

Freedom of Information

Annual Report by
*the Attorney-General
of Victoria*

2008

FOREWORD

I have much pleasure in submitting to both Houses of Parliament, the 2008 Freedom of Information Annual Report.

This report reflects the operation of freedom of information in Victoria for the 2007/2008 financial year and has been prepared in accordance with sections 64 and 65AA of the *Freedom of Information Act* 1982.

ROB HULLS MP
Attorney-General

TABLE OF CONTENTS

PART 1: FREEDOM OF INFORMATION OVERVIEW	4
PART 2: USE OF FREEDOM OF INFORMATION.....	5
1. NUMBER OF REQUESTS, INTERNAL REVIEWS AND VICTORIAN CIVIL AND ADMINISTRATION TRIBUNAL APPEALS	5
<i>Table 1: Number of Requests, Reviews and Appeals</i>	<i>6</i>
2. ACCESS DECISIONS ON REQUESTS.....	6
<i>Table 2: Access Decisions on Requests</i>	<i>7</i>
3. MOST FREQUENTLY CITED EXEMPTIONS.....	8
<i>Table 3: Exemptions Cited.....</i>	<i>9</i>
4. FEES AND CHARGES FOR REQUESTS	9
5. 'TOP 30' AGENCIES	10
<i>Table 4: Agencies Receiving the Most Requests</i>	<i>10</i>
PART 3: DETAILED STATISTICS FOR EACH AGENCY	11
6. REQUESTS RECEIVED BY AGENCIES	11
7. REQUESTS FOR INTERNAL REVIEW	11
8. APPEALS TO THE VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL	11
9. EXEMPTIONS CITED	12
10. DECISION MAKERS.....	12
11. FEES AND CHARGES	12
12. RETROSPECTIVE ACCESS.....	13
PART 4: HOW TO USE FREEDOM OF INFORMATION	14
13. WHAT IS FREEDOM OF INFORMATION	14
14. MORE INFORMATION	14
PART 5: APPENDICES.....	15
<i>Appendix A: Requests Received by Agencies.....</i>	<i>15</i>
<i>Appendix B: Requests for Internal Review</i>	<i>37</i>
<i>Appendix C: Appeals to the Victorian Civil and Administrative Tribunal.....</i>	<i>39</i>
<i>Appendix D: Exemptions Cited.....</i>	<i>41</i>
<i>Appendix E: Name and Title of Decision Makers.....</i>	<i>59</i>
<i>Appendix F: Fees and Charges</i>	<i>82</i>

PART 1: FREEDOM OF INFORMATION OVERVIEW

In the year that the FOI Act celebrated its 25th anniversary of coming into operation the number of requests received passed 25,000 for the first time. More Victorians than ever are exercising their right to apply to access documents pursuant to the *Freedom of Information Act 1982*.

A record 25,356 FOI requests were received by agencies across Victoria in 2007/2008 - 6% more than the previous year and a 78% increase in the number of requests received since the first full year of the Bracks/Brumby governments.

Access to documents was provided to applicants in part or in full in 97.6% of all access decisions made during 2007/2008. That is, only 2.4% of all access decisions made resulted in the applicant receiving no documents.

Again this year the personal affairs exemption (section 33(1)) was the most used individual exemption. This exemption allows the consideration of the protection of an individual's personal affairs when making decisions on access to documents.

Even though the legislative amendments recommended by the Ombudsman and introduced by the government last November were not passed by the Legislative Council in February 2008 we have been active in enhancing the FOI system in Victoria.

All of the administrative changes recommended by the Ombudsman have been implemented through initiatives including the publication of FOI Practice Notes, the introduction of a quarterly FOI newsletter and professional development seminars.

In particular the Department of Justice has further strengthened its leadership role in providing support and assistance to all agencies in applying FOI laws.

A series of FOI seminars were conducted in Melbourne and regional Victoria and the FOI Online website (foi.vic.gov.au) was redeveloped to make it easier to navigate and find information. Additional FOI Practice Notes are being prepared for the site to assist agencies to understand FOI laws and procedures.

I am delighted that more and more Victorians are making use of the FOI Act and look forward to continuing to improve the FOI process so more Victorians can gain access to the information they seek.

ROB HULLS MP
Attorney-General

PART 2: USE OF FREEDOM OF INFORMATION

The statistical information contained in this report was collated from data provided to the Department of Justice from over 1,000 State Government bodies subject to the FOI Act. The statistical data was requested by the Department and provided on a uniform basis by agencies, in accordance with the requirements of sections 64 and 65AA of the Act.

1. Number of Requests, Internal Reviews and Victorian Civil and Administration Tribunal Appeals

Table 1 provides a summary of the total number of FOI requests, corresponding internal reviews and Victorian Civil and Administrative Tribunal (VCAT) appeals, for each period since 1984/1985. The number of requests received each year is represented graphically in Chart 1.

The number of requests reported in 2007/2008 showed an increase of almost 6% on the figure for the previous year to 25,356.

In 2007/2008 applicants in 1.3% of requests sought an internal review. This represents a marginal increase on last year which was the lowest percentage of requests internally reviewed ever reported. Original decisions on access were confirmed in 75% of internal review decisions made.

There were 146 appeals lodged at VCAT in 2007/2008. Of these appeals 45 were subsequently withdrawn.

Of the 25,356 requests reported by agencies, less than 1% (0.6%) were appealed to VCAT. Decisions made by the Tribunal resulted in agency decisions being fully confirmed in 77.5% of cases. VCAT partially upheld agency decisions in 7.5% of appeals decided, while in 15% of the appeals decided in 2007/2008, VCAT granted full access to documents.

TABLE 1: NUMBER OF REQUESTS, REVIEWS AND APPEALS

<i>YEAR</i>	<i>FOI REQUESTS</i>	<i>INTERNAL REVIEWS</i>	<i>VCAT APPEALS</i>
2007/2008	25,356	338	146
2006/2007	23,977	301	117
2005/2006	21,396	361	132
2004/2005	22,493	459	93
2003/2004	20,896	411	104
2002/2003	20,063	368	115
2001/2002	19,652	447	122
2000/2001	17,224	393	108
1999/2000	14,260	258	143
1998/1999	13,082	270	159
1997/1998	12,195	319	304
1996/1997	12,211	288	189
1995/1996	10,834	291	154
1994/1995	10,447	293	156
1993/1994	10,151	312	171
1992/1993	11,364	372	220
1991/1992	14,357	416	193
1990/1991	14,690	372	168
1989/1990	10,460	437	177
1988/1989	10,700	402	141
1987/1988	9,662	443	161
1986/1987	9,401	324	151
1985/1986	9,031	274	126
1984/1985	4,702	224	112

2. Access Decisions on Requests

The level of full access to documents as a proportion of all access decisions made in 2007/2008 was static at 78.6% last year and this year. Partial access decisions increased slightly to 19.0% in 2007/2008, compared to 18.8% in 2006/2007 (see Table 2 and Chart 2). This means that applicants gained access to documents in 97.6% of requests where access decisions were made. Access was refused outright in just 2.4% of these requests.

In 2007/2008, personal requests represented 58% of total requests received while non-personal requests represented the remaining 42%.

Charts 2 to 4 illustrate the outcomes of requests, reviews and appeals in 2007/2008.

TABLE 2: ACCESS DECISIONS ON REQUESTS

<i>DECISION</i>	<i>2007/2008</i>	<i>% OF TOTAL REQUESTS</i>	<i>2006/2007</i>	<i>% OF TOTAL REQUESTS</i>
Full Access	17,330	78.6	17,057	78.6
Part Access	4,189	19.0	4,089	18.8
Access Denied	522	2.4	557	2.6

Note: This table reflects access decisions made in 2007/2008. It does not include situations where a request was received and one of the following applied: the applicant did not proceed with the request; the request was made in 2007/2008 but had not been decided at the end of the reporting period; the agency did not hold the documents sought; or the agency and the applicant agreed on a form of access satisfactory to the applicant outside the FOI process

Chart 2: Access Decisions on Requests (2007/2008)

Chart 3: Results of Internal Review Decisions (2007/2008)

Chart 4: Decisions Handed Down by VCAT (2007/2008)

3. Most Frequently Cited Exemptions

The five most frequently cited exemptions in 2007/2008, in order of most used to least used were:

- ◇ **Section 33:** the protection of an individual's personal affairs;
- ◇ **Section 30:** internal working documents containing opinions, advice or recommendations of officials or Ministers where it would not be in the public interest for those documents to be released;
- ◇ **Section 38:** where another enactment (other than the FOI Act) categorises particular documents as confidential;
- ◇ **Section 31:** law enforcement documents; and
- ◇ **Section 35:** information provided in confidence to government bodies.

TABLE 3: EXEMPTIONS CITED

<i>SECTION OF FOI ACT</i>	<i>ORIGINAL DECISIONS</i>	<i>INTERNAL REVIEWS</i>	<i>VCAT APPEALS</i>
25A: Voluminous Requests	144	16	2
28: Cabinet Documents	97	18	5
29: Intergovernmental Relations	100	7	0
29A: National Security	7	1	0
30: Internal Working Documents	1095	87	9
31: Law Enforcement	798	75	3
32: Law Professional Privilege	423	36	9
33: Personal Affairs	3507	206	22
34: Commercial Confidentiality	225	55	4
35: Information Gained in Confidence	772	80	5
36: Contrary to Public Interest	11	7	0
38: Exempted by Another Enactment	849	31	7
38A: Council Documents	16	5	0

4. Fees and Charges for Requests

The statistics provided suggest that fees are being waived or reduced in approximately 32% of cases. This is based on the total number of requests (25,356) multiplied by \$22.00. If the fee were charged in each case, revenue received from fees would have been \$557,832.00. However, fee revenue reported was \$379,143.60.

It is difficult to determine exactly how much was waived in charges. Often where charges are to be waived agencies do not calculate the actual charges that would have been applicable. If the total charges revenue of \$377,868.09 were divided across the 25,356 requests, each applicant would have paid \$14.90 in access charges.

5. 'Top 30' Agencies

Of the over 1,000 agencies that provided information incorporated into this report, agencies in the 'Top 30' handled 83% of requests. Sixty percent of requests received by the 'Top 30' agencies concerned personal documents. Table 4 identifies the relevant 30 agencies.

TABLE 4: AGENCIES RECEIVING THE MOST REQUESTS

	<i>AGENCY</i>	<i>PERSONAL REQUESTS</i>	<i>NON-PERSONAL REQUESTS</i>	<i>TOTAL REQUESTS</i>
1	Bayside Health	941	1,309	2,250
2	Victoria Police	1,593	605	2,198
3	Victorian WorkCover Authority	822	949	1,771
4	Southern Health	813	681	1,494
5	Human Services, Department of	1,208	211	1,419
6	Melbourne Health	674	608	1,282
7	The Royal Children's Hospital	703	254	957
8	Eastern Health	387	551	938
9	Metropolitan Ambulance Service	602	145	747
10	Western Health	427	259	686
11	Austin Health	194	484	678
12	Transport Accident Commission	582	86	668
13	St Vincent's Hospital Melbourne	546	40	586
14	Barwon Health, The Geelong Hospital	353	233	586
15	Northern Hospital, The	363	194	557
16	Peninsula Health	282	192	474
17	Northeast Health Wangaratta	148	238	386
18	Metropolitan Fire and Emergency Services Board	2	378	380
19	Justice, Department of	185	175	360
20	The Royal Women's Hospital,	319	10	329
21	Ballarat Health Services	160	152	312
22	VicRoads	183	125	308
23	Goulburn Valley Health	272	2	274
24	Transport, Department of	36	236	272
25	Bendigo Health Care Group	147	120	267
26	Rural Ambulance Victoria	158	72	230
27	Education and Early Childhood Development, Department of	81	114	195
28	South West Healthcare	167	16	183
29	Werribee Mercy Hospital	176	0	176
30	Latrobe Regional Hospital	148	1	149
	TOTALS	12,672	8,440	21,112

PART 3: DETAILED STATISTICS FOR EACH AGENCY

6. Requests Received by Agencies

Agencies often receive applications which do not proceed for a number of reasons. This can be for reasons such as the applicant not paying the fee or the request for information not being relevant to the agency. There are also instances where the applicant is provided with the information without needing to proceed with the formal FOI process. While many of these requests can require a commitment of time and resources by the FOI officer, they are technically not requests under the Act.

The Attorney-General's February 2000 FOI *Guidelines to assist in the administration of the FOI Act* require agencies to look to providing information outside the FOI process. The existence of the FOI Act should not mean that the formal process provided under it is the only means of obtaining access to documents or information of an agency.

Appendix A provides details of the number and type of requests received by agencies subject to FOI and the outcome of those requests. Information for inclusion in this report was not received from 3 rural cemetery trusts.

7. Requests for Internal Review

After the initial access decision, if an agency decides not to grant access to a document, the applicant has a right to appeal that decision. The first stage of appeal is usually an 'internal review'. This requires a written request to the principal officer of the agency asking that a fresh decision on the request be made.

Appendix B shows those agencies that received requests for internal review of a decision and provides an indication of the outcome of those reviews. The outcomes relate to the original decision made by the FOI officer in terms of whether it was confirmed, varied or overturned. Where a decision of the FOI officer is varied under review, the fresh decision may be a minor variation on the original decision, or may involve the disclosure of a significant amount of additional information. Reporting by agencies does not differentiate between these two potential outcomes.

Where an original decision is shown as being overturned, this means the applicant was granted full access to the documents in question.

Only those agencies that received requests for internal review are listed in *Appendix B*.

8. Appeals to the Victorian Civil and Administrative Tribunal

If an applicant is not satisfied with the outcome of an internal review, he or she may then appeal to the Victorian Civil and Administrative Tribunal (VCAT).

Appendix C identifies the agencies where decisions resulted in appeals being lodged and/or decided by VCAT in 2007/2008. The data in this table is based on the number and type of decisions handed down by the Tribunal in 2007/2008, whether or not those decisions were as a result of appeals lodged in that year or previous years. This is necessary given the time that can often pass between an appeal being lodged, the mediation and other processes that can occur prior to a formal hearing, and a final decision being handed down by the Tribunal.

The VCAT process includes conciliation between parties whereby the applicant and respondent are called before the Tribunal for a preliminary conference to try to resolve documents in dispute before the case proceeds to a hearing. Appeals are often withdrawn as a result of this process.

9. Exemptions Cited

Where an agency refuses to allow an applicant access to documents, the agency is required by the FOI Act to give reasons for its refusal. In refusing access, an agency is limited to the situations provided for in the Act (exemptions). *Appendix D* lists all the exemptions cited to applicants by agencies when refusing access.

10. Decision Makers

The FOI Act operates at the agency level. It is an official of that agency who makes the initial decision and a different official (or the principal officer) who reviews a decision if requested by the applicant.

Appendix E names each official, specifying their title and the number of times that official made decisions to grant access in full, grant access in part or refuse access to documents requested. It also names each internal review officer and the number of times original decisions were confirmed, varied or overturned.

11. Fees and Charges

In 2007/2008 the Act required a request for access to documents to be accompanied by an application fee of \$22.00. Any other monies payable in respect of a request after the application fee has been paid are referred to in the Act as "charges". This explains the differentiation between the fees and charges in *Appendix F*. All charges occur after the initial step of paying the application fee and apply to the cost of supplying copies of documents, providing access in other forms, supervising access to documents, and searching for documents.

The Act provides that fees can be waived or reduced where payment would cause hardship. Similarly, charges can be waived where the applicant is impecunious and the request is for personal documents, as well as in some other situations. The decision on whether or not to waive a fee or charge rests with the agency.

12. Retrospective Access

Agencies were asked to comment on the practicability of extending the period of retrospective access. Agencies, other than councils, are not required to process requests for non-personal documents created prior to 1978 and councils, not prior to 1989. Requests for personal documents are not subject to a time limitation, and therefore depend only on whether documents are still held. Agencies have generally indicated that due to the infrequency of these requests, the resources required and document retention policies, it is not practical to extend the period of retrospective access.

PART 4: HOW TO USE FREEDOM OF INFORMATION

13. What is Freedom of Information

Since 1982 the FOI Act has given the community the right to apply for information held by Ministers, state government departments, local councils, most semi-government agencies and statutory authorities, public hospitals and community health centres, universities, TAFE colleges and schools. Where a service has been outsourced by a government body, access to documents relating to the service would generally still be possible where the service is provided under contract or the agency is the contract manager, unless some specific provision otherwise applies.

14. More information

The Victorian Government Freedom of Information Online website (foi.vic.gov.au) provides guidelines and general information to assist access to government documents by using the FOI Act. Information on this website includes the contact details of agencies subject to the Act. From the site you can download a Freedom of Information (FOI) request form and locate the correct agency to send your request to. You can also make and pay for a request to one of the ten government departments or Victoria Police online.

The website also includes an explanation of freedom of information, who makes FOI decisions, details of what information is (and is not) available, how to apply, costs, rights of complaint, frequently asked questions and copies of Freedom of Information Annual Reports.

PART 5: APPENDICES

APPENDIX A: REQUESTS RECEIVED BY AGENCIES

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Aberfeldy Cemetery Trust	0	0	0	0	0	0
Aboriginal Affairs, Minister for	0	0	0	0	0	0
Accident Compensation Conciliation Service	0	0	0	0	0	0
Adass Israel Cemetery Trust	0	0	0	0	0	0
Administrator Pursuant to Part IV of Electricity Industry (Residual Provisions) Act 1993, Office of the	0	0	0	0	0	0
Adult Multicultural Education Services	0	0	0	0	0	0
Adult, Community and Further Education Board	0	0	0	0	0	0
Agriculture, Minister for	0	0	0	0	1	0
Alberton Cemetery Trust	0	0	0	0	0	0
Alexandra Cemetery Trust	0	0	0	0	0	0
Alexandra District Ambulance Service	4	0	4	0	0	0
Alexandra District Hospital	8	13	18	0	0	3
Alma Cemetery Trust	0	0	0	0	0	0
Alpine Health	0	5	5	0	0	0
Alpine Shire Council	1	3	3	1	0	0
Altona Memorial Park Trust	0	0	0	0	0	0
Amherst Cemetery Trust	0	0	0	0	0	0
Amphitheatre Cemetery Trust	0	0	0	0	0	0
Anderson's Creek Cemetery Trust	0	0	0	0	0	0
Antwerp Cemetery Trust	0	0	0	0	0	0
Apollo Bay Cemetery Trust	0	0	0	0	0	0
Apsley Cemetery Trust	0	0	0	0	0	0
Ararat Cemetery Trust	0	0	0	0	0	0
Ararat Rural City Council	0	1	1	0	0	0
Architects Registration Board of Victoria	1	0	0	1	0	0
Arthur's Creek Cemetery Trust	0	0	0	0	0	0
Arts, Minister for the	0	0	0	0	0	0
Ashens Cemetery Trust	0	0	0	0	0	0
Attorney-General	0	0	0	0	0	3
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	194	484	616	25	1	44
Australian Centre for the Moving Image	0	0	0	0	0	0
Australian Grand Prix Corporation	0	0	0	0	0	0
Avenel Cemetery Trust	0	0	0	0	0	0
Avoca Cemetery Trust	0	0	0	0	0	0
Bairnsdale Cemetery Trust	0	0	0	0	0	0
Bairnsdale Regional Health Service	39	36	75	0	0	0
Baker IDI Heart and Diabetes Institute	0	0	0	0	0	0
Ballan Cemetery Trust	0	0	0	0	0	0
Ballangeich Cemetery Trust	0	0	0	0	0	0
Ballarat Community Health Centre Inc	0	0	0	0	0	0
Ballarat General Cemeteries Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Ballarat Health Services	160	152	315	12	2	4
Ballarat, City of	8	0	6	0	1	1
Ballarat, University of	1	0	0	1	0	1
Balmoral Cemetery Trust	0	0	0	0	0	0
Bambra Cemetery Trust	0	0	0	0	0	0
Bannerton Cemetery Trust	0	0	0	0	0	0
Bannockburn Cemetery Trust	0	0	0	0	0	0
Banyule Cemeteries Trust	0	0	0	0	0	0
Banyule City Council	1	12	5	2	2	4
Banyule Community Health Service Inc	0	0	0	0	0	0
Baringhup Cemetery Trust	0	0	0	0	0	0
Barkly Cemetery Trust	0	0	0	0	0	0
Barmah Cemetery Trust	0	0	0	0	0	0
Barnawartha Cemetery Trust	0	0	0	0	0	0
Barwon Health, The Geelong Hospital (includes McKellar Centre)	353	233	581	0	1	5
Barwon Region Water Corporation	6	0	7	0	1	0
Barwon Regional Waste Management Group	0	0	0	0	0	0
Bass Coast Community Health Service Inc	0	0	0	0	0	0
Bass Coast Regional Health	29	0	29	0	0	0
Bass Coast Shire Council	2	12	7	7	0	2
Baw Baw Shire Council	0	8	2	5	0	1
Bayside City Council	0	22	18	0	1	3
Bayside Health (includes Caulfield General Medical Centre, The Alfred, Sandringham & District Memorial Hospital)	941	1309	2209	9	0	32
Bealiba Cemetery Trust	0	0	0	0	0	0
Beaufort and Skipton Health Service	0	0	0	0	0	0
Beaufort Cemetery Trust	0	0	0	0	0	0
Beeac Cemetery Trust	0	0	0	0	0	0
Beechworth Cemetery Trust	0	0	0	0	0	0
Beechworth Health Service	4	0	4	0	0	0
Beenak Cemetery Trust	0	0	0	0	0	0
Bellarine Community Health Inc	0	0	0	0	0	0
Bellbrae Cemetery Trust	0	0	0	0	0	0
Bellellen Cemetery Trust	0	0	0	0	0	0
Benalla and District Memorial Hospital	1	8	9	0	0	0
Benalla Cemetery Trust	0	0	0	0	0	0
Benalla Rural City Council	0	0	0	0	0	0
Benambra Cemetery Trust	0	0	0	0	0	0
Bendigo Cemeteries Trust	0	0	0	0	0	0
Bendigo Community Health Services Inc	4	0	3	0	1	0
Bendigo Health Care Group	147	120	236	2	1	40
Bendigo Regional Institute of TAFE	0	0	0	0	0	0
Bendigo, City of Greater	4	13	9	3	0	5
Bentleigh Bayside Community Health Service Inc	1	0	1	0	0	0
Berrillock Cemetery Trust	0	0	0	0	0	0
Berwick Cemetery Trust	0	0	0	0	0	0
Bethanga Cemetery Trust	0	0	0	0	0	0
Beulah Cemetery Trust	0	0	0	0	0	0
Birchip Cemetery Trust	0	0	0	0	0	0
Birregurra Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Blackheath Cemetery Trust	0	0	0	0	0	0
Blackwood Cemetery Trust	0	0	0	0	0	0
Bleak House Cemetery Trust	0	0	0	0	0	0
Blue Mountain Cemetery Trust	0	0	0	0	0	0
Boinka Cemetery Trust	0	0	0	0	0	0
Bookmaker & Bookmakers' Clerks Registration Committee	0	0	0	0	0	0
Boolarra Cemetery Trust	0	0	0	0	0	0
Boorhaman Cemetery Trust	0	0	0	0	0	0
Boort Cemetery Trust	0	0	0	0	0	0
Boort District Hospital	0	0	0	0	0	0
Boram Boram Cemetery Trust	0	0	0	0	0	0
Boroondara Cemetery Trust (Kew)	0	0	0	0	0	0
Boroondara, City of	2	27	4	18	2	5
Borough of Queenscliffe	1	1	1	0	1	0
Bowman's Forest Cemetery Trust	0	0	0	0	0	0
Box Hill Cemetery Trust	0	0	0	0	0	0
Box Hill Institute of TAFE	1	0	0	1	0	0
Branxholme Cemetery Trust	0	0	0	0	0	0
Briagolong Cemetery Trust	0	0	0	0	0	0
Bridgewater Cemetery Trust	0	0	0	0	0	0
Bright Cemetery Trust	0	0	0	0	0	0
Brighton General Cemetery Trust	0	0	0	0	0	0
Brim Cemetery Trust	0	0	0	0	0	0
Brimbank City Council	0	16	14	15	4	2
Brimpaen Cemetery Trust	0	0	0	0	0	0
Broadford Cemetery Trust	0	0	0	0	0	0
Broadmeadows Health Service (Member of Northern Health)	10	1	12	0	0	1
Bruthen Cemetery Trust	0	0	0	0	0	0
Buangor Cemetery Trust	0	0	0	0	0	0
Buchan Cemetery Trust	0	0	0	0	0	0
Buckland Cemetery Trust	0	0	0	0	0	0
Building Commission	8	3	0	8	1	2
Bulla Cemetery Trust	0	0	0	0	0	0
Bullarto Cemetery Trust	0	0	0	0	0	0
Buloke Shire Council	0	0	0	0	0	0
Bumberrah Cemetery Trust	0	0	0	0	0	0
Bundoora Extended Care Centre (Member of Northern Health)	2	7	9	0	0	0
Bung Bong & Wareek Cemetery Trust	0	0	0	0	0	0
Bungaree Cemetery Trust	0	0	0	0	0	0
Buninyong Cemetery Trust	0	0	0	0	0	0
Bunyip Cemetery Trust	0	0	0	0	0	0
Burrum Burrum Cemetery Trust	0	0	0	0	0	0
Burwood Cemetery Trust	0	0	0	0	0	0
Byaduk Cemetery Trust	0	0	0	0	0	0
Byaduk North Cemetery Trust	0	0	0	0	0	0
Calder Regional Waste Management Group	0	0	0	0	0	0
Calvary Health Care Bethlehem	1	3	4	0	0	0
Campaspe Shire Council	2	7	6	1	1	1
Camperdown Cemetery Trust	0	0	0	0	0	0
Cancer Council Victoria, The	0	0	0	0	0	0
Cann River Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Cape Bridgewater Cemetery Trust	0	0	0	0	0	0
Cape Clear Cemetery Trust	0	0	0	0	0	0
Cape Otway Cemetery Trust	0	0	0	0	0	0
Caramut Cemetery Trust	0	0	0	0	0	0
Cardinia Shire Council	2	38	38	2	0	0
Carisbrook Cemetery Trust	0	0	0	0	0	0
Caritas Christi Hospice	12	0	12	0	0	0
Carlsruhe Cemetery Trust	0	0	0	0	0	0
Carlyle Cemetery Trust	0	0	0	0	0	0
Carngham Cemetery Trust	0	0	0	0	0	0
Carwarp Cemetery Trust	0	0	0	0	0	0
Casey, City of	15	9	4	5	7	9
Cassilis Cemetery Trust	0	0	0	0	0	0
Casterton (New) Cemetery Trust	0	0	0	0	0	0
Casterton (Old) Cemetery Trust	0	0	0	0	0	0
Casterton Memorial Hospital	19	1	9	0	0	11
Castlemaine Cemetery Trust	0	0	0	0	0	0
Castlemaine District Community Health Centre Inc	0	0	0	0	0	0
Cathcart Cemetery Trust	0	0	0	0	0	0
Cathkin Cemetery Trust	0	0	0	0	0	0
Caulfield Racecourse Reserve Trust	0	0	0	0	0	0
Cavendish Cemetery Trust	0	0	0	0	0	0
Central Bayside Community Health Services Inc	1	1	2	0	0	0
Central Gippsland Health Service	49	1	50	0	0	0
Central Gippsland Institute of TAFE	0	0	0	0	0	0
Central Gippsland Region Water Corporation (t/a Gippsland Water)	0	0	0	0	0	0
Central Goldfields Shire Council	0	0	0	0	0	0
Central Highlands Region Water Corporation	0	4	3	1	1	0
Central Murray Regional Waste Management Group	0	0	0	0	0	0
Centre for Adult Education	0	2	1	1	0	0
Charlton Cemetery Trust	0	0	0	0	0	0
Cheltenham and Regional Cemeteries Trust, The	0	0	0	0	0	0
Chetwynd Cemetery Trust	0	0	0	0	0	0
Chewton Cemetery Trust	0	0	0	0	0	0
Chief Parliamentary Counsel Victoria, Office of the	0	1	0	0	0	1
Children, Minister for	0	0	0	0	0	0
Children and Early Childhood Development, Minister for	0	0	0	0	0	0
Chiltern (New) Cemetery Trust	0	0	0	0	0	0
Chiltern (Old) Cemetery	0	0	0	0	0	0
Chinese Medicine Registration Board of Victoria	0	0	0	0	0	0
Chiropractors Registration Board of Victoria	0	1	0	1	0	0
Chisholm Institute	1	0	1	0	0	0
City Circle Tram Promotion Committee	0	0	0	0	0	0
City West Water Limited	0	27	3	22	0	5

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Clarendon Cemetery Trust	0	0	0	0	0	0
Clear Lake Cemetery Trust	0	0	0	0	0	0
Clunes Cemetery Trust	0	0	0	0	0	0
Cobaw Community Health Service Inc	0	0	0	0	0	0
Cobden Cemetery Trust	0	0	0	0	0	0
Cobram Cemetery Trust	0	0	0	0	0	0
Cobram District Hospital	2	24	26	0	0	0
Coghill's Creek Cemetery Trust	0	0	0	0	0	0
Cohuna Cemetery Trust	0	0	0	0	0	0
Cohuna District Hospital	2	10	12	0	0	0
Colac Area Health	33	2	31	0	0	6
Colac Cemetery Trust	0	0	0	0	0	0
Colac Otway Shire	2	13	0	8	0	8
Colbinabbin Cemetery Trust	0	0	0	0	0	0
Coleraine Cemetery Trust	0	0	0	0	0	0
Coliban Region Water Corporation	0	5	3	0	0	2
Community Development, Minister for	0	0	0	0	0	0
Community Services, Minister for	0	0	0	0	0	0
Concongella Cemetery Trust	0	0	0	0	0	0
Condah Cemetery Trust	0	0	0	0	0	0
Consumer Affairs, Minister for	1	1	2	0	0	3
Coongulmerang Cemetery Trust	0	0	0	0	0	0
Corack Cemetery Trust	0	0	0	0	0	0
Corangamite Catchment Management Authority	0	1	1	0	0	0
Corangamite Shire	0	5	0	4	0	2
Corinella Cemetery Trust	0	0	0	0	0	0
Corop Cemetery Trust	0	0	0	0	0	0
Corrections, Minister for	0	0	0	0	0	0
Corryong Cemeteries Trust	0	0	0	0	0	0
Council of Legal Education	0	0	0	0	0	0
Country Fire Authority	8	31	1	15	0	28
Cowangie Cemetery Trust	0	0	0	0	0	0
Cranbourne Cemetery Trust	0	0	0	0	0	0
Cressy Cemetery Trust	0	0	0	0	0	0
Creswick Cemetery Trust	0	0	0	0	0	0
Crib Point Cemetery Trust	0	0	0	0	0	0
Crowlands Cemetery Trust	0	0	0	0	0	0
Cudgewa (Wabba) Cemetery Trust	0	0	0	0	0	0
Culgoa (Kaniera) Cemetery Trust	0	0	0	0	0	0
Dahwedarre Cemetery Trust	0	0	0	0	0	0
Dairy Food Safety Victoria	1	0	1	0	0	0
Dandenong Cemetery Trust	0	0	0	0	0	0
Dandenong, City of Greater	3	26	0	13	1	20
Darebin Community Health Centre Inc	5	1	6	0	0	0
Darebin, City of	1	17	9	7	0	3
Dargo Cemetery Trust	0	0	0	0	0	0
Darlington Cemetery Trust	0	0	0	0	0	0
Darraweit Guim Cemetery Trust	0	0	0	0	0	0
Dartmoor Cemetery Trust	0	0	0	0	0	0
Daylesford Cemetery Trust	0	0	0	0	0	0
Deakin University	1	6	0	5	1	1
Deep Lead Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Dental Health Services Victoria	0	0	0	0	0	0
Dental Practice Board of Victoria	2	1	0	2	1	0
Dergholm Cemetery Trust	0	0	0	0	0	0
Derrinallum Cemetery Trust	0	0	0	0	0	0
Desert Fringe Regional Waste Management Group	0	0	0	0	0	0
Devenish Cemetery Trust	0	0	0	0	0	0
Dianella Community Health Inc	0	0	0	0	0	0
Digby Cemetery Trust	0	0	0	0	0	0
Dimboola Cemetery Trust	0	0	0	0	0	0
Disability Services Commissioner	0	0	0	0	0	0
Djerriwarrh Health Services (includes Melton Health, Melton Community Health Centre)	51	3	53	0	0	1
Donald Cemetery Trust	0	0	0	0	0	0
Donnybrook Cemetery Trust	0	0	0	0	0	0
Dookie Cemetery Trust	0	0	0	0	0	0
Dookie East Cemetery Trust	0	0	0	0	0	0
Doutta Galla Community Health Services Inc	0	0	0	0	0	0
Dowling Forest Cemetery Trust	0	0	0	0	0	0
Drik Drik Cemetery Trust	0	0	0	0	0	0
Drouin Cemetery Trust	0	0	0	0	0	0
Drouin West Cemetery Trust	0	0	0	0	0	0
Dunkeld Cemetery Trust	0	0	0	0	0	0
Dunmunkle Health Services	0	0	0	0	0	0
Dunolly (New) Cemetery Trust	0	0	0	0	0	0
Dunolly (Old) Cemetery Trust	0	0	0	0	0	0
Durham Ox Cemetery Trust	0	0	0	0	0	0
East Gippsland Catchment Management Authority	0	2	0	0	0	2
East Gippsland Institute of TAFE	0	0	0	0	0	0
East Gippsland Region Water Authority	1	1	2	0	0	0
East Gippsland Shire Cemetery Trust	0	0	0	0	0	0
East Gippsland Shire Council	10	10	11	7	1	1
East Grampians Health Service	3	26	26	0	0	3
East Wimmera Health Service	10	0	10	0	0	0
Eastern Access Community Health Inc	0	0	0	0	0	0
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Healesville and District Hospital, Wantirna Health Facility)	387	551	844	75	2	17
Echuca Cemetery Trust	0	0	0	0	0	0
Echuca Regional Health	102	2	104	0	0	0
Eddington Cemetery Trust	0	0	0	0	0	0
Edenhope & District Memorial Hospital	2	0	2	0	0	0
Education and Early Childhood Development, Department of	81	114	68	72	14	57
Education, Minister for	0	0	0	0	0	0
Eganstown Cemetery Trust	0	0	0	0	0	0
Eildon Weir Cemetery Trust	0	0	0	0	0	0
Elaine Cemetery Trust	0	0	0	0	0	0
Eldorado Cemetery Trust	0	0	0	0	0	0
Ellerslie Cemetery Trust	0	0	0	0	0	0
Elmhurst Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Elmore Cemetery Trust	0	0	0	0	0	0
Elphinstone Cemetery Trust	0	0	0	0	0	0
Eltham Cemetery Trust	0	0	0	0	0	0
Emerald Cemetery Trust	0	0	0	0	0	0
Emerald Tourist Railway Board	0	0	0	0	0	0
Emergency Services Superannuation Board (trading as ESSSuper)	53	1	53	0	0	1
Emergency Services Telecommunications Authority	10	0	6	1	3	0
Energy and Resources, Minister for	0	0	0	0	1	0
Energy Safe Victoria	6	33	9	19	0	11
Ensay Cemetery Trust	0	0	0	0	0	0
Ensay Community Health Centre Inc	0	0	0	0	0	0
Environment and Climate Change, Minister for	0	0	0	0	0	0
Environment Protection Authority	5	47	17	25	0	11
Epping Cemetery Trust	0	0	0	0	0	0
Essential Services Commission	0	1	0	1	0	0
Eureka (Chinkapook)	0	0	0	0	0	0
Euroa Cemetery Trust	0	0	0	0	0	0
Falls Creek Alpine Resort Management Board	0	0	0	4	0	0
Fawkner Crematorium and Memorial Park	0	0	0	0	0	0
Ferntree Gully Cemetery Trust	0	0	0	0	0	0
Film Victoria	0	0	0	0	0	0
Finance, Work Cover and the Transport Accident Commission, Minister for	0	0	0	0	0	0
Firearms Appeals Committee	0	0	0	0	0	0
First Mildura Irrigation Trust	0	1	1	0	0	0
Fisheries Co-Management Council	0	0	0	0	0	0
Footscray Cemetery Trust	0	0	0	0	0	0
Foster Cemetery Trust	0	0	0	0	0	0
Franklinford Cemetery Trust	0	0	0	0	0	0
Frankston Cemetery Trust	0	0	0	0	0	0
Frankston City Council	0	11	2	7	0	3
French Island Cemetery Trust	0	0	0	0	0	0
Fryerstown Cemetery Trust	0	0	0	0	0	0
Gaffney's Creek Cemetery Trust	0	0	0	0	0	0
Gaming, Minister for	0	0	0	0	0	1
Gannawarra Shire Council	0	1	1	0	0	0
Garvoc Cemetery Trust	0	0	0	0	0	0
Geelong Cemeteries Trust	0	0	0	0	0	0
Geelong Performing Arts Centre Trust	0	0	0	0	0	0
Geelong, City of Greater	0	23	8	7	3	8
Gembrook Cemetery Trust	0	0	0	0	0	0
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	2	9	5	6	0	1
Gippsland Lakes Community Centre	17	0	17	0	0	0
Gippsland Regional Waste Management Group	0	0	0	0	0	0
Gippsland Southern Health Service	59	4	61	0	0	2
Gipsy Point Cemetery Trust	0	0	0	0	0	0
Gisborne Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Glen Eira City Council	0	17	4	4	3	7
Glendaruel Cemetery Trust	0	0	0	0	0	0
Glenelg Hopkins Catchment Management Authority	1	0	0	1	0	0
Glenelg Shire Council	0	3	3	0	0	0
Glengower Cemetery Trust	0	0	0	0	0	0
Glenlyon Cemetery Trust	0	0	0	0	0	0
Glenmaggie Cemetery Trust	0	0	0	0	0	0
Glenorchy Cemetery Trust	0	0	0	0	0	0
Glenpatrick Cemetery Trust - Discontinuance of Burials gazetted 16/09/04	0	0	0	0	0	0
Glenthompson Cemetery Trust	0	0	0	0	0	0
Glenview Community Care Inc	0	0	0	0	0	0
Gobur Cemetery Trust	0	0	0	0	0	0
Golden Plains Shire Council	0	0	0	1	0	0
Goornong Cemetery Trust	0	0	0	0	0	0
Gordon (New) Cemetery Trust	0	0	0	0	0	0
Gordon (Old) Cemetery Trust	0	0	0	0	0	0
Gordon Institute of TAFE	2	0	0	2	0	0
Gormandale Cemetery Trust	0	0	0	0	0	0
Goroke Cemetery Trust (included in West Wimmera Cemetery Trust)	0	0	0	0	0	0
Goulburn Broken Catchment Management Authority	0	1	0	0	1	0
Goulburn Ovens Institute of TAFE	0	0	0	0	0	0
Goulburn Valley Community Health Service Inc	1	0	1	0	0	0
Goulburn Valley Health (includes Yea and District Memorial Hospital)	272	2	272	2	0	0
Goulburn Valley Region Water Corporation	0	1	1	1	0	0
Goulburn Valley Regional Waste Management Group	0	0	0	0	0	0
Goulburn-Murray Rural Water Authority	0	10	2	7	2	0
Gowangardie Cemetery Trust	0	0	0	0	0	0
Grampians Community Health Centre Inc	0	0	0	0	0	0
Grampians Regional Waste Management Group	0	0	0	0	0	0
Grampians Wimmera Mallee Water Corporation (t/a GMMWater)	0	3	3	0	0	1
Granite Flat Cemetery Trust	0	0	0	0	0	0
Grantville Cemetery Trust	0	0	0	0	0	0
Granya Cemetery Trust	0	0	0	0	0	0
Gray's Bridge Cemetery Trust	0	0	0	0	0	0
Graytown Cemetery Trust	0	0	0	0	0	0
Great Western Cemetery Trust	0	0	0	0	0	0
Greater Shepparton City Council	0	11	4	2	2	3
Green Hill Cemetery Trust	0	0	0	0	0	0
Green Lake Cemetery Trust	0	0	0	0	0	0
Greendale Cemetery Trust	0	0	0	0	0	0
Greta Cemetery Trust	0	0	0	0	0	0
Greyhound Racing Victoria	0	1	1	0	0	0
Growth Areas Authority	0	2	0	1	0	1
Guildford Cemetery Trust	0	0	0	0	0	0
Hamilton Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Harcourt Cemetery Trust	0	0	0	0	0	0
Harkaway Cemetery Trust	0	0	0	0	0	0
Harness Racing Victoria	0	0	0	0	0	0
Harrierville Cemetery Trust	0	0	0	0	0	0
Harrow Cemetery Trust	0	0	0	0	0	0
Hawkesdale Cemetery Trust	0	0	0	0	0	0
Hazelwood Cemetery Trust	0	0	0	0	0	0
Health Purchasing Victoria	0	1	0	0	0	1
Health Services Commissioner	8	1	3	3	0	3
Health, Minister for	0	2	0	0	1	9
Heathcote Cemetery Trust	0	0	0	0	0	0
Hepburn Health Service	9	6	15	0	0	0
Hepburn Shire Council	1	6	6	0	1	0
Hesse Rural Health Service	4	1	5	0	0	0
Hexham Cemetery Trust	0	0	0	0	0	0
Heyfield Cemetery Trust	0	0	0	0	0	0
Heywood Cemetery Trust	0	0	0	0	0	0
Heywood Rural Health	0	0	0	0	0	0
Highlands Regional Waste Management Group	0	0	0	0	0	0
Hindmarsh Shire Council	0	0	0	0	0	0
Hobsons Bay City Council	2	8	1	7	2	1
Holmesglen Institute of TAFE	2	0	0	0	0	2
Hopetoun Cemetery Trust	0	0	0	0	0	0
Horsham Cemetery Trust	0	0	0	0	0	0
Horsham Rural City Council	0	1	1	0	0	0
Hotspur Cemetery Trust	0	0	0	0	0	0
Housing, Minister for	0	0	0	0	1	2
Human Services, Department of	1208	211	224	629	46	685
Hume City Council	1	15	8	7	0	8
Indigo Shire Council	1	1	0	3	1	0
Industrial Relations, Minister for	0	0	0	0	0	0
Industry and Trade Development, Minister for	0	0	0	0	0	0
Infertility Treatment Authority	0	2	0	0	2	0
Information and Communication Technology, Minister for	0	0	0	0	0	0
Inglewood and Districts Health Service	1	0	1	0	0	0
Inglewood Cemetery Trust	0	0	0	0	0	0
Inner East Community Health Service Inc	0	0	0	0	0	0
Inner South Community Health Service Inc	5	0	3	1	1	0
Innovation, Industry and Regional Development, Department of (includes Office of Small Business, Regional Development Victoria, Tourism Victoria)	15	90	7	20	6	79
Innovation, Minister for	0	0	0	0	0	0
Inverleigh Cemetery Trust	0	0	0	0	0	0
Inverloch Cemetery Trust	0	0	0	0	0	0
ISIS Primary Care Inc	0	0	0	0	0	0
Jamieson Cemetery Trust	0	0	0	0	0	0
Jeparit Cemetery Trust	0	0	0	0	0	0
Jericho Cemetery Trust	0	0	0	0	0	0
John Foord (Wahgunyah) Public Cemetery	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Joyce's Creek Cemetery Trust	0	0	0	0	0	0
Judicial College of Victoria	0	0	0	0	0	0
Jung (Jerro) Cemetery Trust	0	0	0	0	0	0
Justice, Department of	185	175	40	189	42	121
Kangan Batman TAFE	0	0	0	0	0	0
Kangaroo Ground Cemetery Trust	0	0	0	0	0	0
Karnak Cemetery Trust	0	0	0	0	0	0
Katamatite Cemetery Trust	0	0	0	0	0	0
Katandra Cemetery Trust	0	0	0	0	0	0
Katyil Cemetery Trust	0	0	0	0	0	0
Keilor Cemetery Trust	0	0	0	0	0	0
Kenmare Cemetery Trust	0	0	0	0	0	0
Kerang Cemetery Trust	0	0	0	0	0	0
Kerang District Health	3	7	10	0	0	0
Kialla West Cemetery Trust	0	0	0	0	0	0
Kiata Cemetery Trust	0	0	0	0	0	0
Kiewa Cemetery Trust	0	0	0	0	0	0
Kilcunda Cemetery Trust	0	0	0	0	0	0
Kilmore & District Hospital	36	21	57	0	0	0
Kilmore Cemetery Trust	0	0	0	0	0	0
Kilnoorat Cemetery Trust	0	0	0	0	0	0
Kingower Cemetery Trust	0	0	0	0	0	0
Kingston City Council	2	18	2	16	0	4
Knox City Council	1	13	0	9	0	8
Knox Community Health Service Inc	6	0	6	0	0	0
Koetong Cemetery Trust	0	0	0	0	0	0
Koondrook Cemetery Trust	0	0	0	0	0	0
Kooroocheang Cemetery Trust	0	0	0	0	0	0
Kooweerup Regional Health Service	0	0	0	0	0	0
Korong Vale Cemetery Trust	0	0	0	0	0	0
Korumburra Cemetery Trust	0	0	0	0	0	0
Kyabram and District Health Services (includes Aged Care)	15	26	33	0	0	11
Kyabram Cemetery Trust	0	0	0	0	0	0
Kyneton Cemetery Trust	0	0	0	0	0	0
Kyneton District Health Service	4	14	18	0	0	0
La Trobe University	5	6	1	7	0	3
Laen North Cemetery Trust	0	0	0	0	0	0
Lake Boga Cemetery Trust	0	0	0	0	0	0
Lake Bolac Cemetery Trust	0	0	0	0	0	0
Lake Mountain Alpine Resort Management Board	0	0	0	0	0	0
Lake Rowan Cemetery Trust	0	0	0	0	0	0
Lakes Entrance Cemetery Trust	0	0	0	0	0	0
Lalbert Cemetery Trust	0	0	0	0	0	0
Lancefield Cemetery Trust	0	0	0	0	0	0
Landsborough Cemetery Trust	0	0	0	0	0	0
Lang Lang Cemetery Trust	0	0	0	0	0	0
Latrobe City Council	0	13	9	9	0	0
Latrobe Community Health Service Inc	11	1	7	0	0	6
Latrobe Regional Hospital	148	1	132	5	0	60
Learmonth Cemetery Trust	0	0	0	0	0	0
Legal Practitioners' Liability Committee	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Legal Services Board	0	0	0	0	0	0
Legal Services Commissioner	5	1	2	1	1	2
Leongatha Cemetery Trust	0	0	0	0	0	0
Lethbridge Cemetery Trust	0	0	0	0	0	0
Lexton Cemetery Trust	0	0	0	0	0	0
Lilydale Cemeteries Trust	0	0	0	0	0	0
Linton Cemetery Trust	0	0	0	0	0	0
Lismore Cemetery Trust	0	0	0	0	0	0
Local Government, Minister for	0	0	0	0	0	0
Loch Ard Cemetery Trust	0	0	0	0	0	0
Lochiel Cemetery Trust	0	0	0	0	0	0
Lockwood Cemetery Trust	0	0	0	0	0	0
Loddon Shire Council	1	2	2	1	0	0
Longwood Cemetery Trust	0	0	0	0	0	0
Lorne Community Hospital	0	3	3	0	0	0
Lorquon Cemetery Trust	0	0	0	0	0	0
Lower Murray Urban and Rural Water Corporation	0	1	1	0	0	0
Lyndoch Warrnambool Inc	0	0	0	0	0	0
Macarthur Cemetery Trust	0	0	0	0	0	0
Macedon Cemetery Trust	0	0	0	0	0	0
Macedon Ranges Shire Council	0	12	9	0	0	3
Maddingley Cemetery Trust	0	0	0	0	0	0
Maffra Cemetery Trust	0	0	0	0	0	0
Major Projects, Minister for	0	0	0	0	0	0
Maldon Cemetery Trust	0	0	0	0	0	0
Maldon Hospital	0	0	0	0	0	0
Mallacoota Cemetery Trust	0	0	0	0	0	0
Mallee Catchment Management Authority	0	0	0	0	0	0
Mallee Track Health and Community Service	5	1	6	0	0	0
Malmsbury Cemetery Trust	0	0	0	0	0	0
Manangatang and District Hospital	0	0	0	0	0	0
Manangatang Cemetery Trust	0	0	0	0	0	0
Manningham City Council	2	6	1	4	0	5
Manningham Community Health Service Inc	0	0	0	0	0	0
Mansfield Cemetery Trust	0	0	0	0	0	0
Mansfield District Hospital	4	25	29	0	0	0
Mansfield Shire Council	1	0	0	0	1	0
Maribyrnong City Council	2	26	16	8	4	0
Marlo Cemetery Trust	0	0	0	0	0	0
Marong Cemetery Trust	0	0	0	0	0	0
Maroondah City Council	1	4	7	1	1	0
Maryborough Cemetery Trust	0	0	0	0	0	0
Maryborough District Health Service	4	12	15	0	0	1
Maryknoll Cemetery Trust	0	0	0	0	0	0
Marysville Cemetery Trust	0	0	0	0	0	0
Matlock Cemetery Trust	0	0	0	0	0	0
McIvor Health and Community Services	1	3	4	0	0	0
Medical Panels	1	0	1	0	0	0
Medical Practitioners Board of Victoria	15	0	3	17	2	3
Medical Radiation Practitioners Board of Victoria	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Meeniyan Cemetery Trust	0	0	0	0	0	0
Melbourne 2006 Commonwealth Games Corporation	0	0	0	0	0	0
Melbourne and Olympic Parks Trust	0	0	0	0	0	0
Melbourne Chevra Kadisha Cemetery Trust	0	0	0	0	0	0
Melbourne Convention and Exhibition Trust	1	0	0	1	0	0
Melbourne Cricket Ground Trust	0	0	0	0	0	0
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health)	674	608	1119	3	4	296
Melbourne Market Authority	0	0	0	0	0	0
Melbourne Recital Centre	0	0	0	0	0	0
Melbourne Water	4	16	6	4	2	9
Melbourne, City of	2	49	19	21	1	14
Melbourne, The University of	9	7	4	7	1	9
Melton Cemetery Trust	0	0	0	0	0	0
Melton Shire Council	4	0	3	1	0	0
Mental Health Review Board	6	1	0	2	1	4
Mental Health, Minister for	0	0	0	0	0	0
Merbein Cemetery Trust	0	0	0	0	0	0
Mercy Health O'Connell Family Centre (Member of Mercy Health)	0	0	0	0	0	0
Mercy Hospital for Women (Member of Mercy Public Hospitals Incorporated)	37	9	44	2	0	0
Meredith Cemetery Trust	0	0	0	0	0	0
Meringur Cemetery Trust	0	0	0	0	0	0
Merino Cemetery Trust	0	0	0	0	0	0
Merit Protection Boards	1	0	0	0	0	1
Metropolitan Ambulance Service	602	145	707	6	7	45
Metropolitan Fire and Emergency Services - Appeals Commission	0	0	0	0	0	0
Metropolitan Fire and Emergency Services Board	2	378	369	3	8	0
Metropolitan Waste Management Group	0	0	0	0	0	0
Milawa Cemetery Trust	0	0	0	0	0	0
Mildura Base Hospital	119	0	119	0	0	0
Mildura Cemetery Trust, The	0	0	0	0	0	0
Mildura Regional Waste Management Group	0	0	0	0	0	0
Mildura Rural City Council	0	4	0	1	1	2
Minimay Cemetery Trust	0	0	0	0	0	0
Minyip Cemetery Trust	0	0	0	0	0	0
Miram Cemetery Trust	0	0	0	0	0	0
Mirboo North Cemetery Trust	0	0	0	0	0	0
Mitchell Community Health Services Inc	0	0	0	0	0	0
Mitchell Shire Council	0	10	2	6	0	2
Mitiamo Cemetery Trust	0	0	0	0	0	0
Mitta Mitta Cemetery Trust	0	0	0	0	0	0
Moe Memorial Park Trust	0	0	0	0	0	0
Moira Shire Council	0	3	1	4	0	0
Moliagul Cemetery Trust	0	0	0	0	0	0
Monash University	4	4	0	5	3	1
Monash, City of	0	11	11	0	0	0
MonashLink Community Health Service Inc	10	0	10	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Moonambel Cemetery Trust	0	0	0	0	0	0
Moondarra Cemetery Trust	0	0	0	0	0	0
Moonee Valley City Council	2	35	22	11	3	1
Moonlight Head Cemetery Trust	0	0	0	0	0	0
Moorabool Shire Council	3	8	2	8	1	0
Moorngag Cemetery Trust	0	0	0	0	0	0
Mooroopna Cemetery Trust	0	0	0	0	0	0
Moreland City Council	1	18	5	7	3	6
Moreland Community Health Service Inc	9	8	14	2	0	3
Mornington Peninsula Cemetery Trust	0	0	0	0	0	0
Mornington Peninsula Shire	0	52	35	5	0	12
Mornington Regional Waste Management Group	0	0	0	0	0	0
Morrison's Cemetery Trust	0	0	0	0	0	0
Mortlake Cemetery Trust	0	0	0	0	0	0
Mount Alexander Shire	2	3	1	3	0	1
Mount Baw Baw Alpine Resort Management Board	2	0	0	0	0	2
Mount Buller & Mount Stirling Alpine Resort Management Board	0	4	3	0	0	1
Mount Cole Cemetery Trust	0	0	0	0	0	0
Mount Egerton Cemetery Trust	0	0	0	0	0	0
Mount Hotham Alpine Resort Management Board	0	0	1	0	0	0
Mount Prospect Cemetery Trust	0	0	0	0	0	0
Moyne Health Services	0	6	6	0	0	0
Moyne Shire Council	0	5	3	2	0	0
Moyston Cemetery Trust	0	0	0	0	0	0
Mt. Alexander Hospital	11	0	11	0	0	0
Muckleford Cemetery Trust	0	0	0	0	0	0
Multicultural Affairs, Minister Assisting the Premier on	0	0	0	0	0	0
Multicultural Affairs, Minister for	0	0	0	0	0	0
Murchison Cemetery Trust	0	0	0	0	0	0
Murray Valley Citrus Board	0	0	0	0	0	0
Murray Valley Wine Grape Industry Development Committee	0	0	0	0	0	0
Murrayville Cemetery Trust	0	0	0	0	0	0
Murrindindi Shire Council	7	0	2	0	3	2
Murtoa Cemetery Trust	0	0	0	0	0	0
Museum Victoria	0	0	0	0	0	0
Myrtleford Cemetery Trust	0	0	0	0	0	0
Mysia Cemetery Trust	0	0	0	0	0	0
Mystic Park Cemetery Trust	0	0	0	0	0	0
Nagambie Cemetery Trust	0	0	0	0	0	0
Nandaly Cemetery Trust	0	0	0	0	0	0
Narimga Cemetery Trust	0	0	0	0	0	0
Narracan Cemetery Trust	0	0	0	0	0	0
Narrawong Cemetery Trust	0	0	0	0	0	0
Nathalia Cemetery Trust	0	0	0	0	0	0
Nathalia District Hospital	3	0	3	0	0	0
Natimuk Cemetery Trust	0	0	0	0	0	0
National Gallery of Victoria	0	1	0	0	0	1

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Natte Yallock Cemetery Trust	0	0	0	0	0	0
Navarre Cemetery Trust	0	0	0	0	0	0
Neerim Cemetery Trust	0	0	0	0	0	0
Nelson Cemetery Trust	0	0	0	0	0	0
Netherby Cemetery Trust	0	0	0	0	0	0
Newbridge Cemetery Trust	0	0	0	0	0	0
Newstead Cemetery Trust	0	0	0	0	0	0
Nhill Cemetery Trust	0	0	0	0	0	0
Nillumbik Cemetery Trust	0	0	0	0	0	0
Nillumbik Community Health Service Inc	2	0	1	1	0	0
Nillumbik Shire Council	8	1	5	0	0	4
Nirranda Cemetery Trust	0	0	0	0	0	0
Noradjuha Cemetery Trust	0	0	0	0	0	0
North Central Catchment Management Authority	1	0	1	0	0	0
North East Catchment Management Authority	1	0	1	0	0	0
North East Victorian Regional Waste Management Group	0	0	0	0	0	0
North East Water Corporation (t/a North East Water)	0	0	1	0	0	0
North Richmond Community Health Centre Inc	0	0	0	0	0	0
North Yarra Community Health Inc	2	0	1	1	0	0
Northeast Health Wangaratta	148	238	383	0	0	3
Northern District Community Health Service Inc	0	0	0	0	0	0
Northern Grampians Shire Council	1	1	0	2	0	0
Northern Health (Corporate Office)	0	0	0	0	0	0
Northern Hospital, The (Member of Northern Health - includes Preston and Northcote Community Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	363	194	509	26	1	21
Northern Melbourne Institute of TAFE	0	0	0	0	0	0
Northern Victorian Fresh Tomato Industry Development Committee	0	0	0	0	0	0
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	0	1	0	1	0	0
Nowa Nowa Community Health Centre Inc	0	0	0	0	0	0
Numurkah District Health Service	1	10	8	0	0	3
Numurkah - Wunghnu Cemetery Trust	0	0	0	0	0	0
Nurrabil Cemetery Trust	0	0	0	0	0	0
Nurses Board of Victoria	23	0	13	15	0	0
Nyah Cemetery Trust	0	0	0	0	0	0
Nyora Cemetery Trust	0	0	0	0	0	0
Oakleigh Cemetery Trust	0	0	0	0	0	0
Ombudsman Victoria	0	6	0	0	0	6
Omeo Cemetery Trust	0	0	0	0	0	0
Omeo District Health	3	0	3	0	0	0
Optometrists Registration Board of Victoria	0	0	0	0	0	0
Orbost Cemetery Trust	0	0	0	0	0	0
Orbost Regional Health	5	5	8	0	0	2
Osteopaths Registration Board of Victoria	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Otway Health and Community Services	2	4	3	0	0	3
Ouyen Cemetery Trust	0	0	0	0	0	0
Ovens and King Community Health Service Inc	0	2	2	0	0	0
Pakenham Cemetery Trust	0	0	0	0	0	0
Panmure Cemetery Trust	0	0	0	0	0	0
Pannoobamawm Cemetery Trust	0	0	0	0	0	0
Parks Victoria	4	15	2	5	4	9
Patho Cemetery Trust	0	0	0	0	0	0
Paynesville Cemetery Trust	0	0	0	0	0	0
Peninsula Community Health Service	1	0	0	0	0	1
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital)	282	192	446	12	0	37
Peter MacCallum Cancer Institute	33	19	52	0	0	0
Pharmacy Board of Victoria	0	0	1	0	0	0
Phillip Island Cemetery Trust	0	0	0	0	0	0
Physiotherapists Registration Board of Victoria	0	0	0	0	0	0
Pimpinio Cemetery Trust	0	0	0	0	0	0
Pine Lodge Cemetery Trust	0	0	0	0	0	0
Planning and Community Development, Department of	0	61	3	29	1	32
Planning, Minister for	0	2	0	1	0	1
Pleasant Creek Cemetery Trust - Northern Grampian Shire	0	0	0	0	0	0
Plenty Valley Community Health Services Inc	26	4	28	0	0	2
Plumbing Industry Commission	37	18	0	51	1	6
Podiatrists Registration Board of Victoria	0	0	0	0	0	0
Police & Emergency Services, Minister for	3	0	0	0	0	4
Police Integrity, Office of	4	2	0	0	0	6
Polkemmet Cemetery Trust	0	0	0	0	0	0
Pompapiel Cemetery Trust	0	0	0	0	0	0
Poowong Cemetery Trust	0	0	0	0	0	0
Port Campbell Cemetery Trust	0	0	0	0	0	0
Port Fairy Cemetery Trust	0	0	0	0	0	0
Port of Hastings Corporation	1	0	1	0	0	0
Port of Melbourne Corporation	0	3	1	1	0	2
Port Phillip and Westernport Catchment Management Authority	0	1	0	0	1	0
Port Phillip, City of	1	25	2	17	0	9
Portland (North) Cemetery Trust	0	0	0	0	0	0
Portland (South) Cemetery Trust	0	0	0	0	0	0
Portland District Health	0	0	0	0	0	0
Premier and Cabinet, Department of	0	85	9	34	7	35
Premier, Office of the	0	22	3	4	2	13
Preston Cemetery Trust	0	0	0	0	0	0
Primary Industries, Department of	3	67	26	13	8	27
PrimeSafe	1	0	0	0	1	0
Prince Henry's Institute of Medical Research (Southern Health)	2	0	2	0	0	0
Professional Boxing and Combat Sports Board	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Psychologists Registration Board of Victoria	1	0	1	0	0	0
Psychosurgery Review Board	0	0	0	0	0	0
Public Prosecutions, Office of	33	0	33	0	3	5
Public Records Advisory Council	0	0	0	0	0	0
Public Records Office Victoria	0	1	0	0	0	1
Public Transport Access Committee	0	0	0	0	0	0
Public Transport, Minister for	0	3	0	1	1	2
Pyramid Hill Cemetery Trust	0	0	0	0	0	0
Pyrenees Shire Council	0	1	1	0	0	0
Quambatook Cemetery Trust	0	0	0	0	0	0
Quantong Cemetery Trust	0	0	0	0	0	0
Queen Elizabeth Centre, The	0	0	0	0	0	0
Queen Victoria Women's Centre Trust	0	0	0	0	0	0
Queenscliff Cemetery Trust	0	0	0	0	0	0
Queenstown Cemetery Trust	0	0	0	0	0	0
Racing Victoria Limited	1	8	0	6	0	3
Racing, Minister for	0	2	1	0	0	1
Rainbow Cemetery Trust	0	0	0	0	0	0
Ranges Community Health Service Inc	0	0	0	0	0	0
Raywood Cemetery Trust	0	0	0	0	0	0
Red Cliffs Cemetery Trust	0	0	0	0	0	0
Red Jacket Cemetery Trust	0	0	0	0	0	0
Redbank Cemetery Trust	0	0	0	0	0	0
Redcastle Cemetery Trust	0	0	0	0	0	0
Regional and Rural Development, Minister for	0	0	0	0	0	0
Residential Tenancies Bond Authority	1	0	0	0	0	1
Rheola Cemetery Trust	0	0	0	0	0	0
Riddell's Creek Cemetery Trust	0	0	0	0	0	0
Ripplebrook Cemetery Trust	0	0	0	0	0	0
RMIT University	10	10	9	2	2	7
Roads and Ports, Minister for	0	2	0	3	1	1
Robinvale Cemetery Trust	0	0	0	0	0	0
Robinvale District Health Services	26	0	20	0	0	6
Rochester and Elmore District Health Service	2	0	2	0	0	0
Rochester Cemetery Trust	0	0	0	0	0	0
Rokewood Cemetery Trust	0	0	0	0	0	0
Rosebery Cemetery Trust	0	0	0	0	0	0
Rosedale Cemetery Trust	0	0	0	0	0	0
Rothwell Cemetery Trust	0	0	0	0	0	0
Royal Botanic Gardens Board	0	0	0	0	0	0
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	3	3	1	2	3	0
Royal Victorian Eye and Ear Hospital	40	80	119	0	1	0
Runnymede Cemetery Trust	0	0	0	0	0	0
Rupanyup Cemetery Trust	0	0	0	0	0	0
Rural Ambulance Victoria	158	72	215	7	1	10
Rural City of Wangaratta	4	0	4	1	0	0
Rural Northwest Health	10	0	10	0	0	1
Rushworth Cemetery Trust	0	0	0	0	0	0
Rye Cemetery Trust	0	0	0	0	0	0
Sale Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
San Remo Cemetery Trust	0	0	0	0	0	0
Sandford Cemetery Trust	0	0	0	0	0	0
Sandy Creek Cemetery Trust	0	0	0	0	0	0
Scotts Creek Cemetery Trust	0	0	0	0	0	0
Sea Lake Cemetery Trust	0	0	0	0	0	0
Senior Victorians, Minister Responsible for (incorporating Minister for Aged Care)	0	0	0	0	0	0
Sentencing Advisory Council	0	0	0	0	0	0
Seymour Cemetery Trust	0	0	0	0	0	0
Seymour District Memorial Hospital	11	7	17	0	0	1
Sheep Hills Cemetery Trust	0	0	0	0	0	0
Shelford Cemetery Trust	0	0	0	0	0	0
Shepparton Cemetery Trust	0	0	0	0	0	0
Shire of Yarra Ranges	0	13	6	4	1	2
Shrine of Remembrance Trust	0	0	0	0	0	0
Skills and Workforce Participation, Minister for	0	0	0	0	0	0
Skills, Education Services and Employment, Minister for	0	0	0	0	0	0
Skipton Cemetery Trust	0	0	0	0	0	0
Small Business, Minister for	0	0	0	0	0	0
Smeaton Cemetery Trust	0	0	0	0	0	0
Smythesdale Cemetery Trust	0	0	0	0	0	0
Sorrento Cemetery Trust	0	0	0	0	0	0
South East Water Limited	15	5	16	2	0	2
South Gippsland Hospital	7	0	6	0	0	1
South Gippsland Region Water Corporation (t/a South Gippsland Water)	0	1	1	0	0	0
South Gippsland Shire Council	13	0	5	2	1	5
South West Healthcare	167	16	148	7	1	30
South West Institute of TAFE	0	0	0	0	0	0
Southern and Eastern Integrated Transport Authority	0	3	0	3	0	1
Southern Cross Station Authority	0	2	0	2	0	0
Southern Grampians Shire Council	0	2	0	2	0	0
Southern Health	813	681	1423	33	1	145
Speed Cemetery Trust	0	0	0	0	0	0
Sport & Recreation Camps Committee of Management	0	0	0	0	0	0
Sport, Recreation and Youth Affairs, Minister for	0	1	0	0	1	0
Spring Hill Cemetery Trust	0	0	0	0	0	0
Spring Lead Cemetery Trust	0	0	0	0	0	0
Springvale Botanical Cemetery, The	0	0	0	0	0	0
St Arnaud Cemetery Trust - Northern Grampians	0	0	0	0	0	0
St George's Health Service	11	9	18	1	0	1
St Vincent's Hospital Melbourne	546	40	560	8	8	18
Staffordshire Reef Cemetery Trust	0	0	0	0	0	0
Stanley Cemetery Trust	0	0	0	0	0	0
State Electricity Commission of Victoria	18	7	23	1	0	1
State Library of Victoria	0	0	0	0	0	0
State Revenue Office	20	23	16	13	8	12
State Services Authority	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
State Sport Centre Trust	0	0	0	0	0	0
Stawell Regional Health	20	0	20	0	0	0
Steiglitz Cemetery Trust	0	0	0	0	0	0
Stonnington, City of	2	21	14	6	0	7
Stratford Cemetery Trust	0	0	0	0	0	0
Strathbogie Cemetery Trust	0	0	0	0	0	0
Strathbogie Shire Council	0	5	2	2	0	1
Strathdownie East Cemetery Trust	0	0	0	0	0	0
Streatham Cemetery Trust	0	0	0	0	0	0
Stuart Mill Cemetery Trust	0	0	0	0	0	0
Sunbury Cemetery Trust	0	0	0	0	0	0
Sunbury Community Health Centre Inc	0	0	0	0	0	0
Sunraysia Community Health Services Inc	1	0	0	0	0	1
Sunraysia Institute of TAFE	0	0	0	0	0	0
Surf Coast Cemeteries Trust	0	0	0	0	0	0
Surf Coast Shire Council	2	0	0	0	2	0
Sustainability and Environment, Department of	1	119	45	35	9	52
Sustainability Victoria	1	0	0	0	0	1
Sutton Grange Cemetery Trust	0	0	0	0	0	0
Swan Hill Cemetery Trust	0	0	0	0	0	0
Swan Hill District Hospital	98	1	98	0	0	1
Swan Hill Rural City Council	0	2	1	1	1	0
Swanwater West Cemetery Trust	0	0	0	0	0	0
Swinburne University of Technology	1	5	0	5	0	1
Talgarno Cemetery Trust	0	0	0	0	0	0
Tallangatta Cemetery Trust	0	0	0	0	0	0
Tallangatta Health Service	16	0	16	0	0	0
Tallarook Cemetery Trust	0	0	0	0	0	0
Taradale Cemetery Trust	0	0	0	0	0	0
Tarnagulla Cemetery Trust	0	0	0	0	0	0
Tarrawingee Cemetery Trust	0	0	0	0	0	0
Tarrayoukyan Cemetery Trust	0	0	0	0	0	0
Tarwin Lower Cemetery Trust	0	0	0	0	0	0
Tatura Cemetery Trust	0	0	0	0	0	0
Tatyoon Cemetery Trust	0	0	0	0	0	0
Tawonga Cemetery Trust	0	0	0	0	0	0
Teesdale Cemetery Trust	0	0	0	0	0	0
Templestowe Cemetery Trust	0	0	0	0	0	0
Terang & Mortlake Health Service	1	4	5	0	0	0
Terang Cemetery Trust	0	0	0	0	0	0
Terrapee Cemetery Trust	0	0	0	0	0	0
The Parliamentary Trustee	0	0	0	0	0	0
The Royal Children's Hospital	703	254	855	18	0	84
The Royal Women's Hospital,	319	10	286	8	2	41
Thoona Cemetery Trust	0	0	0	0	0	0
Thorpdale Cemetery Trust	0	0	0	0	0	0
Timboon and District Healthcare Service	0	8	7	0	0	1
Timor Cemetery Trust	0	0	0	0	0	0
Tongala Cemetery Trust	0	0	0	0	0	0
Tooan Cemetery Trust	0	0	0	0	0	0
Toolamba Cemetery Trust	0	0	0	0	0	0
Toongabbie Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Toora Cemetery Trust	0	0	0	0	0	0
Tourism, Minister for	0	0	0	0	0	0
Towaninnie Cemetery Trust	0	0	0	0	0	0
Tower Hill Cemetery Trust	0	0	0	0	0	0
Towong Shire Council	1	0	1	0	0	0
Trafalgar Cemetery Trust	0	0	0	0	0	0
Transport Accident Commission	582	86	75	534	0	138
Transport Ticketing Authority	0	32	1	12	4	16
Transport, Department of	36	236	111	101	12	68
Traralgon Cemetery Trust	0	0	0	0	0	0
Treasurer	0	1	0	0	0	2
Treasury and Finance, Department of	0	51	14	9	2	27
Trentham Cemetery Trust	0	0	0	0	0	0
Trust for Nature (Victoria)	0	0	0	0	0	0
Tungamah Cemetery Trust	0	0	0	0	0	0
Tutye Cemetery Trust	0	0	0	0	0	0
Tweddle Child + Family Health Service	2	0	2	0	0	0
Tyaak Cemetery Trust	0	0	0	0	0	0
Tylden Cemetery Trust	0	0	0	0	0	0
Ultima Cemetery Trust	0	0	0	0	0	0
Underbool Cemetery Trust	0	0	0	0	0	0
Upper Hume Community Health Services Inc	0	0	0	0	0	0
Upper Murray Health and Community Services	0	0	0	0	0	0
Upper Regions (Wail) Cemetery Trust	0	0	0	0	0	0
Upper Yarra Cemetery Trust	0	0	0	0	0	0
V/Line Passenger Corporation	0	1	0	0	0	1
Vaughan Cemetery Trust	0	0	0	0	0	0
VCPO Limited (in Voluntary Liquidation)	0	0	0	0	0	0
Veterans Affairs, Minister Assisting the Premier on	0	0	0	0	0	0
Veterans' Affairs, Minister Responsible for	0	0	0	0	0	0
Veterinary Practitioners Registration Board of Victoria	0	0	0	0	0	0
VicRoads	183	125	65	187	19	74
Victoria Grants Commission	0	0	0	0	0	0
Victoria Legal Aid	6	4	2	4	1	3
Victoria Police	1593	605	203	1104	124	986
Victoria State Emergency Service	1	0	0	1	0	0
Victoria University	2	8	1	5	3	2
Victorian Aboriginal Heritage Council	0	0	0	0	0	0
Victorian Arts Centre Trust	0	1	0	0	0	1
Victorian Auditor-General's Office	1	0	0	0	0	1
Victorian Catchment Management Council	0	0	0	0	0	0
Victorian Commission for Gambling Regulation	2	5	0	3	2	3
Victorian Communities, Minister for	0	0	0	0	0	0
Victorian Competition & Efficiency Commission	0	1	0	0	1	0
Victorian Council of the Arts	0	0	0	0	0	0
Victorian Curriculum and Assessment Authority	2	0	0	0	0	2

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Victorian Electoral Commission	1	0	1	0	0	0
Victorian Environmental Assessment Council	1	0	0	0	1	0
Victorian Equal Opportunity & Human Rights Commission	1	0	0	1	0	0
Victorian Government Purchasing Board	0	0	0	0	0	0
Victorian Health Promotion Foundation	0	0	0	0	0	0
Victorian Institute of Forensic Medicine	0	3	1	0	0	2
Victorian Institute of Sport Limited	0	0	0	0	0	0
Victorian Institute of Teaching	2	2	0	2	0	2
Victorian Law Reform Commission	0	0	0	0	0	0
Victorian Managed Insurance Authority	9	1	1	3	1	5
Victorian Multicultural Commission	2	0	2	0	0	0
Victorian Privacy Commissioner, Office of the	2	1	0	2	0	1
Victorian Professional Standards Council	0	0	0	0	0	0
Victorian Regional Channels Authority	0	0	0	0	0	0
Victorian Registration and Qualifications Authority	0	7	4	1	2	0
Victorian Skills Commission	0	0	0	0	0	0
Victorian Strawberry Industry Development Committee	0	0	0	0	0	0
Victorian Veterans Council	0	0	0	0	0	0
Victorian WorkCover Authority	822	949	832	296	52	664
VicTrack	0	5	3	1	0	3
VicUrban	2	7	0	1	0	8
Violet Town Cemetery Trust	0	0	0	0	0	0
Waanyarra Cemetery Trust	0	0	0	0	0	0
Waitchie Cemetery Trust	0	0	0	0	0	0
Walhalla Cemetery Trust	0	0	0	0	0	0
Wallan Cemetery Trust	0	0	0	0	0	0
Walpeup Cemetery Trust	0	0	0	0	0	0
Walwa Cemetery Trust	0	0	0	0	0	0
Wangaratta Cemetery Trust	0	0	0	0	0	0
Wangaratta East Cemetery Management	0	0	0	0	0	0
Wannon Region Water Corporation	0	1	0	0	0	1
Warncoort Cemetery Trust	0	0	0	0	0	0
Warracknabeal Cemetery Trust	0	0	0	0	0	0
Warragul Cemetery Trust	0	0	0	0	0	0
Warrnambool Cemetery Trust	0	0	0	0	0	0
Warrnambool City Council	0	4	2	3	0	0
Watchem Cemetery Trust	0	0	0	0	0	0
Water, Environment and Climate Change, Minister for	0	0	0	0	0	0
Water, Minister for	0	4	0	1	0	3
Waterloo Cemetery Trust	0	0	0	0	0	0
Waubra Cemetery Trust	0	0	0	0	0	0
Wedderburn Cemetery Trust	0	0	0	0	0	0
Wellington Shire Council	2	5	0	7	0	0
Welshman's Reef Cemetery Trust	0	0	0	0	0	0
Welshpool Cemetery Trust	0	0	0	0	0	0
Werribee Mercy Hospital (Member of Mercy Health & Aged Care - includes Mercy Hospice)	176	0	171	0	0	10

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Werrimul Cemetery Trust	0	0	0	0	0	0
West Gippsland Catchment Management Authority	0	0	0	0	0	0
West Gippsland Healthcare Group	102	2	89	2	3	10
West Wimmera Cemetery Trust	0	0	0	0	0	0
West Wimmera Health Service	2	5	6	0	0	1
West Wimmera Shire Council	0	0	0	0	0	0
Western District Health Service (includes Coleraine District Health Services)	3	39	41	0	0	2
Western Health (includes Sunshine Hospital, Western Hospital, The Williamstown Hospital)	427	259	669	8	1	49
Western Region Water Corporation	0	3	0	2	0	1
Westernport Region Water Corporation	0	2	3	0	0	0
Whitehorse Community Health Service Inc	0	0	0	0	0	0
Whitehorse, City of	1	10	2	3	0	7
Whitfield Cemetery Trust	0	0	0	0	0	0
Whittlesea City Council	1	12	10	0	0	3
Whroo Cemetery Trust	0	0	0	0	0	0
Wickliffe Cemetery Trust	0	0	0	0	0	0
Will Will Rook Cemetery Trust	0	0	0	0	0	0
Willaura Cemetery Trust	0	0	0	0	0	0
William Angliss Institute of TAFE	0	0	0	0	0	0
Willow Grove Cemetery Trust	0	0	0	0	0	0
Wimmera Catchment Management Authority	10	0	0	0	1	9
Wimmera Health Care Group	62	37	94	0	1	4
Winiam Cemetery Trust	0	0	0	0	0	0
Winton Cemetery Trust	0	0	0	0	0	0
Wodonga Cemetery Trust	0	0	0	0	0	0
Wodonga Institute of TAFE	0	0	0	0	0	0
Wodonga Regional Health Service	87	1	88	0	0	0
Wodonga, City of	1	1	0	0	1	1
Women's Affairs, Minister for	0	0	0	0	0	0
Wonthaggi Cemetery Trust	0	0	0	0	0	0
Woodend Cemetery Trust	0	0	0	0	0	0
Woods Point Cemetery Trust	0	0	0	0	0	0
Woodside Cemetery Trust	0	0	0	0	0	0
Woolsthorpe Cemetery Trust	0	0	0	0	0	0
Woomelang Cemetery Trust	0	0	0	0	0	0
Woorak Cemetery Trust	0	0	0	0	0	0
Woorndoo Cemetery Trust	0	0	0	0	0	0
Woosang Cemetery Trust	0	0	0	0	0	0
World Swimming Championships Corporation 2007	0	1	0	1	0	0
Wycheproof Cemetery Trust	0	0	0	0	0	0
Wychitella Cemetery Trust	0	0	0	0	0	0
Wyndham City Council (includes Wyndham Cemeteries Trust)	3	24	12	14	1	2
Yabba Cemetery Trust	0	0	0	0	0	0
Yackandandah Cemetery Trust	0	0	0	0	0	0
Yallourn Cemetery Trust	0	0	0	0	0	0
Yambuk Cemetery Trust	0	0	0	0	0	0
Yan Yean Cemetery Trust	0	0	0	0	0	0
Yarck Cemetery Trust	0	0	0	0	0	0

Agency	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other
Yarra City Council	15	42	34	10	3	10
Yarra Valley Water Limited	36	0	23	0	0	13
Yarragon Cemetery Trust	0	0	0	0	0	0
Yarram and District Health Service	3	6	9	0	0	0
Yarram Cemetery Trust	0	0	0	0	0	0
Yarrowonga & District Cemetery Trust	0	0	0	0	0	0
Yarrowonga District Health Service	5	3	8	0	0	0
Yarrayne Cemetery Trust	0	0	0	0	0	0
Yarriambiack Shire Council	0	0	0	0	0	0
Yaugher Cemetery Trust	0	0	0	0	0	0
Yea Cemetery Trust	0	0	0	0	0	0
Yooralla Society of Victoria	0	0	0	0	0	0
Young Farmers Finance Council	0	0	0	0	0	0
Zoological Parks and Gardens Board	6	0	2	0	0	4
Totals	14629	10727	17330	4189	522	4630

'Other' covers situations where a request was received and one of the following applied: the applicant did not proceed with the request; the request was made in 2007/2008 but had not been decided at the end of the reporting period; the agency did not hold the documents sought; or the agency and the applicant agreed on a form of access satisfactory to the applicant outside the FOI process.

APPENDIX B: REQUESTS FOR INTERNAL REVIEW*

Agency	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Over-Turned	Other
Alpine Shire Council	1	1	0	0	0
Ballarat, University of	1	0	1	0	0
Boroondara, City of	1	1	0	0	0
Building Commission	1	1	0	0	0
Campaspe Shire Council	1	1	0	0	0
Cardinia Shire Council	1	1	0	0	0
Casey, City of	3	1	0	0	2
Central Highlands Region Water Corporation	1	1	0	0	0
City West Water Limited	1	0	1	0	0
Corangamite Shire	1	0	1	0	0
Dandenong, City of Greater	2	0	2	0	0
Darebin, City of	1	1	0	0	0
Deakin University	1	0	1	0	0
East Gippsland Shire Council	1	0	1	0	0
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Healesville and District Hospital, Wantirna Health Facility)	4	4	0	0	0
Education and Early Childhood Development, Department of	5	3	1	0	1
Environment Protection Authority	5	2	3	0	0
Frankston City Council	2	0	0	0	2
Geelong, City of Greater	2	2	0	0	0
Gordon Institute of TAFE	1	1	0	0	0
Human Services, Department of	27	15	13	0	0
Hume City Council	2	1	1	1	0
Inner South Community Health Service Inc	1	1	0	0	0
Innovation, Industry and Regional Development, Department of (includes Office of Small Business, Regional Development Victoria, Tourism Victoria)	4	1	0	0	3
Justice, Department of	18	12	3	0	4
Kingston City Council	2	1	1	0	0
Knox City Council	1	0	1	0	0
Latrobe City Council	1	1	0	0	0
Manningham City Council	1	0	1	0	0
Mansfield Shire Council	1	1	0	0	0
Maribyrnong City Council	2	2	0	0	0
Medical Practitioners Board of Victoria	8	2	5	0	1
Melbourne Water	2	2	0	0	0
Melbourne, City of	2	1	1	0	0
Melbourne, The University of	1	1	0	0	0
Melton Shire Council	1	0	1	0	0
Mental Health Review Board	1	1	0	0	0
Metropolitan Ambulance Service	1	1	0	0	0
Monash University	1	1	0	0	0
Moonee Valley City Council	3	0	0	3	0
Moreland City Council	2	1	0	0	1
Mornington Peninsula Shire	3	3	0	0	0
Northern Hospital, The (Member of Northern Health - includes Preston and Northcote Community Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	2	2	0	0	0

Agency	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Over-Turned	Other
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	1	1	0	0	0
Parks Victoria	2	2	0	0	0
Planning and Community Development, Department of	3	1	0	0	2
Port Phillip and Westernport Catchment Management Authority	1	0	1	0	0
Port Phillip, City of	2	1	1	0	0
Premier and Cabinet, Department of	14	9	5	0	0
Primary Industries, Department of	2	2	0	0	0
Public Prosecutions, Office of	1	1	0	0	0
Racing Victoria Limited	4	0	1	0	3
RMIT University	1	0	0	0	1
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	1	1	0	0	0
Rural Ambulance Victoria	1	1	0	0	0
Rural City of Wangaratta	1	1	0	0	0
South Gippsland Shire Council	1	1	0	0	0
Southern Cross Station Authority	1	0	1	0	0
Southern Grampians Shire Council	1	1	0	0	0
Southern Health	2	3	0	0	0
St Vincent's Hospital Melbourne	2	2	0	0	0
State Revenue Office	4	3	1	0	0
Stonnington, City of	1	0	1	0	0
Sustainability and Environment, Department of	4	3	1	0	0
Swinburne University of Technology	1	1	0	0	0
The Royal Children's Hospital	1	0	1	0	0
The Royal Women's Hospital,	1	0	0	0	1
Transport Accident Commission	9	2	2	0	5
Transport Ticketing Authority	3	2	1	0	0
Transport, Department of	13	7	5	0	1
Treasury and Finance, Department of	4	4	0	0	0
VicRoads	13	12	0	0	1
Victoria Legal Aid	2	2	0	0	0
Victoria Police	89	84	4	1	0
Victorian WorkCover Authority	22	15	6	0	2
VicTrack	1	0	1	0	0
Warrnambool City Council	1	1	0	0	0
Western Health (includes Sunshine Hospital, Western Hospital, The Williamstown Hospital)	3	3	0	0	0
Wyndham City Council (includes Wyndham Cemeteries Trust)	1	0	1	0	0
Yarra City Council	1	0	1	0	0
Totals	338	236	72	5	30

'Other' covers situations where the request for review was withdrawn; a decision on the request for review was pending at the end of the reporting period; or the agency and the applicant agreed on a form of access satisfactory to the applicant outside the FOI process.

*Decision columns include decisions reported by agencies on internal review requests not finalised in 2006/2007.

APPENDIX C: APPEALS TO THE VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL

Agency	Appeals Lodged	Appeals withdrawn from VCAT	Decided by VCAT	VCAT Granted Full Access	VCAT Granted Part Access	VCAT Denied Access	Other
Australian Grand Prix Corporation	2	0	2	0	0	2	0
Ballarat Health Services	1	0	1	0	0	1	0
Bayside Health (includes Caulfield General Medical Centre, The Alfred, Sandringham & District Memorial Hospital)	2	0	1	0	0	1	1
Boroondara, City of	1	0	0	0	0	0	1
Campaspe Shire Council	2	0	1	0	0	1	1
Casey, City of	1	0	0	0	0	0	1
Dandenong, City of Greater	2	0	0	0	0	0	2
Darebin, City of	1	0	1	0	1	0	0
Education and Early Childhood Development, Department of	1	1	1	0	0	1	1
Growth Areas Authority	1	0	0	0	0	0	1
Human Services, Department of	9	7	2	0	0	2	7
Indigo Shire Council	0	1	0	0	0	0	1
Inner South Community Health Service Inc	2	1	0	0	0	0	2
Innovation, Industry and Regional Development, Department of (includes Office of Small Business, Regional Development Victoria, Tourism Victoria)	6	1	0	0	0	0	6
Justice, Department of	9	2	5	1	0	4	9
Latrobe City Council	1	0	0	0	0	0	0
Legal Services Commissioner	0	1	0	0	0	0	1
Mansfield Shire Council	1	1	0	0	0	0	1
Maribyrnong City Council	1	0	0	0	0	0	1
Medical Practitioners Board of Victoria	1	1	0	0	0	0	1
Melbourne, The University of	2	0	0	0	0	0	2
Monash University	1	0	0	0	0	0	1
Northern Hospital, The [(Member of Northern Health - includes Preston and Northcote Community Health Service, Craigieburn Health Service, Northern Area Mental Health Service)]	1	0	1	0	0	1	0
Planning and Community Development, Department of	4	1	0	0	0	0	4
Port Phillip, City of	3	0	1	0	0	1	2
Premier and Cabinet, Department of	6	0	1	0	0	1	5
Primary Industries, Department of	1	0	1	0	0	1	1
Public Prosecutions, Office of	1	0	1	0	0	1	0
South Gippsland Shire Council	1	0	0	0	0	0	0
Southern and Eastern Integrated Transport Authority	0	1	0	0	0	0	1
Southern Grampians Shire Council	0	0	0	0	0	0	1
Southern Health	1	1	0	0	0	0	2
St Vincent's Hospital Melbourne	1	0	0	0	0	0	1
Stonnington, City of	1	1	0	0	0	0	1
Sustainability and Environment, Department of	2	0	0	0	0	0	2
Transport, Department of	8	2	1	0	0	1	6
Treasury and Finance, Department of	5	0	0	0	0	0	5
VicRoads	6	1	1	0	1	0	5
Victoria Legal Aid	2	0	2	0	0	2	0

Agency	Appeals Lodged	Appeals withdrawn from VCAT	Decided by VCAT	VCAT Granted Full Access	VCAT Granted Part Access	VCAT Denied Access	Other
Victoria Police	41	18	9	0	0	9	32
Victorian Competition & Efficiency Commission	1	0	0	0	0	0	1
Victorian WorkCover Authority	12	3	3	0	1	2	9
VicTrack	1	1	0	0	0	0	1
VicUrban	1	0	0	0	0	0	1
Werribee Mercy Hospital (Member of Mercy Health & Aged Care - includes Mercy Hospice)	0	0	5	5	0	0	0
TOTALS	146	45	40	6	3	31	120

'Appeals Withdrawn from VCAT' figures are also included in the 'Other' column.

'VCAT Denied Access' covers situations where VCAT affirmed the agency's decision; a case was struck out; or the matter was dismissed.

'Other' includes cases that were withdrawn or settled prior to the VCAT hearing or not yet decided by VCAT.

The data in this table is based on the number and type of decisions handed down by the Tribunal in 2007/2008, whether or not those decisions were as a result of appeals lodged in that year or previous years. This is necessary given the time that can often pass between an appeal being lodged, the mediation and other processes that can occur prior to a formal hearing, and a final decision being handed down by the Tribunal.

APPENDIX D: EXEMPTIONS CITED

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Agriculture, Minister for	s.25A(1)[x 1]		
Alpine Shire Council	s.33(1)[x 1] s.35(1)(b)[x 1]	s.33(1)[x 1]	
Architects Registration Board of Victoria	s.32(1)[x 1] s.33(1)[x 1]		
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	s.33(1)[x 14] s.33(4)[x 3] s.35(1)(a)[x 9]		
Australian Grand Prix Corporation			s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.28(1)(c)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(4)(a)[x 2] s.38[x 1]
Ballarat Health Services	s.33(1)[x 12] s.38[x 2]		s.35(1)(a)[x 1]
Ballarat, City of	s.25A(1)[x 1]		
Ballarat, University of	s.30(1)[x 1] s.32(1)[x 1] s.35(1)(a)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.35(1)(a)[x 1]	
Banyule City Council	s.32(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1] s.36(1)(b)[x 1]		
Barwon Health, The Geelong Hospital (includes McKellar Centre)	s.33(4)[x 1]		
Barwon Region Water Corporation	s.25A(1)[x 1]		
Bass Coast Shire Council	s.33(1)[x 7]		
Baw Baw Shire Council	s.33(1)[x 4] s.34(1)(b)[x 2] s.35(1)(a)[x 1] s.35(1)(b)[x 1]		
Bayside City Council	s.38A(1)(a)[x 1]		
Bayside Health (includes Caulfield General Medical Centre, The Alfred, Sandringham & District Memorial Hospital)	s.25A(1)[x 4] s.33(1)[x 3] s.33(4)[x 1] s.35(1)(b)[x 1]		s.30(1)[x 1] s.32(1)[x 1]

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Bendigo Community Health Services Inc	s.33(1)[x 1]		
Bendigo Health Care Group	s.33(1)[x 2] s.35(1)(a)[x 2]		
Bendigo, City of Greater	s.33(1)[x 3]		
Boroondara, City of	s.25A(5)[x 1] s.30(1)[x 3] s.32(1)[x 1] s.33(1)[x 18] s.35(1)(a)[x 1] s.35(1)(b)[x 1]	s.30(1)[x 1] s.33(1)[x 1]	
Borough of Queenscliffe	s.33(1)[x 1]		
Box Hill Institute of TAFE	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1]		
Brimbank City Council	s.25A(1)[x 6] s.28(1)(b)[x 6] s.28(1)(d)[x 5] s.31(1)(a)[x 3] s.31(1)(b)[x 5] s.32(1)[x 1] s.33(1)[x 4]		
Building Commission	s.30(1)[x 2] s.32(1)[x 1] s.33(1)[x 9] s.34(1)(b)[x 1] s.35(1)(b)[x 6] s.38[x 1]	s.33(1)[x 1] s.35(1)(b)[x 1]	
Campaspe Shire Council	s.31(1)(a)[x 1] s.32(1)[x 1] s.34(1)(a)[x 1]	s.34(1)(a)[x 1]	s.34(1)(a)[x 1]
Cardinia Shire Council	s.25A(1)[x 1] s.31(1)(c)[x 1]	s.33(6)[x 1]	
Casey, City of	s.30(1)[x 5] s.31(1)(a)[x 1] s.31(1)(c)[x 1] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 2] s.35(1)(a)[x 1] s.35(1)(b)[x 2] s.38[x 1] s.38A(1)(a)[x 3]	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.38A(1)(a)[x 1]	

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Central Highlands Region Water Corporation	s.25A(1)[x 1] s.34(1)(b)[x 1]	s.34(1)(b)[x 1]	
Centre for Adult Education	s.30(1)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 1]		
Chiropractors Registration Board of Victoria	s.25A(1)[x 1]		
City West Water Limited	s.32(1)[x 2] s.33(1)[x 21]	s.33(1)[x 1]	
Colac Otway Shire	s.30(1)[x 1] s.31(1)(a)[x 1] s.33(1)[x 7] s.35(1)(b)[x 2]		
Corangamite Shire	s.33(1)[x 4] s.38[x 1]	s.33(1)[x 1] s.38[x 1]	
Country Fire Authority	s.30(1)[x 2] s.32(1)[x 2] s.33(1)[x 13] s.34(1)(a)[x 1] s.34(1)(b)[x 2] s.35(1)(b)[x 1] s.36(1)(b)[x 1]		
Dandenong, City of Greater	s.31(1)(a)[x 2] s.31(1)(b)[x 1] s.32(1)[x 3] s.33(1)[x 11] s.34(1)(a)[x 1] s.35(1)(b)[x 2]	s.33(1)[x 1] s.34(4)(b)[x 1]	
Darebin, City of	s.33(1)[x 7]	s.32(1)[x 1]	s.32(1)[x 1]
Deakin University	s.25A(5)[x 1] s.30(1)[x 1] s.33(1)[x 5]	s.30(1)[x 1] s.33(1)[x 1]	
Dental Practice Board of Victoria	s.33(1)[x 2] s.33(6)[x 1] s.35(1)(b)[x 1]		
East Gippsland Shire Council	s.30(1)[x 2] s.32(1)[x 3] s.33(1)[x 2] s.38A(1)(a)[x 2]	s.33(1)[x 1]	
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Healesville and District Hospital, Wantirna Health Facility)	s.31(1)(a)[x 3] s.33(1)[x 39] s.33(4)[x 22] s.35(1)(a)[x 35]	s.33(1)[x 4]	

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Education and Early Childhood Development, Department of	s.25A(5)[x 1] s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.28(1)(d)[x 1] s.30(1)[x 24] s.31(1)(b)[x 2] s.32(1)[x 4] s.33(1)[x 67] s.34(1)(a)[x 2] s.34(1)(b)[x 6] s.34(4)(a)[x 2] s.35(1)(b)[x 41] s.36(1)(b)[x 1] s.38[x 6]	s.25A(5)[x 1] s.30(1)[x 2] s.33(1)[x 2] s.34(1)(b)[x 1] s.35(1)(b)[x 1]	s.33(1)[x 1]
Emergency Services Telecommunications Authority	s.25A(1)[x 1] s.31(1)(a)[x 1] s.33(1)[x 2]		
Energy and Resources, Minister for	s.25A(1)[x 1]		
Energy Safe Victoria	s.30(1)[x 1] s.33(1)[x 19]		
Environment Protection Authority	s.30(1)[x 2] s.31(1)(d)[x 6] s.33(1)[x 24] s.34(1)(b)[x 5] s.35(1)(b)[x 5]	s.30(1)[x 1] s.31(1)(d)[x 1] s.33(1)[x 3] s.34(1)(b)[x 1] s.35(1)(b)[x 2]	
Essential Services Commission	s.33(1)[x 1] s.34(1)(b)[x 1]		
Falls Creek Alpine Resort Management Board	s.33(1)[x 4]		
Frankston City Council	s.33(1)[x 7]		
Geelong, City of Greater	s.32(1)[x 2] s.33(1)[x 5] s.34(1)(a)[x 1] s.35(1)(b)[x 3]	s.30(1)[x 1] s.33(1)[x 2] s.35(1)(b)[x 2]	
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	s.31(1)(a)[x 1] s.33(1)[x 5]		
Glen Eira City Council	s.30(1)[x 2] s.33(1)[x 5] s.38[x 2]		
Glenelg Hopkins Catchment Management Authority	s.32(1)[x 1]		
Golden Plains Shire Council	s.33(6)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Gordon Institute of TAFE	s.33(1)[x 2] s.35(1)(b)[x 2]	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1]	
Goulburn Broken Catchment Management Authority	s.33(1)[x 1]		
Goulburn Valley Health (includes Yea and District Memorial Hospital)	s.33(4)[x 2]		
Goulburn Valley Region Water Corporation	s.25A(1)[x 1]		
Goulburn-Murray Rural Water Authority	s.31(1)(d)[x 1] s.33(1)[x 7] s.35(1)(b)[x 1]		
Greater Shepparton City Council	s.25A(1)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1]		
Growth Areas Authority	s.33(1)[x 1]		
Health Services Commissioner	s.30(1)[x 1] s.38[x 2]		
Health, Minister for	s.30(1)[x 1] s.31(1)(a)[x 1]		
Hepburn Shire Council	s.35(1)(b)[x 1]		
Hobsons Bay City Council	s.30(1)[x 1] s.31(1)(c)[x 1] s.33(1)[x 8] s.33(6)[x 1] s.34(1)(b)[x 2] s.35(1)(b)[x 1]		
Housing, Minister for	s.25A(5)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Human Services, Department of	s.25A(5)[x 9] s.28(1)(ba)[x 1] s.28(1)(c)[x 2] s.28(1)(d)[x 1] s.29(b)[x 3] s.30(1)[x 65] s.31(1)(a)[x 6] s.31(1)(b)[x 4] s.31(1)(c)[x 134] s.31(1)(d)[x 1] s.32(1)[x 27] s.33(1)[x 585] s.34(1)(a)[x 1] s.34(1)(b)[x 12] s.34(4)(a)[x 4] s.34(4)(b)[x 4] s.35(1)(a)[x 3] s.35(1)(b)[x 235] s.36(1)(b)[x 1] s.38[x 181]	s.30(1)[x 3] s.31(1)(c)[x 3] s.31(1)(d)[x 1] s.33(1)[x 16] s.35(1)(b)[x 4] s.38[x 3]	s.33(1)[x 2]
Hume City Council	s.30(1)[x 3] s.32(1)[x 1] s.33(1)[x 7] s.34(1)(a)[x 1] s.34(1)(b)[x 2] s.35(1)(b)[x 1]	s.35(1)(a)[x 1] s.36(1)(b)[x 1]	
Indigo Shire Council	s.33(1)[x 3] s.38A(1)(a)[x 1]		
Infertility Treatment Authority	s.33(1)[x 1] s.35(1)(a)[x 2] s.35(1)(b)[x 1]		
Inner South Community Health Service Inc	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1]	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1]	
Innovation, Industry and Regional Development, Department of (includes Office of Small Business, Regional Development Victoria, Tourism Victoria)	s.25A(5)[x 2] s.28(1)(b)[x 1] s.28(1)(c)[x 1] s.30(1)[x 7] s.33(1)[x 14] s.34(1)(a)[x 4] s.34(1)(b)[x 2] s.34(4)(a)[x 9] s.35(1)(b)[x 2]	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1]	

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Justice, Department of	s.25A(1)[x 16] s.25A(5)[x 11] s.28(1)(a)[x 1] s.28(1)(b)[x 3] s.28(1)(ba)[x 3] s.28(1)(c)[x 1] s.28(1)(d)[x 2] s.29(a)[x 1] s.29(b)[x 1] s.30(1)[x 61] s.31(1)(a)[x 32] s.31(1)(b)[x 3] s.31(1)(c)[x 5] s.31(1)(d)[x 28] s.31(1)(e)[x 2] s.32(1)[x 4] s.33(1)[x 211] s.33(6)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 7] s.34(4)(a)[x 2] s.35(1)(a)[x 8] s.35(1)(b)[x 20] s.36(1)(b)[x 1] s.38[x 98]	s.25A(1)[x 1] s.30(1)[x 9] s.31(1)(a)[x 5] s.31(1)(b)[x 1] s.31(1)(d)[x 2] s.32(1)[x 1] s.33(1)[x 14] s.34(1)(b)[x 2] s.35(1)(a)[x 1] s.35(1)(b)[x 7] s.38[x 6]	s.30(1)[x 2] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 4] s.38[x 3]
Kingston City Council	s.30(1)[x 2] s.32(1)[x 2] s.33(1)[x 15] s.35(1)(b)[x 2]	s.30(1)[x 1] s.33(1)[x 2] s.35(1)(b)[x 1]	
Knox City Council	s.33(1)[x 9] s.34(1)(b)[x 1] s.35(1)(b)[x 3]	s.33(1)[x 1]	
La Trobe University	s.30(1)[x 1] s.32(1)[x 2] s.33(1)[x 5] s.35(1)(b)[x 2]		
Latrobe City Council	s.33(1)[x 7] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.38A(1)(a)[x 1]	s.33(1)[x 1] s.34(1)(a)[x 1] s.38A(1)(a)[x 1] s.38A(1)(e)[x 1]	
Latrobe Regional Hospital	s.33(1)[x 5]		
Legal Services Commissioner	s.30(1)[x 2] s.33(1)[x 2] s.35(1)(b)[x 2] s.38[x 2]		
Loddon Shire Council	s.33(1)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Manningham City Council	s.33(1)[x 3] s.33(6)[x 1]	s.33(1)[x 1]	
Mansfield Shire Council	s.33(1)[x 1]	s.33(1)[x 1]	
Maribyrnong City Council	s.31(1)(c)[x 1] s.32(1)[x 2] s.33(1)[x 8] s.34(1)(b)[x 1]	s.32(1)[x 2]	
Maroondah City Council	s.33(1)[x 2]		
Medical Practitioners Board of Victoria	s.30(1)[x 17] s.31(1)(a)[x 7] s.32(1)[x 8] s.33(1)[x 19] s.35(1)(b)[x 15]	s.30(1)[x 4] s.31(1)(a)[x 2] s.32(1)[x 2] s.33(1)[x 6] s.35(1)(b)[x 5]	
Melbourne Convention and Exhibition Trust	s.25A(1)[x 1]		
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health)	s.33(4)[x 7]		
Melbourne Water	s.25A(1)[x 1] s.28(1)(a)[x 1] s.30(1)[x 3] s.33(1)[x 2] s.34(1)(b)[x 2]	s.30(1)[x 2]	
Melbourne, City of	s.30(1)[x 10] s.32(1)[x 3] s.33(1)[x 17] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.38[x 1] s.38A(1)(b)[x 1]	s.32(1)[x 1] s.33(1)[x 1] s.34(4)(a)[x 1] s.36(1)(b)[x 1] s.38A(1)(b)[x 1]	
Melbourne, The University of	s.30(1)[x 3] s.33(1)[x 2] s.34(4)(a)[x 1] s.35(1)(a)[x 2] s.35(1)(b)[x 2]	s.30(1)[x 1] s.35(1)(b)[x 1]	
Melton Shire Council	s.34(1)(a)[x 1]	s.34(1)(a)[x 1]	
Mental Health Review Board	s.38[x 3]	s.38[x 1]	
Mercy Hospital for Women (Member of Mercy Public Hospitals Incorporated)	s.33(4)[x 2]		
Metropolitan Ambulance Service	s.25A(1)[x 2] s.31(1)(a)[x 1] s.31(1)(b)[x 1] s.33(1)[x 8] s.35(1)(b)[x 1]	s.33(1)[x 1]	

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Metropolitan Fire and Emergency Services Board	s.25A(5)[x 8] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1]		
Mildura Rural City Council	s.33(1)[x 1] s.33(6)[x 1]		
Mitchell Shire Council	s.32(1)[x 1] s.33(1)[x 6]		
Moira Shire Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 3]		
Monash University	s.25A(1)[x 1] s.30(1)[x 2] s.33(1)[x 7] s.33(4)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 2] s.34(4)(a)[x 2] s.34(4)(b)[x 2] s.35(1)(b)[x 1]	s.33(1)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.34(4)(b)[x 1] s.35(1)(b)[x 1]	
Moonee Valley City Council	s.25A(1)[x 1] s.30(1)[x 2] s.32(1)[x 2] s.33(1)[x 10] s.35(1)(b)[x 2]		
Moorabool Shire Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 8] s.34(1)(b)[x 1]		
Moreland City Council	s.33(1)[x 10] s.33(6)[x 3] s.34(1)(a)[x 1]	s.33(6)[x 1]	
Moreland Community Health Service Inc	s.33(1)[x 2]		
Mornington Peninsula Shire	s.31(1)(a)[x 1] s.32(1)[x 2] s.35(1)(b)[x 2]	s.33(1)[x 1] s.35(1)(b)[x 2]	
Mount Alexander Shire	s.33(1)[x 2] s.35(1)(b)[x 1]		
Moyne Shire Council	s.33(1)[x 2]		
Murrindindi Shire Council	s.25A(5)[x 3]		
Nillumbik Community Health Service Inc	s.25A(1)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
North Yarra Community Health Inc	s.33(4)[x 1]		
Northern Grampians Shire Council	s.33(1)[x 2]		
Northern Hospital, The (Member of Northern Health - includes Preston and Northcote Community Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	s.33(1)[x 25] s.33(4)[x 2]	s.33(1)[x 2]	s.33(1)[x 1]
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	s.34(1)(b)[x 1]	s.34(1)(b)[x 1]	
Nurses Board of Victoria	s.30(1)[x 4] s.31(1)(a)[x 9] s.32(1)[x 1] s.33(1)[x 4]		
Parks Victoria	s.30(1)[x 3] s.33(1)[x 8] s.34(1)(a)[x 2] s.34(1)(b)[x 2] s.34(4)(a)[x 2] s.35(1)(b)[x 2]	s.30(1)[x 1] s.33(1)[x 2] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(b)[x 1]	
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital)	s.33(1)[x 9] s.35(1)(a)[x 2] s.35(1)(b)[x 1]		
Planning and Community Development, Department of	s.25A(5)[x 1] s.28(1)(b)[x 2] s.28(1)(ba)[x 2] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.30(1)[x 6] s.31(1)(a)[x 1] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 26] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(a)[x 1] s.38A(1)(b)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 1]	
Planning, Minister for	s.33(1)[x 1]		
Plumbing Industry Commission	s.30(1)[x 45] s.31(1)(a)[x 4] s.31(1)(b)[x 4] s.31(1)(c)[x 4] s.32(1)[x 2] s.33(1)[x 49] s.35(1)(b)[x 45]		
Port of Melbourne Corporation	s.33(1)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Port Phillip and Westernport Catchment Management Authority	s.33(1)[x 1]	s.33(1)[x 1]	
Port Phillip, City of	s.30(1)[x 4] s.32(1)[x 3] s.33(1)[x 17] s.34(1)(a)[x 2] s.34(1)(b)[x 4] s.34(4)(a)[x 2] s.35(1)(b)[x 3] s.38A(1)(a)[x 1] s.38A(1)(b)[x 1] s.38A(1)(e)[x 1]	s.32(1)[x 1] s.33(1)[x 2] s.34(1)(b)[x 1] s.34(4)(a)[x 1]	s.33(1)[x 1]
Premier and Cabinet, Department of	s.25A(5)[x 1] s.28(1)(a)[x 2] s.28(1)(b)[x 11] s.28(1)(ba)[x 3] s.28(1)(c)[x 9] s.28(1)(d)[x 5] s.29(b)[x 1] s.30(1)[x 20] s.32(1)[x 1] s.33(1)[x 39] s.34(1)(b)[x 4] s.34(4)(a)[x 4]	s.28(1)(b)[x 6] s.28(1)(c)[x 4] s.28(1)(d)[x 2] s.29(b)[x 1] s.30(1)[x 7] s.33(1)[x 7] s.34(1)(b)[x 4]	s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.30(1)[x 1]
Premier, Office of the	s.30(1)[x 2] s.33(1)[x 6] s.34(1)(b)[x 1]		
Primary Industries, Department of	s.25A(1)[x 1] s.25A(5)[x 1] s.28(1)(ba)[x 1] s.30(1)[x 8] s.31(1)(a)[x 3] s.31(1)(c)[x 1] s.33(1)[x 4] s.34(1)(b)[x 4] s.34(4)(b)[x 2] s.35(1)(b)[x 3] s.38[x 3]	s.25A(1)[x 1] s.31(1)(a)[x 1] s.35(1)(b)[x 1]	s.34(1)(b)[x 1] s.38[x 1]
PrimeSafe	s.35(1)(b)[x 1]		
Public Prosecutions, Office of	s.25A(1)[x 3]	s.25A(1)[x 1]	s.25A(5)[x 1]
Public Transport, Minister for	s.25A(1)[x 2] s.30(1)[x 1] s.34(4)(a)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Racing Victoria Limited	s.25A(1)[x 1] s.25A(5)[x 1] s.31(1)(a)[x 2] s.32(1)[x 4] s.33(1)[x 4] s.34(1)(b)[x 4] s.35(1)(b)[x 3]	s.31(1)(a)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 1]	
RMIT University	s.33(1)[x 3] s.33(4)[x 1] s.34(1)(a)[x 3]		
Roads and Ports, Minister for	s.25A(1)[x 1] s.30(1)[x 2] s.33(1)[x 3]		
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	s.31(1)(c)[x 1] s.33(1)[x 5] s.35(1)(b)[x 1]	s.33(1)[x 1]	
Royal Victorian Eye and Ear Hospital	s.31(1)(c)[x 1]		
Rural Ambulance Victoria	s.25A(1)[x 1] s.30(1)[x 1] s.33(1)[x 8] s.35(1)(b)[x 3]	s.33(1)[x 1]	
Rural City of Wangaratta	s.33(1)[x 1]	s.33(1)[x 1]	
Shire of Yarra Ranges	s.33(1)[x 5] s.34(1)(b)[x 1] s.35(1)(b)[x 1]		
South East Water Limited	s.33(1)[x 2]		
South Gippsland Shire Council	s.33(1)[x 3]	s.33(1)[x 1]	
South West Healthcare	s.25A(1)[x 8] s.33(1)[x 8]		
Southern and Eastern Integrated Transport Authority	s.30(1)[x 1] s.33(1)[x 3] s.34(1)(a)[x 1] s.34(1)(b)[x 2] s.34(4)(a)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Southern Cross Station Authority	s.28(1)(b)[x 1] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.30(1)[x 1] s.31(1)(a)[x 1] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 2] s.34(1)(a)[x 2] s.34(1)(b)[x 2] s.34(4)(a)[x 1] s.35(1)(b)[x 1] s.38[x 1]	s.28(1)(b)[x 1] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.30(1)[x 1] s.31(1)(a)[x 1] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(b)[x 1] s.38[x 1]	
Southern Grampians Shire Council	s.30(1)[x 2] s.33(1)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 2] s.38A(1)(a)[x 1] s.38A(1)(d)[x 1]	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1]	
Southern Health	s.25A(1)[x 5] s.33(1)[x 8] s.35(1)(b)[x 25]	s.35(1)(a)[x 3]	
Sport, Recreation and Youth Affairs, Minister for	s.30(1)[x 1]		
St George's Health Service	s.35(1)(b)[x 1]		
St Vincent's Hospital Melbourne	s.25A(1)[x 2] s.30(1)[x 1] s.33(1)[x 3] s.33(4)[x 7] s.35(1)(b)[x 6]	s.33(1)[x 1] s.35(1)(b)[x 1]	
State Electricity Commission of Victoria	s.32(1)[x 1]		
State Revenue Office	s.30(1)[x 14] s.31(1)(a)[x 9] s.33(1)[x 9] s.34(1)(a)[x 2] s.35(1)(b)[x 7] s.36(1)(b)[x 2] s.38[x 15]	s.30(1)[x 2] s.31(1)(a)[x 2] s.33(1)[x 1] s.36(1)(b)[x 1] s.38[x 2]	
Stonnington, City of	s.33(1)[x 3] s.33(6)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 1]	s.34(1)(a)[x 1]	
Strathbogie Shire Council	s.31(1)(a)[x 1] s.33(1)[x 2] s.35(1)(b)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Surf Coast Shire Council	s.35(1)(b)[x 2]		
Sustainability and Environment, Department of	s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.29A[x 2] s.30(1)[x 16] s.31(1)(d)[x 1] s.32(1)[x 3] s.33(1)[x 17] s.33(6)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 5] s.34(4)(a)[x 1] s.35(1)(a)[x 5]	s.30(1)[x 2] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(b)[x 1]	
Swan Hill Rural City Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 2] s.34(1)(a)[x 1]		
Swinburne University of Technology	s.29(b)[x 1] s.33(1)[x 3] s.34(1)(b)[x 1] s.34(4)(a)[x 1]	s.33(1)[x 1]	
The Royal Children's Hospital	s.33(1)[x 16] s.35(1)(a)[x 6]	s.35(1)(a)[x 1]	
The Royal Women's Hospital,	s.25A(1)[x 2] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 6]		
Transport Accident Commission	s.29(a)[x 41] s.29(b)[x 41] s.30(1)[x 435] s.31(1)(a)[x 1] s.32(1)[x 165] s.33(1)[x 41] s.35(1)(a)[x 2] s.35(1)(b)[x 114] s.38[x 231]	s.30(1)[x 3] s.31(1)(a)[x 1] s.32(1)[x 3] s.33(1)[x 2] s.35(1)(b)[x 2] s.38[x 3]	
Transport Ticketing Authority	s.25A(5)[x 1] s.30(1)[x 5] s.31(1)(a)[x 1] s.31(1)(d)[x 1] s.32(1)[x 2] s.33(1)[x 11] s.34(1)(a)[x 3] s.34(4)(a)[x 3] s.35(1)(b)[x 1]	s.30(1)[x 1] s.31(1)(a)[x 1] s.31(1)(d)[x 1] s.33(1)[x 2] s.34(1)(b)[x 2] s.35(1)(b)[x 1]	

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Transport, Department of	s.25A(5)[x 1] s.28(1)(a)[x 2] s.28(1)(b)[x 4] s.28(1)(ba)[x 3] s.28(1)(c)[x 1] s.28(1)(d)[x 5] s.29A[x 1] s.30(1)[x 22] s.31(1)(a)[x 2] s.33(1)[x 49] s.34(1)(b)[x 11] s.34(4)(a)[x 5] s.34(4)(b)[x 1] s.35(1)(a)[x 3] s.35(1)(b)[x 9] s.36(1)(b)[x 1] s.38[x 36]	s.28(1)(ba)[x 1] s.28(1)(d)[x 2] s.30(1)[x 5] s.31(1)(a)[x 3] s.33(1)[x 4] s.34(1)(a)[x 1] s.34(1)(b)[x 4] s.34(4)(a)[x 3] s.35(1)(a)[x 3] s.35(1)(b)[x 4]	s.33(1)[x 1]
Treasury and Finance, Department of	s.25A(5)[x 1] s.28(1)(b)[x 2] s.28(1)(ba)[x 1] s.30(1)[x 5] s.33(1)[x 2] s.34(1)(b)[x 3] s.34(4)(a)[x 2] s.36(1)(b)[x 2] s.38[x 2]	s.34(1)(b)[x 4] s.36(1)(a)[x 4] s.38[x 4]	
VicRoads	s.28(1)(b)[x 2] s.28(1)(ba)[x 1] s.29A[x 3] s.30(1)[x 10] s.31(1)(a)[x 2] s.31(1)(c)[x 1] s.31(1)(d)[x 1] s.32(1)[x 10] s.33(1)[x 177] s.34(1)(b)[x 3] s.34(4)(a)[x 5] s.35(1)(b)[x 9] s.38[x 179]	s.29A[x 1] s.30(1)[x 2] s.31(1)(a)[x 1] s.32(1)[x 3] s.33(1)[x 5] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 2] s.38[x 6]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.38[x 1]
Victoria Legal Aid	s.25A(1)[x 1] s.31(1)(a)[x 2] s.32(1)[x 1] s.33(1)[x 1] s.38[x 1]	s.32(1)[x 1] s.33(1)[x 1]	s.32(1)[x 1] s.33(1)[x 1] s.38[x 1]

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Victoria Police	s.25A(1)[x 9] s.25A(5)[x 15] s.29(a)[x 5] s.29(b)[x 5] s.29A[x 1] s.30(1)[x 170] s.31(1)(a)[x 132] s.31(1)(b)[x 151] s.31(1)(c)[x 20] s.31(1)(d)[x 95] s.31(1)(e)[x 19] s.32(1)[x 9] s.33(1)[x 1220] s.33(6)[x 37] s.34(1)(a)[x 1] s.34(1)(b)[x 5] s.34(4)(a)[x 2] s.34(4)(c)[x 1] s.35(1)(b)[x 65] s.38[x 73]	s.25A(1)[x 7] s.25A(5)[x 4] s.29(a)[x 3] s.29(b)[x 3] s.30(1)[x 23] s.31(1)(a)[x 13] s.31(1)(b)[x 10] s.31(1)(c)[x 3] s.31(1)(d)[x 11] s.31(1)(e)[x 5] s.32(1)[x 3] s.33(1)[x 76] s.33(6)[x 6] s.34(1)(b)[x 2] s.35(1)(b)[x 13] s.38[x 4]	s.25A(1)[x 1] s.30(1)[x 3] s.31(1)(c)[x 1] s.31(1)(d)[x 1] s.33(1)[x 7] s.33(6)[x 1] s.35(1)(b)[x 4]
Victoria State Emergency Service	s.33(1)[x 1]		
Victoria University	s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 5] s.34(1)(b)[x 1]		
Victorian Commission for Gambling Regulation	s.25A(5)[x 1] s.30(1)[x 4] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 3] s.38[x 4]		
Victorian Competition & Efficiency Commission	s.28(1)(b)[x 1] s.30(1)[x 1]		
Victorian Environmental Assessment Council	s.31(1)(c)[x 1]		
Victorian Equal Opportunity & Human Rights Commission	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1] s.38[x 1]		
Victorian Institute of Teaching	s.25A(1)[x 1] s.33(1)[x 2] s.35(1)(b)[x 1]		
Victorian Managed Insurance Authority	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Victorian Privacy Commissioner, Office of the	s.30(1)[x 1] s.33(1)[x 2] s.35(1)(b)[x 1]		
Victorian Registration and Qualifications Authority	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1] s.35(1)(b)[x 1]		
Victorian WorkCover Authority	s.30(1)[x 66] s.31(1)(a)[x 34] s.31(1)(b)[x 26] s.31(1)(c)[x 3] s.32(1)[x 126] s.33(1)[x 204] s.34(1)(a)[x 3] s.34(4)(a)[x 1] s.35(1)(a)[x 3] s.35(1)(b)[x 3]	s.30(1)[x 5] s.31(1)(a)[x 5] s.32(1)[x 13] s.33(1)[x 9] s.34(4)(a)[x 1] s.35(1)(a)[x 5] s.35(1)(b)[x 4]	s.32(1)[x 3] s.33(1)[x 1]
VicTrack	s.30(1)[x 1]	s.30(1)[x 1]	
VicUrban	s.29(a)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1] s.34(4)(a)[x 1] s.36(1)(a)[x 1]		
Warrnambool City Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1] s.38A(1)(a)[x 1]	s.33(1)[x 1] s.35(1)(b)[x 1]	
Water, Minister for	s.33(1)[x 1] s.35(1)(b)[x 1]		
Wellington Shire Council	s.33(1)[x 7]		
West Gippsland Healthcare Group	s.25A(1)[x 1] s.33(1)[x 3] s.38[x 1]		
Western Health (includes Sunshine Hospital, Western Hospital, The Williamstown Hospital)	s.25A(1)[x 3] s.33(1)[x 4] s.35(1)(a)[x 2] s.38[x 1]	s.25A(1)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1]	
Western Region Water Corporation	s.30(1)[x 1] s.33(1)[x 2] s.34(4)(a)[x 1]		

Agency	Initial Decisions Section of Act [No. of Times Cited]	Internal Reviews Section of Act [No. of times Cited]	VCAT Appeals Section of Act [No. of Times Cited]
Whitehorse, City of	s.33(1)[x 2] s.35(1)(b)[x 1]		
Wimmera Catchment Management Authority	s.34(1)(b)[x 1]		
Wimmera Health Care Group	s.33(1)[x 1]		
Wodonga, City of	s.33(1)[x 1]		
World Swimming Championships Corporation 2007	s.33(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1]		
Wyndham City Council (includes Wyndham Cemeteries Trust)	s.31(1)(a)[x 1] s.33(1)[x 13] s.38[x 1]	s.33(1)[x 1]	
Yarra City Council	s.30(1)[x 1] s.32(1)[x 4] s.33(1)[x 9]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.38A(1)(a)[x 1]	

APPENDIX E: NAME AND TITLE OF DECISION MAKERS

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Agriculture, Minister for	Stuart Atkins (Manager FOI) [0 - 0 - 1]	
Alexandra District Ambulance Service	Sharynne Robb (Administration Officer) [4 - 0 - 0]	
Alexandra District Hospital	Andrea Appelman (Acting CEO/DON) [2 - 0 - 0] Heather Byrne (CEO/DON) [16 - 0 - 0]	
Alpine Health	Lyndon Seys (Chief Executive Officer) [5 - 0 - 0]	
Alpine Shire Council	Claire Kearns (Business Systems Co-Ordinator) [3 - 1 - 0]	Ian Nicholls (Chief Executive Officer) [1 - 0 - 0]
Ararat Rural City Council	Paul Brumby (General Manager Corporate Services) [1 - 0 - 0]	
Architects Registration Board of Victoria	Adrian Magee (Compliance Officer) [0 - 1 - 0] Dr. A Wake (Mental Health Case Manager) [1 - 1 - 0] Tony Chan (FOI Review Officer) [462 - 0 - 0] Prof M Hopwood (Professor Mental Health) [2 - 1 - 0] Dr. S Wells (Mental Health Case Manager) [0 - 1 - 0] Dr G Thompson (Mental Health Case Manager) [4 - 0 - 0] Lynette Russell (Clinical Governance Unit) [0 - 0 - 1] John Wardell (Mental Health Case Manager) [4 - 0 - 0] Dr J Tierney (Mental Health Case Manager) [0 - 1 - 0] Dr W Castle (Mental Health Case Manager) [0 - 1 - 0] Prof P Burrows (Professor Mental Health) [4 - 1 - 0] Dr C Jackson (Mental Health Case Manager) [1 - 1 - 0] Janine McDonald (Mental Health HIM) [1 - 0 - 0] Sally-Anne McKinney (Assistant FOI Officer) [108 - 0 - 0] Mardi Stephens (FOI Officer) [16 - 0 - 0] Prof P Bosanac (Professor Mental Health) [4 - 9 - 0] Dr A Buist (Mental Health Case Manager) [1 - 0 - 0] Dr Simon Howard (Mental Health Case Manager) [1 - 1 - 0] Dr A Brown (Mental Health Case Manager) [0 - 2 - 0] Dr J McGregor (Mental Health Case Manager) [0 - 1 - 0] Dr Caroline McGrath (Mental Health Case Manager) [0 - 2 - 0] Dr Olga Krupinska (Mental Health Case Manager) [0 - 1 - 0] Dr Polioudakis (Mental Health Case Manager) [0 - 1 - 0] Dr R. Nair (Mental Health Case Manager) [3 - 0 - 0] Dr. E Whitehouse (Mental Health Case Manager) [1 - 0 - 0] Arthur Velakoulis (Mental Health Case Manager) [3 - 1 - 0]	
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)		
Bairnsdale Regional Health Service	Dr Jane Graecen (DMS) [1 - 0 - 0] Leanne Butler (FOI Officer) [74 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Ballarat Health Services	Mr Steven Jones (Acting Chief Executive Officer) [1 - 0 - 0] Dr R Tandon (Consultant Psychiatrist) [2 - 0 - 0] Dr Abdul Khalid (Director of Clinical Services-Psychiatry) [39 - 3 - 0] Dr Linda Danvers (Assistant Director of Medical Services) [273 - 9 - 2]	
Ballarat, City of	Steve Millard (Legal) [6 - 0 - 1]	
Ballarat, University of	Andrea Stickland (Acting FOI Officer) [0 - 1 - 0]	Rowena Coutts (Principal FOI Officer) [0 - 1 - 0]
Banyule City Council	Vivien Ferlino (Records/Governance Co-ordinator) [2 - 2 - 1] Michael Lovick (Archives Officer) [3 - 0 - 1]	
Barwon Health, The Geelong Hospital Barwon (Includes Mckellar Centre)	Dr Edmond Van Ammers (Psychiatrist) [2 - 0 - 0] Dr Phillip Campbell (Clinical Haematologist) [1 - 0 - 0] Dr Youn Khozouei (Psychiatrist) [5 - 0 - 1] Dr Felicity Ng (Consultant Specialist) [8 - 0 - 0] Dr Helen McKenzie (Registrar) [1 - 0 - 0] Dr Tom Callaly (Clinical Director Community And Mental Health) [4 - 0 - 0] Anthony Flynn (Drug And Alcohol Clinician) [1 - 0 - 0] Dr Erica White (Psychiatrist) [1 - 0 - 0] Dr Rodney Fawcett (Director Medical Education and Training) [27 - 0 - 0] Dr Stephen McConnell (Psychiatry Registrar) [1 - 0 - 0] Dr Fiona Chionh (Registrar) [1 - 0 - 0] Prof Richard Harvey (Consultant Specialist) [7 - 0 - 0] Dr Paul Mestitz (Senior Medical Specialist) [494 - 0 - 0] Dr Paul Hantz (Psychiatrist) [1 - 0 - 0] Dr Miren Cahue-Urrutia (Registrar) [1 - 0 - 0] Dr Rodney Lynch (Radiation Oncologist) [1 - 0 - 0] Rob Malon (Divisional Medical Director) [23 - 0 - 0] Dr Adam Broad (Medical Oncologist) [1 - 0 - 0] Dr Peter O'Keefe (Psychiatrist) [1 - 0 - 0]	
Barwon Region Water Corporation	Michael Watson (FOI Manager) [7 - 0 - 1]	
Bass Coast Regional Health	Lea Pope (Chief Executive Officer) [15 - 0 - 0] Nigel Atkins (Chief Executive Officer) [12 - 0 - 0] Karen Davison (Relieving Health Information Manager) [2 - 0 - 0]	
Bass Coast Shire Council	Dawn Lonergan (Corporate Information Team Leader) [7 - 7 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Baw Baw Shire Council	Amy Jones-Ellis (Business Information Officer) [1 - 1 - 0] Robyn D'Arcy (Sen Business Information Officer) [1 - 4 - 0]	
Bayside City Council	Terry Callant (Governance Manager) [18 - 0 - 1]	
Bayside Health (includes Caulfield General Medical Centre, The Alfred, Sandringham & District Memorial Hospital)	Dr Peter Hunter (Director Sub-acute) [46 - 0 - 0] Dr Simon Stafrace (Director Alfred Psychiatry) [13 - 2 - 0] Dr Lee Hamley (Executive Director Medical Services (Alfred)) [2073 - 0 - 0] Alison Duncan-Marr (Manager, Governance) [2 - 7 - 0] Marguerite Abbott (Executive Director SDMH) [70 - 0 - 0] Dr Susannah Ahern (Director, Medical Services SDMH) [5 - 0 - 0]	
Beechworth Health Service	Jan Webb (Chief Executive) [4 - 0 - 0]	
Benalla and District Memorial Hospital	Raymond Sweeney (Chief Executive until 15/1/2008) [7 - 0 - 0] Dan Weeks (Chief Executive (commenced March 2008)) [2 - 0 - 0]	
Bendigo Community Health Services Inc	Sue Clarke (CEO) [3 - 0 - 1]	
Bendigo Health Care Group	Dr E Davis (Deputy Chief Medical Officer) [133 - 0 - 0] Carol Palmington (FOI Officer) [86 - 0 - 0] Dr P Tune (Executive Director Psychiatric Services) [17 - 2 - 1]	
Bendigo, City of Greater	Marko Ivetic (Records Coordinator) [9 - 3 - 0]	
Bentleigh Bayside Community Health Service Inc	Lillith Collins (Team Leader) [1 - 0 - 0]	
Boroondara, City of	Andrew Dowling (Co-ordinator Governance) [0 - 3 - 1] Melissa Smith (Governance Project Officer) [4 - 9 - 0] Natasha Maugueret (FOI Officer) [0 - 6 - 1]	Karen Cusack (Manager Legal Services) [1 - 0 - 0]
Borough of Queenscliffe	Merv Hair (Manager Corporate Services) [1 - 0 - 1]	
Box Hill Institute of TAFE	Maggy Samaan (Governance and Policy Officer) [0 - 1 - 0]	
Brimbank City Council	Mark Sadler (Risk Management) [14 - 15 - 4]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Broadmeadows Health Service (Member of Northern Health)	Jackie McLeod (Manager Health Information Services Northern Health) [1 - 0 - 0] Lisa Cornthwaite (Medical Officer) [2 - 0 - 0] Sharon Olivier (FOI Officer) [9 - 0 - 0]	
Building Commission	Stephen Harkin (A/Manager, Legal Services) [0 - 8 - 1]	Paul Crapper (A/General Manager, Corporate Services) [1 - 0 - 0]
Bundoora Extended Care Centre (Member of Northern Health)	Sharon Olivier (Executive Officer) [9 - 0 - 0]	
Calvary Health Care Bethlehem	Elaine Elliott (Health Information Manager) [4 - 0 - 0]	
Campaspe Shire Council	Ken Kidd (Administration Manager) [6 - 1 - 1]	Ken Kidd (Administration Manager) [1 - 0 - 0]
Cardinia Shire Council	Eric Hesketh (Manager Corporate Information) [38 - 2 - 0]	Garry McQuillan (CEO) [1 - 0 - 0]
Caritas Christi Hospice	Dr Helen Austin (Medical Officer) [12 - 0 - 0]	
Casey, City of	Catherine Kay (FOI/Privacy Officer) [4 - 5 - 7]	Rob Pedder (Manager Organisational Strategy) [1 - 0 - 0]
Casterton Memorial Hospital	Mr Owen Stephens (Chief Executive Officer) [9 - 0 - 0]	
Central Bayside Community Health Services Inc	George Robinson (General Manager Primary Health) [2 - 0 - 0]	
Central Gippsland Health Service	Dr Brian Cole (Director of Medical Services) [50 - 0 - 0]	
Central Highlands Region Water Corporation	Robert Tommasini (Legal) [3 - 1 - 1]	Neil Brennan (Managing Director) [1 - 0 - 0]
Centre for Adult Education	John Wills (Director) [1 - 1 - 0]	
Chiropractors Registration Board of Victoria	Ken Badenoch (Registrar) [0 - 1 - 0]	
Chisholm Institute	Brian Burchell (Records Management Co-ordinator) [1 - 0 - 0]	
City West Water Limited	Andrew Jessop (Manager Governance) [3 - 22 - 0]	Stephen Robertson (Company Secretary) [0 - 1 - 0]
Cobram District Hospital	Nick Bush (Chief Executive Officer) [26 - 0 - 0]	
Cohuna District Hospital	Anne Graham (Director of Nursing) [12 - 0 - 0]	
Colac Area Health	Dr Ed Davis (Consultant Director of Medical Services) [30 - 0 - 0] Roslyn Edsall (Health Information Manager) [1 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Colac Otway Shire	Colin Hayman (Freedom of Information Officer) [0 - 8 - 0]	
Coliban Region Water Corporation	Cheryl Fitzgerald (Corporate Secretary) [3 - 0 - 0]	
Consumer Affairs, Minister for	David Holmes (FOI Officer, Executive Services) [2 - 0 - 0]	
Corangamite Catchment Management Authority	Allan Bassett (Corporate Services Program Manager) [1 - 0 - 0]	
Corangamite Shire	Danny Moran (Risk Management Coordinator) [0 - 4 - 0]	David Anderson (Director, Corporate and Community Services) [0 - 1 - 0]
Country Fire Authority	Monica Barnes (Manager - FOI, Privacy) [1 - 15 - 0]	
Dairy Food Safety Victoria	Anne Astin (Chief Executive Officer) [1 - 0 - 0]	
Dandenong, City of Greater	Ruth Edge (Records Management Co-ordinator) [0 - 13 - 1]	John Bennie (CEO) [0 - 2 - 0]
Darebin Community Health Centre Inc	Rachel Murphy (Client Access Manager) [6 - 0 - 0]	
Darebin, City of	Lance de Blaquiére (Records Management Co-ordinator) [9 - 7 - 0]	Michael Ulbrick (Chief Executive Officer) [1 - 0 - 0]
Deakin University	Graeme Dennehy (Chief Operating Officer) [0 - 5 - 1]	Sally Walker (Vice Chancellor) [0 - 1 - 0]
Dental Practice Board of Victoria	Peter Gardner (Chief Executive Officer) [0 - 2 - 1]	
Djerriwarrh Health Services (includes Melton Health, Melton Community Health Centre)	Angela Mayhew (FOI Officer) [47 - 0 - 0] Dr Ed Davis (Director of Medical Services) [6 - 0 - 0]	
East Gippsland Region Water Authority	Brett Millington (Executive Manager Corporate Development and Services) [2 - 0 - 0]	
East Gippsland Shire Council	Graeme Hill (Administration Co-ordinator) [11 - 7 - 1]	Steve Kozlowski (Chief Executive Officer) [0 - 1 - 0]
East Grampians Health Service	Nicki Blackie (Manager Information Services) [26 - 0 - 0]	
East Wimmera Health Service	Robert Bulmer (Chief Executive Officer) [10 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Healesville and District Hospital, Wantirna Health Facility)	Kathryn DiMattia (Health Information Manager) [6 - 8 - 0] Peter Hutchinson (Chief Financial Officer) [3 - 3 - 1] Suzanne Gray (Manager, Health Information Manager) [12 - 0 - 0] Ainslie McClaren (Health Information Manager) [2 - 2 - 0] Debbie Billiet (EH FOI Manager) [340 - 40 - 1] Maree Wilson (FOI Officer) [319 - 14 - 0] Sue McDonald (FOI) [3 - 1 - 0] Kristella Lighthart (EH FOI Manager) [159 - 7 - 0]	Peter Hutchinson (Chief Financial Officer) [4 - 0 - 0]
Echuca Regional Health	Jenny Phyland (HMO Manager / FOI Officer) [104 - 0 - 0]	
Edenhope & District Memorial Hospital	Mandy Pretlove (PA/Quality Manager) [2 - 0 - 0]	
Education and Early Childhood Development, Department of	Neil Morrow (Manager, Freedom of Information and Privacy) [68 - 72 - 14]	Mary Smith (Senior Policy Officer, System Policy and Research Division) [1 - 0 - 0] Raylene Dodds (A/Asst General Manager, Leadership and Teacher Development Branch, Office for Government School Education) [1 - 0 - 0] Chris Thomson (Manager, Teacher and School Capacity Building Division, Office for Government School Education) [0 - 1 - 0] Raylene Dodds (A/Asst General Manager, School Workforce Reform Branch, Office for Government School Education) [1 - 0 - 0]
Emergency Services Superannuation Board (trading as ESSSuper)	Carolyn Brown (Legal Officer) [53 - 0 - 0]	
Emergency Services Telecommunications Authority	Wayne Debernardi (Communications and Media Manager) [6 - 1 - 3]	
Energy and Resources, Minister for	Stuart Atkins (Manager, FOI) [0 - 0 - 1]	
Energy Safe Victoria	Andrew Padanyi (Legal Officer) [9 - 19 - 0]	
Environment Protection Authority	Bernard Daley (FOI Officer) [16 - 21 - 0] Lucy Maloney (FOI Manager) [1 - 1 - 0] Indra Soys (FOI Manager) [0 - 3 - 0]	Wayne Robins (Director of Resource and Regulatory Efficiency) [2 - 1 - 0] John Williamson (Director of Organisational Growth) [0 - 1 - 0] Tony Robinson (Senior Manager - Business Improvement) [0 - 1 - 0]
Essential Services Commission	Greg Wilson (Chairperson ESC) [0 - 1 - 0]	
Falls Creek Alpine Resort Management Board	Marion Schumejko (Financial Controller) [0 - 4 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
First Mildura Irrigation Trust	Michael Ridings (Business Manager) [1 - 0 - 0]	
Frankston City Council	Katrina Katelas (Information Management Co-ordinator) [2 - 7 - 0]	
Gannawarra Shire Council	Kerri Ricketts (Records Co-ordinator) [1 - 0 - 0]	
Geelong, City of Greater	John Bleazby (Governance Co-ordinator) [8 - 7 - 3]	Anthony Smith (General Manager Corp Services) [2 - 0 - 0]
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	Belinda Green (Information Services Officer) [0 - 4 - 0] Hayley Johnson (Information Services Project Officer) [5 - 2 - 0]	
Gippsland Lakes Community Centre	Fiona Rawson (Administration Officer) [17 - 0 - 0]	
Gippsland Southern Health Service	Peter Van Hamond (Finance Manager) [2 - 0 - 0] Karen Davison (Health Information Manager) [59 - 0 - 0]	
Glen Eira City Council	Helen Blaich (FOI Officer/Records Co-ordinator) [4 - 4 - 2] Matthew Thornton (Legal) [0 - 0 - 1]	
Glenelg Hopkins Catchment Management Authority	Sheila Charlesworth (Executive Manager Corporate Affairs) [0 - 1 - 0]	
Glenelg Shire Council	Trevor Hornby (Group Manager Corporate Services) [3 - 0 - 0]	
Golden Plains Shire Council	Dean Miller (Director Corporate Services) [0 - 1 - 0]	
Gordon Institute of TAFE	Sheryl Mackie (General Manager - Education Services) [0 - 2 - 0]	Jan Golden (Executive Director - Education Programs) [1 - 0 - 0]
Goulburn Broken Catchment Management Authority	Kathy Fuller (FOI Officer) [0 - 0 - 1]	
Goulburn Valley Community Health Service Inc	Jacque Phillips (Chief Executive Officer) [1 - 0 - 0]	
Goulburn Valley Health (includes Yea and District Memorial Hospital)	Dr Ravi Bhat (Director of Psychiatry) [21 - 2 - 0] Donna Campbell (FOI/Medico-legal Officer) [250 - 0 - 0] Mr Greg Pullen (CEO) [1 - 0 - 0]	
Goulburn Valley Region Water Corporation	Peter Quinn (General Manager Corporate Services) [1 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Goulburn-Murray Rural Water Authority	Brian Carr (Corporate Secretary) [2 - 7 - 2]	
Grampians Wimmera Mallee Water Corporation (t/a GWMWater)	Ross Higgins (Manager Administration) [2 - 0 - 0] Andrew Rose (Executive Manager Stakeholder Services and Governance) [1 - 0 - 0]	
Greater Shepparton City Council	Helen Tricarico (Information Services Co-ordinator) [4 - 2 - 2]	
Greyhound Racing Victoria	Scott Wuchatsch (Executive Assistant to the CEO) [1 - 0 - 0]	
Growth Areas Authority	Ed Small (Director Corporate Services) [0 - 1 - 0]	
Health Services Commissioner	Beth Wilson (Health Services Commissioner) [3 - 3 - 0]	
Health, Minister for	Andrew Weston (Senior FOI Officer) [0 - 0 - 1]	
Hepburn Health Service	Dr Fred Eggleston (FOI Officer) [15 - 0 - 0]	
Hepburn Shire Council	Chris Cowley (Director Corporate Services) [4 - 0 - 0] Martin Walmsley (Acting Director Corporate Services) [2 - 0 - 1]	
Hesse Rural Health Service	Peter Birkett (CEO) [5 - 0 - 0]	
Hobsons Bay City Council	Martina Simkin (Governance Co-ordinator) [1 - 7 - 2]	
Horsham Rural City Council	Mr Kerry Shade (Chief Executive Officer) [1 - 0 - 0]	
Housing, Minister for	Marc Dobber (Team Leader) [0 - 0 - 1]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Human Services, Department of	Jessica Stafford (FOI Officer) [3 - 11 - 2] Katrina Pantazopoulos (FOI Officer) [13 - 63 - 3] Rebecca Gleeson (FOI Officer) [1 - 5 - 0] Dot Ross (FOI Officer) [0 - 5 - 0] Travers Dunne (FOI Officer) [0 - 2 - 0] Judy Causon (FOI Officer) [0 - 9 - 0] Pat Millar (FOI Officer) [39 - 3 - 0] Rosette Sheppard (FOI Officer) [6 - 15 - 1] Andrea McKie (FOI Officer) [2 - 5 - 0] Mary Reader (FOI Officer) [0 - 16 - 0] Mem Suleyman (FOI Officer) [0 - 1 - 0] John Taylor (FOI Officer) [5 - 5 - 5] Erika Turner (FOI Officer) [0 - 1 - 0] Dean Ward (Team Leader) [4 - 8 - 2] Sara Murphy (FOI Officer) [2 - 23 - 0] Marilyn Small (Team Leader) [3 - 0 - 0] Deena Diamandis (FOI Officer) [1 - 0 - 0] Alison Mann (FOI Officer) [2 - 3 - 0] Andrew Weston (FOI Officer) [17 - 52 - 11] Colleen Kelly (FOI Officer) [2 - 3 - 1] Kate Maguire (FOI Officer) [15 - 27 - 0] John Hutchinson (FOI Officer) [4 - 35 - 0] Christina Gya (FOI Officer) [4 - 9 - 0] Mark Facciolo (FOI Officer) [3 - 43 - 14] Marc Dobber (Team Leader) [8 - 8 - 0] Karen Dawkins (FOI Officer) [9 - 25 - 1] Julia Wordsworth (FOI Officer) [30 - 47 - 0] Brendan Nathan (Team Leader) [0 - 1 - 0] Elise Cowling (FOI Officer) [39 - 141 - 3] Suzanne Simmons (FOI Officer) [2 - 24 - 0] Sarah Salter (FOI Officer) [6 - 31 - 3] Lindsay Rossendell (FOI Officer) [4 - 8 - 0]	Dean Ward (Team Leader) [4 - 9 - 0] Marilyn Small (Team Leader) [2 - 3 - 0] Marc Dobber (FOI Officer) [9 - 1 - 0]
Hume City Council	Geoff Ferguson (Co-ordinator Corporate Support) [8 - 7 - 0]	Domenic Isola (Chief Executive Officer) [1 - 1 - 1]
Indigo Shire Council	David Montgomery (General Manager Corporate) [0 - 3 - 1]	
Infertility Treatment Authority	Louise Johnson (CEO) [0 - 0 - 2]	
Inglewood and Districts Health Service	Mike Parker (CEO) [1 - 0 - 0]	
Inner South Community Health Service Inc	Maureen Williams (Manager) [3 - 1 - 1]	Robbi Chaplin (CEO) [1 - 0 - 0]
Innovation, Industry and Regional Development, Department of (includes Office of Small Business, Regional Development Victoria, Tourism Victoria)	Christopher Burdeu (Freedom of Information Officer) [1 - 5 - 1] Bernie Stewart (General Manager Tourism Victoria) [1 - 3 - 1] Dermuid McCabe (Manager FOI Unit) [4 - 5 - 2] Sonia Lourenco (Freedom of Information Officer) [1 - 2 - 0] David Johnston (Freedom of Information Officer) [0 - 5 - 2]	Bernie Crosbie (Senior Legal Counsel) [1 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Justice, Department of	Thomas Coghlan (FOI Officer) [2 - 11 - 0] Natalie Cutajar (FOI Officer) [2 - 10 - 7] Stephanie Hamilton (FOI Officer) [3 - 27 - 9] Sean Morrison (FOI Officer) [3 - 14 - 1] Sandra Friel (FOI Manager) [4 - 11 - 7] Kathy Maikousis (Project Manager) [1 - 1 - 0] John Schuller (FOI Officer) [5 - 13 - 2] Joanna Richardson (FOI Officer) [3 - 21 - 8] David Holmes (FOI Officer) [8 - 20 - 4] Catherine Castro (FOI Officer) [9 - 57 - 4] Melinda Robinson (Assistant Manager FOI) [0 - 4 - 0]	Alistair Lever (Manager Correctional Policy and Standards) [0 - 1 - 0] Kathy Maikousis (Project Manager Executive Services) [6 - 1 - 0] Louise Tijs (Legal Counsel Corrections Victoria) [3 - 0 - 0] Richard Kemp (Senior Adviser Executive Services) [2 - 0 - 0] Stephen Devlin (General Counsel, Consumer Affairs Victoria) [1 - 1 - 0]
Kerang District Health	Emma D'Angri (Health Information Manager) [10 - 0 - 0]	
Kilmore & District Hospital	Shane Richardson (Health Information Manager) [49 - 0 - 0] Amanda Edwards (Director Of Nursing) [8 - 0 - 0]	
Kingston City Council	Sandra Pickett (FOI / Privacy Officer) [2 - 16 - 0]	Caroline Kinnear (Acting Manager Governance) [1 - 1 - 0]
Knox City Council	Rodney McKail (Manager - Governance) [0 - 9 - 0]	Mark Dupe (Director - Corporate Development) [0 - 1 - 0]
Knox Community Health Service Inc	Greg Spittal (Manager, Corporate Support) [6 - 0 - 0]	
Kyabram and District Health Services (includes Aged Care)	Meggie Collie (Health Information Manager/FOI) [33 - 0 - 0]	
Kyneton District Health Service	Jennifer Gale (Chief Executive Officer) [18 - 0 - 0]	
La Trobe University	Fiona Rowley (FOI Officer) [1 - 7 - 0]	
Latrobe City Council	Henry Morrison (Co-ordinator - Property) [9 - 9 - 0]	Caroline Flake (Manager Council Operations - Legal Counsel) [1 - 0 - 0]
Latrobe Community Health Service Inc	Jennie Hyland (Records Management Officer) [7 - 0 - 0]	
Latrobe Regional Hospital	Peter Trye (Director of Medical Services) [40 - 0 - 0] Peter Trye (Director Medical Services) [92 - 5 - 0]	
Legal Services Commissioner	Caroline Morgan (Snr Policy Officer) [2 - 0 - 1] Janet Cohen (Director, Investigations) [0 - 1 - 0]	
Loddon Shire Council	Lisa Poulter (Manager Records) [2 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Lorne Community Hospital	Janelle Bryce (Chief Executive Officer) [3 - 0 - 0]	
Lower Murray Urban and Rural Water Corporation	Loris Davis (Gen Man Bus Services) [1 - 0 - 0]	
Macedon Ranges Shire Council	Stephen Mahon (Manager Council) [9 - 0 - 0]	
Mallee Track Health and Community Service	Pam Vallance (Director of Nursing) [6 - 0 - 0]	
Manningham City Council	Tim Newbegin (Records Co-ordinator) [1 - 1 - 0] Don Coulson (Records Co-ordinator) [0 - 3 - 0]	Lydia Wilson (Chief Executive) [0 - 1 - 0]
Mansfield District Hospital	Janene Ridley (Chief Executive Officer) [29 - 0 - 0]	
Mansfield Shire Council	Robert Williams (Corporate Affairs Manager) [0 - 0 - 1]	Gary Gaffney (Chief Executive Officer) [1 - 0 - 0]
Maribyrnong City Council	Martin Dickerson (Information Management Team Leader) [16 - 8 - 4]	Kerry Thompson (CEO) [2 - 0 - 0]
Maroondah City Council	Peter Tully (Governance Advisor) [7 - 1 - 1]	
Maryborough District Health Service	Vicki Baker (FOI Officer) [15 - 0 - 0]	
Mclvor Health and Community Services	Di Kenyon (DON) [4 - 0 - 0]	
Medical Panels	Ray Perks (Registrar) [1 - 0 - 0]	
Medical Practitioners Board of Victoria	Janet Atkinson (Solicitor to the Board) [0 - 10 - 1] Joanne Booth (Chief Executive Officer) [3 - 7 - 1]	Dr Joanna Flynn (President) [2 - 5 - 0]
Melbourne Convention and Exhibition Trust	Paul van Loon (Director of Finance and Administration) [0 - 1 - 0]	
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health)	Dr Glenn Howlett (FOI/Medico Legal Officer) [672 - 1 - 1] Dr Peter Linton (FOI/Medico Legal Officer) [443 - 2 - 3] Mr Nic Thomas (Corporate Counsel) [4 - 0 - 0]	
Melbourne Water	Jane Denton (FOI Officer) [6 - 4 - 2]	Cheryl Batagol (Principal Officer) [2 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Melbourne, City of	Elizabeth Stevenson (Senior Council Business Officer) [13 - 9 - 0] Gavin Attard (Senior Council Business Officer) [2 - 2 - 0] Alana Hair (Acting Council Business Officer) [2 - 6 - 0] Keith Williamson (Manager Governance Services) [0 - 0 - 1] Marlo Emmitt (Co-ordinator Council Business) [2 - 4 - 0]	Kim Wood (Manager Legal Services) [1 - 1 - 0]
Melbourne, The University of	James Best (University Appointed Medical Practitioner) [4 - 0 - 0] Ian Marshman (Senior Vice-Principal) [0 - 7 - 1]	Warren Bebbington (Pro-Vice-Chancellor (Global Relations)) [1 - 0 - 0]
Melton Shire Council Mental Health Review Board	Peter Bean (Administration Manager) [3 - 1 - 0] Anthea Tsismetsi (Legal Officer) [0 - 2 - 1]	Neville Smith (Chief Executive Officer) [0 - 1 - 0] Jan Szuba (Executive Officer) [1 - 0 - 0]
Mercy Hospital for Women (Member of Mercy Public Hospitals Incorporated)	Nicky Walker (Chief Nurse, MHW) [17 - 0 - 0] David Allen (Chief Medical Officer) [27 - 2 - 0]	
Metropolitan Ambulance Service	Gillian Evans (FOI Administration Officer) [518 - 3 - 4] Kelly McNair (FOI Administration Officer) [158 - 0 - 0] Craig Bosso (Acting Records System Co-ordinator) [1 - 0 - 0] Noela Bajjali (Information Manager) [8 - 0 - 0] Lee Speedy (FOI Administration Officer) [8 - 0 - 0] Ian Mounsey (Acting Information Manager) [14 - 3 - 3]	Greg Sassella (Chief Executive Officer) [1 - 0 - 0]
Metropolitan Fire and Emergency Services Board	Jan Smith (Freedom of Information) [369 - 3 - 8]	
Mildura Base Hospital	Michael Krieg (CEO) [83 - 0 - 0] Dane Huxley (CEO) [36 - 0 - 0]	
Mildura Rural City Council	Richard Sexton (Manager Corporate Governance) [0 - 1 - 1]	
Mitchell Shire Council	Sue Thomas (Organisational Development Manager) [2 - 6 - 0]	
Moira Shire Council	William Hayward (Manager Organisational Development) [1 - 4 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Monash University	Fiona Hunt (Freedom of Information Officer) [0 - 2 - 0] Anthony Calder (Director, Executive Services) [0 - 3 - 3]	Professor Richard Larkins (Vice-Chancellor) [1 - 0 - 0]
Monash, City of	Nick Andrianis (Co-ordinator Civic) [11 - 0 - 0]	
MonashLink Community Health Service Inc	Carmel Fox (Counselling Services Manager) [10 - 0 - 0]	
Moonee Valley City Council	Ralph Anania (Manager Council Business) [15 - 4 - 1] Yvonne Hansen (Co-ordinator Council Business) [7 - 7 - 2]	Rasiah Dev (Chief Executive) [0 - 0 - 3]
Moorabool Shire Council	Margot Stork (General Manager Human & Corporate Services) [2 - 8 - 1]	
Moreland City Council	David Kelly (Acting Co-ordinator Governance) [0 - 2 - 0] Lidia Harding (Manager Governance) [5 - 4 - 3] Sandra Troise (Acting Co-ordinator Governance) [0 - 1 - 0]	Peter Brown (Chief Executive Officer) [1 - 0 - 0]
Moreland Community Health Service Inc	Kristy Sealby (Quality/Privacy Support Officer) [14 - 2 - 0]	
Mornington Peninsula Shire	Leigh Oldmeadow (Senior Information Officer) [35 - 5 - 0]	Noel Buck (Manager Governance) [3 - 0 - 0]
Mount Alexander Shire	Suellen Pepperell (Governance Co-ordinator) [1 - 1 - 0] Adrian Robb (Chief Executive Officer) [0 - 1 - 0] Razija Nu'man (Manager Executive Services) [0 - 1 - 0]	
Mount Buller & Mount Stirling Alpine Resort Management Board	Mandy Kynnersley (Finance and Risk Manager) [3 - 0 - 0]	
Mount Hotham Alpine Resort Management Board	Jim Atteridge (Chief Executive Officer) [1 - 0 - 0]	
Moyne Health Services	Belinda Westlake (Health Information and Quality Manager) [5 - 0 - 0] David Lee (CEO) [1 - 0 - 0]	
Moyne Shire Council	Debbie Fitzgibbon (Information) [3 - 2 - 0]	
Mt. Alexander Hospital	Darryl O'Bryan (Chief Health Information Manager) [11 - 0 - 0]	
Murrindindi Shire Council	Jennifer Lewis (Manager Corporate Services) [2 - 0 - 3]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Nathalia District Hospital	Greg Pullen (FOI Officer) [3 - 0 - 0]	
Nillumbik Community Health Service Inc	Amanda Murphy (CEO) [1 - 1 - 0]	
Nillumbik Shire Council	Ted Brincat (Team Leader) [5 - 0 - 0]	
North Central Catchment Management Authority	Trevor Marshall (OHS) [1 - 0 - 0]	
North East Catchment Management Authority	Fiona Shanks (HR Team Leader) [1 - 0 - 0]	
North East Water Corporation (t/a North East Water)	Lexie Grady (Manager Customer Services) [1 - 0 - 0]	
North Yarra Community Health Inc	Libby Walker (Executive Assistant) [1 - 1 - 0]	
Northeast Health Wangaratta	Dr John Elcock (Director Medical Services) [383 - 0 - 0]	
Northern Grampians Shire Council	Mary Scully (Team Leader Administration) [0 - 2 - 0]	
Northern Hospital, The (Member of Northern Health - includes Preston and Northcote Community Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	Dr Anjali Dhulia (Medical Management Fellow) [325 - 5 - 0] Dr Leesa Cornthwaite (Medical Management Fellow) [47 - 2 - 0] Sharon Olivier (Executive Officer Continuing Care) [0 - 1 - 0] Dr Raju Lakshmana (Dept. Director of Clinical Services) [17 - 11 - 0] Dr Vaidy Swaminathan (A/ Dept Director of Clinical Services) [3 - 5 - 0] Jackie McLeod (Chief Health Information Manager) [117 - 2 - 1]	Dr Suresh Sundram (Director of Clinical Services) [2 - 0 - 0]
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	Harry De Jong (Acting Board Secretary) [0 - 1 - 0]	Suzie Ewart (Acting CEO) [1 - 0 - 0]
Numurkah District Health Service	Julie Russell (Director Health Care Services) [8 - 0 - 0]	
Nurses Board of Victoria	Jamie Halliday (FOI Officer) [13 - 15 - 0]	
Omeo District Health	Jo-Anne Cavill (A/g CEO / DON) [3 - 0 - 0]	
Orbost Regional Health	Irene Baxter (FOI Officer) [8 - 0 - 0]	
Otway Health and Community Services	Joanna Redmond (Director Corporate Services) [3 - 0 - 0]	
Ovens and King Community Health Service Inc	Ann Wearne (CEO) [2 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Parks Victoria	Jo Bowers (Corporate Solicitor) [2 - 5 - 4]	Gerard O'Neill (Deputy Chief Executive) [1 - 0 - 0] Mark Stone (Chief Executive) [1 - 0 - 0]
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital)	Chris Gilfillan (Endocrinologist) [1 - 0 - 0] Dominique Saunders (Acting Legal Counsel) [5 - 2 - 0] Vicky Hammond (Legal Counsel) [10 - 6 - 0] Jodie Thompson (FOI Officer, Health Information Manager) [9 - 0 - 0] Debbie Warry (FOI Clerk) [418 - 4 - 0] Nancy Roufail (Assistant Legal Counsel) [3 - 0 - 0]	
Peter MacCallum Cancer Institute	Stewart Sandon (Health Information Service Manager) [52 - 0 - 0]	
Pharmacy Board of Victoria	Stephen Marty (Registrar) [1 - 0 - 0]	
Planning and Community Development, Department of	Andrew Lyons (Principal Legal Advisor) [2 - 5 - 0] Trisha Molloy (Manager, Cabinet and Parliamentary Services) [1 - 24 - 1]	Louise Hill (Executive Director, Corporate Organisational Development and Communications) [1 - 0 - 0]
Planning, Minister for	Trisha Molloy (Manager, Cabinet and Parliamentary Services) [0 - 1 - 0]	
Plenty Valley Community Health Services Inc	Mandy Shields (Manager Administration) [28 - 0 - 0]	
Plumbing Industry Commission	Kate McGinness (Legal Officer Consultant) [0 - 2 - 0] Ken Dare (Manager, FOI) [0 - 49 - 1]	
Port of Hastings Corporation	Ralph Kenyon (CEO) [1 - 0 - 0]	
Port of Melbourne Corporation	Debra Connor (Board Secretary) [1 - 1 - 0]	
Port Phillip and Westernport Catchment Management Authority	Carolyn Nicholson (Business Manager) [0 - 0 - 1]	Andrew Grant (Board Chair) [0 - 1 - 0]
Port Phillip, City of	Murray Chick (Co-ordinator Governance) [0 - 2 - 0] Allison Griffin (Team Leader Statutory Functions) [0 - 1 - 0] Samantha Oliver (Statutory Functions Support Officer - Freedom of Information Officer) [1 - 10 - 0] Allison Down (Acting Team Leader Statutory Functions) [1 - 4 - 0]	Murray Chick (Co-ordinator Governance) [1 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Premier and Cabinet, Department of	Sarah Davey Moor (Senior Legal Adviser) [1 - 2 - 0] Andreas Mansour (Legal Adviser) [8 - 26 - 7] Rupert Burns (Principal Legal Adviser) [0 - 1 - 0] Steven Loh (Legal Adviser) [0 - 1 - 0] Christine Tran (Adviser) [0 - 3 - 0] Zoe Wong (Adviser) [0 - 1 - 0]	Sudah Joseph (Legal Adviser) [2 - 1 - 0] Carly Edwards (Adviser) [1 - 0 - 0] Christine Tran (Adviser) [0 - 1 - 0] Wei-Lynn Lum (Legal Adviser) [3 - 1 - 0] Kate Blanch (Adviser) [2 - 1 - 0] Zoe Wong (Adviser) [1 - 0 - 0] Narelle Sullivan (Senior Legal Adviser) [0 - 1 - 0]
Premier, Office of the	Andreas Mansour (Legal Adviser) [3 - 4 - 2]	
Primary Industries, Department of	Janene Grasso (Business) [2 - 0 - 0] Stuart Atkins (Manager FOI) [24 - 13 - 8]	Richard Bolt (Secretary) [2 - 0 - 0]
PrimeSafe	Brian Casey (Chief Executive) [0 - 0 - 1]	
Prince Henry's Institute of Medical Research (Southern Health)	Jeana Thomas (Clinical Secretary) [2 - 0 - 0]	
Psychologists Registration Board of Victoria	David Collier (CEO/Registrar) [1 - 0 - 0]	
Public Prosecutions, Office of	Phil Raimondo (Principal Solicitor) [33 - 0 - 3]	Bruce Gardner (Directorate Manager) [1 - 0 - 0]
Public Transport, Minister for	David Jenkin (FOI Manager) [0 - 1 - 1]	
Pyrenees Shire Council	Bruce Andrews (Director Assets) [1 - 0 - 0]	
Racing Victoria Limited	Brett Clothier (Solicitor) [0 - 2 - 0] Simon Barrile (Legal Counsel) [0 - 3 - 0] Peter Williams (Company Secretary) [0 - 1 - 0]	Simon Barrile (Legal Counsel) [0 - 1 - 0]
Racing, Minister for	John Schuller (FOI Officer) [1 - 0 - 0]	
RMIT University	Penny Mercer (Information Officer) [9 - 2 - 2]	
Roads and Ports, Minister for	David Jenkin (FOI Manager) [0 - 3 - 1]	
Robinvale District Health Services	Fiona Wright (Director of Medical Services) [6 - 0 - 0] Graem Kelly (Chief Executive Officer) [14 - 0 - 0]	
Rochester and Elmore District Health Service	Ruth White (Director of Nursing) [2 - 0 - 0]	
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	Suzanne Britt (Executive Assistant to the CEO) [0 - 0 - 3] Fiona Hunt (Animal Welfare Policy Officer) [1 - 2 - 0]	Jo Benvenuti (Executive Manager Corporate Affairs) [1 - 0 - 0]
Royal Victorian Eye and Ear Hospital	Dr E Robyn Mason (FOI Officer) [119 - 0 - 1]	
Rural Ambulance Victoria	Leanne Nuridin (Acting FOI Officer) [215 - 7 - 1]	Jacinta Rivett (Legal Counsel) [1 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Rural City of Wangaratta	Ray Park (Director - Business Services) [3 - 0 - 0] Karen Chetcuti (Records Administrator) [1 - 1 - 0]	Doug Sharp (Chief Executive Officer) [1 - 0 - 0]
Rural Northwest Health	Lee Vause (Chief Executive Officer) [9 - 0 - 0] Christine Gunn (Health Information Manager) [1 - 0 - 0]	
Seymour District Memorial Hospital	Megan Rye (Health Information Manager) [17 - 0 - 0]	
Shire of Yarra Ranges	Tony Lord (Freedom of Information Officer) [6 - 4 - 1]	
South East Water Limited	John Robertson (Manager Customer Regulation) [16 - 2 - 0]	
South Gippsland Hospital	Karen Davison (Health Information Manager) [6 - 0 - 0]	
South Gippsland Region Water Corporation (t/a South Gippsland Water)	Dave Beaumont (Community Relations Manager) [1 - 0 - 0]	
South Gippsland Shire Council	Cam Abood (Records Co-ordinator) [5 - 2 - 1]	Paul Bawden (Chief Executive Officer) [1 - 0 - 0]
South West Healthcare	Jim Blackett (Director of Clinical Services) [36 - 6 - 1] Peter O'Brien (Director of Medical Services) [112 - 1 - 0]	
Southern and Eastern Integrated Transport Authority	Christine Whelehan (Assistant Director Business Services) [0 - 3 - 0]	
Southern Cross Station Authority	Andrew Ogilvie (Finance) [0 - 2 - 0]	Jackie Barry (Chief Executive Officer) [0 - 1 - 0]
Southern Grampians Shire Council	Geoff Price (Non FOI Officer) [0 - 2 - 0]	Graham Mostyn (CEO) [1 - 0 - 0]
Southern Health	Dr Sanghvi (Consultant) [0 - 1 - 0] Dr Perenyi (Consultant) [0 - 1 - 0] FOI Staff (FOI Clerks) [1423 - 0 - 0] Maija Dimits (Health Information Manager) [0 - 1 - 0] Dr Tzoloua (Consultant) [0 - 2 - 0] Dr Gustavson (Consultant) [0 - 1 - 0] Dr Sportano-Dasilva (Consultant) [0 - 2 - 0] Lorna Knight (FOI Clerk) [0 - 1 - 0] Dr Thomas (Consultant) [0 - 1 - 0] Dr Rolfe (Consultant) [0 - 2 - 0] Therese Crivelli (Health Information Manager) [0 - 11 - 0] John Snowdon (Corporate Counsel) [0 - 5 - 1] Dr Sims (Consultant) [0 - 3 - 0] Dr Drummond (Consultant) [0 - 1 - 0] Dr Drummond (Consultant) [0 - 1 - 0]	John Snowdon (Corporate Counsel) [2 - 0 - 0] Sue Allen (Legal Counsel) [1 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Sport, Recreation and Youth Affairs, Minister for	Andrew Lyons (Principal Legal Advisor) [0 - 0 - 1]	
St George's Health Service	Dr Michael Murray (Geriatrician) [16 - 0 - 0] Dr Francine Moss (Consultant) [1 - 0 - 0] Dr Brad Smith (Neuropsychologist) [1 - 1 - 0]	
St Vincent's Hospital Melbourne	Nim Nadarajah (Medical Officer) [526 - 0 - 0] Dr Nicole Gao (Medical Officer) [1 - 0 - 0] Prem Chopra (Medical Officer) [3 - 1 - 0] Cris Mileskin (Medical Officer) [20 - 7 - 5] Cris Holland (Risk Manager) [1 - 0 - 1] Peter Goh (Medical Officer) [1 - 0 - 0] Paul O'Brien (FOI Officer) [8 - 0 - 2]	Sonia Grundy (Manager Health Information Services) [2 - 0 - 0]
State Electricity Commission of Victoria	John Cudmore (FOI Officer) [23 - 1 - 0]	
State Revenue Office	Loann Sinclair (Solicitor Level 3) [2 - 3 - 1] Judi Zhang (Solicitor Level 3) [2 - 1 - 2] Sue Bosch (Branch Manager) [0 - 1 - 0] Jennie Somodio (Solicitor Level 3) [10 - 2 - 1] Andrew Ou-Young (Principal Solicitor) [1 - 1 - 1] Dasha Roubailo (Solicitor Level 2) [0 - 0 - 1] Nicole Piotrowski (Solicitor Level 3) [1 - 4 - 1] Aspasia Georgiou (Executive Director Legal) [0 - 1 - 1]	Azad Raheem (Principal Solicitor) [3 - 0 - 0] Andrew Ou-Young (Principal Solicitor) [0 - 1 - 0]
Stawell Regional Health	Peter Edwards (Chief Executive) [20 - 0 - 0]	
Stonnington, City of	Fabienne Thewlis (Manager Governance and Corporate Support) [14 - 6 - 0]	Hadley Sides (Chief Executive Officer) [0 - 1 - 0]
Strathbogie Shire Council	Alastair Pirie (Director, Corporate) [2 - 2 - 0]	
Surf Coast Shire Council	Peter Rigby (Records Management Co-ordinator) [0 - 0 - 2]	
Sustainability and Environment, Department of	Deidre Egan (Manager, Legislation) [1 - 3 - 0] Caroline Allen (Freedom of Information Officer) [16 - 10 - 0] Glen Knight (Senior Freedom of Information Officer) [16 - 18 - 7] Michael Guarna (Manager Freedom of Information) [12 - 4 - 2]	Peter Harris (Secretary, Department of Sustainability) [3 - 1 - 0]
Swan Hill District Hospital	John Christie (Medical Administrator) [98 - 0 - 0]	
Swan Hill Rural City Council	Dennis Hovenden (Chief Executive Officer) [0 - 0 - 1] Anthony Duffin (Information Co-ordinator) [1 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Swinburne University of Technology	Shane Arnold (Manager University Records) [0 - 3 - 0] Dragana Mitrovich (Records Consultant) [0 - 2 - 0]	Ian Young (Vice Chancellor) [1 - 0 - 0]
Tallangatta Health Service	Denise Webb (Medical Records Manager) [16 - 0 - 0]	
Terang & Mortlake Health Service	Mark Johnson (Chief Executive Officer) [5 - 0 - 0]	
The Royal Children's Hospital	Judith Smith (Freedom of Information Manager) [459 - 18 - 0] Pam Grant (Radiology Office Manager) [396 - 0 - 0]	Dr Emma Magrath (Medico Legal Physician) [0 - 1 - 0]
The Royal Women's Hospital,	Christine Bessell (Executive Director, Clinical) [15 - 3 - 2] Emma Beattie (Health Information Manager) [271 - 5 - 0]	
Timboon and District Healthcare Service	Paula Foley (Health Information Manager) [7 - 0 - 0]	
Towong Shire Council	Chris Rebbechi (Manager Finance and Human Resources) [1 - 0 - 0]	
Transport Accident Commission	Audrey Davidson (Freedom of Information Officer) [11 - 68 - 0] Richard Pang (Freedom of Information Officer) [26 - 46 - 0] Naomi Thomas-Hawkins (Freedom of Information Officer) [27 - 311 - 0] Samantha de Forest (Freedom of Information Officer) [0 - 1 - 0] Justine Adams (Freedom of Information Officer) [11 - 108 - 0]	Alan Woodroffe (Freedom of Information Internal Review Officer) [2 - 2 - 0]
Transport Ticketing Authority	Richard Parker (General Manager) [1 - 12 - 4]	Viv Miners (CEO) [1 - 0 - 0] Ray Van Kyuk (Acting CEO) [1 - 0 - 0] Gary Thwaites (CEO) [0 - 1 - 0]
Transport, Department of	Geraldine Rencontre (Parliamentary Governance and Support Officer) [49 - 19 - 0] Michelle Grech (Senior Freedom of Information Officer) [7 - 12 - 2] Sally Kong (Freedom of Information Officer) [32 - 21 - 2] David Jenkin (FOI Manager) [6 - 27 - 6] Frances Pearson (Senior Freedom of Information Officer) [13 - 13 - 2] Sharon Christie (Systems Officer) [4 - 9 - 0]	Karen Macdonald (Acting Director, Executive) [2 - 2 - 0] James McEwan (Legal Advisor) [3 - 0 - 0] Jonathan Ward (Senior Legal Advisor) [2 - 0 - 0] Yvonne Han (Senior Legal Advisor) [0 - 1 - 0] Emily Clark (Legal Officer) [0 - 2 - 0]
Treasury and Finance, Department of	Vivian Chung (FOI Officer) [9 - 1 - 2] Mel Humphreys-Grey (FOI Officer) [5 - 8 - 0]	Catherine Hooper (Internal Reviewer) [4 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Tweddle Child + Family Health Service	Ann Hindell (Parenting Services Manager) [2 - 0 - 0]	
VicRoads	Franca Chick (Freedom of Information Officer and Information Privacy Officer) [58 - 173 - 19] Andrew Wall (Acting Director Corporate Policy and Planning) [2 - 4 - 0] Gordon Simpson (Acting Manager Executive Services) [5 - 10 - 0]	Mark Miller (Manager Legal Services) [6 - 0 - 0] Timothy Lunn (Manager Legal Services) [5 - 0 - 0] Shelley Marcus (Director Legal Services) [1 - 0 - 0]
Victoria Legal Aid	Dianne Ryan (Manager Information Access) [2 - 4 - 1]	Justine Hyde (Divisional Manager Knowledge Services) [1 - 0 - 0] Gabriel Maligeorges (Acting Divisional Manager Knowledge Services) [1 - 0 - 0]
Victoria Police	Don Downes (Inspector) [23 - 140 - 15] Shaun Young (Acting Inspector) [55 - 300 - 25] Geoff Newby (Superintendent) [20 - 144 - 14] Spiros Kalliakmanis (Acting Superintendent) [30 - 150 - 20] John Stevens (Acting Superintendent) [10 - 20 - 5] Lisa McMeeken (Superintendent) [65 - 350 - 45]	Findlay McRae (Director Legal Services) [58 - 4 - 1] Steve Gleeson (A/Director Legal Services) [5 - 0 - 0] Dean Stevenson (A/Director Legal Services) [2 - 0 - 0] Sandra Nicholson (Assistant Commissioner R2) [2 - 0 - 0] Robert Hastings (Assistant Commissioner R4) [3 - 0 - 0] Stephen Fontana (A/Assistant Commissioner R2) [1 - 0 - 0] Tim Cartwright (A/Assistant Commissioner R3) [1 - 0 - 0] Trevor Carter (Commander CSPD) [2 - 0 - 0] Sandy Langlands (Commander Organisational Wellbeing) [2 - 0 - 0] Stephen Fontana (Commander CMRD) [2 - 0 - 0] Terry Purton (Commander CMRD) [1 - 0 - 0] Terry Purton (Commander Specialist Support) [1 - 0 - 0] Jim Hart (Commander Specialist Support) [2 - 0 - 0] David Sprague (Commander Project Nimbus) [1 - 0 - 0] Kevin Scott (Commander Airlie) [1 - 0 - 0]
Victoria State Emergency Service	Linda Campbell (Manager, Policy) [0 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Victoria University	<p>Tony Vlahandreas (Freedom of Information Officer) [0 - 0 - 1] Karen Fitzpatrick (Director, Human Resources) [0 - 0 - 1] Joanne Finkelstein (Executive Dean, Faculty of Arts, Education and Human Development) [0 - 1 - 0] Denise Bett (Manager, Equity and Social Justice) [0 - 1 - 0] Glen Oxley (Facilities Co-ordinator) [0 - 1 - 0] Lionel Newman (Director, Workforce Planning) [1 - 0 - 0] Tony Vlahandreas (Discipline Committee Secretary) [0 - 1 - 0] Sam Nicholas (General Manager, Financial Operations) [0 - 1 - 0] Jon Hickman (Deputy Vice-Chancellor, Capital and Management Services) [0 - 0 - 1]</p>	
Victorian Commission for Gambling Regulation	<p>Peter Cohen (Executive Commissioner) [0 - 1 - 2] Sylvia Grobtuch (Acting Executive Commissioner) [0 - 2 - 0]</p>	
Victorian Competition & Efficiency Commission	<p>Graham Evans (Chairman) [0 - 0 - 1]</p>	
Victorian Electoral Commission	<p>Sue Lang (Manager Communication, Education and Research) [1 - 0 - 0]</p>	
Victorian Environmental Assessment Council	<p>Alex Sykes (Senior Admin Officer) [0 - 0 - 1]</p>	
Victorian Equal Opportunity & Human Rights Commission	<p>Chelsey Bell (Legal Officer) [0 - 1 - 0]</p>	
Victorian Institute of Forensic Medicine	<p>Helen McKelvie (Manager, Medico-legal Policy and Projects) [1 - 0 - 0]</p>	
Victorian Institute of Teaching	<p>Matthew Hibbert (Group Manager, Corporate Services) [0 - 2 - 0]</p>	
Victorian Managed Insurance Authority	<p>Peter Heard (Manager Risk and Compliance) [1 - 3 - 1]</p>	
Victorian Multicultural Commission	<p>Hakan Akyol (Director) [2 - 0 - 0]</p>	
Victorian Privacy Commissioner, Office of the	<p>Helen Versey (Privacy Commissioner) [0 - 2 - 0]</p>	
Victorian Registration and Qualifications Authority	<p>Janet Matheson (Complaints Manager) [4 - 1 - 2]</p>	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Victorian WorkCover Authority	Lina Georgiou (FOI Officer) [88 - 48 - 10] George Karaisaridis (FOI Officer) [0 - 1 - 0] Janelle Mahoney (FOI Officer) [102 - 126 - 18] Sai Rajan (Solicitor) [8 - 6 - 1] Michael Elborn (FOI Officer) [204 - 91 - 18] Jane Koesasi (FOI Officer) [3 - 2 - 0] Jade Forester (Assistant FOI Officer) [2 - 1 - 0] Marlo Baragwanath (General Counsel) [1 - 0 - 0] Agents (ATI/FOI Officers) [412 - 6 - 0] Alison Vasiliou (FOI Officer) [12 - 15 - 5]	Sai Rajan (Solicitor) [15 - 5 - 0] George Karaisaridis (Manager) [0 - 1 - 0]
VicTrack	Martin Bede (Company Secretary) [3 - 1 - 0]	Greg Holt (Chief Executive) [0 - 1 - 0]
VicUrban	Marian Chapman (Legal Counsel) [0 - 1 - 0]	
Warrnambool City Council	Lindsay Merritt (Chief Executive) [0 - 1 - 0] Wendy Clark (Executive Assistant) [2 - 2 - 0]	Lindsay Merritt (Chief Executive) [1 - 0 - 0]
Water, Minister for	Michael Guarna (Manager, Freedom of Information) [0 - 1 - 0]	
Wellington Shire Council	Marj McInnes (Information Co-ordinator) [0 - 7 - 0]	
Werribee Mercy Hospital (Member of Mercy Health & Aged Care - includes Mercy Hospice)	Jack Bergman (Director of Med. Serv.) [96 - 0 - 0] Wendy Dunne (Direct. Nursing/Hosp. Direct.) [10 - 0 - 0] Allan Mclean (Professor) [65 - 0 - 0]	
West Gippsland Healthcare Group	Diane Draper (MHIS) [28 - 0 - 0] Dr Simon Fraser (DOMS) [59 - 2 - 3] Ormond Pearson (CEO) [2 - 0 - 0]	
West Wimmera Health Service	Ian Graham (Consultant Medical Director) [6 - 0 - 0]	
Western District Health Service (includes Coleraine District Health Services)	Dr John Dunn (Director of Medical Services) [7 - 0 - 0] Dr John Christie (Acting DMS) [27 - 0 - 0] Dr Meindert van derVeer (DMS) [7 - 0 - 0]	
Western Health (includes Sunshine Hospital, Western Hospital, The Williamstown Hospital)	Dr Jenine Padget (Clinical Director, Aged Persons Mental Health, NWMH) [1 - 0 - 0] Dr Mike McDonough (Medical Director, Addiction Medicine WH) [4 - 0 - 0] Leanne Dillon (Legal Counsel, WH) [637 - 7 - 1] Dr Vinay Lakra (Deputy Director of Clinical Services, MWAMH) [21 - 1 - 0] Dr Bob Salo (Consultant Psychiatrist, RCH Integrated Mental Health Program) [2 - 0 - 0] Dr Kirthi Kumar (Consultant Psychiatrist, Mercy Mental Health) [4 - 0 - 0]	Dr Linda Mellors (Corporate Secretary / Executive Officer) [1 - 0 - 0] Dominique Saunders (Corporate Counsel) [2 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full, granted in part or denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed, varied or overturned]
Western Region Water Corporation	Les McLean (General Manager Commercial Services) [0 - 2 - 0]	
Westernport Region Water Corporation	David Mawer (Managing Director) [3 - 0 - 0]	
Whitehorse, City of	A (Tony) De Fazio (Manager Civic Services) [1 - 3 - 0] Jenny Russell (Team Leader Governance) [1 - 0 - 0]	
Whittlesea City Council	Angelo Mamatis (Governance Co-ordinator) [10 - 0 - 0]	
Wimmera Catchment Management Authority	Marc Thompson (CEO) [0 - 0 - 1]	
Wimmera Health Care Group	Alan Wolff (Director of Medical Services) [94 - 0 - 1]	
Wodonga Regional Health Service	Wendy Sutcliffe (Chief Health Information Manager) [82 - 0 - 0] Peter Collicoat (Director Mental Health Services) [4 - 0 - 0] Greg Pearl (Executive Director Business Services) [2 - 0 - 0]	
Wodonga, City of	Kevin Scully (Executive Assistant) [0 - 0 - 1]	
World Swimming Championships Corporation 2007	Trisha Molloy (Manager, Cabinet and Parliamentary Services) [0 - 1 - 0]	
Wyndham City Council (includes Wyndham Cemeteries Trust)	Joy Painter (FOI/Council Business Co-ordinator) [12 - 14 - 1]	Ian Robins (Chief Executive) [0 - 1 - 0]
Yarra City Council	Cindi Johnston (Governance Officer) [24 - 5 - 3] Chris Reside (Governance Officer) [10 - 5 - 0]	Ivan Gilbert (Manager Governance) [0 - 1 - 0]
Yarra Valley Water Limited	Peter Thatcher (Assistant to the Company Secretary) [23 - 0 - 0]	
Yarram and District Health Service	Colleen Boag (Executive) [9 - 0 - 0]	
Yarrawonga District Health Service	Cathryn Febey (FOI Officer) [8 - 0 - 0]	
Zoological Parks and Gardens Board	Lawrence Tai (Chief Financial Officer) [2 - 0 - 0]	

APPENDIX F: FEES AND CHARGES

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Alexandra District Ambulance Service	\$44.00	\$0.00	\$0.00	\$0.00
Alexandra District Hospital	\$242.00	\$220.00	\$0.00	\$0.00
Alpine Health	\$110.00	\$0.00	\$110.00	\$0.00
Alpine Shire Council	\$88.00	\$0.00	\$32.80	\$456.80
Ararat Rural City Council	\$22.00	\$0.00	\$0.00	\$0.00
Architects Registration Board of Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	\$9,005.50	\$5,888.50	\$16,629.70	\$6,760.90
Bairnsdale Regional Health Service	\$638.00	\$1,012.00	\$163.70	\$0.00
Ballarat Health Services	\$5,099.00	\$1,765.00	\$3,820.10	\$2,033.30
Ballarat, City of	\$176.00	\$0.00	\$0.00	\$0.00
Ballarat, University of	\$22.00	\$0.00	\$230.00	\$0.00
Banyule City Council	\$263.50	\$0.50	\$805.10	\$239.00
Barwon Health, The Geelong Hospital	\$9,196.00	\$3,696.00	\$9,550.20	\$1,879.40
Barwon Region Water Corporation	\$131.50	\$0.50	\$110.00	\$0.00
Bass Coast Regional Health	\$396.00	\$242.00	\$117.80	\$85.60
Bass Coast Shire Council	\$264.00	\$44.00	\$316.80	\$40.00
Baw Baw Shire Council	\$176.00	\$0.00	\$516.20	\$0.00
Bayside City Council	\$484.00	\$0.00	\$0.00	\$0.00
Bayside Health (includes Caulfield General Medical Centre, The Alfred, Sandringham & District Memorial Hospital)	\$39,930.00	\$9,548.00	\$97,857.60	\$16,472.00
Beechworth Health Service	\$88.00	\$0.00	\$0.00	\$0.00
Benalla and District Memorial Hospital	\$176.00	\$22.00	\$45.61	\$0.00
Bendigo Community Health Services Inc	\$0.00	\$88.00	\$0.00	\$88.00
Bendigo Health Care Group	\$5,566.00	\$308.00	\$6,000.50	\$862.80
Bendigo, City of Greater	\$374.00	\$0.00	\$269.50	\$0.00
Bentleigh Bayside Community Health Service Inc	\$0.00	\$22.00	\$0.00	\$22.00
Boroondara, City of	\$637.00	\$1.00	\$1,404.30	\$304.80
Borough of Queenscliffe	\$44.00	\$0.00	\$157.00	\$0.00
Box Hill Institute of TAFE	\$22.00	\$0.00	\$0.00	\$0.00
Brimbank City Council	\$264.00	\$88.00	\$0.00	\$0.00
Broadmeadows Health Service (Member of Northern Health)	\$154.00	\$88.00	\$278.60	\$0.00
Building Commission	\$242.00	\$0.00	\$0.00	\$0.00
Bundoora Extended Care Centre (Member of Northern Health)	\$44.00	\$154.00	\$145.20	\$0.00
Calvary Health Care Bethlehem	\$88.00	\$0.00	\$112.47	\$0.00
Campaspe Shire Council	\$176.00	\$22.00	\$32.00	\$20.00
Cardinia Shire Council	\$783.10	\$96.90	\$0.00	\$0.00
Caritas Christi Hospice	\$132.00	\$132.00	\$198.00	\$27.40
Casey, City of	\$506.00	\$22.00	\$408.80	\$0.00
Casterton Memorial Hospital	\$66.00	\$374.00	\$0.00	\$61.40
Central Bayside Community Health Services Inc	\$0.00	\$44.00	\$0.00	\$0.00
Central Gippsland Health Service	\$792.00	\$308.00	\$250.00	\$70.00
Central Highlands Region Water Corporation	\$88.00	\$0.00	\$10.40	\$0.00
Centre for Adult Education	\$44.00	\$0.00	\$0.00	\$0.00
Chief Parliamentary Counsel Victoria, Office of the	\$0.00	\$22.00	\$0.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Chiropractors Registration Board of Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Chisholm Institute	\$0.00	\$22.00	\$0.00	\$0.00
City West Water Limited	\$572.00	\$22.00	\$6,316.00	\$67.00
Cobram District Hospital	\$572.00	\$0.00	\$0.00	\$0.00
Cohuna District Hospital	\$88.00	\$176.00	\$38.10	\$0.00
Colac Area Health	\$682.00	\$88.00	\$100.90	\$32.70
Colac Otway Shire	\$330.00	\$0.00	\$35.50	\$0.00
Coliban Region Water Corporation	\$110.00	\$0.00	\$75.00	\$0.00
Consumer Affairs, Minister for	\$22.00	\$22.00	\$0.00	\$20.00
Corangamite Catchment Management Authority	\$22.00	\$0.00	\$0.00	\$0.00
Corangamite Shire	\$65.50	\$44.50	\$169.20	\$7.80
Country Fire Authority	\$858.00	\$0.00	\$726.80	\$21.80
Dairy Food Safety Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Dandenong, City of Greater	\$616.00	\$22.00	\$99.15	\$0.00
Darebin Community Health Centre Inc	\$0.00	\$132.00	\$0.00	\$0.00
Darebin, City of	\$371.00	\$25.00	\$265.40	\$10.40
Deakin University	\$132.00	\$22.00	\$0.00	\$0.00
Dental Practice Board of Victoria	\$66.00	\$0.00	\$0.00	\$64.40
Djerriwarrh Health Services(includes Melton Health, Melton Community Health Centre)	\$462.00	\$726.00	\$72.36	\$0.00
East Gippsland Catchment Management Authority	\$0.00	\$22.00	\$0.00	\$0.00
East Gippsland Region Water Authority	\$22.00	\$22.00	\$350.00	\$0.00
East Gippsland Shire Council	\$374.00	\$66.00	\$0.00	\$0.00
East Grampians Health Service	\$572.00	\$66.00	\$234.20	\$0.00
East Wimmera Health Service	\$220.00	\$0.00	\$332.30	\$0.00
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Healesville and District Hospital, Wantirna Health Facility)	\$12,056.00	\$8,580.00	\$4,375.80	\$4,631.70
Echuca Regional Health	\$1,980.00	\$308.00	\$1,568.00	\$135.00
Edenhope & District Memorial Hospital	\$43.00	\$1.00	\$0.00	\$0.00
Education and Early Childhood Development, Department of	\$3,652.00	\$550.00	\$3,378.00	\$816.50
Emergency Services Superannuation Board (trading as ESSSuper)	\$990.00	\$198.00	\$0.00	\$0.00
Emergency Services Telecommunications Authority	\$176.00	\$22.00	\$0.00	\$0.00
Energy Safe Victoria	\$854.00	\$4.00	\$0.00	\$0.00
Environment Protection Authority	\$1,056.00	\$88.00	\$199.80	\$24.80
Essential Services Commission	\$0.00	\$0.00	\$58.40	\$0.00
First Mildura Irrigation Trust	\$22.00	\$0.00	\$0.00	\$0.00
Frankston City Council	\$176.00	\$66.00	\$159.80	\$0.00
Gannawarra Shire Council	\$22.00	\$0.00	\$150.20	\$0.00
Geelong, City of Greater	\$308.00	\$198.00	\$0.00	\$0.00
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	\$242.00	\$0.00	\$98.60	\$0.00
Gippsland Lakes Community Centre	\$0.00	\$374.00	\$0.00	\$0.00
Gippsland Southern Health Service	\$528.00	\$858.00	\$177.10	\$2.00
Glen Eira City Council	\$307.00	\$67.00	\$414.24	\$0.00
Glenelg Hopkins Catchment Management Authority	\$22.00	\$0.00	\$0.00	\$0.00
Glenelg Shire Council	\$66.00	\$0.00	\$79.50	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Gordon Institute of TAFE	\$44.00	\$0.00	\$0.00	\$0.00
Goulburn Broken Catchment Management Authority	\$22.00	\$0.00	\$0.00	\$0.00
Goulburn Valley Community Health Service Inc	\$22.00	\$0.00	\$10.20	\$0.00
Goulburn Valley Health (includes Yea and District Memorial Hospital)	\$6,028.00	\$0.00	\$25,763.00	\$0.00
Goulburn Valley Region Water Corporation	\$22.00	\$0.00	\$0.00	\$0.00
Goulburn-Murray Rural Water Authority	\$218.00	\$0.00	\$51.20	\$0.00
Grampians Wimmera Mallee Water Corporation (t/a GMMWater)	\$66.00	\$0.00	\$0.00	\$0.00
Greater Shepparton City Council	\$176.00	\$66.00	\$146.20	\$0.00
Greyhound Racing Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Growth Areas Authority	\$0.00	\$22.00	\$0.00	\$0.00
Health Purchasing Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Health Services Commissioner	\$110.00	\$88.00	\$0.00	\$0.00
Health, Minister for	\$22.00	\$22.00	\$0.00	\$0.00
Hepburn Health Service	\$320.80	\$9.20	\$8.84	\$0.00
Hepburn Shire Council	\$132.00	\$22.00	\$0.00	\$0.00
Hesse Rural Health Service	\$88.00	\$22.00	\$125.85	\$0.00
Hobsons Bay City Council	\$219.50	\$0.50	\$1,509.93	\$0.00
Holmesglen Institute of TAFE	\$44.00	\$0.00	\$0.00	\$0.00
Horsham Rural City Council	\$22.00	\$0.00	\$0.00	\$0.00
Human Services, Department of	\$6,754.00	\$24,332.00	\$2,545.60	\$14,672.20
Hume City Council	\$352.00	\$0.00	\$1,401.80	\$20.60
Indigo Shire Council	\$44.00	\$0.00	\$0.00	\$0.00
Infertility Treatment Authority	\$22.00	\$22.00	\$0.00	\$0.00
Inglewood and Districts Health Service	\$0.00	\$22.00	\$0.00	\$0.00
Inner South Community Health Service Inc	\$0.00	\$110.00	\$0.00	\$0.00
Innovation, Industry and Regional Development, Department of (includes Office of Small Business, Regional Development Victoria, Tourism Victoria)	\$2,464.00	\$66.00	\$214.60	\$33.60
Justice, Department of	\$3,471.00	\$4,315.00	\$1,417.20	\$1,143.26
Kerang District Health	\$110.00	\$110.00	\$132.10	\$0.00
Kilmore & District Hospital	\$660.00	\$594.00	\$152.00	\$56.00
Kingston City Council	\$396.00	\$44.00	\$671.60	\$27.60
Knox City Council	\$307.50	\$0.50	\$0.00	\$0.00
Knox Community Health Service Inc	\$0.00	\$132.00	\$0.00	\$0.00
Kyabram and District Health Services	\$374.00	\$528.00	\$580.20	\$260.00
Kyneton District Health Service	\$374.00	\$22.00	\$179.60	\$0.00
La Trobe University	\$132.00	\$110.00	\$0.00	\$0.00
Latrobe City Council	\$264.00	\$22.00	\$0.00	\$0.00
Latrobe Community Health Service Inc	\$66.00	\$198.00	\$0.00	\$0.00
Latrobe Regional Hospital	\$2,728.00	\$550.00	\$772.00	\$200.00
Legal Services Commissioner	\$88.00	\$44.00	\$0.00	\$0.00
Loddon Shire Council	\$66.00	\$0.00	\$0.00	\$0.00
Lorne Community Hospital	\$0.00	\$66.00	\$0.00	\$0.00
Lower Murray Urban and Rural Water Corporation	\$22.00	\$0.00	\$0.00	\$0.00
Macedon Ranges Shire Council	\$264.00	\$0.00	\$0.00	\$0.00
Mallee Track Health and Community Service	\$132.00	\$0.00	\$0.00	\$0.00
Manningham City Council	\$154.00	\$22.00	\$315.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Mansfield District Hospital	\$600.00	\$38.00	\$0.00	\$0.00
Mansfield Shire Council	\$44.00	\$0.00	\$0.00	\$0.00
Maribyrnong City Council	\$594.00	\$22.00	\$0.00	\$0.00
Maroondah City Council	\$110.00	\$0.00	\$497.10	\$66.00
Maryborough District Health Service	\$286.00	\$66.00	\$0.00	\$0.00
Mclvor Health and Community Services	\$88.00	\$0.00	\$0.00	\$0.00
Medical Panels	\$0.00	\$22.00	\$0.00	\$0.00
Medical Practitioners Board of Victoria	\$286.00	\$44.00	\$107.00	\$28.00
Melbourne Convention and Exhibition Trust	\$22.00	\$0.00	\$0.00	\$0.00
Melbourne Health	\$27,061.00	\$1,143.00	\$24,996.90	\$0.00
Melbourne Water	\$439.50	\$0.50	\$0.00	\$20.00
Melbourne, City of	\$1,100.00	\$22.00	\$0.00	\$0.00
Melbourne, The University of	\$264.00	\$88.00	\$0.00	\$0.00
Melton Shire Council	\$88.00	\$0.00	\$0.00	\$0.00
Mental Health Review Board	\$0.00	\$132.00	\$0.00	\$0.00
Mercy Hospital for Women (Member of Mercy Public Hospitals Incorporated)	\$550.00	\$462.00	\$550.00	\$462.00
Merit Protection Boards	\$22.00	\$0.00	\$0.00	\$0.00
Metropolitan Ambulance Service	\$10,846.00	\$5,588.00	\$0.00	\$0.00
Metropolitan Fire and Emergency Services Board	\$6,239.00	\$2,121.00	\$380.00	\$9.00
Mildura Base Hospital	\$2,618.00	\$0.00	\$1,956.40	\$0.00
Mildura Rural City Council	\$88.00	\$0.00	\$0.00	\$0.00
Mitchell Shire Council	\$176.00	\$44.00	\$0.00	\$0.00
Moira Shire Council	\$66.00	\$0.00	\$72.20	\$11.20
Monash University	\$132.00	\$22.00	\$102.80	\$0.00
Monash, City of	\$242.00	\$0.00	\$250.00	\$0.00
MonashLink Community Health Service Inc	\$0.00	\$220.00	\$0.00	\$220.00
Moonee Valley City Council	\$814.00	\$0.00	\$263.50	\$0.00
Moorabool Shire Council	\$264.00	\$0.00	\$284.05	\$158.25
Moreland City Council	\$418.00	\$0.00	\$225.00	\$7.40
Moreland Community Health Service Inc	\$44.00	\$330.00	\$440.00	\$0.00
Mornington Peninsula Shire	\$1,122.00	\$22.00	\$620.00	\$400.00
Mount Alexander Shire	\$110.00	\$0.00	\$88.00	\$12.00
Mount Baw Baw Alpine Resort Management Board	\$44.00	\$0.00	\$0.00	\$0.00
Mount Buller & Mount Stirling Alpine Resort Management Board	\$88.00	\$0.00	\$80.00	\$0.00
Moyne Health Services	\$88.00	\$44.00	\$12.00	\$0.00
Moyne Shire Council	\$110.00	\$0.00	\$25.00	\$0.00
Mt. Alexander Hospital	\$242.00	\$0.00	\$169.40	\$6.60
Murrindindi Shire Council	\$88.00	\$66.00	\$287.00	\$0.00
Nathalia District Hospital	\$44.00	\$22.00	\$0.00	\$0.00
National Gallery of Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Nillumbik Community Health Service Inc	\$22.00	\$22.00	\$0.00	\$0.00
Nillumbik Shire Council	\$198.00	\$0.00	\$300.00	\$0.00
North Central Catchment Management Authority	\$22.00	\$0.00	\$0.00	\$0.00
North East Catchment Management Authority	\$22.00	\$0.00	\$0.00	\$0.00
North Yarra Community Health Inc	\$0.00	\$44.00	\$0.00	\$0.00
Northeast Health Wangaratta	\$3,652.00	\$4,840.00	\$7,332.40	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Northern Grampians Shire Council	\$44.00	\$0.00	\$69.00	\$0.00
Northern Hospital, The (Member of Northern Health - includes Preston and Northcote Community Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	\$10,252.00	\$1,980.00	\$15,446.70	\$0.00
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	\$22.00	\$0.00	\$0.00	\$0.00
Numurkah District Health Service	\$66.00	\$176.00	\$76.92	\$0.00
Nurses Board of Victoria	\$352.00	\$154.00	\$0.00	\$0.00
Ombudsman Victoria	\$0.00	\$132.00	\$0.00	\$0.00
Omeo District Health	\$44.00	\$22.00	\$0.00	\$0.00
Orbost Regional Health	\$198.00	\$22.00	\$0.00	\$0.00
Otway Health and Community Services	\$110.00	\$22.00	\$0.00	\$0.00
Ovens and King Community Health Service Inc	\$22.00	\$22.00	\$10.00	\$0.00
Parks Victoria	\$462.00	\$0.00	\$25.00	\$95.00
Peninsula Community Health Service	\$22.00	\$0.00	\$0.00	\$0.00
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital)	\$6,688.00	\$3,740.00	\$6,366.00	\$3,741.00
Peter MacCallum Cancer Institute	\$1,122.00	\$22.00	\$1,199.10	\$16.00
Planning and Community Development, Department of	\$1,407.00	\$67.00	\$212.80	\$0.00
Planning, Minister for	\$22.00	\$22.00	\$0.00	\$0.00
Plenty Valley Community Health Services Inc	\$0.00	\$660.00	\$21.00	\$0.00
Plumbing Industry Commission	\$1,144.00	\$44.00	\$0.00	\$0.00
Police & Emergency Services, Minister for	\$0.00	\$66.00	\$0.00	\$0.00
Police Integrity, Office of	\$44.00	\$88.00	\$0.00	\$0.00
Port of Hastings Corporation	\$22.00	\$0.00	\$0.00	\$0.00
Port of Melbourne Corporation	\$66.00	\$0.00	\$47.20	\$81.00
Port Phillip and Westernport Catchment Management Authority	\$22.00	\$0.00	\$0.00	\$0.00
Port Phillip, City of	\$506.00	\$66.00	\$0.00	\$0.00
Premier and Cabinet, Department of	\$1,826.00	\$66.00	\$0.00	\$0.00
Premier, Office of the	\$484.00	\$0.00	\$0.00	\$0.00
Primary Industries, Department of	\$1,429.00	\$67.00	\$841.20	\$83.00
PrimeSafe	\$0.00	\$22.00	\$0.00	\$0.00
Prince Henry's Institute of Medical Research (Southern Health)	\$0.00	\$44.00	\$0.00	\$0.00
Psychologists Registration Board of Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Public Prosecutions, Office of	\$704.00	\$0.00	\$704.00	\$0.00
Public Records Office Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Public Transport, Minister for	\$66.00	\$0.00	\$0.00	\$62.40
Pyrenees Shire Council	\$22.00	\$0.00	\$0.00	\$0.00
Racing Victoria Limited	\$198.00	\$0.00	\$210.00	\$0.00
Racing, Minister for	\$44.00	\$0.00	\$0.00	\$0.00
Residential Tenancies Bond Authority	\$22.00	\$0.00	\$0.00	\$0.00
RMIT University	\$418.00	\$22.00	\$41.60	\$22.00
Roads and Ports, Minister for	\$44.00	\$0.00	\$0.00	\$40.60
Robinvale District Health Services	\$88.00	\$484.00	\$64.00	\$0.00
Rochester and Elmore District Health Service	\$44.00	\$0.00	\$72.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	\$88.00	\$44.00	\$0.00	\$0.00
Royal Victorian Eye and Ear Hospital	\$1,980.00	\$660.00	\$2,640.00	\$936.00
Rural Ambulance Victoria	\$4,614.50	\$445.50	\$55.01	\$0.00
Rural City of Wangaratta	\$88.00	\$0.00	\$20.00	\$0.00
Rural Northwest Health	\$110.00	\$110.00	\$300.00	\$100.00
Seymour District Memorial Hospital	\$374.00	\$22.00	\$149.85	\$0.00
Shire of Yarra Ranges	\$242.00	\$44.00	\$181.80	\$17.80
South East Water Limited	\$440.00	\$0.00	\$0.00	\$0.00
South Gippsland Hospital	\$88.00	\$66.00	\$52.80	\$0.40
South Gippsland Region Water Corporation (t/a South Gippsland Water)	\$22.00	\$0.00	\$0.00	\$0.00
South Gippsland Shire Council	\$264.00	\$22.00	\$179.00	\$0.00
South West Healthcare	\$2,838.00	\$1,188.00	\$2,126.90	\$836.40
Southern and Eastern Integrated Transport Authority	\$65.50	\$0.50	\$417.50	\$0.00
Southern Cross Station Authority	\$44.00	\$0.00	\$192.80	\$161.20
Southern Grampians Shire Council	\$44.00	\$0.00	\$130.00	\$0.00
Southern Health	\$22,990.00	\$9,878.00	\$24,766.80	\$10,634.40
Sport, Recreation and Youth Affairs, Minister for	\$22.00	\$0.00	\$0.00	\$0.00
St George's Health Service	\$242.00	\$88.00	\$230.40	\$57.40
St Vincent's Hospital Melbourne	\$9,108.00	\$3,784.00	\$7,419.00	\$1,238.00
State Electricity Commission of Victoria	\$572.00	\$0.00	\$590.00	\$0.00
State Revenue Office	\$725.70	\$220.30	\$1,053.80	\$0.00
Stawell Regional Health	\$440.00	\$0.00	\$464.95	\$0.00
Stonnington, City of	\$396.00	\$132.00	\$761.40	\$160.30
Strathbogie Shire Council	\$132.00	\$0.00	\$0.00	\$0.00
Sunraysia Community Health Services Inc	\$22.00	\$0.00	\$0.00	\$0.00
Surf Coast Shire Council	\$44.00	\$0.00	\$0.00	\$0.00
Sustainability and Environment, Department of	\$2,970.00	\$88.00	\$831.50	\$756.40
Sustainability Victoria	\$22.00	\$0.00	\$0.00	\$0.00
Swan Hill District Hospital	\$1,892.00	\$286.00	\$456.40	\$4.60
Swan Hill Rural City Council	\$22.00	\$22.00	\$184.00	\$0.00
Swinburne University of Technology	\$132.00	\$0.00	\$0.00	\$0.00
Tallangatta Health Service	\$0.00	\$352.00	\$0.00	\$352.00
Terang & Mortlake Health Service	\$88.00	\$22.00	\$88.00	\$22.00
The Royal Children's Hospital	\$5,978.00	\$15,076.00	\$13,570.30	\$467.20
The Royal Women's Hospital,	\$5,610.00	\$1,650.00	\$3,522.00	\$850.00
Timboon and District Healthcare Service	\$176.00	\$0.00	\$92.00	\$0.00
Towong Shire Council	\$22.00	\$0.00	\$0.00	\$0.00
Transport Accident Commission	\$13,024.00	\$1,672.00	\$9,620.40	\$17,935.26
Transport Ticketing Authority	\$704.00	\$0.00	\$9.00	\$958.20
Transport, Department of	\$6,094.00	\$220.00	\$2,346.21	\$4,058.82
Treasurer	\$22.00	\$0.00	\$0.00	\$0.00
Treasury and Finance, Department of	\$1,122.00	\$0.00	\$720.60	\$17.40
Tweddle Child + Family Health Service	\$44.00	\$0.00	\$6.00	\$0.00
V/Line Passenger Corporation	\$22.00	\$0.00	\$0.00	\$0.00
VicRoads	\$5,126.00	\$1,474.00	\$1,883.05	\$1,317.60
Victoria Legal Aid	\$88.00	\$110.00	\$0.00	\$140.00
Victoria Police	\$27,138.00	\$21,394.00	\$6,836.00	\$12,200.00
Victoria State Emergency Service	\$0.00	\$22.00	\$0.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Victoria University	\$220.00	\$0.00	\$72.20	\$0.00
Victorian Arts Centre Trust	\$22.00	\$0.00	\$0.00	\$0.00
Victorian Auditor-General's Office	\$22.00	\$0.00	\$22.00	\$0.00
Victorian Commission for Gambling Regulation	\$132.00	\$0.00	\$0.00	\$0.00
Victorian Competition & Efficiency Commission	\$22.00	\$0.00	\$22.00	\$0.00
Victorian Curriculum and Assessment Authority	\$44.00	\$0.00	\$0.00	\$0.00
Victorian Electoral Commission	\$22.00	\$0.00	\$0.00	\$0.00
Victorian Environmental Assessment Council	\$22.00	\$0.00	\$0.00	\$0.00
Victorian Equal Opportunity & Human Rights Commission	\$0.00	\$22.00	\$0.00	\$0.00
Victorian Institute of Forensic Medicine	\$22.00	\$22.00	\$0.00	\$0.00
Victorian Institute of Teaching	\$88.00	\$0.00	\$0.00	\$0.00
Victorian Managed Insurance Authority	\$198.00	\$0.00	\$0.00	\$0.00
Victorian Multicultural Commission	\$44.00	\$0.00	\$0.00	\$0.00
Victorian Privacy Commissioner, Office of the	\$66.00	\$0.00	\$0.00	\$0.00
Victorian Registration and Qualifications Authority	\$154.00	\$0.00	\$60.00	\$0.00
Victorian WorkCover Authority	\$16,998.00	\$21,942.00	\$2,762.80	\$3,377.00
VicTrack	\$88.00	\$0.00	\$0.00	\$0.00
VicUrban	\$154.00	\$22.00	\$71.80	\$0.00
Wannon Region Water Corporation	\$22.00	\$0.00	\$0.00	\$0.00
Warrnambool City Council	\$88.00	\$0.00	\$0.00	\$0.00
Water, Minister for	\$88.00	\$0.00	\$155.40	\$0.00
Wellington Shire Council	\$132.00	\$22.00	\$217.60	\$0.00
Werribee Mercy Hospital (Member of Mercy Health & Aged Care) (includes Mercy Hospice)	\$2,904.50	\$967.50	\$1,886.80	\$1,781.10
West Gippsland Healthcare Group	\$1,804.00	\$440.00	\$2,200.90	\$590.48
West Wimmera Health Service	\$154.00	\$0.00	\$0.00	\$0.00
Western District Health Service	\$858.00	\$66.00	\$2,036.80	\$12.20
Western Health	\$12,166.00	\$2,926.00	\$22,768.40	\$0.00
Western Region Water Corporation	\$66.00	\$0.00	\$0.00	\$526.00
Westernport Region Water Corporation	\$44.00	\$0.00	\$0.00	\$0.00
Whitehorse, City of	\$242.00	\$0.00	\$0.00	\$0.00
Whittlesea City Council	\$264.00	\$22.00	\$165.80	\$51.00
Wimmera Catchment Management Authority	\$220.00	\$0.00	\$0.00	\$0.00
Wimmera Health Care Group	\$1,276.00	\$902.00	\$840.20	\$136.80
Wodonga Regional Health Service	\$1,606.00	\$330.00	\$307.20	\$75.00
Wodonga, City of	\$44.00	\$0.00	\$0.00	\$0.00
World Swimming Championships Corporation 2007	\$43.00	\$1.00	\$0.00	\$0.00
Wyndham City Council	\$594.00	\$0.00	\$845.00	\$21.40
Yarra City Council	\$1,056.00	\$198.00	\$0.00	\$0.00
Yarra Valley Water Limited	\$792.00	\$0.00	\$2,046.80	\$63.80
Yarram and District Health Service	\$198.00	\$0.00	\$0.00	\$0.00
Yarrawonga District Health Service	\$154.00	\$22.00	\$0.00	\$0.00
Zoological Parks and Gardens Board	\$132.00	\$0.00	\$0.00	\$65.20
Totals	\$379,143.60	\$178,992.40	\$377,868.09	\$117,133.57