Various"
	 781
	 397
	 44
	 340

	Increase Capacity to East Yarrawonga Area (Yarrawonga) XE "Yarrawonga"
	 252
	..
	 252
	..

	Lakeside Rising Main (Pump Direct to South Road Pumping Station) (Yarrawonga) XE "Yarrawonga"
	 512
	 21
	 300
	 191

	Mains Renewals (Various) XE "Various"
	 12 007
	 1 569
	 925
	 9 513

	Minor Assets and Plant (Various) XE "Various"
	 693
	 164
	 55
	 474

	Vehicles (Various) XE "Various"
	 6 176
	 1 275
	 575
	 4 326

	Raw Water Storage (Walwa) XE "Walwa"
	 120
	 113
	 7
	..

	Supervisory Control and Data Acquisition (SCADA) System - Knowledge Management (Wodonga) XE "Wodonga"
	 172
	 136
	 36
	..

	Sewer Rehabilitation (Various) XE "Various"
	 16 532
	 1 981
	 1 344
	 13 207

	Sewer Spill Containment (Various) XE "Various"
	 1 142
	 279
	 289
	 574

	Technical Upgrades - Instrumentation and Control (Various) XE "Various"
	 1 376
	 329
	 110
	 937

	Technology Development (Various) XE "Various"
	 1 356
	 290
	 110
	 956

	Upgrade / Relocate Treatment Plant (Yarrawonga) XE "Yarrawonga"
	 4 150
	 63
	 692
	 3 395

	Water Quality Improvements (Various) XE "Various"
	 1 077
	 401
	 110
	 566

	Western Pipeline (Yarrawonga) XE "Yarrawonga"
	 1 245
	 427
	 598
	 220

	Western Storage and Booster Pumps 2ML (Yarrawonga) XE "Yarrawonga"
	 472
	 58
	 414
	..

	South Gippsland Region Water Authority
	
	

	Asset Management (Various) XE "Various"
	 3 075
	 543
	 375
	 2 157

	Pipeline and Pump Stations (Cape Paterson) XE "Cape Paterson"
	 251
	 103
	 82
	 66

	Computer Systems - Regular Replacement (Various) XE "Various"
	 1 239
	 238
	 80
	 921

	Dams Risk - Coalition Creek - Rehabilitation/Augmentation (Korumburra) XE "Korumburra"
	 1 315
	 1
	 850
	 464

	Dams Risk Reduction Works and Miscellaneous Improvement (Lance Creek) XE "Lance Creek"
	 2 370
	 254
	 1 700
	 416

	Plant Upgrade (Korumburra) XE "Korumburra"
	 5 459
	 2 508
	 410
	 2 541

	Laura Vale Pump Station (Leongatha) XE "Leongatha"
	 670
	 45
	 541
	 84

	Plant Upgrade (Leongatha) XE "Leongatha"
	 4 908
	 2 250
	 220
	 2 438

	Mains to Meter (Various) XE "Various"
	 614
	 52
	 53
	 509

	New Venus Bay Outfall (Venus Bay) XE "Venus Bay"
	 5 319
	 2 342
	 300
	 2 677

	Office/Depot Improvements (Various) XE "Various"
	 277
	 21
	 40
	 216

	Operation Systems Improvements (Network) (Various) XE "Various"
	 1 064
	 794
	 30
	 240

	Operation Systems Improvements (Quality) (Various) XE "Various"
	 1 424
	 344
	 120
	 960

	Pipeline Upgrade - Y Junction to Koonwarra (Leongatha) XE "Leongatha"
	 5 092
	 162
	 430
	 4 500

	Refurbish Switchboards (Various) XE "Various"
	 361
	 241
	 60
	 60

	Replacement/Rehabilitation of Mains (Various) XE "Various"
	 5 924
	 400
	 481
	 5 043

	Reticulation Sewers Replacement/ Rehabilitation (Various) XE "Various"
	 3 439
	 99
	 160
	 3 180

	Re-use Distribution - Reticulation (Various) XE "Various"
	 755
	..
	 200
	 555

	Sewerage Scheme (Waratah Bay) XE "Waratah Bay"
	 3 059
	 268
	 971
	 1 820

	Plant and Equipment (Various) XE "Various"
	 987
	 77
	 53
	 857

	Strategic Land Purchases (Various) XE "Various"
	 2 500
	 43
	 250
	 2 207

	Telemetry (Various) XE "Various"
	 2 441
	 647
	 471
	 1 323

	Tools and Equipment (Various) XE "Various"
	 277
	 80
	 21
	 176

	Toora 1 ML Basin Preliminary Works (Toora System) (Toora) XE "Toora"
	 175
	..
	 175
	..

	Trunk Main Augmentation (Wonthaggi) XE "Wonthaggi"
	 392
	 98
	 294
	..

	Vehicle Replacement (Various) XE "Various"
	 9 423
	 875
	 600
	 7 948

	Wastewater Treatment Plant Sludge Handling Establishment (Leongatha) XE "Leongatha"
	 136
	 50
	 86
	..

	Wastewater Treatment Plant Upgrade (Inverloch) XE "Inverloch"
	 199
	 25
	 86
	 88

	Wastewater Treatment Plant Upgrade (Wonthaggi) XE "Wonthaggi"
	 382
	 1
	 211
	 170

	Water Meters (Various) XE "Various"
	 2 270
	 150
	 177
	 1 943

	Water Pump Station OH&S (Bridge Replacement) (Dumbalk) XE "Dumbalk"
	 275
	 10
	 200
	 65

	Water Treatment Plant Sludge Handling Facilities Disposal Improvements (Toora) XE "Toora"
	 659
	 259
	 400
	..

	Pipeline and Pump Stations (Welshpool) XE "Welshpool"
	 192
	..
	 52
	 140

	Pipeline and Pump Stations (Wonthaggi) XE "Wonthaggi"
	 1 114
	 1 036
	 78
	..

	Wannon Region Water Authority
	
	
	
	

	Bald Hill Basin Roof (Portland) XE "Portland"
	 1 200
	 42
	 727
	 431

	Bore (Port Campbell) XE "Port Campbell"
	 123
	 71
	 52
	..

	Casterton Water Treatment Plant (Casterton) XE "Casterton"
	 2 313
	 1 740
	 573
	..

	Construction of Dales Road Water Storage No.2 (Warrnambool) XE "Warrnambool"
	 4 470
	 15
	 455
	 4 000

	Customer Records Management System (Various) XE "Various"
	 323
	 159
	 164
	..

	Distribution - Upgrade Timboon Pumps (Port Campbell) XE "Port Campbell"
	 310
	 8
	 50
	 252

	Effluent Treatment and Irrigation - Upgrade (Terang) XE "Terang"
	 115
	 15
	 98
	 2

	Groundwater Risks - Consultancy (Warrnambool) XE "Warrnambool"
	 166
	 1
	 15
	 150

	Groundwater System Augmentation (Various) XE "Various"
	 130
	 1
	 129
	..

	Pump Station Upgrades (Hamilton) XE "Hamilton"
	 100
	..
	 100
	..

	Increase Irrigation Farm Area (Terang) XE "Terang"
	 178
	 63
	 115
	..

	Information Technology Systems - Improvements (Various) XE "Various"
	 2 014
	 1 317
	 697
	..

	Install New Bores at Tullich (Casterton) XE "Casterton"
	 662
	 614
	 48
	..

	North Dennington Trunk Sewer (Warrnambool) XE "Warrnambool"
	 160
	..
	 160
	..

	Ocean Outfall Replacement (Port Fairy) XE "Port Fairy"
	 375
	 85
	 290
	..

	Portland Aluminium Water Supply (Portland) XE "Portland"
	 520
	 35
	 485
	..

	Replacement of Trunk Main to Treatment Plant (Cobden) XE "Cobden"
	 340
	..
	 25
	 315

	Russells Creek Trunk Sewer (Warrnambool) XE "Warrnambool"
	 172
	 1
	 171
	..

	Sewer Main Replacement Program (Various) XE "Various"
	 1 002
	 250
	 420
	 332

	Sewer Treatment Plant - Winter Storage and Irrigation Augmentation (Port Campbell) XE "Port Campbell"
	 2 765
	 1 259
	 761
	 745

	Sewerage Scheme Reticulation (Peterborough) XE "Peterborough"
	 3 705
	 243
	 3 457
	 5

	Sewerage Scheme Treatment Plant (Peterborough) XE "Peterborough"
	 2 743
	 743
	 1 998
	 2

	Sewerage Treatment Plant Biosolids - Disposal (Warrnambool) XE "Warrnambool"
	 5 671
	 3 900
	 91
	 1 680

	Sewerage Treatment Plant Diffuser - Replacement (Warrnambool) XE "Warrnambool"
	 501
	 1
	 500
	..

	Sludge Thickener (Hamilton) XE "Hamilton"
	 623
	 207
	 416
	..

	Telemetry Installation Program (Various) XE "Various"
	 4 743
	 2 450
	 259
	 2 034

	Treatment Plant and Clear Water Storage (Balmoral) XE "Balmoral"
	 1 600
	 46
	 1 407
	 147

	Plant Purchases (Various) XE "Various"
	 2 709
	 1 249
	 729
	 731

	Waste Water Treatment Plant - (Stage 3) (Industrial Plant - Glaxo) (Port Fairy) XE "Port Fairy"
	 3 318
	 1 088
	 2 230
	..

	Wastewater - Modify Saleyards Reticulation (Camperdown) XE "Camperdown"
	 285
	 20
	 262
	 3

	Wastewater Treatment - Outfall Replacement (Warrnambool) XE "Warrnambool"
	 1 823
	 88
	 1 735
	..

	Wastewater Treatment Plant Augmentation (Warrnambool) XE "Warrnambool"
	 3 865
	 342
	 457
	 3 066

	Water Main Replacement Program (Various) XE "Various"
	 3 947
	 1 829
	 948
	 1 170

	Water Meter Replacement Program (Various) XE "Various"
	 265
	 86
	 120
	 59

	Water Pipeline to Timboon - Upgrade (Port Campbell) XE "Port Campbell"
	 602
	..
	 50
	 552

	Water Supply Dartmoor (Dartmoor) XE "Dartmoor"
	 1 237
	 943
	 294
	..

	Water Transfer Pump and Pipeline (Coleraine) XE "Coleraine"
	 3 150
	..
	 1 150
	 2 000

	Water Treatment Plant - Construction (Simpson) XE "Simpson"
	 1 686
	 1 623
	 63
	..

	Water Treatment Plant Upgrade (Port Fairy) XE "Port Fairy"
	 140
	 20
	 120
	..

	Water Treatment Plant Upgrades (Warrnambool) XE "Warrnambool"
	 3 035
	 2 966
	 69
	..

	West Portland Sewer Scheme (Portland) XE "Portland"
	 290
	..
	 290
	..

	Wyatt St Basin Roof Replacement (Portland) XE "Portland"
	 100
	..
	 50
	 50

	Western Region Water Authority
	
	
	
	

	Ave of Honour - Outfall Sewer (Bacchus Marsh) XE "Bacchus Marsh"
	 1 652
	 120
	..
	 1 532

	Building Improvements (Various) XE "Various"
	 500
	 179
	 21
	 300

	Business Development (Various) XE "Various"
	 2 345
	 515
	..
	 1 830

	Development - Mains Upsizing - Sewer (Various) XE "Various"
	 1 198
	 224
	 51
	 923

	Development - Mains Upsizing - Water (Various) XE "Various"
	 1 328
	 406
	 51
	 871

	Drinking Water Quality Management System (Various) XE "Various"
	 1 772
	 250
	 60
	 1 462

	Eynesbury Station Development (Melton) XE "Melton"
	 205
	..
	 91
	 114

	Gisborne Office Purchase (Various) XE "Various"
	 1 522
	 22
	 1 500
	..

	Graphic Information System (Various) XE "Various"
	 5 958
	 1 555
	 264
	 4 139

	Hamilton St Sewer Pumping Station - Refurbishment and SCADA (Riddells Creek) XE "Riddells Creek"
	 308
	 10
	 262
	 36

	High St - Sewer Realignment (Woodend) XE "Woodend"
	 242
	 180
	..
	 62

	Information Technology (Various) XE "Various"
	 26 273
	 7 538
	 785
	 17 950

	Loemans Road and Shepards Lane Pumping Station Upgrade (Sunbury) XE "Sunbury"
	 747
	 686
	..
	 61

	Development - Mains Upsizing - Sewer (Melton) XE "Melton"
	 1 852
	 161
	 200
	 1 491

	Development - Mains Upsizing - Water (Melton) XE "Melton"
	 868
	 148
	 72
	 648

	Northern Tank (Sunbury) XE "Sunbury"
	 1 846
	 64
	 500
	 1 282

	Property Metering (Various) XE "Various"
	 4 279
	 334
	 230
	 3 715

	Pump Station Renewals (Various) XE "Various"
	 443
	 315
	..
	 128

	Recycled Water - (Stage 1) Reuse (Gisborne) XE "Gisborne"
	 1 538
	 769
	..
	 769

	Recycled Water - (Stage 1) Reuse (Riddells Creek) XE "Riddells Creek"
	 684
	 110
	..
	 574

	Recycled Water - (Stage 1) Reuse (Woodend) XE "Woodend"
	 522
	 220
	..
	 302

	Recycled Water - Network Extension (Sunbury) XE "Sunbury"
	 2 300
	 445
	..
	 1 855

	Recycled Water Scheme (Melton) XE "Melton"
	 2 925
	 829
	..
	 2 096

	Reticulation Modelling (Various) XE "Various"
	 1 226
	 308
	 30
	 888

	Reticulation Renewals/Replacement (Various) XE "Various"
	 17 973
	 3 260
	 876
	 13 837

	Riddells Creek Wastewater Treatment Plant - Inlet Works (Riddells Ck) XE "Riddells Creek"
	 608
	 146
	 462
	..

	Rosslynne System - Booster Disinfection (Gisborne) XE "Gisborne"
	 362
	 140
	 60
	 162

	Rosslynne Water Treatment Plant - Lime Dosing (Gisborne) XE "Gisborne"
	 102
	 102
	..
	..

	Settlement Rd Pumping Station - New Pump (Riddells Creek) XE "Riddells Creek"
	 383
	 256
	 69
	 58

	Sewer Scheme - Outfall (Macedon) XE "Macedon"
	 3 332
	 2 000
	 1 241
	 92

	Sewer Scheme - Reticulation (Macedon) XE "Macedon"
	 7 502
	 4 191
	..
	 3 311

	Station Rd Sewer Pumping Station - Pump Upgrade (Gisborne) XE "Gisborne"
	 440
	 325
	 90
	 25

	Sun Wastewater Treatment Plant - Sludge Management (Sunbury) XE "Sunbury"
	 371
	 308
	..
	 63

	Development - Mains Upsizing - Sewer (Sunbury) XE "Sunbury"
	 1 328
	 144
	 125
	 1 059

	Development - Mains Upsizing - Water (Sunbury) XE "Sunbury"
	 1 754
	 446
	 205
	 1 103

	Sunbury Wastewater Treatment Plant - Chemical Bund (Sunbury) XE "Sunbury"
	 207
	 110
	..
	 97

	Sunbury Wastewater Treatment Plant - New Centrifuge (Sunbury) XE "Sunbury"
	 1 365
	 659
	 706
	..

	Sunbury Wastewater Treatment Plant - New Tertiary Tanks (Sunbury) XE "Sunbury"
	 3 179
	 155
	..
	 3 024

	Sunbury Wastewater Treatment Plant - Tank Reconfiguration (Sunbury) XE "Sunbury"
	 2 667
	 763
	 1 150
	 754

	Tame St Sewer Pumping Station - Rising Main Replacement (Diggers Rest) XE "Diggers Rest"
	 732
	 340
	 56
	 336

	Taylors Road Tank Augmentation (Mt Macedon and Macedon) XE "Macedon"
	 2 080
	 112
	 220
	 1 748

	Vehicle Turnover (Various) XE "Various"
	 22 838
	 5 659
	 975
	 16 204

	Wastewater Treatment Plant - Aeration of Primary Lagoon (Bacchus Marsh) XE "Bacchus Marsh"
	 338
	 128
	 101
	 109

	Wastewater Treatment Plant - Aeration Works (Melton) XE "Melton"
	 1 992
	 379
	 1 117
	 496

	Wastewater Treatment Plant - Augmentation (Riddells Creek) XE "Riddells Creek"
	 1 806
	 1 230
	 20
	 556

	Wastewater Treatment Plant - Augmentation for Growth (Gisborne) XE "Gisborne"
	 3 485
	 329
	 1 337
	 1 819

	Wastewater Treatment Plant - Digestion Works (Melton) XE "Melton"
	 1 821
	 183
	 786
	 852

	Wastewater Treatment Plant - Secondary Sedimentation Tanks (Melton) XE "Melton"
	 3 910
	 243
	 512
	 3 155

	Wastewater Treatment Plant - Site Improvements Biodiversity (Various) XE "Various"
	 1 174
	 171
	 35
	 968

	Wastewater Treatment Plant - Sludge Treatment (Gisborne) XE "Gisborne"
	 1 080
	 142
	..
	 938

	Wastewater Treatment Plant - Sludge Treatment (Stage 1) (Melton) XE "Melton"
	 711
	 40
	..
	 671

	Wastewater Treatment Plant - Upgrade (Woodend) XE "Woodend"
	 4 100
	 72
	 370
	 3 658

	Water Quality Improvement (Myrniong) XE "Myrniong"
	 1 505
	 290
	 1 215
	..

	Water Sustainability Plan (Various) XE "Various"
	 161
	 120
	..
	 41

	Water Treatment Plant - Decommission Plant and Irrigation System (Bacchus Marsh) XE "Bacchus Marsh"
	 415
	 215
	 70
	 130

	Western Tank and Riddell Road Pumping Station Upgrades (Sunbury) XE "Sunbury"
	 3 352
	 794
	 77
	 2 481

	Plant and Equipment (Various) XE "Various"
	 6 114
	 1 921
	 192
	 4 001

	Westernport Region Water Authority
	
	

	Wastewater Treatment Plant - Process Upgrade (Bass) XE "Bass"
	 100
	 12
	 25
	 63

	Wastewater Treatment Plant - Process Upgrade (Cowes) XE "Cowes"
	 251
	 101
	 150
	..

	Information Technology and Office Systems (Newhaven) XE "Newhaven"
	 1 278
	 643
	 456
	 179

	Plant and Equipment - Purchase (Various) XE "Various"
	 1 245
	 715
	 340
	 190

	Telemetry Improvements (Various) XE "Various"
	 538
	 26
	 178
	 334

	Wastewater Pump Station - Building Upgrades (Various) XE "Various"
	 285
	 215
	 70
	..

	Wastewater Pump Station - Mechanical Upgrades (Various) XE "Various"
	 308
	 228
	 50
	 30

	Water Treatment Plant - Process Upgrade (Glen Forbes) XE "Glen Forbes"
	 534
	 439
	 95
	..

	Total existing projects
	1 474 825
	 340 111
	 253 379
	 881 335

Source: Regional Urban Water Authorities

Regional Urban Water Authorities

New projects

	($ thousand)

	Project Description
	Total Estimated Investment
	Expenditure to 30.06.06
	Estimated Expenditure 2006-07
	Remaining Expenditure

	Barwon Region Water Authority
	
	
	
	

	Apollo Bay Reticulation Improvements - (Stage 3) (Apollo Bay) XE "Apollo Bay"
	 357
	..
	 10
	 347

	Apollo Bay Water Reclamation Plant Equalisation Tank (Apollo Bay) XE "Apollo Bay"
	 507
	 7
	 500
	..

	Barwon Downs Groundwater Augmentation Stage 3 (Forrest) XE "Forrest"
	 5 882
	..
	 107
	 5 776

	Colac Rd Water Pump Station Upgrade (Marshall) XE "Marshall"
	 248
	..
	 21
	 227

	Demonstration Farming Trials (Barwon Heads) XE "Barwon Heads"
	 395
	 375
	 20
	..

	Dog Rocks Pump Station Upgrade (Geelong) XE "Geelong"
	 128
	 36
	 25
	 67

	Geelong Sewerage Strategy Works (Geelong) XE "Geelong"
	 32 145
	..
	 400
	 31 745

	Korweinguboora Reservoir Embankment Upgrade (Korweinguboora) XE "Korweinguboora"
	 650
	..
	 26
	 624

	Leopold Rising Main Number 1 Replacement (Geelong) XE "Geelong"
	 4 753
	..
	 307
	 4 446

	Lethbridge Water Supply Improvements (Lethbridge) XE "Lethbridge"
	 5 353
	..
	 72
	 5 281

	North West Torquay Sewerage Scheme (Torquay) XE "Torquay"
	 1 653
	 66
	 1 280
	 308

	Painkalac Reservoir - Spillway (Aireys Inlet) XE "Aireys Inlet"
	 847
	..
	 15
	 832

	Queenscliff Tank (Queenscliff) XE "Queenscliff"
	 3 774
	..
	 200
	 3 574

	Waurn Ponds Feeder Main (Geelong) XE "Geelong"
	 1 327
	..
	 26
	 1 301

	Central Highlands Region Water Authority
	
	

	Data Collection Systems - Telemetry (Various) XE "Various" Pt 2
	 1 108
	..
	 724
	 384

	Land Development - Developer Augmentations (Various) XE "Various"
	 1 881
	 532
	 1 300
	 49

	Water Quality Improvement Works (Waubra) XE "Waubra"
	 141
	 113
	 17
	 11

	Coliban Region Water Authority
	
	
	
	

	Buildings and Land - Purchase (Various) XE "Various"
	 350
	..
	 37
	 313

	Mining Recycled Water - Construct (Bendigo) XE "Bendigo"
	 1 000
	..
	 1 000
	..

	Recycled Water - Construct (Kyneton) XE "Kyneton"
	 6 494
	 532
	 1 834
	 4 129

	Recycled Water - Construct (Bendigo) XE "Bendigo"
	 35 000
	 100
	 20 300
	 14 600

	Software - Purchase (Bendigo) XE "Bendigo"
	 247
	 101
	 147
	..

	Wastewater Main - Construct (Bendigo) XE "Bendigo"
	 3 760
	..
	 1 000
	 2 760

	Wastewater Main Shared Assets - Construct (Bendigo) XE "Bendigo"
	 7 070
	 300
	 500
	 6 270

	Wastewater Pumping - Construct (Castlemaine) XE "Castlemaine"
	 500
	..
	 500
	..

	Wastewater Pumping - Replace (Echuca) XE "Echuca"
	 1 252
	 39
	 700
	 513

	Wastewater Pumping - Upgrade (Echuca) XE "Echuca"
	 4 637
	..
	 54
	 4 583

	Wastewater Pumping - Upgrade (Kyneton) XE "Kyneton"
	 240
	 40
	 200
	..

	Wastewater Scheme - Construct (Korong Vale) XE "Korong Vale"
	 3 239
	..
	 350
	 2 889

	Wastewater Scheme - Construct (Newbridge) XE "Newbridge"
	 675
	..
	 150
	 525

	Wastewater Treatment - Upgrade (Castlemaine) XE "Castlemaine"
	 7 836
	 500
	 3 000
	 4 336

	Water Channel - Construct (Bendigo) XE "Bendigo"
	 265
	..
	 265
	..

	Water Distribution - Construct (Bendigo) XE "Bendigo"
	 67 000
	..
	 20 000
	 47 000

	Water Distribution - Purchase (Bendigo) XE "Bendigo"
	 9 720
	..
	 4 800
	 4 920

	Water Main Shared Assets - Construct (Bendigo) XE "Bendigo"
	 1 667
	 50
	 50
	 1 567

	Water Main - Construct (Heathcote) XE "Heathcote"
	 256
	..
	 30
	 226

	Water Main - Upgrade (Various) XE "Various"
	 6 359
	..
	 100
	 6 259

	Water Reservoir - Upgrade (Heathcote) XE "Heathcote"
	 967
	..
	 29
	 938

	Water Treatment - Upgrade (Various) XE "Various"
	 6 809
	..
	 500
	 6 309

	East Gippsland Region Water Authority
	
	

	Additional Wet Weather Storage (Metung) XE "Metung"
	 500
	..
	 100
	 400

	Alternative Irrigation Scheme (Cobungra) XE "Cobungra"
	 8 020
	..
	 750
	 7 270

	Augment Paynesville Treatment Lagoons Capacity (Paynesville) XE "Paynesville"
	 250
	..
	..
	 250

	Bairnsdale Wastewater Treatment Plant Augmentation (Bairnsdale) XE "Bairnsdale"
	 3 600
	..
	 100
	 3 500

	Cann River Sewerage Centre Pivot Irrigator and Pump Station (Cann River) XE "Cann River"
	 270
	..
	 40
	 230

	Diversion of Kalimna Sewers to E Pump Station (Lakes Entrance) XE "Lakes Entrance"
	 400
	..
	..
	 400

	Glenaladale Pump Station - Pump Replacement (Bairnsdale) XE "Bairnsdale"
	 150
	..
	 100
	 50

	High Level Water Scheme near WTP (Mallacoota) XE "Mallacoota"
	 150
	..
	 140
	 10

	Jennings Street - Property Development (Bairnsdale) XE "Bairnsdale"
	 1 500
	..
	..
	 1 500

	Kalimna West Alternative Supply (Lakes Entrance) XE "Lakes Entrance"
	 500
	..
	..
	 500

	Lake Tyres Beach - Improve Disinfection Residuals (Lakes Entrance) XE "Lakes Entrance"
	 100
	..
	 100
	..

	Replace Lindenow Elevated Tank with VSD Pump (Lindenow) XE "Lindenow"
	 200
	..
	..
	 200

	Replace Paynesville Pivot Irrigator (Paynesville) XE "Paynesville"
	 100
	..
	..
	 100

	Woodglen Reservoir - No. 2 (Bairnsdale) XE "Bairnsdale"
	 5 390
	..
	 355
	 5 035

	Central Gippsland Regional Water Authority
	
	

	AP 55 ML storage desludging and construction of new outlet structure (Morwell) XE "Morwell"
	 130
	 60
	 70
	..

	Briagolong Raw Water Supply (Briagolong) XE "Briagolong"
	 123
	..
	 20
	 103

	Buckleys Hill CWS, Inlet/outlet Pipe and Morwell High Lift Tower, Residual Trim - Increase Capacity Works and X Connection (Morwell) XE "Morwell"
	 726
	 626
	 100
	..

	Bulk Fodder Storage Facility - Agribusiness (Dutson Downs Farm) XE "Dutson Downs"
	 263
	..
	..
	 263

	Bulk Systems Transfer Equipment Replacements - Mechanical / Electrical Upgrades (Various) XE "Various"
	 3 734
	..
	 333
	 3 401

	Communications Infrastructure (Various) XE "Various"
	 528
	..
	 180
	 348

	Contingency for sewers that meet failure criteria (Various) XE "Various"
	 1 568
	..
	 140
	 1 428

	Corporate Systems (Traralgon) XE "Traralgon"
	 1 570
	..
	 230
	 1 340

	Cross Connection Between Water Mains (Various) XE "Various"
	 108
	..
	..
	 108

	Divert Rocla Road Waste Water Pump Station flow to Traralgon Pump Station (Traralgon) XE "Traralgon"
	 150
	..
	 150
	..

	Drouin Sewerage - Outfall Augmentation (Drouin) XE "Drouin"
	 851
	..
	..
	 851

	Drouin Waste Water - Bellbird Park Sewer Pump Station Upgrade (Drouin) XE "Drouin"
	 5 699
	 2
	 577
	 5 120

	Dutson - Asbestos pit truck drenching facility and drainage earthworks (Dutson Downs) XE "Dutson Downs"
	 235
	..
	 46
	 189

	Dutson - ESSO Saline Pond to No. 2 Pond Pipeline Duplication (Dutson Downs) XE "Dutson Downs"
	 802
	..
	..
	 802

	Farm Rehabilitation Works (Dutson Downs) XE "Dutson Downs"
	 623
	 522
	 50
	 51

	Emerging Backlog Wastewater Schemes - Plumbing Works (Various) XE "Various"
	 119
	 50
	 5
	 63

	Engineering Site Drawings Upgrade and Field Note scanning 2005-06 (Various) XE "Various"
	 108
	 41
	 5
	 62

	ESSO Improvement Works (Sale) XE "Sale"
	 224
	..
	 20
	 204

	Fleet - Articulated Loader and Backhoe and Tractor (Dutson Downs) XE "Dutson Downs"
	 510
	..
	..
	 510

	Heyfield upgrade of raw water supply (Heyfield) XE "Heyfield"
	 884
	 684
	 200
	..

	Hydraulically powered high lift pump (Traralgon) XE "Traralgon"
	 687
	..
	..
	 687

	Improvements to Pipe Bridges Along the Tyers River Conduit (Tyers) XE "Tyers"
	 500
	..
	 500
	..

	Installation of New Isolation Valves in the Regional Outfall Sewer (Various) XE "Various"
	 154
	..
	..
	 154

	Irrigation Minor Works (Various) XE "Various"
	 459
	..
	..
	 459

	IT Infrastructure (Various) XE "Various"
	 645
	..
	 90
	 555

	Labertouche Watermain Condition Renewal (Warragul) XE "Warragul"
	 102
	..
	 20
	 82

	Liquid Sludge Mixing Machine (Dutson) XE "Dutson"
	 300
	..
	 300
	..

	Maffra Waste Water Stage 2 - Princes Street Sewer Pump Station and Rising Main (Maffra) XE "Maffra"
	 1 099
	..
	..
	 1 099

	Maffra Waste Water Stage 3 - Rising Main and Sewer (Maffra) XE "Maffra"
	 550
	..
	..
	 550

	Maffra Water Treatment Plant Upgrade (Maffra) XE "Maffra"
	 1 363
	..
	..
	 1 363

	Mechanical / Electrical upgrades - Water Sites (Various) XE "Various"
	 3 734
	..
	 333
	 3 401

	Moe Sewerage - Newborough Northern Outfall Augmentation (Moe) XE "Moe"
	 638
	..
	 30
	 608

	Moe Waste Water Decommission Sewer Pump Station and Construct Shared Gravity Main (Moe) XE "Moe"
	 361
	..
	..
	 361

	Moe Waste Water Treatment Plant: New Ultra Violet Unit (Moe) XE "Moe"
	 256
	..
	 50
	 206

	Moe Water Treatment Plant - Moe Reticulation Low Level Basin (Moe) XE "Moe"
	 169
	..
	..
	 169

	Moe/Newborough Waste Water Trunk Sewer Upgrade (Moe) XE "Moe"
	 2 579
	..
	 120
	 2 459

	Moondarra Control Valve Bypass (Moondarra) XE "Moondarra"
	 359
	..
	..
	 359

	Moondarra Dam Risk Management Plan Works (Moondarra) XE "Moondarra"
	 764
	..
	 100
	 664

	Moondarra Program Logic Controller (Moondarra) XE "Moondarra"
	 119
	 69
	 50
	..

	Morwell Water Supply, West Morwell Ring Main Upgrade (Morwell) XE "Morwell"
	 1 117
	..
	..
	 1 117

	Waste Water Treatment Plant Upgrade (Neerim South) XE "Neerim South"
	 551
	..
	..
	 551

	Neerim South Waste (Neerim South) XE "Neerim South"
	 1 664
	..
	..
	 1 664

	Neerim South Waste Water - Relocate Railway Road Sewer Pump Station (Neerim South) XE "Neerim South"
	 508
	..
	..
	 508

	Neerim South Water Augmentation (Neerim South) XE "Neerim South"
	 1 922
	..
	..
	 1 922

	New minor Capex resulting from Annual reviews of Dams (Moondarra) XE "Moondarra"
	 1 120
	..
	 100
	 1 020

	No Till Sowing Machinery (Dutson Downs) XE "Dutson Downs"
	 158
	..
	..
	 158

	Purchase of Tractor (Warragul) XE "Warragul"
	 206
	 124
	..
	 82

	Regional Outfall Sewer System Improvement Works (Various) XE "Various"
	 851
	..
	..
	 851

	Sale Sewerage - New Development Connection (Sale) XE "Sale"
	 763
	..
	..
	 763

	Sale Waste Water - North West Sewer Pump Station and Rising Main for Growth (Sale) XE "Sale"
	 1 275
	..
	 60
	 1 215

	Sale Water Supply - North West Residential Area Upgrade (Sale) XE "Sale"
	 551
	..
	..
	 551

	Sale/Fulham Irrigation Infrastructure (Sale) XE "Sale"
	 1 600
	..
	..
	 1 600

	Saline Water Outfall Pipeline Improvement Works (Sale) XE "Sale"
	 224
	..
	 20
	 204

	Scada New Repeater Sites (Various) XE "Various"
	 442
	..
	..
	 442

	Seaspray Water System - Raw Water Storage Basin (Seaspray) XE "Seaspray"
	 903
	..
	 43
	 861

	Software Upgrade (Traralgon) XE "Traralgon"
	 1 032
	..
	 130
	 902

	Soil Organic Recycling Facility (Dutson Downs) XE "Dutson Downs"
	 3 533
	 862
	 2 671
	..

	Standby Pump Station to pump water from the Latrobe river (Traralgon) XE "Traralgon"
	 105
	..
	..
	 105

	Tank Farm (Dutson Downs) XE "Dutson Downs"
	 2 479
	..
	 2 250
	 229

	Trafalgar - New Development - Water Main Upsizing (Trafalgar) XE "Trafalgar"
	 413
	..
	 40
	 374

	Traralgon - Cross Road West Sewer Pump Station and Rising Main Extension (Traralgon) XE "Traralgon"
	 241
	..
	 210
	 31

	Traralgon - Rural Outlook - Large Sewer Pump Station and Rising Main to Maryvale (Traralgon) XE "Traralgon"
	 1 594
	..
	 75
	 1 519

	Traralgon Head Office Upgrade (Traralgon) XE "Traralgon"
	 1 000
	..
	 1 000
	..

	Traralgon Sewer Pump Station and Rising Main for Eastern Industrial Development (Traralgon) XE "Traralgon"
	 337
	..
	 294
	 43

	Traralgon Waste Water - Marshalls Road East Sewer Pump Station Upgrade (Traralgon) XE "Traralgon"
	 307
	..
	 60
	 247

	Traralgon Waste Water - Various Sewer Pump Stations and Rising Mains (Traralgon) XE "Traralgon"
	 1 225
	..
	..
	 1 225

	Traralgon Water Supply, Northern Ring Main (Traralgon) XE "Traralgon"
	 1 011
	..
	..
	 1 011

	Traralgon Water Supply, South West Ring Main (Traralgon) XE "Traralgon"
	 1 375
	..
	..
	 1 375

	Traralgon Water Treatment Plant inlet main replacement of above ground section (Traralgon) XE "Traralgon"
	 126
	..
	..
	 126

	Traralgon Water Treatment Plant Upgrade of Primary Treatment/ Filters (Traralgon) XE "Traralgon"
	 2 502
	 2 302
	 200
	..

	Tyers Water System - Raw Water Pipeline Pump Station (Tyers) XE "Tyers"
	 650
	 349
	 270
	 31

	Upgrade of Non Water and Waste Infrastructure (Various) XE "Various"
	 2 501
	 144
	 724
	 1 633

	Upgrade Steel Lids on Manholes (Various) XE "Various"
	 997
	..
	 60
	 937

	Upgrades to Resource Recovery Facility due to Soil Organic Recovery Construction (Dutson Downs) XE "Dutson Downs"
	 3 361
	..
	 300
	 3 061

	Various Water Treatment Plants - Install Fluoridation (Various) XE "Various"
	 1 740
	 377
	 1 363
	..

	Warragul and Drouin Raw Water Supply Augmentation (and Rokeby) (Warragul) XE "Warragul"
	 618
	 218
	..
	 400

	Warragul Waste Water Treatment Plant - Inlet screen upgrade (Warragul) XE "Warragul"
	 929
	 833
	 96
	..

	Warragul Waste Water Treatment Plant - New inlet main and Pump Station upgrade (Warragul) XE "Warragul"
	 1 510
	 1 414
	 96
	..

	Warragul Water Supply - Connection to Moe System (Stage 1) - Yarragon to Darnum (Warragul) XE "Warragul"
	 2 826
	..
	..
	 2 826

	Warragul Water Supply, Distribution System Duplication (Warragul) XE "Warragul"
	 1 021
	..
	..
	 1 021

	Warragul Water System - Connection to Moe System - Darnum to Warragul South (Warragul) XE "Warragul"
	 2 687
	..
	 125
	 2 562

	Wastewater System Transfer and Process Equipment Mechanical and Electrical Upgrades (Various) XE "Various"
	 3 734
	..
	 333
	 3 401

	Wastewater System Upgrade Projects (Various) XE "Various"
	 19 856
	..
	..
	 19 856

	Water Resource Systems Upgrade (Various) XE "Various"
	 1 992
	..
	..
	 1 992

	Yarragon/Trafalgar Wastewater System (Yarragon) XE "Yarragon"
	 1 063
	..
	 50
	 1 013

	Goulburn Valley Region Water Authority
	
	

	Alexandra to Eildon Pipeline (Alexandra) XE "Alexandra"
	 6 490
	 50
	 150
	 6 290

	River Pump Station Additional Pump (Alexandra) XE "Alexandra"
	 120
	 30
	 90
	..

	Reclaimed Water Reuse Scheme (Avenel) XE "Avenel"
	 320
	..
	 320
	..

	Treated Water Storage (Kilmore) XE "Kilmore"
	 3 985
	 100
	 2 260
	 1 625

	Fenaughty Street Water Main Augmentation (Kyabram) XE "Kyabram"
	 100
	..
	..
	 100

	Raw Water Storage (Kyabram) XE "Kyabram"
	 995
	..
	..
	 995

	Additional Raw Water Storage Land Acquisition (Mansfield) XE "Mansfield"
	 190
	..
	..
	 190

	Water Treatment Plant Upgrade (Picola) XE "Picola"
	 105
	..
	..
	 105

	Reclaimed Water Reuse Scheme (Rushworth) XE "Rushworth"
	 380
	..
	..
	 380

	Daldy Road Irrigation (Shepparton) XE "Shepparton"
	 2 910
	 70
	 300
	 2 540

	Sewer Pump Station No. 45 Upgrade (Shepparton) XE "Shepparton"
	 205
	..
	..
	 205

	Sewer Pump Station No. 46 Upgrade (Shepparton) XE "Shepparton"
	 205
	..
	..
	 205

	Water Treatment Plant Truck Access (Shepparton) XE "Shepparton"
	 175
	..
	 175
	..

	Rising Main From Sewer Pump Station No. 10 to Sewer Pump Station No. 21 (Shepparton) XE "Shepparton"
	 425
	..
	..
	 425

	Additional Waste Management Facility Winter Storage (Tatura) XE "Tatura"
	 1 340
	..
	..
	 1 340

	Hogan Street Water Main Replacement (Tatura) XE "Tatura"
	 185
	..
	 185
	..

	Waste Management Facility Lagoon Relining (Tatura) XE "Tatura"
	 390
	..
	..
	 390

	Water Tower Upgrade (Tatura) XE "Tatura"
	 330
	..
	..
	 330

	Reclaimed Water Reuse Scheme (Violet Town) XE "Violet Town"
	 390
	..
	 390
	..

	North East Region Water Authority
	
	
	
	

	Fluoride (Wangaratta) XE "Wangaratta"
	 400
	..
	 400
	..

	Fluoride (Wodonga) XE "Wodonga"
	 400
	..
	 400
	..

	Industrial Pipeline (Wangaratta) XE "Wangaratta"
	 1 540
	..
	 1 540
	..

	McGaffins Road Storage (6ML) (Wodonga) XE "Wodonga"
	 1 202
	 2
	 1 200
	..

	River Pumping (Benalla) XE "Benalla"
	 145
	..
	 145
	..

	Stage 1 - 300ML Storage - Midland Highway (Benalla) XE "Benalla"
	 2 783
	..
	 2 783
	..

	Stage 1 - Transfer Pipeline and Pump Station (Benalla) XE "Benalla"
	 979
	..
	 979
	..

	South Gippsland Region Water Authority
	
	

	Sewerage Scheme (Meeniyan) XE "Meeniyan"
	 2 820
	..
	 140
	 2 680

	Sewerage Scheme (Nyora/Poowong/ Loch) XE "Poowong"

 XE "Nyora"

 XE "Loch"
	 8 150
	..
	 200
	 7 950

	Stormwater Infiltration Curtailment (Various) XE "Various"
	 180
	..
	 100
	 80

	Wannon Region Water Authority
	
	
	
	

	Bald Hill No. 1 Bore Refurbishment (Portland) XE "Portland"
	 1 501
	 31
	 1 470
	..

	Cobden WWTP Augmentation - Increase Storage (Cobden) XE "Cobden"
	 117
	 75
	 42
	..

	Dutton Way - Sewer Scheme (Portland) XE "Portland"
	 290
	..
	 40
	 250

	Dutton Way - Water Scheme (Portland) XE "Portland"
	 290
	..
	 40
	 250

	Port Campbell WWTP - Relining Lagoons (Port Campbell) XE "Port Campbell"
	 631
	 11
	 374
	 246

	Port Fairy - Domestic Dewatering Upgrade (Port Fairy) XE "Port Fairy"
	 900
	 65
	 835
	..

	Port Fairy Golf Club Effluent Scheme (Port Fairy) XE "Port Fairy"
	 250
	..
	..
	 250

	Port Fairy WWTP - Site Improvements (Port Fairy) XE "Port Fairy"
	 111
	 20
	 91
	..

	Portland - WWTP Upgrade (Portland) XE "Portland"
	 380
	 43
	 337
	..

	Reticulation Extension - Wangoom Road Scheme (Warrnambool) XE "Warrnambool"
	 300
	..
	..
	 300

	Warrnambool Office Fit Out (Warrnambool) XE "Warrnambool"
	 1 050
	 21
	 29
	 1 000

	Warrnambool WRP - Replace existing WAS pumps (Warrnambool) XE "Warrnambool"
	 150
	..
	 150
	..

	Warrnambool WRP - Seal Access Track (Warrnambool) XE "Warrnambool"
	 140
	..
	 12
	 128

	Warrnambool WWTP - BFP Redundancy (Warrnambool) XE "Warrnambool"
	 650
	 22
	 108
	 520

	Water Shut Off Block and Replacement Program (Portland) XE "Portland"
	 290
	..
	 70
	 220

	Water Supply System Stormwater Harvesting Potential (Various) XE "Various"
	 879
	 2
	 877
	..

	WTP - pH Investigation/Implementation (Warrnambool) XE "Warrnambool"
	 235
	 34
	 201
	..

	Western Region Water Authority
	
	
	
	

	Bacchus Marsh Sewer Outfall Augmentation - (Bacchus Marsh) XE "Bacchus Marsh"
	 2 110
	..
	 110
	 2 000

	Bulla Water Supply Improvements (Bulla) XE "Bulla"
	 164
	..
	 164
	..

	Clancys Lane SPS - Upgrade (Woodend) XE "Woodend"
	 117
	..
	 117
	..

	Diggers Rest Rising Main - (Diggers Rest) XE "Diggers Rest"
	 113
	..
	 113
	..

	Hopeton Park Supply Main (Various) XE "Various"
	 100
	..
	 100
	..

	Macedon and Mt Macedon WW Improvements - (Macedon) XE "Macedon"
	 190
	..
	 190
	..

	Melton Outfall Sewer (Melton) XE "Melton"
	 2 000
	..
	 2 000
	..

	Melton WW Treatment Plant Inlet Works (Melton) XE "Melton"
	 385
	..
	 385
	..

	Melton WWPP Composting (Melton) XE "Melton"
	 581
	..
	 581
	..

	Melton WWPP Lagoon Works (Melton) XE "Melton"
	 330
	..
	 330
	..

	Occupation Health and Safety (Various) XE "Various"
	 130
	..
	 130
	..

	Osborne St SPS - Upgrade (Various) XE "Various"
	 604
	..
	 604
	..

	Romsey/Lancefield Water Quality (Romsey) XE "Romsey"
	 270
	..
	 270
	..

	Rosslynne WTP (Gisborne) XE "Gisborne"
	 416
	..
	 416
	..

	Skyline Dr SPS - Upgrade (Gisborne) XE "Gisborne"
	 151
	..
	 151
	..

	Sunbury WWPP Sediment Tanks (Sunbury) XE "Sunbury"
	 2 171
	..
	 2 171
	..

	Westernport Region Water Authority
	
	

	Melbourne Water Connection - Water Supply (Candowie) XE "Candowie"
	 13 974
	 132
	 2 230
	 11 612

	Install LPG Reticulation - Gas Supply (San Remo) XE "San Remo"
	 384
	 9
	 190
	 185

	Wastewater Network - Strategic Extensions (San Remo) XE "San Remo"
	 1 000
	..
	 500
	 500

	Total new projects
	 429 227
	 12 184
	 103 753
	 313 289

	Total Regional Urban Water Authorities projects
	1 904 052
	 352 295
	 357 132
	1 194 624

Source: Regional Urban Water Authorities
Appendix A: Contact Addresses and Telephone Numbers

General government sector

	Department of Education and Training
	Ground Floor, 33 St Andrews Place
EAST MELBOURNE VIC 3002
Telephone: (03) 9637 3247

	Department of Human Services
	Level 6, 50 Lonsdale Street
MELBOURNE VIC 3000
Telephone: (03) 9096 7686

	Department of Infrastructure
	Level 22 80 Collins Street
MELBOURNE VIC 3000
Telephone: (03) 9655 6698

	Roads Corporation
	60 Denmark Street
KEW VIC 3101
Telephone: (03) 9854 2183

	Department of Innovation Industry and Regional Development
	Level 31, 121 Exhibition Street
MELBOURNE VIC 3000
Telephone: (03) 9651 7686

	Department of Justice
	Level 21, 121 Exhibition Street
MELBOURNE VIC 3000
Telephone: (03) 8684 7300

	Country Fire Authority
	8 Lakeside Drive
BURWOOD EAST VIC 3151
Telephone: (03) 9262 8444

	Metropolitan Fire and Emergency Services Board
	456 Albert Street
EAST MELBOURNE VIC 3002
Telephone: (03) 9662 4212

	Victoria Police (Office of the Chief Commissioner of Police)
	Level 10, Building A
World Trade Centre
MELBOURNE VIC 3005
Telephone: (03) 9247 6360

	Department of Premier and Cabinet
	Ground Floor, 1 Treasury Place
MELBOURNE VIC 3002
Telephone: (03) 9651 0084

	Department of Primary Industries
	1 Spring Street
GPO Box 4440
MELBOURNE VIC 3001
Telephone: (03) 9658 4267

	Department of Sustainability and Environment
	Level 13, 8 Nicholson Street
EAST MELBOURNE VIC 3002
Telephone: (03) 9637 8696

	Environment Protection Authority
	Level 12 8 Nicholson Street
EAST MELBOURNE VIC 3002
Telephone: (03) 9637 8280

	Department of Treasury and Finance
	Level 4, 1 Treasury Place
MELBOURNE VIC 3002
Telephone: (03) 9651 6239

	Department for Victorian Communities
	Level 12, 1 Spring St
MELBOURNE VIC 3000
Telephone: (03) 9208 3777

	Parliament of Victoria
	Parliament House, Spring Street
MELBOURNE VIC 3002
Telephone: (03) 9651 8488

	Victorian Auditor-General's Office
	Level 34, 140 William Street
MELBOURNE VIC 3000
Telephone: (03) 8601 7000

Public non–financial corporations

	Director of Housing (PNFC)
	GPO Box 4057
MELBOURNE VIC 3001
Telephone: (03) 9096 8825

	V/Line Passenger Corporation
	GPO Box 5343
MELBOURNE VIC 3001
Telephone: (03) 9619 5900

	Victorian Rail Track
	Level 17, 595 Collins Street
MELBOURNE VIC 3000
Telephone: (03) 9619 8850

	Barwon Region Water Authority
	PO Box 659
GEELONG VIC 3220
Telephone: (03) 5226 2500

	Central Gippsland Region Water Authority
	PO Box 348
TRARALGON VIC 3844
Telephone: (03) 5177 4634

	Central Highlands Region Water Authority
	PO Box 152
BALLARAT VIC 3353
Telephone: (03) 5320 3165

	Coliban Region Water Authority
	PO Box 2770 Bendigo Delivery Centre
BENDIGO VIC 3554
Telephone: (03) 5434 1222

	East Gippsland Region Water Authority
	PO Box 52
BAIRNSDALE VIC 3875
Telephone: (03) 5150 4400

	First Mildura Irrigation Trust
	PO Box 5024
MILDURA VIC 3502
Telephone: (03) 5021 1811

	Gippsland and Southern Rural Water Authority
	PO Box 153
MAFFRA VIC 3860
Telephone: (03) 5139 3100

	Goulburn-Murray Rural Water Authority
	PO Box 165
TATURA VIC 3616
Telephone: (03) 5833 5500

	Goulburn Valley Region Water Authority
	PO Box 185
SHEPPARTON VIC 3632
Telephone: (03) 5832 0400

	Grampians Wimmera-Mallee Water Authority
	PO Box 481
HORSHAM VIC 3402
Telephone: (03) 5382 4611

	Lower Murray Urban and Rural Water Authority
	PO Box 1438
MILDURA VIC 3502
Telephone: (03) 5051 3400

	North East Region Water Authority
	PO BOX 863
WODONGA VIC 3689
Telephone: (02) 6022 0555

	South Gippsland Region Water Authority
	PO Box 102
FOSTER VIC 3960
Telephone: (03) 5682 0444

	Wannon Region Water Authority
	PO Box 1158
WARRNAMBOOL VIC 3280
Telephone: (03) 5564 5000

	Western Region Water Authority
	Locked Bag 2
GISBORNE VIC 3437
Telephone: (03) 5421 9400

	Westernport Region Water Authority
	2 Boyshome Road
NEWHAVEN VIC 3925
Telephone: (03) 5956 4118

Appendix B: Location Index

A
Aireys Inlet, 19, 91, 93, 114

Airport West, 49

Albert Park, 64

Alexandra, 103, 120, 121

Altona, 17

Ambermere, 40

Anderson, 49

Apollo Bay, 91, 114

Ararat, 36, 52, 81, 82, 83, 84, 85, 86

Ardmona, 75

Arthurs Creek, 66

Avenel, 121

Avoca, 96

Axedale, 76

B
Bacchus Marsh, 18, 73, 110, 112, 113, 123

Baddaginnie, 66

Bairnsdale, 35, 97, 98, 116

Ballan, 72

Ballarat, 23, 29, 31, 42, 57, 67, 95, 96

Balmoral, 110

Balwyn North, 17, 19

Bannockburn, 91

Barjarg, 77

Barwon Downs, 91

Barwon Heads, 49, 91, 114

Barwon S-West, 89, 90

Bass, 49, 113

Bayles, 44

Bayswater, 17, 67

Beach Forrest, 49

Beaconsfield, 17

Beaufort, 95

Beechworth, 52

Belmont, 17, 44, 49

Bemm River, 97

Bena, 45

Benalla, 76, 121, 122

Bendigo, 19, 40, 44, 52, 62, 66, 96, 97, 115

Berwick, 18

Beulah, 84

Beverford, 67

Birchip, 82, 85

Birregurra, 66, 91

Blackwood, 96

Boisdale, 60

Boneo, 25

Boort, 76, 77, 78, 79, 97

Boosey East, 66

Box Hill, 39, 49

Box Hill North, 18

Brandon Park, 29

Breamlea, 91

Briagolong, 116

Bridgewater, 97

Bright, 18

Broadford, 25, 104

Broadmeadows, 45

Brunswick, 39, 52

Bruthen, 45, 50

Buchan, 52, 98

Bulla, 123

Bulleen, 58

Byrneside, 76

C
Camberwell, 36

Camperdown, 110

Candowie, 123

Cann River, 98, 116

Cape Paterson, 107

Carlton, 52

Carlton North, 21, 30

Caroline Springs, 18

Carrum, 21

Casterton, 109

Castlemaine, 18, 37, 49, 96, 97, 115

Caulfield, 39

Charlton, 81

Cheltenham, 25

Churchill, 19

Clarkefield, 66

Clayton, 37, 39, 51

Clyde North, 48

Cobden, 109, 122

Cobram, 66, 77, 104

Cobungra, 115

Cohuna, 76, 80

Colac, 18, 35, 91, 92

Coleraine, 110

Collingwood, 33, 52, 53

Corio, 25, 41

Corop, 79

Corowa, 46

Cowes, 113

Craigieburn, 18, 32, 45, 66

Cranbourne, 18, 20, 43, 52

Cranbourne North, 48

Cranbourne South, 49

Creswick, 25, 95

Culgoa, 52

D
Dandenong, 24, 35, 41, 43, 48

Darley, 66

Dartmoor, 110

Daylesford, 95

Deer Park, 46, 49

Devenish, 106

Dhurringile, 76

Diggers Rest, 112, 123

Dimboola, 83, 84, 86

Dingee, 80

Donald, 81, 83, 84, 85

Doveton, 39

Dromana, 25

Drouin, 19, 99, 100, 117

Dumbalk, 108

Dutson, 99, 101, 117

Dutson Downs, 116, 117, 118, 119, 120

E
East Melbourne, 63

Eastern Metro, 89, 90

Echuca, 19, 26, 36, 46, 97, 115

Edenhope, 85

Eildon, 76, 79, 80

Elmhurst, 53, 85

Elphingstone, 44, 45

Eltham, 26

Ensay, 50

Epping, 37

Epping North, 26

Essendon North, 42

Euroa, 104

F
Fairfield, 33

Faraday, 44, 45

Ferntree Gully, 20

Footscray, 24, 37, 53

Forrest, 92, 114

Foster, 22

Frankston, 36, 43

Frankston North, 20

G
Geelong, 23, 36, 41, 45, 47, 49, 66, 91, 92, 93, 114

Gellibrand, 92, 93

Gembrook, 19, 26

Genoa, 45

Gippsland, 89, 90

Girgarre, 75

Gisborne, 21, 26, 111, 112, 123

Gladstone Park, 26

Glen Forbes, 113

Glen Iris, 27

Glen Waverley, 18, 19

Glenormiston, 22

Glenroy, 17

Goornong, 53

Grampians, 89, 90

Grantville, 44

Greater Shepparton City, 50

Greensborough, 43

Greenvale, 43, 49

Greta West, 77

Grovedale, 19, 27, 39

H
Haines Junction, 49

Halls Gap, 67, 84, 85

Hamilton, 109, 110

Hamlyn Heights, 49

Hampton Park, 21, 31

Harcourt, 44, 45

Harkaway, 19

Harston, 75

Hastings, 23

Hawthorn, 19, 31

Hawthorn East, 19

Heathcote, 115

Heatherton, 39, 44

Heidelberg, 35, 39

Heyfield, 117

Heywood, 49

Hopetoun, 85

Hoppers Crossing, 32, 48

Horsham, 81, 82, 83, 84, 85, 86

Hume, 89, 90

Hurstbridge, 53

I
Inverloch, 108

J
Jacksons Hill, 22

Jeparit, 85

Jobling, 80

K
Kal Kallo, 67

Kangaroo Flat, 17, 19

Kaniva, 85

Keilor, 27, 48, 49

Keilor East, 26, 27

Kerang, 75, 78, 79, 87

Kew, 36

Keysborough, 43

Kilmore, 27, 66, 104, 121

Kingston City, 49

Koroit, 53

Korong Vale, 115

Korumburra, 107

Korweinguboora, 114

Kyabram, 19, 67, 104, 121

Kyneton, 44, 45, 97, 115

L
Laanecoorie, 76

Lakes Entrance, 97, 98, 116

Lalbert, 81

Lance Creek, 107

Langwarrin, 43, 48, 49

Lara, 66

Laurimar, 28

Leongatha, 28, 42, 107, 108

Lethbridge, 114

Lexton, 96

Lilydale, 28, 42, 56

Lindenow, 116

Little River, 28

Loch, 45, 122

Lockington, 75, 77

Loddon Mallee, 89, 90

Lorne, 28, 36, 93

Lysterfield, 59

M
Macedon, 112, 123

Macleod, 52

Maffra, 72, 73, 100, 117, 118

Majorca, 78

Maldon, 75

Mallacoota, 98, 116

Mallee, 60

Malmsbury, 44, 45, 67, 97

Manifold Heights, 28

Mansfield, 121

Marlo, 22

Marnoo, 84

Marshall, 114

Maryborough, 20, 36, 95, 96

Marysville, 104

Meadow Heights, 41

Meeniyan, 122

Melbourne, 23, 32, 41, 42, 45, 47, 51, 53, 54, 55, 57, 58, 59, 63, 64, 65

Melton, 20, 111, 112, 113, 123

Merbein, 87

Meredith, 93

Metropolitan, 37, 38, 39, 41, 42, 44, 47, 48, 52, 60, 62, 69

Metung, 98, 115

Middle Park, 28

Mildura, 18, 33, 53, 66, 71, 87, 88

Mildura South, 29

Mill Park, 43

Millewa, 87

Mirboo North, 53

Mitcham, 25

Moe, 29, 100, 102, 118

Monbulk, 20

Moondarra, 118

Moonee Ponds, 29

Moorabbin, 37, 53

Moorabool, 93

Mooroolbark, 30

Mooroopna, 45, 75, 104

Moreland, 20

Moriac, 92, 94, 95

Mornington, 37

Morwell, 53, 99, 100, 101, 116, 118

Mount Clear, 20

Mount Waverley, 41

Murchison, 53, 75

Murrabit, 88

Murtoa, 20, 83

Myrniong, 29, 113

N
Nagambie, 76, 78

Nanneella, 78

Narre Warren North, 43

Nathalia, 53, 77

Natimuk, 85

Neerim South, 118

Newbridge, 115

Newcomb, 21, 29

Newhaven, 113

Newlyn, 75

Newport, 27

Nhill, 38, 54, 83, 84, 85, 86

Nichols Point, 21

Non-Metro Various, 41, 42, 45, 47

Noojee, 101

North Geelong, 27, 29, 41

North Melbourne, 30, 47, 52

North Richmond, 39

North West Metro, 89, 90

North Wyndham, 54

Nowa Nowa, 98

Numurkah, 21, 77, 104

Nyah, 80

Nyora, 122

O
Oak Park, 30

Ocean Grove, 67, 91, 93

Olinda, 54

Olympic Park, 64

Orbost, 30

Ormond, 28

Ouyen, 82

P
Pakenham, 21, 30, 43, 45, 54

Parkville, 36, 37, 40, 62

Paynesville, 97, 98, 115, 116

Pearcedale, 30

Peterborough, 109

Phillip Island, 60, 66

Picola, 121

Point Cook, 19, 30

Poowong, 122

Port Albert, 67

Port Campbell, 109, 110, 122

Port Fairy, 30, 109, 110, 122

Port Melbourne, 47, 49

Port Phillip, 60

Portarlington, 94

Portland, 37, 44, 49, 109, 110, 122

Prahran, 38

Princes Hill, 21

Pyramid Hill, 80

Q
Quambatook, 85

Queenscliff, 114

R
Ravenswood, 44, 45

Ravenswood South, 44, 45

Rawson, 54, 99

Raywood, 54

Red Cliffs, 87

Reservoir, 31

Richmond, 33

Riddells Creek, 111, 112

Ringwood East, 36

Robinvale, 46, 87, 88

Rochester, 40, 75, 76, 77, 78, 79

Rockbank, 21

Rocklands, 81, 82

Romsey, 123

Rosebud, 21

Ross Creek, 23

Rowville, 27, 48

Roxburgh Park, 22, 41

Ruby, 67

Rupanyup, 86

Rural, 33, 35, 37, 39, 40, 66, 67

Rushworth, 78, 121

S
Sale, 22, 99, 101, 117, 118, 119

San Remo, 54, 123

Sawmill Settlement, 105

Seaspray, 101, 102, 119

Seymour, 105

Shepparton, 36, 75, 76, 78, 105, 106, 121

Simpson, 110

Skenes Creek, 94

Skipton, 35, 49, 67

Somerton, 41, 44

Somerville, 20

South Morang, 20, 29, 43

Southbank, 57

Southern Metro, 89, 90

Spotswood, 57

Springfield, 66

Springvale, 54

St Albans, 44

St Arnaud, 83

St James, 106

Stanhope, 54, 75, 76, 78

Statewide, 35, 36, 37, 39, 40, 41, 47, 52, 53, 54, 56, 60, 62, 66, 67, 68

Stawell, 82, 83, 84

Strathmore, 22

Sunbury, 28, 66, 111, 112, 113, 123

Sunshine, 24

Sunshine North, 25

Surrey Hills, 25

Swan Hill, 78, 80, 87

Swifts Creek, 55, 98

Sydenham, 43

T
Tallangatta, 55

Tallarook, 105

Taradale, 44, 45

Tarneit, 22, 31

Tatura, 75, 76, 77, 78, 79, 80, 106, 121

Teddy Waddy, 67

Teesdale, 94

Templestowe, 44

Terang, 109

Thomastown, 22

Thornbury, 38

Tolmie, 67

Tongala, 75, 106

Tooborac, 97

Toolamba, 75

Toolondo, 81, 83

Toora, 108

Torquay, 31, 55, 92, 94, 114

Trafalgar, 119

Traralgon, 22, 31, 36, 41, 99, 101, 102, 116, 117, 119, 120

Traralgon South, 31, 66

Traralgon West, 66

Tresco, 80

Truganina, 43

Tungamah, 79, 106

Tyers, 102, 117, 120

U
Undera, 75

Underbool, 84

Upper Ferntree Gully, 22, 35

V
Various, 24, 32, 33, 34, 41, 42, 44, 45, 47, 48, 57, 60, 61, 62, 64, 67, 72, 73, 74, 78, 81, 82, 83, 84, 85, 86, 87, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 122, 123

Venus Bay, 108

Vermont, 23

Violet Town, 121

W
Waaia, 77

Wallan, 23, 55

Walwa, 107

Wangaratta, 37, 121

Wantirna, 32, 38

Waratah Bay, 108

Warracknabeal, 40, 84

Warragul, 35, 103, 117, 118, 120

Warrandyte, 55

Warrnambool, 32, 109, 110, 122

Watchem, 84

Waubra, 114

Waverley, 24

Welshpool, 108

Wendouree West, 27

Werribee, 23, 32, 66, 72, 73, 74

West Footscray, 26

Western Port, 60

Wheelers Hill, 43

Willaura, 83, 85

Williamstown, 23, 32

Wimmera, 60

Wodonga, 23, 33, 44, 45, 46, 48, 106, 107, 121

Wonthaggi, 108

Woodend, 111, 113, 123

Wycheproof, 82, 85

Wyuna, 75

Y
Yallourn North, 66

Yarragon, 120

Yarrambat, 32

Yarraville, 28

Yarrawonga, 38, 55, 106, 107

Yea, 106

Style Conventions

Figures in the tables and in the text have been rounded. Discrepancies in tables between totals and sums of components reflect rounding. Percentage changes in all tables are based on the underlying unrounded amounts.

The notation used in the tables and charts is as follows:

1 billion
1 000 million

1 basis point
0.01 per cent

nm
new measure

..
zero, or rounded to zero

tbd
to be determined

ongoing
continuing output, program, project etc

na
not applicable

_1222260110.unknown

