

Freedom of Information

*Annual Report by
the Attorney-General
of Victoria*

2009

Published by Department of Justice, Victoria, Australia

December 2009

© Copyright State of Victoria, Department of Justice, 2009.

This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the *Copyright Act 1968*.

Freedom of Information 2009: Annual Report of the Attorney-General of Victoria

ISBN -13: 978-1-921028-96-0

Also published on www.foi.vic.gov.au

Authorised by the Attorney-General of Victoria, the Honourable Rob Hulls MP
1 Treasury Place
East Melbourne Victoria 3002

Printed by Impact Digital Units 3-4, 306 Albert Street, Brunswick, Victoria 3056

If you require this publication in an accessible format such as large print, please contact the Department of Justice Strategic Communication Branch on 03 8684 0332 or the National Relay Telephone Service (TTY) 13 36 77 or email accessibility@justice.vic.gov.au.

FOREWORD

I have much pleasure in submitting to both Houses of Parliament, the 2009 Freedom of Information Annual Report.

This report reflects the operation of freedom of information in Victoria for the 2008/2009 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	5
PART 2: USE OF FREEDOM OF INFORMATION.....	6
1. NUMBER OF REQUESTS, INTERNAL REVIEWS AND VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL APPEALS	6
<i>Table 1: Number of Requests, Reviews and Appeals</i>	<i>7</i>
2. ACCESS DECISIONS ON REQUESTS	7
<i>Table 2: Access Decisions on Requests</i>	<i>8</i>
3. MOST FREQUENTLY CITED EXEMPTIONS	9
<i>Table 3: Exemptions Cited.....</i>	<i>10</i>
4. FEES AND CHARGES FOR REQUESTS	10
5. 'TOP 30' AGENCIES	11
<i>Table 4: Agencies Receiving the Most Requests</i>	<i>11</i>
PART 3: DETAILED STATISTICS FOR EACH AGENCY.....	12
6. REQUESTS RECEIVED BY AGENCIES	12
7. REQUESTS FOR INTERNAL REVIEW	12
8. APPEALS TO THE VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL	12
9. EXEMPTIONS CITED	13
10. DECISION MAKERS.....	13
11. FEES AND CHARGES	13
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>35</i>
<i>Appendix C: Appeals to the Victorian Civil and Administrative Tribunal</i>	<i>38</i>
<i>Appendix D: Exemptions Cited.....</i>	<i>40</i>
<i>Appendix E: Name and Title of Decision Makers</i>	<i>55</i>
<i>Appendix F: Fees and Charges.....</i>	<i>78</i>

PART 1: FREEDOM OF INFORMATION OVERVIEW

Another record year for FOI Access

The *Annual Report on Freedom of Information* is both a public record of government compliance with the *Freedom of Information Act 1982* (FOI Act), and an insightful account of changes to community engagement in political processes.

This government's commitment to openness and accountability through FOI is clearly demonstrated in this report, with more people getting access to documents more often. In the 2008/09 year, there were 28,698 FOI requests - the highest number ever reported.

This is an increase of 66.6% since the 2000/01 financial year, the first full year of operation following the Labor Government's first wave of reforms to open up FOI.

This year, access to documents was provided to applicants in part or in full in 97.4% of cases. Only 2.6% of all access decisions required exemptions to be applied in full. In 60.6% of decisions to grant less than full access, at least one of the exemptions was applied to protect information concerning personal affairs of individuals.

Moreover, the quality and rigor of access decisions remains high despite the ever growing increase in requests. The number of challenges to access decisions through internal review increased by less than 1% compared with a 13% increase in the number of FOI requests.

Although applicants are exercising their right of review by the Victorian Civil and Administrative Tribunal, no agency has reported the overturning of a decision on access by the Tribunal during 2008/2009.

I see these as positive signs of appropriate decision making and constructive communication between agencies and applicants.

In addition to the implementation of all administrative recommendations of the Ombudsman's report of 2006, the government has continued to improve the flow of information by publishing quarterly reports about ministerial overseas travel, transcripts of the Premier's media interviews and information about police speed cameras. It is now a requirement that departments proactively publish documents commonly sought under Freedom of Information on their websites every six months.

While the legislative changes recommended by the Ombudsman were defeated in the Legislative Council, the government remains committed to administrative and other improvements. I have asked my department to provide training to FOI decision makers across the State and I have also issued revised guidelines to FOI officers outlining the requirements of appropriate decision making under the FOI Act.

I would like to congratulate the 1,000 agencies across Victoria involved in FOI as well as applicants for their part in ensuring the FOI Act lives up to its objectives and remains relevant to the community.

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 1,000 State Government bodies subject to the *Freedom of Information Act 1982* (the 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 Administrative Tribunal Appeals

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

The number of requests reported in 2008/2009 showed an increase of 13.2% on the figure for the previous year to 28,698 while the number of internal reviews requested increased by 0.6% to 340.

The number of internal reviews received was 1.18% of the number of FOI requests received. This is a decrease on the 2007/2008 figure of 1.33% and the lowest ever reported. Original decisions on access were confirmed in 73.6% of internal review decisions made.

There were 195 VCAT appeals lodged in 2008/2009, an increase of 33.6%. Decisions made by the Tribunal resulted in agency decisions being fully confirmed in 83.8% of cases. The VCAT partially upheld agency decisions in 16.2% of appeals decided. No agency reported a decision by the VCAT to grant full access to documents in 2008/2009. Sixty-nine appeals were withdrawn.

Chart 1: Requests Received by Year

TABLE 1: NUMBER OF REQUESTS, REVIEWS AND APPEALS

Year	FOI Requests	Internal Reviews	VCAT Appeals
2008/2009	28,698	340	195
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 2008/2009 was 76.5% which was a decrease of 2.1% from 2007/2008. There was also an increase of 1.9% in partial access decisions to 20.9% in 2008/2009. This means that applicants gained access to documents in 97.4% of requests where access decisions were made. Access was refused outright in just 2.6% of these requests.

In 2008/2009, personal requests represented 60% of total requests received while non-personal requests represented the remaining 40%.

Charts 2 to 4 illustrate the outcomes of requests, reviews and appeals in 2008/2009.

TABLE 2: ACCESS DECISIONS ON REQUESTS

Decision	2008/2009	% of Access Decisions	2007/2008	% of Access Decisions
Full Access	19,137	76.5%	17,330	78.6%
Part Access	5,242	20.9%	4,189	19.0%
Access Denied	645	2.6%	522	2.4%

Note: This table reflects access decisions made in 2008/2009. 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 2008/2009 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 (2008/2009)

Chart 3: Results of Internal Review Decisions (2008/2009)

Chart 4: Decisions Handed Down by VCAT (2008/2009)

3. Most Frequently Cited Exemptions

The five most frequently cited exemptions in original decisions on access in 2008/2009, 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 a secrecy or confidentiality provision of an enactment other than the FOI Act applies to particular documents;
- **Section 35:** information obtained in confidence by government bodies; and
- **Section 31:** law enforcement documents.

Chart 5: Trends of the Most Cited Exemptions

TABLE 3: EXEMPTIONS CITED

Section of FOI Act	Original Decisions	Internal Reviews	VCAT Appeals
s.25A(1) - Voluminous requests	55	6	1
s.25A(5) - Documents as described are exempt in nature	43	5	3
s.28 - Cabinet documents	153	30	8
s.29 - Intergovernment relations	55	4	0
s.29A - National security	3	1	0
s.30 - Internal working documents	1,364	91	14
s.31 - Law enforcement	779	55	5
s.32 - Legal professional privilege	619	37	7
s.33 - Personal affairs	3,566	221	18
s.34 - Commercial confidentiality	312	60	5
s.35 - Information obtained in confidence	783	58	8
s.36 - Release is contrary to the public interest	14	2	0
s.38 - Documents subject to secrecy provisions of other enactments	801	23	1
s.38A - Council documents	24	2	0

4. Fees and Charges for Requests

The statistics provided suggest that fees are being waived or reduced in approximately 31% of cases. This is based on the total number of requests (28,698) multiplied by \$22.70. If the fee were charged in each case, revenue received from fees would have been \$651,444.60. However, fee revenue reported was \$448,852.55.

It is difficult to determine exactly how much was waived in access 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 \$435,158.50 were divided across the 24,379 requests where access was granted, each request would have incurred \$17.85 in access charges.

5. 'Top 30' Agencies

Of the 1,000 agencies that provided the information for this report, agencies in the 'Top 30' received 83.6% of requests. Sixty-three 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

Agency	Personal Requests	Non-Personal Requests	Total Requests
1 Victoria Police	1,773	542	2,315
2 Victorian WorkCover Authority	1,243	1,062	2,305
3 Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	1,127	1,046	2,173
4 Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre - Clayton, Monash Medical Centre - Moorabbin)	853	822	1,675
5 Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health - Orygen Waratah)	1,363	171	1,534
6 Ambulance Victoria	852	459	1,311
7 Human Services, Department of (includes Office of the Child Safety Commissioner)	1,033	211	1,244
8 Royal Children's Hospital, The	925	234	1,159
9 Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre The, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility, Yarra Ranges Health)	582	427	1,009
10 Transport Accident Commission	821	3	824
11 Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	205	577	782
12 Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital The)	487	263	750
13 Barwon Health, The Geelong Hospital (includes McKellar Centre)	440	246	686
14 St Vincent's Hospital Melbourne	20	636	656
15 Northern Health (includes Northern Hospital, Preston and Northcote Community Health Service, Bundoora Extended Care Centre, Broadmeadows Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	467	160	627
16 Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	363	183	546
17 Justice, Department of (includes Residential Tenancies Bond Authority)	258	145	403
18 VicRoads	252	138	390
19 Metropolitan Fire and Emergency Services Board	1	386	387
20 Ballarat Health Services	209	168	377
21 Northeast Health Wangaratta	150	215	365
22 Dental Health Services Victoria	129	220	349
23 Bendigo Health Care Group	211	116	327
24 Royal Women's Hospital, The	308	16	324
25 Mercy Health (includes Mercy Health O'Connell Family Centre, Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice)	279	14	293
26 Transport, Department of	37	250	287
27 Goulburn Valley Health (includes Yea and District Memorial Hospital)	236	1	237
28 Latrobe Regional Hospital	231	2	233
29 Education and Early Childhood Development, Department of	112	99	211
30 South West Healthcare	189	17	206
TOTAL	15,156	8,829	23,985

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 application 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 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. The outcomes include all requests decided in 2008/2009, including those received in the previous year, which were unfinalised at the end of 2007/2008. Due to a fire, the Manningham City Council was unable to provide information for inclusion in this report.

7. Requests for Internal Review

If an agency decides not to grant full access to a document, the applicant has a right to appeal the 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 the outcomes of internal reviews for those agencies that received requests for internal reviews in 2008/2009. The outcomes refer to whether the original decisions made by FOI officers were confirmed, varied or overturned. When an original decision is varied under review, the fresh decision may make a minor variation to the original decision, or may involve the disclosure of significantly more 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.

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 VCAT.

Appendix C lists those agencies that made decisions which were the subject of appeals lodged or decided in 2008/2009. It shows the number of VCAT appeals lodged for each agency and the outcomes of any appeals decided.

The outcome data in this table is based on the number and type of all decisions handed down by the Tribunal in 2008/2009, irrespective of the year in which the appeals were lodged. This is because the time taken for the appeal process, including mediation and consultation, can vary considerably depending on the circumstances of each appeal.

The VCAT process includes conciliation in which an applicant and respondent are called before the Tribunal in a preliminary conference to resolve issues in dispute before a case proceeds to hearing. Appeals may be withdrawn if a resolution is achieved.

9. Exemptions Cited

Where an agency refuses to allow an applicant access to documents the Act requires the agency 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 of the exemptions cited to applicants by agencies when refusing access.

10. Decision Makers

The 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 they 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 2008/2009 the FOI Act required a request for access to documents to be accompanied by an application fee of \$22.70. 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 distinction between the fees and charges in *Appendix F*. Charges are levied once an access decision has been made. They apply to 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

Section 67(3) of the Act requires ministers to include advice on the practicality of extending the period of retrospective access. Personal documents are not subject to a time limit but non-personal documents created prior to 1978 or, in the case of councils, 1989, are not covered by the Act. As access to documents prior to these dates is rarely sought, there is no demonstrable need for extending retrospective access.

PART 4: HOW TO USE FREEDOM OF INFORMATION

13. What is Freedom of Information

Since 1983 the 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, 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 (www.foi.vic.gov.au) provides guidelines and general information to assist access to government documents by using the Act. Information on this website includes the contact details of agencies subject to the Act. Applicants may download FOI request forms and locate the agencies that hold the documents they seek to access. They can also make and pay application fees for requests to any of the eleven 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	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	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	1	0	0	0	0	1
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	2	0	0	0	2
Agriculture, Minister for	0	1	1	0	0	0
Alberton Cemetery Trust	0	0	0	0	0	0
Alexandra Cemetery Trust	0	0	0	0	0	0
Alexandra District Hospital	6	9	13	0	0	3
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	1,127	1,046	2,114	2	1	63
Alma Cemetery Trust	0	0	0	0	0	0
Alpine Health	0	7	6	0	0	1
Alpine Shire Council	0	6	5	1	0	0
Altona Memorial Park Trust	0	0	0	0	0	0
Ambulance Victoria	852	459	1,088	62	7	174
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
Appeal Costs Board	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	0	0	0	0	0
Architects Registration Board of Victoria	0	0	0	0	0	0
Arthur's Creek Cemetery Trust	0	0	0	0	0	0
Arts, Minister for the	0	1	0	1	0	0
Ashens Cemetery Trust	0	0	0	0	0	0
Attorney-General	0	1	0	0	0	1
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	205	577	637	23	0	144
Australian Centre for the Moving Image	0	1	0	1	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	53	92	144	0	0	1
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	3	0	3	0	0	0
Ballarat General Cemeteries Trust	0	0	0	0	0	0
Ballarat Health Services	209	168	333	17	0	29

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Ballarat, City of	13	12	18	1	3	3
Ballarat, University of	0	1	0	0	1	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	4	8	5	6	0	1
Banyule Community Health Service Inc	5	0	2	3	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)	440	246	660	0	0	31
Barwon Region Water Corporation	11	0	5	3	1	2
Barwon Regional Waste Management Group	0	0	0	0	0	0
Bass Coast Community Health Service	2	0	2	0	0	0
Bass Coast Regional Health	3	36	39	0	0	0
Bass Coast Shire Council	2	8	5	6	0	0
Baw Baw Shire Council	0	14	3	9	0	3
Bayside City Council	4	46	48	0	0	5
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
Beechworth Cemetery Trust	0	0	0	0	0	0
Beechworth Health Service	3	0	3	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
Benalla and District Memorial Hospital	2	8	10	0	0	0
Benalla Cemetery Trust	0	0	0	0	0	0
Benalla Rural City Council	3	0	0	3	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	2	11	13	0	0	0
Bendigo Health Care Group	211	116	301	7	1	52
Bendigo Regional Institute of TAFE	1	0	1	0	0	0
Bendigo, City of Greater	3	18	15	3	0	3
Bendoc Cemetery Trust	0	0	0	0	0	0
Bentleigh Bayside Community Health	1	0	1	0	0	0
Berriwillock 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
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
Bonnie Doon 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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
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	1	44	16	22	1	9
Borough of Queenscliffe	1	0	1	0	0	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 (Old) 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
Brim Cemetery Trust	0	0	0	0	0	0
Brimbank City Council	3	21	6	11	0	7
Brimpaen Cemetery Trust	0	0	0	0	0	0
Broadford Cemetery Trust	0	0	0	0	0	0
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	0	7	0	4	2	1
Bulla Cemetery Trust	0	0	0	0	0	0
Bullarto Cemetery Trust	0	0	0	0	0	0
Buloke Shire Council	0	1	0	1	0	0
Bumberrah Cemetery Trust	0	0	0	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
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	3	1	4	0	0	0
Campaspe Shire Council	1	6	3	1	0	4
Camperdown Cemetery Trust	0	0	0	0	0	0
Cancer Council Victoria	0	0	0	0	0	0
Cann River Cemetery Trust	0	0	0	0	0	0
Cape Bridgewater Cemetery Trust	0	0	0	0	0	0
Cape Clear Cemetery Trust	0	0	0	0	0	0
Caramut Cemetery Trust	0	0	0	0	0	0
Cardinia Shire Council	5	25	30	0	0	0
Carisbrook Cemetery Trust	0	0	0	0	0	0
Caritas Christi Hospice	0	6	6	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	22	9	14	6	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	7	0	8	0	0	0
Castlemaine Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Castlemaine District Community Health Limited	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
CenITex	0	0	0	0	0	0
Central Bayside Community Health Services Inc	3	2	5	0	0	0
Central Gippsland Health Service	16	43	59	0	0	0
Central Gippsland Institute of TAFE	0	0	0	0	0	0
Central Gippsland Region Water Corporation (t/a Gippsland Water)	0	1	0	1	0	0
Central Goldfields Shire Council	0	0	0	0	0	0
Central Highlands Region Water Corporation	0	2	1	0	0	1
Central Murray Regional Waste Management Group	0	0	0	0	0	0
Centre for Adult Education	0	0	0	0	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	0	0	0	0	0
Children and Early Childhood Development, Minister for	0	1	0	0	1	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	1	0	0	1	0	0
Chisholm Institute	0	0	0	0	0	0
City Circle Tram Promotion Committee	0	0	0	0	0	0
City West Water Limited	0	18	3	10	0	8
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 Health	6	29	35	0	0	0
Coghill's Creek / Glendaruel Cemetery Trust	0	0	0	0	0	0
Cohuna Cemetery Trust	0	0	0	0	0	0
Cohuna District Hospital	3	10	13	0	0	0
Colac Area Health	46	0	45	0	1	3
Colac Cemetery Trust	0	0	0	0	0	0
Colac Otway Shire	2	20	2	9	0	12
Colbinabbin Cemetery Trust	0	0	0	0	0	0
Coleraine Cemetery Trust	0	0	0	0	0	0
Coliban Region Water Corporation	3	0	3	1	0	0
Community Development, Minister for	0	0	0	0	0	0
Community Services, Minister for	0	1	0	0	1	0
Concongella Cemetery Trust	0	0	0	0	0	0
Condah Cemetery Trust	0	0	0	0	0	0
Consumer Affairs, Minister for	0	2	0	0	0	2

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Coongulmerang Cemetery Trust	0	0	0	0	0	0
Corack Cemetery Trust	0	0	0	0	0	0
Corangamite Catchment Management Authority	0	2	2	0	0	0
Corangamite Shire	0	5	0	3	0	4
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 (includes Board of Examiners for Legal Practitioners)	0	0	0	0	0	0
Country Fire Authority	8	48	1	38	0	23
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	0	0	0	0	0	0
Dandenong, City of Greater	1	22	0	13	1	12
Darebin Community Health Centre Inc	1	0	1	0	0	0
Darebin, City of	2	13	10	3	1	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	2	2	0	3	0	2
Deep Lead Cemetery Trust	0	0	0	0	0	0
Dental Health Services Victoria	129	220	342	0	0	7
Dental Practice Board of Victoria	1	0	0	1	0	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, The	0	0	0	0	0	0
Disciplinary Appeals Boards	0	0	0	0	0	0
Djerriwarrh Health Services (includes Melton Health)	57	2	59	0	0	0
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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
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
EACH Ltd	1	0	1	0	0	0
East Gippsland Catchment Management Authority	0	1	1	0	0	0
East Gippsland Institute of TAFE	2	0	2	0	0	0
East Gippsland Region Water Corporation	0	0	0	0	0	0
East Gippsland Shire Cemetery Trust	0	0	0	0	0	0
East Gippsland Shire Council	3	0	1	2	0	0
East Grampians Health Service	16	14	22	0	0	8
East Wimmera Health Service	6	0	6	0	0	0
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre The, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility, Yarra Ranges Health)	582	427	935	52	0	56
Echuca Cemetery Trust	0	0	0	0	0	0
Echuca Regional Health	86	0	86	0	0	0
Eddington Cemetery Trust	0	0	0	0	0	0
Edenhope & District Memorial Hospital	1	0	1	0	0	0
Education and Early Childhood Development, Department of	112	99	77	70	24	58
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
Electoral Boundaries Commission	0	0	0	0	0	0
Ellerslie Cemetery Trust	0	0	0	0	0	0
Elmhurst Cemetery Trust	0	0	0	0	0	0
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 Tourist Railway Board	0	0	0	0	0	0
Emergency Services Superannuation Board (trading as ESSSuper) (includes The Parliamentary Trustee)	58	0	56	1	2	0
Emergency Services Telecommunications Authority	8	0	5	0	3	0
Energy and Resources, Minister for	0	1	1	0	0	0
Energy Safe Victoria	5	41	14	22	0	13
Ensay Bush Nursing Centre Inc	0	0	0	0	0	0
Ensay Cemetery Trust	0	0	0	0	0	0
Environment & Climate Change, Minister for	0	2	0	1	0	1
Environment Protection Authority	1	46	6	33	0	9
Epping Cemetery Trust	0	0	0	0	0	0
Essential Services Commission	0	2	0	0	0	2
Eureka (Chinkapook)	0	0	0	0	0	0
Euroa Cemetery Trust	0	0	0	0	0	0
Falls Creek Alpine Resort Management Board	1	1	0	1	1	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, WorkCover and the Transport Accident Commission, Minister for	0	3	1	0	0	2

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Financial Services, Minister for	0	0	0	0	0	0
Firearms Appeals Committee	0	0	0	0	0	0
Fisheries Co-Management Council	0	0	0	0	0	0
Food Safety 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	16	2	12	1	1
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	5	0	1	0	4
Gannawarra Shire Council	0	0	0	0	0	0
Garvoc Cemetery Trust	0	0	0	0	0	0
Gateway Community Health	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	1	20	14	5	1	3
Gembrook Cemetery Trust	0	0	0	0	0	0
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	1	1	1	1	0	0
Gippsland Lakes Community Health	14	0	14	0	0	0
Gippsland Ports Committee of Management Incorporated	0	0	0	0	0	0
Gippsland Regional Waste Management Group	0	0	0	0	0	0
Gippsland Southern Health Service	85	6	76	1	0	14
Gipsy Point Cemetery Trust	0	0	0	0	0	0
Gisborne Cemetery Trust	0	0	0	0	0	0
Glen Eira City Council	1	26	2	17	4	7
Glenelg Hopkins Catchment Management Authority	1	1	1	1	0	0
Glenelg Shire Council	4	0	3	1	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
Glenthompson Cemetery Trust	0	0	0	0	0	0
Gobur Cemetery Trust	0	0	0	0	0	0
Golden Plains Shire Council	0	0	0	0	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	0	1	1	0	0	0
Gormandale Cemetery Trust	0	0	0	0	0	0
Goulburn Broken Catchment Management Authority	0	3	0	2	0	1
Goulburn Ovens Institute of TAFE	0	0	0	0	0	0
Goulburn Valley Community Health Service	0	0	0	0	0	0
Goulburn Valley Health (includes Yea and District Memorial Hospital)	236	1	237	0	0	0
Goulburn Valley Region Water Corporation	0	1	1	0	0	0
Goulburn Valley Regional Waste Management Group	0	0	0	0	0	0
Goulburn-Murray Rural Water Authority	11	6	4	8	0	5

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Gowangardie Cemetery Trust	0	0	0	0	0	0
Grampians Community Health	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)	3	0	4	0	0	0
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
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	4	1	3	1	1	0
Growth Areas Authority	0	1	0	0	0	1
Guildford Cemetery Trust	0	0	0	0	0	0
Hamilton Cemetery Trust	0	0	0	0	0	0
Harcourt Cemetery Trust	0	0	0	0	0	0
Harkaway Cemetery Trust	0	0	0	0	0	0
Harness Racing Victoria	0	1	0	1	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	1	0	0	0	0	1
Health Services Commissioner	5	1	2	4	0	0
Health, Minister for	0	2	0	0	0	2
Heathcote Cemetery Trust	0	0	0	0	0	0
Hepburn Health Service	5	1	6	0	0	0
Hepburn Shire Council	0	4	3	1	0	0
Hesse Rural Health Service	0	0	0	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	3	0	3	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	1	13	3	6	1	5
Holmesglen Institute of TAFE	0	0	0	0	0	0
Hopetoun Cemetery Trust	0	0	0	0	0	0
Horsham Cemetery Trust	0	0	0	0	0	0
Horsham Rural City Council	0	1	2	0	0	0
Hotspur Cemetery Trust	0	0	0	0	0	0
Housing, Minister for	0	0	0	0	0	0
Human Services, Department of (includes Office of the Child Safety Commissioner)	1,033	211	160	626	48	554
Hume City Council	6	12	4	9	1	6
Indigo North Health Inc.	0	0	0	0	0	0
Indigo Shire Council	0	7	5	0	2	0
Industrial Relations, Minister for	0	0	0	0	0	0
Industry and Trade, Minister for	0	1	0	1	0	0
Infertility Treatment Authority	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Information and Communication Technology, Minister for	0	0	0	0	0	0
Inglewood and Districts Health Service	0	0	0	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	3	0	3	0	0	1
Innovation, Industry and Regional Development, Department of (includes Regional Development Victoria, Tourism Victoria, Victorian Skills Commission)	15	74	15	55	11	66
Innovation, Minister for	0	2	0	1	0	1
Inverleigh Cemetery Trust	0	0	0	0	0	0
Inverloch Cemetery Trust	0	0	0	0	0	0
ISIS Primary Care Ltd	0	0	0	0	0	0
Jamieson Cemetery Trust	0	0	0	0	0	0
Jeparit Cemetery Trust	0	0	0	0	0	0
John Foord (Wahgunyah) Cemetery Trust	0	0	0	0	0	0
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 (includes Residential Tenancies Bond Authority)	258	145	36	248	12	153
Kangan Batman TAFE	3	0	3	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	13	2	14	0	0	1
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	9	55	64	0	0	0
Kilmore Cemetery Trust	0	0	0	0	0	0
Kilnoorat Cemetery Committee of Management	0	0	0	0	0	0
Kingower Cemetery Trust	0	0	0	0	0	0
Kingston City Council	1	24	5	13	1	6
Knox City Council	5	6	1	9	0	5
Knox Community Health Service Ltd	0	0	0	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	6	18	20	0	0	4
Kyabram Cemetery Trust	0	0	0	0	0	0
Kyneton Cemetery Trust	0	0	0	0	0	0
Kyneton District Health Service	5	8	13	0	0	0
La Trobe University	4	4	0	7	0	1
Laen North Cemetery Trust	0	0	0	0	0	0
Lake Boga Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
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
Land Tax Hardship Relief Board	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	1	14	7	6	0	2
Latrobe Community Health Service Inc	12	2	15	0	0	3
Latrobe Regional Hospital	231	2	202	19	0	20
Learmonth Cemetery Trust	0	0	0	0	0	0
Legal Practitioners' Liability Committee	0	0	0	0	0	0
Legal Services Board	1	0	0	0	1	0
Legal Services Commissioner	5	0	0	1	3	3
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 (includes Emerald Cemetery 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
Lochiel Cemetery Trust	0	0	0	0	0	0
Lockwood Cemetery Trust	0	0	0	0	0	0
Loddon Shire Council	0	0	0	0	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 (includes First Mildura Irrigation Trust)	3	1	0	1	0	3
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	3	7	7	4	1	0
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
Majorca Cemetery Trust	0	0	0	0	0	0
Maldon Cemetery Trust	0	0	0	0	0	0
Maldon Hospital	1	0	1	0	0	0
Mallacoota Cemetery Trust	0	0	0	0	0	0
Mallee Catchment Management Authority	0	1	1	0	0	0
Mallee Track Health and Community Service	1	2	3	0	0	0
Malmsbury Cemetery Trust	0	0	0	0	0	0
Manangatang and District Hospital	1	0	0	0	0	1
Manangatang Cemetery Trust	0	0	0	0	0	0
Manningham Community Health Services Limited	0	0	0	0	0	0
Mansfield Cemetery Trust	0	0	0	0	0	0
Mansfield District Hospital	3	29	32	0	0	0
Mansfield Shire Council	2	0	2	0	0	0
Maribyrnong City Council	7	9	8	5	0	3
Marlo Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Marong Cemetery Trust	0	0	0	0	0	0
Maroondah City Council	7	1	8	0	0	0
Maryborough Cemetery Trust	0	0	0	0	0	0
Maryborough District Health Service	3	15	18	0	0	0
Maryknoll Lawn 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
Mclvor Health and Community Services	5	0	4	0	1	0
Medical Panels	0	0	0	0	0	0
Medical Practitioners Board of Victoria	15	1	0	11	1	6
Medical Radiation Practitioners Board of Victoria	0	0	0	0	0	0
Meenyan Cemetery Trust	0	0	0	0	0	0
Melbourne and Olympic Parks Trust	0	1	0	0	0	1
Melbourne Chevra Kadisha Cemetery Trust	0	0	0	0	0	0
Melbourne Convention and Exhibition Trust	0	0	0	0	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 - Orygen Waratah)	1,363	171	1,322	8	5	450
Melbourne Market Authority	0	0	0	0	0	0
Melbourne Water	0	35	11	12	4	10
Melbourne, City of	5	45	6	32	5	15
Melbourne, The University of	13	5	6	8	2	5
Melton Cemetery Trust	0	0	0	0	0	0
Melton Shire Council	3	0	1	1	0	1
Mental Health Review Board	0	1	0	0	1	0
Mental Health, Minister for	0	3	0	3	0	0
Merbein Cemetery Trust	0	0	0	0	0	0
Mercy Health (includes Mercy Health O'Connell Family Centre, Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice)	279	14	266	21	0	19
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	0	0	0	0	0	0
Merri Community Health Services	4	5	7	1	0	1
Merton Cemetery Trust	0	0	0	0	0	0
Metropolitan Fire and Emergency Services - Appeals Commission	0	0	0	0	0	0
Metropolitan Fire and Emergency Services Board	1	386	372	4	11	0
Metropolitan Waste Management Group	0	0	0	0	0	0
Milawa Cemetery Trust	0	0	0	0	0	0
Mildura Base Hospital	126	0	126	0	0	0
Mildura Cemetery Trust	0	0	0	0	0	0
Mildura Regional Waste Management Group	0	0	0	0	0	0
Mildura Rural City Council	1	8	4	4	2	0
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	6	4	0	8	1	1
Mitiamo Cemetery Trust	0	0	0	0	0	0
Mitta Mitta Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Moe Memorial Park Trust	0	0	0	0	0	0
Moira Shire Council	2	3	0	1	2	2
Moliagul Cemetery Trust	0	0	0	0	0	0
Monash University	2	3	0	3	2	1
Monash, City of	0	12	11	1	0	0
MonashLink Community Health Service Inc	14	0	14	0	0	0
Moonambel Cemetery Trust	0	0	0	0	0	0
Moondarra Cemetery Trust	0	0	0	0	0	0
Moonee Valley City Council	6	32	12	14	8	4
Moonlight Head Cemetery Trust	0	0	0	0	0	0
Moorabool Shire Council	3	10	0	7	1	5
Moorngag Cemetery Trust	0	0	0	0	0	0
Mooroopna Cemetery Trust	0	0	0	0	0	0
Moreland City Council	2	29	0	26	2	4
Mornington Peninsula Cemetery Trust	0	0	0	0	0	0
Mornington Peninsula Shire	0	25	16	5	2	4
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	4	0	1	1	0	2
Mount Baw Baw Alpine Resort Management Board	0	0	0	0	0	0
Mount Buller & Mount Stirling Alpine Resort Management Board	0	0	1	0	0	0
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	0	0	0	0
Mount Prospect Cemetery Trust	0	0	0	0	0	0
Moyne Health Services	0	5	5	0	0	0
Moyne Shire Council	0	3	1	2	0	0
Moyston Cemetery Trust	0	0	0	0	0	0
Mt Alexander Hospital	15	0	13	1	0	1
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	1	2	2	0	0	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
Naringga 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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Natimuk Cemetery Trust	0	0	0	0	0	0
National Gallery of Victoria	0	3	1	1	0	2
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	0	0	0	0	0	0
Nillumbik Shire Council	2	5	5	0	1	1
Nirranda Cemetery Trust	0	0	0	0	0	0
Noradjuha Cemetery Trust	0	0	0	0	0	0
North Central Catchment Management Authority	3	0	2	1	0	0
North East Catchment Management Authority	0	1	0	1	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	2	2	0	0	0
North Richmond Community Health Limited	0	0	0	0	0	0
North Yarra Community Health Inc	0	0	0	0	0	0
Northeast Health Wangaratta	150	215	365	0	0	0
Northern District Community Health Service Inc	0	0	0	0	0	0
Northern Grampians Shire Council	0	2	0	1	0	1
Northern Health (includes Northern Hospital, Preston and Northcote Community Health Service, Bundoora Extended Care Centre, Broadmeadows Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	467	163	551	27	3	65
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	3	0	2	0	1
Nowa Nowa Community Health Centre Inc	0	0	0	0	0	0
Numurkah District Health Service	3	14	13	0	0	4
Numurkah- Wunghnu Cemetery Trust	0	0	0	0	0	0
Nurrabil Cemetery Trust	0	0	0	0	0	0
Nurses Board of Victoria	39	3	18	16	2	6
Nyah Cemetery Trust	0	0	0	0	0	0
Nyora Cemetery Trust	0	0	0	0	0	0
Ombudsman Victoria	0	18	0	1	0	17
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	7	10	15	0	0	2
Osteopaths Registration Board of Victoria	0	0	0	0	0	0
Otway Health and Community Services	3	3	7	0	0	1
Ouyen Cemetery Trust	0	0	0	0	0	0
Ovens and King Community Health Service	0	0	0	0	0	0
Pakenham Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Panmure Cemetery Trust	0	0	0	0	0	0
Pannoobamawm Cemetery Trust	0	0	0	0	0	0
Parks Victoria	3	32	1	19	3	16
Patho Cemetery Trust	0	0	0	0	0	0
Paynesville Cemetery Trust	0	0	0	0	0	0
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	363	183	436	21	4	93
Peter MacCallum Cancer Institute	26	17	43	0	0	0
Pharmacy Board of Victoria	0	1	0	0	0	1
Phillip Island Cemetery Trust	0	0	0	0	0	0
Physiotherapists Registration Board of Victoria	1	0	0	0	1	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 (includes Victorian Multicultural Commission)	0	96	8	31	4	78
Planning, Minister for	0	4	0	0	0	4
Pleasant Creek Cemetery Trust - Northern Grampian Shire	0	0	0	0	0	0
Plenty Valley Community Health Services Inc	67	17	83	0	0	1
Plumbing Industry Commission	51	23	2	72	0	2
Podiatrists Registration Board of Victoria	0	0	0	0	0	0
Police & Emergency Services, Minister for	0	0	0	0	0	0
Police Integrity, Office of	10	1	0	0	11	0
Polkemmet Cemetery Trust	0	0	0	0	0	0
Pompapriel 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	0	0	0	0	0	0
Port of Melbourne Corporation	0	7	2	3	2	1
Port Phillip and Westernport CMA	1	0	1	0	0	0
Port Phillip, City of	3	16	3	9	1	8
Portland (North) Cemetery Trust	0	0	0	0	0	0
Portland (South) Cemetery Trust	0	0	0	0	0	0
Portland District Health	53	0	48	0	0	5
Premier and Cabinet, Department of	0	102	14	36	6	55
Premier, Office of the	0	18	1	6	0	17
Preston Cemetery Trust	0	0	0	0	0	0
Primary Industries, Department of	1	74	27	14	4	40
PrimeSafe	0	0	0	0	0	0
Prince Henry's Institute of Medical Research (Southern Health)	0	0	0	0	0	0
Professional Boxing and Combat Sports Board	0	0	0	0	0	0
Psychologists Registration Board of Victoria	2	1	1	0	0	2
Psychosurgery Review Board	0	0	0	0	0	0
Public Prosecutions, Office of	8	37	18	18	5	7
Public Records Advisory Council	0	0	0	0	0	0
Public Records Office Victoria	0	0	0	0	0	0
Public Transport Access Committee	0	0	0	0	0	0
Public Transport Safety Victoria	13	0	11	0	0	2
Public Transport, Minister for	0	2	1	1	0	2
Pyramid Hill Cemetery Trust	0	0	0	0	0	0
Pyrenees Shire Council	0	3	3	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Quambatook Cemetery Trust	0	0	0	0	0	0
Quantong Cemetery Trust	0	0	0	0	0	0
Queen Elizabeth Centre, The	3	0	3	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 Appeals Tribunal	0	0	0	0	0	0
Racing Victoria Limited	1	2	1	3	0	0
Racing, Minister for	0	0	0	0	0	0
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	1	0	1	0	0
Residential Tenancies Bond Authority	0	0	0	0	0	0
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	4	13	3	7	1	8
Roads and Ports, Minister for	0	2	0	1	0	2
Robinvale Cemetery Trust	0	0	0	0	0	0
Robinvale District Health Services	22	0	22	0	0	0
Rochester and Elmore District Health Service	1	0	1	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 Children's Hospital, The	925	234	968	14	0	177
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	1	2	3	0	0	0
Royal Victorian Eye and Ear Hospital	58	53	111	0	0	0
Royal Women's Hospital, The	308	16	268	6	3	50
Runnymede Cemetery Trust	0	0	0	0	0	0
Rupanyup Cemetery Trust	0	0	0	0	0	0
Rural Northwest Health	8	0	7	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
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 for	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	8	10	18	0	0	0
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
Shepparton, City of Greater	0	6	4	2	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Shrine of Remembrance Trust	0	0	0	0	0	0
Skills and Workforce Participation, 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
Small Business, Office of	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 Cundare (Beeac) Cemetery Trust	0	0	0	0	0	0
South East Water Limited	1	12	13	0	0	2
South Gippsland Hospital	18	0	11	0	0	7
South Gippsland Region Water Corporation (t/a South Gippsland Water)	0	0	0	0	0	0
South Gippsland Shire Council	0	6	2	0	1	3
South West Healthcare	189	17	170	4	0	48
South West Institute of TAFE	0	0	0	0	0	0
South Western Regional Waste Management Group	0	0	0	0	0	0
Southern and Eastern Integrated Transport Authority	2	3	1	2	2	1
Southern Cross Station Authority	0	2	0	1	1	0
Southern Grampians Shire Council	0	0	0	0	0	0
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre - Clayton, Monash Medical Centre - Moorabbin)	853	822	1,496	32	8	180
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	0	0	0	0	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 (includes Melbourne General Cemetery, St Kilda Cemetery, Dandenong Cemetery)	0	1	0	0	0	1
St Arnaud Cemetery Trust - Northern Grampians	0	0	0	0	0	0
St George's Health Service	11	3	12	0	0	2
St Vincent's Hospital Melbourne	20	636	614	6	2	44
Staffordshire Reef Cemetery Trust	0	0	0	0	0	0
Stanley Cemetery Trust	0	0	0	0	0	0
State Electricity Commission of Victoria	15	3	10	4	3	1
State Library of Victoria	0	0	0	0	0	0
State Revenue Office	14	62	25	15	13	26
State Services Authority	0	1	0	0	0	1
State Sport Centres Trust	0	0	0	0	0	0
Stawell Regional Health	25	0	25	0	0	0
Steiglitz Cemetery Trust	0	0	0	0	0	0
Stonnington, City of	0	27	8	11	1	9
Stratford Cemetery Trust	0	0	0	0	0	0
Strathbogie Cemetery Trust	0	0	0	0	0	0
Strathbogie Shire Council	5	7	4	8	0	0
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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
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	3	0	3	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	4	0	0	1	2	1
Sustainability and Environment, Department of	0	170	45	47	12	85
Sustainability Victoria	0	2	2	1	0	0
Sutton Grange Cemetery Trust	0	0	0	0	0	0
Swan Hill Cemetery Trust	0	0	0	0	0	0
Swan Hill District Health	114	0	114	0	0	0
Swan Hill Rural City Council	1	1	0	1	0	1
Swanwater West Cemetery Trust	0	0	0	0	0	0
Swinburne University of Technology	1	1	0	0	0	3
Talgarno Cemetery Trust	0	0	0	0	0	0
Tallangatta Cemetery Trust	0	0	0	0	0	0
Tallangatta Health Service	8	0	8	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
Tatyon 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	2	0	1	0	0	1
Terang Cemetery Trust	0	0	0	0	0	0
Terrapee Cemetery Trust	0	0	0	0	0	0
Thoona Cemetery Trust	0	0	0	0	0	0
Thorpdale Cemetery Trust	0	0	0	0	0	0
Timboon and District Healthcare Service	0	5	5	0	0	0
Timor Cemetery Trust	0	0	0	0	0	0
Tongala Cemetery Trust	0	0	0	0	0	0
Toosan 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
Toora Cemetery Trust	0	0	0	0	0	0
Tourism and Major Events, 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	2	0	2	0	0	0
Trafalgar Cemetery Trust	0	0	0	0	0	0
Transport Accident Commission	821	3	28	688	1	146
Transport Ticketing Authority	0	24	0	18	1	15
Transport, Department of	37	250	105	124	11	89
Traralgon Cemetery Trust	0	0	0	0	0	0
Treasurer	0	5	2	0	0	4
Treasury and Finance, Department of	0	57	20	21	1	24
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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Tweddle Child + Family Health Service	3	2	3	0	0	2
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 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	4	2	0	0	2
Vaughan Cemetery Trust	0	0	0	0	0	0
Veterans' Affairs, Minister Assisting the Premier on	0	0	0	0	0	0
Veterans' Affairs, Minister for	0	0	0	0	0	0
Veterinary Practitioners Registration Board of Victoria	0	0	0	0	0	0
VicForests	3	0	0	0	0	3
VicRoads	252	138	147	171	23	82
Victoria Grants Commission	0	0	0	0	0	0
Victoria Legal Aid	0	12	10	1	1	2
Victoria Police	1,773	542	133	1,509	209	795
Victoria State Emergency Service	10	2	12	0	0	0
Victoria University	5	14	2	13	1	5
Victorian Aboriginal Heritage Council	5	0	0	1	0	4
Victorian Arts Centre Trust	0	0	1	0	0	0
Victorian Auditor-General's Office	0	0	0	0	0	0
Victorian Bushfire Reconstruction and Recovery Authority	0	0	0	0	0	0
Victorian Catchment Management Council	0	0	0	0	0	0
Victorian Commission for Gambling Regulation	0	7	0	4	1	4
Victorian Competition & Efficiency Commission	0	0	0	0	0	0
Victorian Council of the Arts	0	0	0	0	0	0
Victorian Curriculum and Assessment Authority	0	3	0	1	0	2
Victorian Electoral Commission	1	1	0	1	1	0
Victorian Environmental Assessment Council	0	0	0	0	0	0
Victorian Equal Opportunity & Human Rights Commission	2	0	0	1	1	0
Victorian Government Purchasing Board	0	0	0	0	0	0
Victorian Government Solicitor	0	1	0	1	0	0
Victorian Health Promotion Foundation	0	0	0	0	0	0
Victorian Institute of Forensic Medicine	1	0	1	0	0	0
Victorian Institute of Forensic Mental Health	31	0	12	18	1	0
Victorian Institute of Sport Limited	0	0	0	0	0	0
Victorian Institute of Teaching	0	0	0	0	0	0
Victorian Law Reform Commission	0	0	0	0	0	0
Victorian Managed Insurance Authority	2	10	2	4	3	3
Victorian Privacy Commissioner, Office of the	2	0	0	0	0	2
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	14	0	2	7	3	2
Victorian Strawberry Industry Development Committee	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Victorian WorkCover Authority	1,243	1,062	1,274	429	84	712
VicTrack	2	3	6	1	0	1
VicUrban	0	4	0	4	0	7
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, Rural City of	3	0	0	0	2	1
Wannon Region Water Corporation	0	1	1	0	0	0
Warcoort 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	5	5	0	0	0
Watchem Cemetery Trust	0	0	0	0	0	0
Water, Minister for	0	1	1	0	0	1
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	1	5	1	5	0	0
Welshpool Cemetery Trust	0	0	0	0	0	0
Werrimul Cemetery Trust	0	0	0	0	0	0
West Gippsland Catchment Management Authority	0	2	2	0	0	0
West Gippsland Healthcare Group	86	2	62	3	0	23
West Wimmera Cemetery Trust	0	0	0	0	0	0
West Wimmera Health Service	0	3	3	0	0	1
West Wimmera Shire Council	0	0	0	0	0	0
Western District Health Service (includes Coleraine District Health Services)	6	34	38	0	0	2
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital The)	487	263	695	5	2	87
Western Region Water Corporation	0	0	0	1	0	0
Westernport Region Water Corporation	0	1	1	0	0	0
Whitehorse Community Health Service Limited	0	0	0	0	0	0
Whitehorse, City of	0	17	2	4	0	13
Whitfield Cemetery Trust	0	0	0	0	0	0
Whittlesea City Council	0	23	14	2	2	5
Whoorel (Birregurra) Cemetery Trust	0	0	0	0	0	0
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	1	0	0	1	0	0
Willow Grove Cemetery Trust	0	0	0	0	0	0
Wimmera Catchment Management Authority	1	0	1	0	0	0
Wimmera Health Care Group	44	44	87	0	0	1
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 City Council	0	5	1	1	1	2
Wodonga Institute of TAFE	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2008/2009*			
	Personal Requests Received	Non-Personal Requests Received	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other**
Wodonga Regional Health Service	112	2	110	0	0	4
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
WorkCover Advisory Committee	0	0	0	0	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)	6	12	7	5	1	6
Yabba Cemetery Trust	0	0	0	0	0	0
Yackandandah Cemetery Trust	0	0	0	0	0	0
Yalca North 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
Yarra City Council	20	29	33	12	0	7
Yarra Ranges, Shire of	1	58	18	26	3	12
Yarra Valley Water Limited	24	0	26	5	0	1
Yarragon Cemetery Trust	0	0	0	0	0	0
Yarram and District Health Service	4	3	7	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	0	5	5	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	0	0	0	0	0	0
Young Farmers Finance Council	0	0	0	0	0	0
Zoological Parks and Gardens Board	0	0	0	0	0	0
TOTALS	17,166	11,532	19,137	5,242	645	5,348

* Outcomes include all requests decided in the 2008/2009 year including those which were received in the previous year.

** 'Other' covers situations where requests were received and one of the following applied: the applicant did not proceed with the request; the request was made in 2008/2009 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	Outcomes of All Internal Reviews Received or Decided in 2008/2009*				
	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Over-Turned	Other**
Alpine Shire Council	1	1	0	0	0
Ambulance Victoria	3	2	1	0	0
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	2	0	2	0	0
Ballarat, City of	4	3	1	0	0
Ballarat, University of	1	0	1	0	0
Banyule City Council	1	0	1	0	0
Barwon Region Water Corporation	1	1	0	0	0
Baw Baw Shire Council	1	0	1	0	0
Boroondara, City of	2	1	0	0	1
Box Hill Institute of TAFE	1	1	0	0	0
Brimbank City Council	3	3	0	0	0
Building Commission	1	1	0	0	0
Casey, City of	2	1	1	0	1
Chiropractors Registration Board of Victoria	1	0	1	0	0
Country Fire Authority	1	0	1	0	0
Dandenong, City of Greater	1	0	1	0	0
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre The, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility, Yarra Ranges Health)	2	1	0	0	1
Education and Early Childhood Development, Department of	15	12	2	0	2
Emergency Services Superannuation Board (trading as ESSSuper) (includes The Parliamentary Trustee)	1	0	0	0	1
Environment Protection Authority	4	2	2	0	0
Frankston City Council	0	1	0	0	0
Geelong, City of Greater	1	0	0	0	1
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	1	0	1	0	0
Glen Eira City Council	2	2	0	0	0
Goulburn-Murray Rural Water Authority	1	0	1	0	0
Harness Racing Victoria	1	1	0	0	0
Hobsons Bay City Council	2	2	0	0	0
Human Services, Department of (includes Office of the Child Safety Commissioner)	23	18	4	0	2
Hume City Council	2	0	2	0	0
Innovation, Industry and Regional Development, Department of (includes Regional Development Victoria, Tourism Victoria, Victorian Skills Commission)	12	14	1	0	0
Justice, Department of (includes Residential Tenancies Bond Authority)	16	13	3	0	2
Latrobe Regional Hospital	1	1	0	0	0
Legal Services Board	1	1	0	0	0

**Outcomes of All Internal Reviews Received or Decided in
2008/2009***

Agency	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Over-Turned	Other**
Legal Services Commissioner	1	1	0	0	0
Medical Practitioners Board of Victoria	2	1	2	0	0
Melbourne Water	5	4	1	0	0
Melbourne, City of	1	0	1	0	0
Melbourne, The University of	1	1	0	0	0
Metropolitan Fire and Emergency Services Board	7	7	0	0	0
Mitchell Shire Council	1	0	0	1	0
Moira Shire Council	1	1	0	0	0
Monash, City of	1	1	0	0	0
Moonee Valley City Council	2	1	0	1	0
Moorabool Shire Council	1	1	0	0	0
Moreland City Council	0	1	0	0	0
Mornington Peninsula Shire	1	1	0	0	0
Mount Alexander Shire	1	1	0	0	0
Mt Alexander Hospital	1	0	1	0	0
Northern Health (includes Northern Hospital, Preston and Northcote Community Health Service, Bundoora Extended Care Centre, Broadmeadows Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	2	2	0	0	0
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	1	1	0	0	0
Nurses Board of Victoria	1	0	1	0	0
Ombudsman Victoria	1	0	1	0	0
Parks Victoria	3	1	3	0	0
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	1	0	1	0	0
Physiotherapists Registration Board of Victoria	1	1	0	0	0
Planning and Community Development, Department of (includes Victorian Multicultural Commission)	8	7	0	0	2
Plumbing Industry Commission	1	0	1	0	0
Port of Melbourne Corporation	1	1	0	0	0
Port Phillip, City of	1	1	0	0	0
Premier and Cabinet, Department of	9	7	2	0	0
Primary Industries, Department of	4	4	0	0	0
Public Prosecutions, Office of	2	1	1	0	0
Racing Victoria Limited	3	3	0	0	0
RMIT University	0	1	0	0	0
Southern and Eastern Integrated Transport Authority	3	3	0	0	0
Southern Cross Station Authority	1	1	0	0	0
Southern Health	3	3	0	0	0
State Revenue Office	3	2	1	0	0
Stonnington, City of	1	0	1	0	0
Strathbogie Shire Council	1	1	0	0	0
Sustainability and Environment, Department of	18	13	4	1	0

Outcomes of All Internal Reviews Received or Decided in
2008/2009*

Agency	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Over-Turned	Other**
Transport Accident Commission	6	2	3	1	0
Transport Ticketing Authority	1	1	0	0	0
Transport, Department of	12	9	1	0	2
Treasury and Finance, Department of	4	3	1	0	0
VicRoads	6	3	2	0	2
Victoria Legal Aid	2	2	0	0	0
Victoria Police	55	49	5	1	0
Victoria University	2	0	1	0	1
Victorian Aboriginal Heritage Council	1	1	0	0	0
Victorian Commission for Gambling Regulation	1	0	1	0	0
Victorian Curriculum and Assessment Authority	1	0	1	0	0
Victorian Electoral Commission	1	1	0	0	0
Victorian Managed Insurance Authority	1	0	1	0	0
Victorian Registration and Qualifications Authority	1	0	1	0	0
Victorian WorkCover Authority	21	11	8	0	2
VicTrack	1	0	0	0	1
VicUrban	2	0	1	0	1
Wangaratta, Rural City of	1	1	0	0	0
Wellington Shire Council	1	0	0	1	0
Western Region Water Corporation	1	0	1	0	0
Whittlesea City Council	1	0	0	1	0
Yarra City Council	1	1	0	0	0
Yarra Ranges, Shire of	11	5	6	0	0
TOTALS	340	245	81	7	22

* Decision columns include decisions reported by agencies on internal review requests not finalised in 2007/2008.

** '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.

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***
Adult, Community and Further Education Board	1	0	0	0	0	0	1
Alpine Shire Council	1	0	1	0	0	1	0
Attorney-General	1	0	0	0	0	0	1
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	1	0	0	0	0	0	1
Bayside City Council	1	1	0	0	0	0	1
Building Commission	1	0	1	0	0	1	0
Education and Early Childhood Development, Department of	1	0	0	0	0	0	1
Environment & Climate Change, Minister for	1	0	0	0	0	0	1
Environment Protection Authority	2	0	0	0	0	0	3
Gaming, Minister for	1	0	0	0	0	0	1
Glenelg Hopkins Catchment Management Authority	1	0	0	0	0	0	1
Growth Areas Authority	0	0	0	0	0	0	1
Hobsons Bay City Council	1	1	0	0	0	0	1
Human Services, Department of (includes Office of the Child Safety Commissioner)	54	16	1	0	0	1	53
Inner South Community Health Service Inc	0	0	0	0	0	0	1
Innovation, Industry and Regional Development, Department of (includes Regional Development Victoria, Tourism Victoria, Victorian Skills Commission)	3	0	0	0	0	0	3
Innovation, Minister for	1	0	0	0	0	0	1
Justice, Department of (includes Residential Tenancies Bond Authority)	12	3	7	0	0	7	12
Latrobe City Council	0	0	1	0	1	0	0
Maribyrnong City Council	1	1	0	0	0	0	1
Melbourne Water	6	0	1	0	0	1	5
Melbourne, The University of	2	0	0	0	0	0	2
Mental Health Review Board	1	1	0	0	0	0	1
Mental Health, Minister for	3	0	0	0	0	0	3
Metropolitan Fire and Emergency Services Board	6	0	0	0	0	0	6
Moira Shire Council	1	1	0	0	0	0	1
Monash University	0	1	0	0	0	0	1
Monash, City of	1	0	0	0	0	0	1
Mt Alexander Hospital	1	1	0	0	0	0	1
National Gallery of Victoria	1	1	0	0	0	0	1
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	2	0	0	0	0	0	2
Nurses Board of Victoria	1	0	0	0	0	0	1
Ombudsman Victoria	1	0	1	0	0	1	0
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	1	0	0	0	0	0	1
Planning and Community Development, Department of (includes Victorian Multicultural Commission)	3	0	0	0	0	0	3

Agency	Appeals Lodged	Appeals withdrawn from VCAT*	Decided by VCAT	VCAT Granted Full Access	VCAT Granted Part Access	VCAT Denied Access**	Other***
Planning, Minister for	1	0	0	0	0	0	1
Port Phillip, City of	1	0	1	0	0	1	0
Premier and Cabinet, Department of	9	6	0	0	0	0	9
Premier, Office of the	1	1	0	0	0	0	1
Primary Industries, Department of	3	2	0	0	0	0	3
Racing Victoria Limited	1	0	0	0	0	0	1
Royal Women's Hospital, The	1	0	0	0	0	0	1
Southern Grampians Shire Council	0	0	0	0	0	0	1
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre - Clayton, Monash Medical Centre - Moorabbin)	1	1	0	0	0	0	1
St Vincent's Hospital Melbourne	1	0	0	0	0	0	1
Strathbogie Shire Council	1	0	0	0	0	0	1
Sustainability and Environment, Department of	7	4	0	0	0	0	7
Transport, Department of	5	3	1	0	0	1	3
Treasury and Finance, Department of	4	3	0	0	0	0	5
VicRoads	2	1	4	0	3	1	3
Victoria Legal Aid	1	0	1	0	0	1	0
Victoria Police	31	14	12	0	1	11	34
Victorian Managed Insurance Authority	1	0	0	0	0	0	1
Victorian Registration and Qualifications Authority	1	1	0	0	0	0	1
Victorian WorkCover Authority	7	3	5	0	1	4	8
VicTrack	1	1	0	0	0	0	1
VicUrban	1	1	0	0	0	0	1
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital The)	0	1	0	0	0	0	1
TOTALS	195	69	37	0	6	31	198

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

** 'VCAT Denied Access' covers situations where the Tribunal 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 the Tribunal and includes one 'no documents' matter.

The data in this table is based on the number and type of decisions handed down by the Tribunal in 2008/2009, 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]
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	s.25A(1)[x 3] s.33(1)[x 3]		
Alpine Shire Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1]
Ambulance Victoria	s.25A(5)[x 4] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 59] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(b)[x 2]	s.30(1)[x 1] s.33(1)[x 2]	
Arts, Minister for the	s.33(1)[x 1]		
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	s.32(1)[x 1] s.33(1)[x 13] s.33(4)[x 5] s.35(1)(a)[x 9] s.35(1)(b)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1]	
Australian Centre for the Moving Image	s.33(1)[x 1]		
Ballarat Health Services	s.33(1)[x 17]		
Ballarat, City of	s.31(1)(d)[x 1] s.33(1)[x 1] s.34(1)(b)[x 2] s.35(1)(b)[x 1]	s.31(1)(d)[x 1] s.33(1)[x 1] s.34(1)(b)[x 2] s.35(1)(b)[x 1]	
Ballarat, University of	s.33(1)[x 1]	s.33(1)[x 1]	
Banyule City Council	s.30(1)[x 3] s.33(1)[x 4] s.35(1)(b)[x 2]	s.30(1)[x 1] s.34(4)(a)[x 1]	
Banyule Community Health Service Inc	s.30(1)[x 1] s.33(1)[x 2] s.35(1)(b)[x 2]		
Barwon Region Water Corporation	s.30(1)[x 1] s.33(1)[x 3]	s.33(1)[x 1]	
Bass Coast Shire Council	s.33(1)[x 6]		
Baw Baw Shire Council	s.33(1)[x 6] s.35(1)(b)[x 3]	s.33(1)[x 1]	
Benalla Rural City Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 2] s.34(1)(a)[x 2] s.35(1)(a)[x 1] s.38[x 1]		
Bendigo Health Care Group	s.33(1)[x 1] s.35(1)(a)[x 7]		
Bendigo, City of Greater	s.33(1)[x 3]		
Boroondara, City of	s.30(1)[x 1] s.32(1)[x 2]	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]
	s.33(1)[x 20] s.35(1)(b)[x 1]		
Box Hill Institute of TAFE	s.33(1)[x 1] s.35(1)(a)[x 1]	s.33(1)[x 1] s.35(1)(a)[x 1]	
Brimbank City Council	s.32(1)[x 4] s.33(1)[x 8]	s.33(1)[x 3]	
Building Commission	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 3] s.33(6)[x 2] s.35(1)(b)[x 3]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1]	s.31(1)(a)[x 1] s.31(1)(b)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1]
Buloke Shire Council	s.33(1)[x 1]		
Campaspe Shire Council	s.34(1)(a)[x 1]		
Casey, City of	s.30(1)[x 4] s.32(1)[x 4] s.33(1)[x 4] s.34(1)(b)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 2] s.38A(1)(a)[x 2] s.38A(1)(b)[x 1] s.38A(1)(d)[x 1]	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1]	
Central Gippsland Region Water Corporation (t/a Gippsland Water)	s.25A(1)[x 1]		
Children and Early Childhood Development, Minister for	s.30(1)[x 1]		
Chiropractors Registration Board of Victoria	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1]	s.30(1)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1]	
City West Water Limited	s.32(1)[x 1] s.33(1)[x 10] s.34(4)(a)[x 1]		
Colac Area Health	s.30(1)[x 1] s.35(1)(a)[x 1]		
Colac Otway Shire	s.32(1)[x 1] s.33(1)[x 7] s.38A(1)(a)[x 1]		
Coliban Region Water Corporation	s.25A(1)[x 1]		
Community Services, Minister for	s.33(1)[x 1]		
Corangamite Shire	s.30(1)[x 1] s.33(1)[x 3]		
Country Fire Authority	s.30(1)[x 9] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 38] s.34(1)(b)[x 4] s.35(1)(b)[x 8]	s.30(1)[x 1] s.33(1)[x 1]	
Dandenong, City of Greater	s.25A(5)[x 5] s.31(1)(a)[x 5] s.33(1)[x 14] s.35(1)(b)[x 5]	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]
Darebin, City of	s.32(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 2]		
Deakin University	s.30(1)[x 3] s.33(1)[x 3]		
Dental Practice Board of Victoria	s.33(1)[x 1] s.35(1)(b)[x 1]		
East Gippsland Shire Council	s.33(1)[x 2]		
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre The, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility, Yarra Ranges Health)	s.25A(5)[x 1] s.30(1)[x 1] s.31(1)(a)[x 2] s.33(1)[x 20] s.33(4)[x 5] s.35(1)(a)[x 30] s.38[x 2]	s.31(1)(a)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1]	
Education and Early Childhood 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 2] s.28(1)(d)[x 2] s.29(b)[x 2] s.30(1)[x 41] s.31(1)(b)[x 2] s.32(1)[x 9] s.33(1)[x 73] s.33(4)[x 1] s.33(6)[x 1] s.34(1)(a)[x 2] s.34(1)(b)[x 7] s.35(1)(b)[x 27] s.38[x 3]	s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.30(1)[x 9] s.32(1)[x 1] s.33(1)[x 9] s.35(1)(b)[x 7]	
Emergency Services Superannuation Board (trading as ESSSuper) (includes The Parliamentary Trustee)	s.33(1)[x 3]		
Emergency Services Telecommunications Authority	s.33(1)[x 3]		
Energy Safe Victoria	s.31(1)(a)[x 2] s.33(1)[x 22]		
Environment & Climate Change, Minister for	s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.28(1)(d)[x 1] s.30(1)[x 1] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 1]		
Environment Protection Authority	s.30(1)[x 18] s.31(1)(d)[x 4] s.32(1)[x 4] s.33(1)[x 24] s.34(1)(b)[x 2] s.35(1)(b)[x 11]	s.30(1)[x 3] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.35(1)(b)[x 2]	
Falls Creek Alpine Resort Management Board	s.32(1)[x 1] s.33(1)[x 1] s.34(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]
Frankston City Council	s.33(1)[x 11] s.34(1)(a)[x 2] s.35(1)(b)[x 1]	s.33(1)[x 1]	
Gaming, Minister for	s.30(1)[x 1] s.33(1)[x 1]		
Geelong, City of Greater	s.32(1)[x 1] s.33(1)[x 6] s.35(1)(b)[x 2]		
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	s.33(1)[x 1]	s.33(1)[x 1]	
Gippsland Southern Health Service	s.25A(1)[x 1]		
Glen Eira City Council	s.25A(5)[x 3] s.32(1)[x 3] s.33(1)[x 13] s.35(1)(a)[x 1] s.38A(1)(a)[x 1]	s.33(1)[x 1] s.38A(1)(a)[x 1]	
Glenelg Hopkins Catchment Management Authority	s.33(1)[x 1]		
Glenelg Shire Council	s.30(1)[x 1] s.33(1)[x 1]		
Goulburn Broken Catchment Management Authority	s.33(1)[x 2]		
Goulburn-Murray Rural Water Authority	s.33(1)[x 8]	s.33(1)[x 1]	
Greyhound Racing Victoria	s.32(1)[x 1] s.38A(1)(d)[x 1]		
Harness Racing Victoria	s.29(b)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.38[x 1]	s.29(b)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1]	
Health Services Commissioner	s.33(1)[x 1] s.35(1)(b)[x 1] s.38[x 2]		
Hepburn Shire Council	s.34(1)(b)[x 1]		
Hobsons Bay City Council	s.33(1)[x 6] s.35(1)(b)[x 1]	s.33(1)[x 2] s.33(6)[x 1] s.35(1)(b)[x 1]	
Human Services, Department of (includes Office of the Child Safety Commissioner)	s.25A(1)[x 1] s.25A(5)[x 3] s.28(1)(b)[x 2] s.28(1)(c)[x 2] s.28(1)(d)[x 2] s.29(a)[x 1] s.29(b)[x 1] s.30(1)[x 39] s.31(1)(a)[x 3] s.31(1)(c)[x 91] s.31(1)(d)[x 1] s.31(1)(e)[x 1] s.32(1)[x 34]	s.33(1)[x 21] s.34(1)(b)[x 1]	s.33(1)[x 1] s.34(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]
	s.33(1)[x 245] s.33(4)[x 1] s.33(6)[x 2] s.34(1)(b)[x 4] s.34(4)(a)[x 4] s.34(4)(b)[x 1] s.35(1)(a)[x 2] s.35(1)(b)[x 138] s.36(1)(b)[x 1] s.38[x 95]		
Hume City Council	s.30(1)[x 2] s.32(1)[x 2] s.33(1)[x 8] s.34(1)(a)[x 3] s.35(1)(a)[x 1]	s.30(1)[x 1] s.33(1)[x 2]	
Indigo Shire Council	s.33(1)[x 2]		
Industry and Trade, Minister for	s.33(1)[x 1]		
Innovation, Industry and Regional Development, Department of (includes Regional Development Victoria, Tourism Victoria, Victorian Skills Commission)	s.25A(1)[x 6] s.25A(5)[x 2] s.28(1)(b)[x 7] s.28(1)(ba)[x 7] s.28(1)(c)[x 3] s.30(1)[x 21] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 51] s.34(1)(b)[x 17] s.34(4)(a)[x 20] s.34(4)(b)[x 5]	s.25A(5)[x 1] s.28(1)(b)[x 3] s.28(1)(ba)[x 3] s.30(1)[x 5] s.33(1)[x 9] s.34(1)(b)[x 3]	
Innovation, Minister for	s.33(1)[x 1] s.34(1)(a)[x 1]		
Justice, Department of (includes Residential Tenancies Bond Authority)	s.25A(1)[x 1] s.25A(5)[x 2] s.28(1)(b)[x 3] s.28(1)(c)[x 2] s.29(b)[x 5] s.30(1)[x 66] s.31(1)(a)[x 38] s.31(1)(b)[x 3] s.31(1)(c)[x 2] s.31(1)(d)[x 31] s.31(1)(e)[x 1] s.32(1)[x 4] s.33(1)[x 255] s.33(4)[x 4] s.34(1)(b)[x 7] s.34(4)(a)[x 2] s.35(1)(a)[x 6] s.35(1)(b)[x 29] s.38[x 96]	s.25A(5)[x 1] s.30(1)[x 6] s.31(1)(a)[x 6] s.31(1)(b)[x 1] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 15] s.34(1)(b)[x 1] s.35(1)(b)[x 8] s.38[x 4]	s.25A(1)[x 1] s.25A(5)[x 2] s.28(1)(b)[x 1] s.28(1)(ba)[x 1] s.30(1)[x 2] s.31(1)(a)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1] s.38[x 1]
Kingston City Council	s.30(1)[x 1] s.32(1)[x 2] s.33(1)[x 14] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 3]		

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]
Knox City Council	s.30(1)[x 2] s.33(1)[x 9] s.35(1)(b)[x 4]		
La Trobe University	s.32(1)[x 1] s.33(1)[x 7] s.34(1)(b)[x 2] s.35(1)(b)[x 4]		
Latrobe City Council	s.33(1)[x 5] s.34(1)(a)[x 1] s.38A(1)(a)[x 1]		s.34(4)(a)[x 1]
Latrobe Regional Hospital	s.33(1)[x 11] s.35(1)(b)[x 8]	s.35(1)(b)[x 1]	
Legal Services Board	s.25A(5)[x 1]	s.25A(5)[x 1]	
Legal Services Commissioner	s.30(1)[x 2] s.33(1)[x 1] s.38[x 2]	s.33(1)[x 1] s.38[x 1]	
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(c)[x 1] s.35(1)(a)[x 1]		
Macedon Ranges Shire Council	s.25A(5)[x 1] s.31(1)(c)[x 1] s.33(1)[x 3] s.34(1)(a)[x 1]		
Maribyrnong City Council	s.33(1)[x 3] s.34(1)(a)[x 5]		
Mclvor Health and Community Services	s.33(1)[x 1]		
Medical Practitioners Board of Victoria	s.30(1)[x 9] s.32(1)[x 4] s.33(1)[x 11] s.35(1)(b)[x 9]	s.30(1)[x 2] s.33(1)[x 3] s.35(1)(b)[x 2]	
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health - Orygen Waratah)	s.25A(1)[x 1] s.31(1)(c)[x 1] s.33(1)[x 1] s.33(4)[x 9] s.36(1)(b)[x 1]		
Melbourne Water	s.28(1)(ba)[x 3] s.28(1)(d)[x 7] s.30(1)[x 12] s.31(1)(a)[x 1] s.32(1)[x 2] s.33(1)[x 11] s.34(1)(b)[x 6] s.34(4)(a)[x 5] s.35(1)(a)[x 1] s.35(1)(b)[x 3]	s.28(1)(ba)[x 1] s.28(1)(d)[x 1] s.30(1)[x 5] s.33(1)[x 3] s.34(1)(b)[x 2] s.34(4)(a)[x 2]	s.28(1)(d)[x 1] s.30(1)[x 1]
Melbourne, City of	s.25A(1)[x 1] s.25A(5)[x 2] s.30(1)[x 9] s.32(1)[x 4] s.33(1)[x 33] s.34(1)(b)[x 6]	s.32(1)[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]
	s.34(4)(a)[x 1] s.35(1)(b)[x 4] s.38[x 1] s.38A(1)(b)[x 1]		
Melbourne, The University of	s.25A(1)[x 2] s.30(1)[x 1] s.31(1)(a)[x 1] s.31(1)(b)[x 1] s.33(1)[x 6] s.33(6)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 2]	s.25A(1)[x 1] s.33(6)[x 1]	
Melton Shire Council	s.31(1)(c)[x 1]		
Mental Health Review Board	s.33(1)[x 1]		
Mental Health, Minister for	s.30(1)[x 2] s.33(1)[x 3]		
Mercy Health (includes Mercy Health O'Connell Family Centre, Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice)	s.33(1)[x 6] s.33(4)[x 3] s.35(1)(b)[x 12]		
Merri Community Health Services	s.33(1)[x 1]		
Metropolitan Fire and Emergency Services Board	s.25A(1)[x 3] s.25A(5)[x 8] s.30(1)[x 2] s.33(1)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1]	s.25A(1)[x 3] s.30(1)[x 2] s.33(1)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1]	
Mildura Rural City Council	s.25A(5)[x 1] s.30(1)[x 3] s.33(1)[x 1] s.34(1)(b)[x 1]		
Mitchell Shire Council	s.25A(5)[x 1] s.31(1)(a)[x 1] s.33(1)[x 6] s.34(1)(a)[x 1]		
Moira Shire Council	s.30(1)[x 1] s.33(1)[x 1] s.38A(1)(b)[x 1]	s.30(1)[x 1]	
Monash University	s.25A(1)[x 1] s.30(1)[x 1] s.33(1)[x 3] s.34(4)(a)[x 1] s.34(4)(b)[x 1] s.35(1)(b)[x 1]		
Monash, City of	s.34(1)(b)[x 1]	s.34(1)(b)[x 1]	
Moonee Valley City Council	s.25A(1)[x 1] s.25A(5)[x 1] s.30(1)[x 5] s.31(1)(a)[x 1] s.33(1)[x 12] s.33(6)[x 1] s.34(1)(a)[x 1] s.35(1)(b)[x 3] s.38A(1)(a)[x 1]	s.30(1)[x 1] s.31(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]
Moorabool Shire Council	s.30(1)[x 4] s.32(1)[x 1] s.33(1)[x 6] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(b)[x 1] s.36(2)(b)[x 1] s.38A(1)(a)[x 1]	s.33(1)[x 1]	
Moreland City Council	s.25A(1)[x 2] s.30(1)[x 1] s.33(1)[x 25] s.34(1)(a)[x 2] s.38A(1)(a)[x 1]	s.33(1)[x 1]	
Mornington Peninsula Shire	s.30(1)[x 2] s.32(1)[x 3] s.33(1)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 1] s.38A(1)(a)[x 1] s.38A(1)(b)[x 1] s.38A(1)(c)[x 1] s.38A(1)(d)[x 1] s.38A(1)(e)[x 1]	s.35(1)(b)[x 1]	
Mount Alexander Shire	s.31(1)(a)[x 1] s.31(1)(d)[x 1]	s.31(1)(a)[x 1] s.31(1)(d)[x 1]	
Moyne Shire Council	s.31(1)(b)[x 1] s.33(1)[x 2] s.35(1)(b)[x 1]		
Mt Alexander Hospital	s.33(1)[x 1]	s.33(1)[x 1]	
National Gallery of Victoria	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1]		
Nillumbik Shire Council	s.25A(1)[x 1]		
North Central Catchment Management Authority	s.31(1)(c)[x 1]		
North East Catchment Management Authority	s.25A(1)[x 1]		
Northern Grampians Shire Council	s.33(1)[x 1]		
Northern Health (includes Northern Hospital, Preston and Northcote Community Health Service, Bundoora Extended Care Centre, Broadmeadows Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	s.25A(1)[x 1] s.25A(5)[x 2] s.33(1)[x 12] s.35(1)(b)[x 17]	s.25A(5)[x 1] s.33(1)[x 1]	
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	s.28(1)(c)[x 1] s.30(1)[x 2] s.33(1)[x 2] s.34(1)(a)[x 2] s.34(4)(a)[x 2] s.35(1)(a)[x 1]	s.28(1)(c)[x 1] s.30(1)[x 1] s.33(1)[x 1] s.34(1)(a)[x 1] s.34(4)(a)[x 1] s.35(1)(a)[x 1]	
Nurses Board of Victoria	s.31(1)(a)[x 13] s.32(1)[x 2] s.33(1)[x 8]	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]
Ombudsman Victoria	s.33(1)[x 1]	s.33(1)[x 1]	s.30(1)[x 1] s.33(1)[x 1]
Parks Victoria	s.28(1)(d)[x 6] s.30(1)[x 12] s.31(1)(a)[x 1] s.32(1)[x 9] s.33(1)[x 22] s.34(1)(b)[x 5] s.34(4)(a)[x 9] s.36(1)(b)[x 4]	s.30(1)[x 3] s.32(1)[x 3] s.33(1)[x 3] s.34(1)(b)[x 4] s.34(4)(a)[x 1]	
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	s.25A(1)[x 1] s.30(1)[x 2] s.33(1)[x 14] s.34(1)(b)[x 1] s.35(1)(a)[x 8] s.35(1)(b)[x 1]	s.33(1)[x 1]	
Physiotherapists Registration Board of Victoria	s.31(1)(c)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1] s.38[x 1]	s.31(1)(c)[x 1] s.33(1)[x 1] s.35(1)(b)[x 1] s.38[x 1]	
Planning and Community Development, Department of (includes Victorian Multicultural Commission)	s.28(1)(b)[x 1] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.30(1)[x 6] s.31(1)(a)[x 1] s.32(1)[x 2] s.33(1)[x 18] s.34(1)(b)[x 3] s.34(4)(a)[x 2] s.35(1)(b)[x 3] s.38[x 4]	s.28(1)(b)[x 1] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 5] s.34(1)(b)[x 1] s.35(1)(b)[x 1]	
Plumbing Industry Commission	s.30(1)[x 65] s.31(1)(a)[x 5] s.31(1)(b)[x 5] s.31(1)(c)[x 5] s.32(1)[x 1] s.33(1)[x 70] s.35(1)(b)[x 70]	s.33(1)[x 1]	
Police Integrity, Office of	s.31(1)(a)[x 11]		
Port of Melbourne Corporation	s.28(1)(b)[x 1] s.28(1)(c)[x 1] s.30(1)[x 3] s.33(1)[x 3] s.33(6)[x 2] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 2] s.38[x 2]	s.30(1)[x 1] s.33(6)[x 1] s.34(4)(a)[x 1] s.38[x 1]	
Port Phillip, City of	s.30(1)[x 2] s.32(1)[x 2] s.33(1)[x 9] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 2] s.35(1)(a)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(4)(a)[x 1] s.35(1)(a)[x 1]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(4)(a)[x 1] s.35(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]
	s.35(1)(b)[x 1] s.38[x 1] s.38A(1)(a)[x 1] s.38A(1)(d)[x 1]		
Premier and Cabinet, Department of	s.28(1)(b)[x 8] s.28(1)(ba)[x 6] s.28(1)(c)[x 5] s.28(1)(d)[x 6] s.29(a)[x 3] s.30(1)[x 17] s.32(1)[x 2] s.33(1)[x 34] s.34(1)(a)[x 2] s.34(4)(a)[x 6]	s.28(1)(b)[x 2] s.28(1)(ba)[x 1] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 4] s.34(1)(a)[x 1] s.34(4)(a)[x 1]	
Premier, Office of the	s.28(1)(ba)[x 1] s.28(1)(d)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 6]		
Primary Industries, Department of	s.28(1)(b)[x 3] s.30(1)[x 3] s.31(1)(a)[x 1] s.32(1)[x 1] s.33(1)[x 7] s.34(1)(a)[x 1] s.34(1)(b)[x 7] s.34(4)(a)[x 1] s.35(1)(b)[x 1] s.38[x 5]	s.30(1)[x 1] s.31(1)(a)[x 1] s.33(1)[x 3] s.34(1)(b)[x 1] s.35(1)(b)[x 1] s.38[x 1]	
Public Prosecutions, Office of	s.25A(5)[x 2] s.30(1)[x 8] s.31(1)(b)[x 4] s.31(1)(d)[x 1] s.33(1)[x 12] s.38[x 1]	s.32(1)[x 1] s.33(1)[x 2]	
Public Transport, Minister for	s.33(1)[x 1]		
Racing Victoria Limited	s.30(1)[x 1] s.31(1)(a)[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.35(1)(b)[x 1]	s.30(1)[x 1] s.31(1)(a)[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.35(1)(b)[x 1]	
Regional and Rural Development, Minister for	s.33(1)[x 1]		
RMIT University	s.32(1)[x 3] s.33(1)[x 7] s.34(1)(b)[x 3] s.34(4)(a)[x 1]	s.33(1)[x 1] s.33(4)[x 1] s.34(1)(a)[x 1]	
Roads and Ports, Minister for	s.33(1)[x 1]		
Royal Children's Hospital, The	s.33(1)[x 12] s.35(1)(a)[x 6]		
Royal Women's Hospital, The	s.25A(1)[x 1] s.28(1)(c)[x 1] s.29(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]
	s.33(1)[x 5] s.35(1)(b)[x 1]		
Shepparton, City of Greater	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1]		
South Gippsland Shire Council	s.35(1)(b)[x 1]		
South West Healthcare	s.25A(1)[x 2] s.33(1)[x 3]		
Southern and Eastern Integrated Transport Authority	s.28(1)(b)[x 1] s.30(1)[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 2]	s.28(1)(b)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 1]	
Southern Cross Station Authority	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 2] s.34(4)(a)[x 2]	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(4)(a)[x 1]	
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre - Clayton, Monash Medical Centre - Moorabbin)	s.25A(1)[x 5] s.31(1)(a)[x 1] s.33(1)[x 9] s.35(1)(b)[x 28]	s.33(1)[x 1] s.35(1)(b)[x 3]	
St Vincent's Hospital Melbourne	s.25A(1)[x 2] s.33(1)[x 2] s.33(4)[x 1] s.34(1)(b)[x 1] s.35(1)(b)[x 2]		
State Electricity Commission of Victoria	s.32(1)[x 2] s.33(1)[x 5]		
State Revenue Office	s.30(1)[x 24] s.31(1)(a)[x 20] s.32(1)[x 1] s.33(1)[x 22] s.34(1)(a)[x 2] s.35(1)(a)[x 13] s.36(1)(a)[x 1] s.38[x 28]	s.30(1)[x 1] s.31(1)(a)[x 1] s.33(1)[x 1] s.35(1)(a)[x 1] s.36(1)(a)[x 1] s.38[x 2]	
Stonnington, City of	s.30(1)[x 1] s.31(1)(a)[x 1] s.31(1)(b)[x 1] s.31(1)(c)[x 1] s.31(1)(d)[x 1] s.32(1)[x 1] s.33(1)[x 7] s.33(6)[x 1] s.34(1)(b)[x 1]	s.34(1)(a)[x 1]	
Strathbogie Shire Council	s.30(1)[x 1] s.31(1)(c)[x 1] s.32(1)[x 1] s.33(1)[x 6] s.35(1)(b)[x 2]	s.31(1)(c)[x 1]	
Surf Coast Shire Council	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]
Sustainability and Environment, Department of	s.28(1)(a)[x 1] s.28(1)(b)[x 9] s.28(1)(ba)[x 3] s.28(1)(c)[x 2] s.28(1)(d)[x 8] s.29(a)[x 1] s.30(1)[x 22] s.31(1)(a)[x 3] s.31(1)(b)[x 1] s.31(1)(d)[x 1] s.31(1)(e)[x 1] s.32(1)[x 6] s.33(1)[x 39] s.33(6)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 7] s.34(4)(a)[x 13] s.35(1)(b)[x 5] s.38A(1)(c)[x 1]	s.25A(5)[x 1] s.28(1)(b)[x 3] s.30(1)[x 7] s.32(1)[x 1] s.33(1)[x 9] s.34(1)(a)[x 1] s.34(1)(b)[x 4] s.34(4)(a)[x 2] s.35(1)(a)[x 1]	
Sustainability Victoria	s.25A(1)[x 1]		
Swan Hill Rural City Council	s.30(1)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1]		
Transport Accident Commission	s.29(a)[x 30] s.30(1)[x 623] s.32(1)[x 228] s.33(1)[x 27] s.34(1)(a)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(a)[x 9] s.35(1)(b)[x 112] s.36(1)(b)[x 2] s.38[x 255]	s.25A(1)[x 2] s.30(1)[x 1] s.32(1)[x 1] s.35(1)(b)[x 1] s.38[x 1]	
Transport Ticketing Authority	s.28(1)(c)[x 1] s.30(1)[x 8] s.32(1)[x 2] s.33(1)[x 10] s.34(1)(b)[x 3] s.34(4)(a)[x 6]	s.28(1)(c)[x 1] s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.34(4)(a)[x 1]	
Transport, Department of	s.28(1)(b)[x 6] s.28(1)(ba)[x 2] s.28(1)(c)[x 5] s.28(1)(d)[x 4] s.29(b)[x 1] s.30(1)[x 22] s.31(1)(a)[x 2] s.31(1)(d)[x 3] s.33(1)[x 68] s.33(6)[x 1] s.34(1)(b)[x 6] s.34(4)(a)[x 9] s.38[x 51]	s.28(1)(b)[x 3] s.28(1)(ba)[x 1] s.28(1)(c)[x 1] s.28(1)(d)[x 1] s.30(1)[x 6] s.32(1)[x 1] s.33(1)[x 2] s.34(1)(b)[x 2] s.34(4)(a)[x 3]	s.25A(5)[x 1] s.28(1)(b)[x 1] s.28(1)(ba)[x 1]
Treasury and Finance, Department of	s.28(1)(b)[x 5] s.28(1)(ba)[x 3] s.28(1)(c)[x 2]	s.28(1)(b)[x 1] s.28(1)(d)[x 1] s.33(1)[x 2]	

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]
	s.28(1)(d)[x 5] s.30(1)[x 5] s.32(1)[x 2] s.33(1)[x 8] s.34(1)(b)[x 5] s.34(4)(a)[x 3] s.36(1)(b)[x 1] s.38[x 1]		
VicRoads	s.28(1)(b)[x 3] s.28(1)(c)[x 1] s.30(1)[x 12] s.31(1)(a)[x 5] s.31(1)(d)[x 1] s.32(1)[x 9] s.33(1)[x 166] s.34(1)(b)[x 5] s.34(4)(a)[x 4] s.35(1)(a)[x 2] s.35(1)(b)[x 25] s.38[x 170]	s.29A[x 1] s.30(1)[x 2] s.32(1)[x 2] s.33(1)[x 2] s.35(1)(b)[x 1] s.38[x 2]	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 2] s.33(1)[x 3] s.34(4)(a)[x 2]
Victoria Legal Aid	s.30(1)[x 1] s.34(4)(a)[x 1]	s.30(1)[x 1] s.34(4)(a)[x 1]	s.32(1)[x 1]
Victoria Police	s.25A(1)[x 4] s.25A(5)[x 1] s.29(a)[x 3] s.29(b)[x 5] s.29A[x 1] s.30(1)[x 126] s.31(1)(a)[x 169] s.31(1)(b)[x 163] s.31(1)(c)[x 7] s.31(1)(d)[x 88] s.31(1)(e)[x 12] s.31(3)[x 3] s.32(1)[x 13] s.33(1)[x 1275] s.33(6)[x 9] s.34(1)(a)[x 1] s.34(1)(b)[x 6] s.34(4)(b)[x 1] s.34(4)(c)[x 1] s.35(1)(b)[x 57] s.38[x 71]	s.29(a)[x 1] s.29(b)[x 1] s.30(1)[x 11] s.31(1)(a)[x 6] s.31(1)(b)[x 6] s.31(1)(c)[x 2] s.31(1)(d)[x 12] s.31(1)(e)[x 4] s.31(3)[x 1] s.32(1)[x 1] s.33(1)[x 52] s.33(6)[x 1] s.34(1)(a)[x 1] s.34(1)(b)[x 2] s.35(1)(b)[x 6] s.38[x 6]	s.30(1)[x 6] s.31(1)(b)[x 1] s.33(1)[x 7] s.35(1)(b)[x 3]
Victoria University	s.30(1)[x 3] s.32(1)[x 4] s.33(1)[x 13] s.34(1)(b)[x 1] s.34(4)(a)[x 1] s.35(1)(b)[x 5] s.36(1)(b)[x 1]	s.33(1)[x 1] s.35(1)(b)[x 1]	
Victorian Aboriginal Heritage Council	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] s.38[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] 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]
Victorian Commission for Gambling Regulation	s.30(1)[x 3] s.31(1)(d)[x 1] s.33(1)[x 4] s.34(1)(a)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1] s.38[x 4]	s.38[x 1]	
Victorian Curriculum and Assessment Authority	s.30(1)[x 1]	s.29(b)[x 1] s.30(1)[x 1]	
Victorian Electoral Commission	s.30(1)[x 1] s.38[x 1]	s.38[x 1]	
Victorian Equal Opportunity & Human Rights Commission	s.30(1)[x 1] s.38[x 1]		
Victorian Government Solicitor	s.32(1)[x 1]		
Victorian Institute of Forensic Mental Health	s.31(1)(c)[x 5] s.33(1)[x 8] s.35(1)(a)[x 6]		
Victorian Managed Insurance Authority	s.25A(1)[x 1] s.29A[x 2] s.30(1)[x 4] s.32(1)[x 4] s.33(1)[x 2] s.34(1)(b)[x 1] s.34(4)(a)[x 3] s.35(1)(b)[x 2]	s.33(1)[x 1]	
Victorian Registration and Qualifications Authority	s.29(b)[x 1] s.30(1)[x 3] s.34(1)(a)[x 4] s.35(1)(b)[x 2]	s.35(1)(b)[x 1]	
Victorian WorkCover Authority	s.25A(1)[x 1] s.25A(5)[x 1] s.30(1)[x 89] s.31(1)(a)[x 8] s.31(1)(b)[x 24] s.31(1)(c)[x 2] s.32(1)[x 212] s.33(1)[x 328] s.34(1)(a)[x 8] s.34(4)(a)[x 4] s.35(1)(a)[x 8] s.35(1)(b)[x 17]	s.30(1)[x 2] s.31(1)(a)[x 3] s.32(1)[x 11] s.33(1)[x 9] s.34(1)(a)[x 2] s.35(1)(a)[x 4] s.38[x 1]	s.30(1)[x 1] s.31(1)(c)[x 1] s.32(1)[x 1] s.33(1)[x 2] s.35(1)(a)[x 1]
VicTrack	s.30(1)[x 1]		
VicUrban	s.30(1)[x 1] s.33(1)[x 3] s.34(4)(a)[x 1]	s.33(1)[x 1] s.34(4)(a)[x 1]	
Wangaratta, Rural City of	s.33(6)[x 2]	s.33(6)[x 1]	
Wellington Shire Council	s.33(1)[x 5] s.38A(1)(a)[x 1]		
West Gippsland Healthcare Group	s.25A(1)[x 3]		
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital The)	s.25A(1)[x 1] s.25A(5)[x 1] s.33(1)[x 3] s.35(1)(b)[x 2]		

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]
Western Region Water Corporation	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1]	s.30(1)[x 1] s.33(1)[x 1] s.34(1)(b)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1]	
Whitehorse, City of	s.33(1)[x 4] s.34(1)(a)[x 1]		
Whittlesea City Council	s.30(1)[x 1] s.32(1)[x 1] s.33(1)[x 1] s.36(2)(b)[x 1]		
William Angliss Institute of TAFE	s.33(1)[x 1]		
Wodonga City Council	s.33(1)[x 1] s.33(6)[x 1]		
Wyndham City Council (includes Wyndham Cemeteries Trust)	s.33(1)[x 6]		
Yarra City Council	s.25A(1)[x 3] s.32(1)[x 2] s.33(1)[x 9] s.38[x 1]	s.33(1)[x 1]	
Yarra Ranges, Shire of	s.25A(1)[x 2] s.30(1)[x 3] s.31(1)(a)[x 3] s.32(1)[x 5] s.33(1)[x 25] s.34(1)(a)[x 1] s.35(1)(a)[x 1] s.35(1)(b)[x 1] s.36(2)(b)[x 1] s.38A(1)(a)[x 1] s.38A(1)(b)[x 1]	s.30(1)[x 2] s.31(1)(b)[x 1] s.32(1)[x 1] s.33(1)[x 7] s.34(1)(a)[x 1] s.36(2)(b)[x 1] s.38A(1)(b)[x 1]	
Yarra Valley Water Limited	s.33(1)[x 5]		

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 - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Agriculture, Minister for	Stuart Atkins (Manager FOI) [1 - 0 - 0]	
Alexandra District Hospital	Heather Byrne (CEO/Director of Nursing) [13 - 0 - 0]	
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	Marguerite Abbott (Executive Director Sandringham Hospital) [72 - 1 - 0] Dr Lee Hamley (Chief Medical Officer) [2001 - 0 - 1] Dr Simon Stafrace (Director Alfred Psychiatry) [31 - 0 - 0] Assoc Prof Stephen Macfarlane (Director Aged Psychiatry) [1 - 0 - 0] Alison Duncan-Marr (Manager Governance) [9 - 1 - 0]	
Alpine Health	Lyndon Seys (CEO) [6 - 0 - 0]	
Alpine Shire Council	Claire Kearns (Business Systems Analyst) [5 - 1 - 0]	Trevor Britten (Manager Community Services) [1 - 0 - 0]
Ambulance Victoria	Kelly McNair (FOI Administration Officer) [306 - 37 - 0] Maree Ives (A/FOI Administration Officer) [98 - 0 - 2] Gillian Evans (FOI Administration Officer) [620 - 20 - 0] Jacinta Rivett (Legal Counsel) [3 - 0 - 1] Karen Shaw (A/FOI Administration Officer) [47 - 0 - 0] Michelle Chandler (A/FOI Administration Officer) [1 - 0 - 0] Leanne Nuriden (A/FOI Administration Officer) [3 - 0 - 0] Craig Bosso (A/Records System Coordinator) [4 - 1 - 0] Ian Mounsey (A/Information Manager) [6 - 4 - 4]	Greg Sassella (CEO) [1 - 1 - 0] Jacinta Rivett (Legal Counsel) [1 - 0 - 0]
Arts, Minister for the	Andreas Mansour (FOI Officer) [0 - 1 - 0]	
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	Mardi Stephens (FOI Officer) [54 - 0 - 0] Sally-Anne McKinney (Assistant FOI Officer) [73 - 0 - 0] Professor Mal Hopwood (Professor Mental Health) [3 - 1 - 0] John Wardell (Mental Health Case Manager) [1 - 2 - 0] Arthur Velakoulis (Mental Health Case Manager) [2 - 0 - 0] Ann Buist (Mental Health Case Manager) [1 - 0 - 0] Lynette Russell (Quality Safety and Risk Manager) [2 - 0 - 0] Dr M Hassan (Mental Health Case Manager) [0 - 1 - 0]	Shane Crowe (Acting Executive Director Ambulatory and Nursing Services) [0 - 1 - 0] Dr Neil Coventry (Director - Child and Adolescent Mental Health) [0 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Geoff Thompson (Mental Health Case Manager) [2 - 0 - 0] Jane Nursey (Mental Health Case Manager) [0 - 2 - 0] Professor Graham Burrows (Professor Mental Health) [1 - 0 - 0] Lanny Bochsler (Mental Health Consultant) [1 - 0 - 0] Leanne Fisher (Mental Health Case Manager) [0 - 1 - 0] Naszrin Lee (Mental Health Case Manager) [1 - 0 - 0] Dr Neil Coventry (Director - Child and Adolescent Mental Health) [0 - 1 - 0] Ola Krupinska (Mental Health Case Manager) [1 - 0 - 0] Nick Paoletti (Mental Health Consultant) [0 - 3 - 0] Peter Bosanac (Mental Health Consultant) [0 - 2 - 0] Raju Lakshmana (Mental Health Consultant) [0 - 1 - 0] Andrew Wake (Mental Health Consultant) [0 - 1 - 0] Richard Newton (Mental Health Case Manager) [0 - 2 - 0] Professor R Bonwick (Professor Mental Health) [0 - 1 - 0] Simon Howard (Mental Health Case Manager) [2 - 0 - 0] Mary Harty (Social Worker) [0 - 2 - 0] Anya Brown (Mental Health Consultant) [0 - 1 - 0] Marie Ellis (Corporate Officer) [13 - 0 - 0] Arthur Dimble (Human Resources) [1 - 0 - 0] Tony Chan (FOI Reviewer) [479 - 2 - 0]	
Australian Centre for the Moving Image	Jillian McGarry (Corporate Affairs Coordinator) [0 - 1 - 0]	
Bairnsdale Regional Health Service	Leanne Butler (Health Information Manager) [144 - 0 - 0]	
Ballarat Community Health	Michelle Chandler (Personal Assistant to CEO) [3 - 0 - 0]	
Ballarat Health Services	Dr Linda Danvers (Assistant Director of Medical Services) [286 - 16 - 0] Dr Praveen (Consultant Psychiatrist) [1 - 0 - 0] Andrew Rowe (CEO) [4 - 0 - 0] Dr John Gallichio (Director of Medical Services) [1 - 0 - 0] Dr Abdul Khalid (Director of Clinical Services-Psychiatry) [41 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Steve Romeo (Occupational Health) [0 - 1 - 0]	
Ballarat, City of	Steve Millard (FOI Officer) [8 - 1 - 1] Scott Sherritt (Acting FOI Officer) [10 - 0 - 2]	Anthony Schinck (CEO) [3 - 1 - 0]
Ballarat, University of	Sari Baird (Designated FOI Officer) [0 - 0 - 1]	Rowena Coutts (Principal FOI Officer) [0 - 1 - 0]
Banyule City Council	Kellie Boyle (Governance Officer) [5 - 6 - 0]	Simon McMillan (CEO) [0 - 1 - 0]
Banyule Community Health Service Inc	Mary Racovalis (Executive Assistant) [2 - 3 - 0]	
Barwon Health, The Geelong Hospital (includes McKellar Centre)	Dr Rodney Fawcett (Director of Medical Education and Training) [4 - 0 - 0] Dr Youn Khozouei (Psychiatrist) [3 - 0 - 0] Dr Raymond Bruozis (Consultant Psychiatrist) [3 - 0 - 0] Dr Thomas Callaly (Clinical Director Community and Mental Health) [9 - 0 - 0] Dr Sanjeev Sewak (Medical Oncologist) [1 - 0 - 0] Ass Prof Richard Harvey (Consultant Psychiatrist) [9 - 0 - 0] Dr Felicity Ng (Consultant Psychiatrist) [2 - 0 - 0] Dr Edmond Van Ammers (Psychiatrist) [3 - 0 - 0] Dr Renee Bauer (Consultant Psychiatrist) [3 - 0 - 0] Dr Graham Pitson (Oncologist) [1 - 0 - 0] Rob Malon (Divisional Medical Director) [1 - 0 - 0] Dr Paul Mestitz (Senior Medical Specialist) [621 - 0 - 0]	
Barwon Region Water Corporation	Michael Watson (FOI Manager) [5 - 3 - 1]	Michael Malouf (Managing Director) [1 - 0 - 0]
Bass Coast Community Health Service	Rae Davies (Manager Client Services) [2 - 0 - 0]	
Bass Coast Regional Health	Aldo Pirona (Health Information Manager) [35 - 0 - 0] Karen Davison (Relieving Health Information Manager) [4 - 0 - 0]	
Bass Coast Shire Council	Danny Luna (Corporate Services Director) [5 - 6 - 0]	
Baw Baw Shire Council	Cameron Gray (Business Information Officer) [1 - 2 - 0] Amy Jones-Ellis (Business Information Officer) [1 - 1 - 0] Robyn D'Arcy (Senior Business Information Officer) [1 - 6 - 0]	Bruce Davidson (Interim CEO) [0 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Bayside City Council	Terry Callant (Governance Manager) [48 - 0 - 0]	
Beechworth Health Service	Jan Webb (Chief Executive) [3 - 0 - 0]	
Benalla and District Memorial Hospital	Dan Weeks (Chief Executive) [10 - 0 - 0]	
Benalla Rural City Council	Jenny McCallum (Records Coordinator) [0 - 3 - 0]	
Bendigo Community Health Services Inc	Sue Clarke (CEO) [13 - 0 - 0]	
Bendigo Health Care Group	Carol Palmington (FOI Officer) [264 - 0 - 1] Dr P Tune (Executive Director Psychiatric Services) [37 - 7 - 0]	
Bendigo Regional Institute of TAFE	Dr Louise Harvey (CEO) [1 - 0 - 0]	
Bendigo, City of Greater	Marko Ivetic (Information Services Coordinator) [15 - 3 - 0]	
Bentleigh Bayside Community Health	Lillith Collins (FOI Officer) [1 - 0 - 0]	
Boroondara, City of	Tess Lambourne (Governance Projects Officer) [3 - 9 - 0] David Thompson (Manager Governance) [1 - 0 - 0] Andrew Dowling (Coordinator Governance) [1 - 1 - 0] Natasha Maugueret (FOI Officer) [11 - 12 - 1]	Karen Cusack (Manager Legal Services) [1 - 0 - 0]
Borough of Queenscliffe	Ev Wuchatsch (General Manager Governance) [1 - 0 - 0]	
Box Hill Institute of TAFE	Maggy Samaan (Governance & Policy Officer) [0 - 1 - 0]	Sue Kearney (Executive Manager Corporate Governance) [1 - 0 - 0]
Brimbank City Council	Mark Sadler (Risk Manager) [4 - 7 - 0] Alana Ziebell (Compliance Officer) [0 - 2 - 0] Nicole North-Vanner (Compliance Officer) [2 - 2 - 0]	Robert Tommasini (Manager Legal) [1 - 0 - 0] Nicholas Foa (CEO) [2 - 0 - 0]
Building Commission	Stephen Harkin (Acting Manager, Legal Services) [0 - 4 - 2]	Paul Crapper (Director, Financial) [1 - 0 - 0]
Buloke Shire Council	Warwick Heine (CEO) [0 - 1 - 0]	
Calvary Health Care Bethlehem	Elaine Elliott (Health Information Manager) [4 - 0 - 0]	
Campaspe Shire Council	Ken Kidd (Administration Manager) [3 - 1 - 0]	
Cardinia Shire Council	Eric Hesketh (Manager Corporate Information) [30 - 0 - 0]	
Caritas Christi Hospice	Dr Mark Boughey (Medical Director) [2 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Dr Helen Austin (Palliative Care Consultant) [4 - 0 - 0]	
Casey, City of	Catherine Kay (FOI Officer) [9 - 14 - 6]	Rob Pedder (Manager Organisational Strategy) [1 - 1 - 0]
Casterton Memorial Hospital	Owen Stephens (CEO) [8 - 0 - 0]	
Central Bayside Community Health Services Inc	George Robinson (General Manager Primary Health) [5 - 0 - 0]	
Central Gippsland Health Service	Heather Rowell (Health Information Manager) [59 - 0 - 0]	
Central Gippsland Region Water Corporation (t/a Gippsland Water)	David Mawer (Managing Director) [0 - 1 - 0]	
Central Highlands Region Water Corporation	Joyce Oosterlaak (Manager Governance) [1 - 0 - 0]	
Children and Early Childhood Development, Minister for	Neil Morrow (Manager, FOI and Privacy) [0 - 0 - 1]	
Chiropractors Registration Board of Victoria	Paul Fisher (Registrar) [0 - 1 - 0]	John Reggars (President) [0 - 1 - 0]
City West Water Limited	Andrew Jessop (Manager Governance) [3 - 10 - 0]	
Cobram District Health	Tania Hill (Improving Performance Coordinator) [35 - 0 - 0]	
Cohuna District Hospital	Anne Graham (Director of Nursing) [13 - 0 - 0]	
Colac Area Health	Roslyn Edsall (Health Information Manager) [20 - 0 - 0] Dr Ed Davis (Director Medical Services) [25 - 0 - 0] Geoff Isles (CEO) [0 - 0 - 1]	
Colac Otway Shire	Colin Hayman (FOI Officer) [2 - 9 - 0]	
Coliban Region Water Corporation	Christopher Dalton (General Manager Risk) [3 - 1 - 0]	
Community Services, Minister for	David Honey (General Legal Counsel) [0 - 0 - 1]	
Corangamite Catchment Management Authority	Rhonda Deigan (Executive Assistant) [2 - 0 - 0]	
Corangamite Shire	Danny Moran (Risk Management Coordinator) [0 - 3 - 0]	
Country Fire Authority	Monica Barnes (Manager - FOI, Privacy & Appeals) [1 - 38 - 0]	Helen Proctor (Corporate Counsel) [0 - 1 - 0]
Dandenong, City of Greater	Ruth Edge (Records Management Coordinator) [0 - 13 - 1]	June Ernst (Manager Governance) [0 - 1 - 0]
Darebin Community Health Centre Inc	Rachel Murphy (Client Access Manager) [1 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Darebin, City of	Lance de Blaquiery (Records Management Co-ordinator) [10 - 3 - 1]	
Deakin University	Graeme Dennehy (Chief Operating Officer and FOI Manager) [0 - 3 - 0]	
Dental Health Services Victoria	Sandra Costa (Manager, Health Information Services) [141 - 0 - 0] Mila Bobadilla (Senior Clerk in Charge, Health Information Services) [201 - 0 - 0]	
Dental Practice Board of Victoria	Ken Badenoch (CEO) [0 - 1 - 0]	
Djerriwarrh Health Services (includes Melton Health)	Angela Mayhew (FOI Officer) [59 - 0 - 0]	
EACH Ltd (formerly Eastern Access Community Health)	Maggie Gardner (Manager Secretariat Services) [1 - 0 - 0]	
East Gippsland Catchment Management Authority	Graeme Dear (CEO) [1 - 0 - 0]	
East Gippsland Institute of TAFE	Peter Quilligan (Associate Director Corporate Services) [2 - 0 - 0]	
East Gippsland Shire Council	Graeme Hill (Administration Coordinator) [1 - 2 - 0]	
East Grampians Health Service	Nicki Blackie (Manager Health Information Services) [22 - 0 - 0]	
East Wimmera Health Service	Robert Bulmer (CEO) [6 - 0 - 0]	
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre The, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility, Yarra Ranges Health)	Ainslie McClaren (Manager, Health Information Services, Mental Health) [21 - 10 - 0] Suzanne Gray (Manager, Health Information Services) [14 - 1 - 0] Terri Cawood (FOI Officer) [182 - 14 - 0] Maree Wilson (FOI Officer) [355 - 14 - 0] Vicky Lobsco (FOI Officer) [11 - 0 - 0] Lachlan MacBean (Director, Health Information) [2 - 1 - 0] Simone Scott (Health Information Manager) [150 - 5 - 0] Sally-Anne McKinney (Eastern Health FOI Manager) [200 - 7 - 0]	Andrea Wecke (Senior Health Information Manager, Eastern Health) [1 - 0 - 0]
Echuca Regional Health	Dr Geoff Westwood (Director of Medical Services) [86 - 0 - 0]	
Edenhope & District Memorial Hospital	Mandy Pretlove (PA/Quality Manager) [1 - 0 - 0]	
Education and Early Childhood Development, Department of	Neil Morrow (Manager, FOI and Privacy) [77 - 70 - 24]	Peter Ackary (Manager, Corporate Planning) [1 - 0 - 0] Raylene Dodds (Assistant General Manager, School Workforce Reform) [1 - 0 - 0] Patrice Millar (Senior Project Officer, School Financial Management and Support) [1 - 2 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
		Rod Parnall (Manager, Executive Coordination and Development) [9 - 0 - 0]
Emergency Services Superannuation Board (trading as ESSuper) (includes The Parliamentary Trustee)	Ivone Li (Risk & Compliance Officer) [56 - 1 - 2]	
Emergency Services Telecommunications Authority	Wayne Debernardi (Communications & Media Manager) [5 - 0 - 3]	
Energy and Resources, Minister for	Stuart Atkins (Manager FOI) [1 - 0 - 0]	
Energy Safe Victoria	Andrew Padanyi (Legal Officer) [14 - 22 - 0]	
Environment & Climate Change,, Minister for	Deidre Egan (Director, Portfolio Services) [0 - 1 - 0]	
Environment Protection Authority	Lara Jiminez (Solicitor) [0 - 1 - 0] Matthew Dickie (Solicitor) [0 - 1 - 0] Louise Paech (Acting FOI Manager) [0 - 15 - 0] Bernard Daley (FOI Officer) [6 - 16 - 0]	Jim Downey (Acting Director of Corporate) [1 - 0 - 0] Terry A'Hearn (Director Business Development) [1 - 0 - 0] David Spokes (Acting Director Organisational Growth) [0 - 1 - 0] Shaun Green (Manager Regulatory Innovation) [0 - 1 - 0]
Falls Creek Alpine Resort Management Board	Jo Shannon (Corporate Services Manager) [0 - 1 - 1]	
Finance, Work Cover and the Transport Accident Commission, Minister for	Vivian Chung (FOI Officer) [1 - 0 - 0]	
Frankston City Council	Katrina Katelas (Information Management Coordinator) [2 - 12 - 1]	Carol Clarke (Internal Auditor) [1 - 0 - 0]
Gaming, Minister for	Stephanie Hamilton (FOI Officer) [0 - 1 - 0]	
Geelong, City of Greater	John Bleazby (Governance Coordinator) [14 - 5 - 1]	
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	Hayley Johnson (Information Management/Customer Services Supervisor) [1 - 1 - 0]	Martin Kent (Managing Director) [0 - 1 - 0]
Gippsland Lakes Community Health	Fiona Rawson (Health Information Coordinator) [14 - 0 - 0]	
Gippsland Southern Health Service	Karen Davison (Health Information Manager) [76 - 1 - 0]	
Glen Eira City Council	Helen Blaich (Records Coordinator) [2 - 17 - 4]	Andrew Newton (CEO) [2 - 0 - 0]
Glenelg Hopkins Catchment Management Authority	Sheila Charlesworth (Executive Manager Corporate Affairs) [1 - 1 - 0]	
Glenelg Shire Council	Katharine Purton (Corporate Support Officer) [3 - 1 - 0]	
Gordon Institute of TAFE	Lisa Line (Director - Organisation Development) [1 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Goulburn Broken Catchment Management Authority	Stan Gibney (FOI Officer) [0 - 2 - 0]	
Goulburn Valley Health (includes Yea and District Memorial Hospital)	Donna Campbell (FOI / Medico-Legal Officer) [224 - 0 - 0] Dr Ravi Bhatt (Director of Psychiatric Services) [13 - 0 - 0]	
Goulburn Valley Region Water Corporation	Daniel Hogan (General Manager - Corporate Services) [1 - 0 - 0]	
Goulburn-Murray Rural Water Authority	Russell Barnier (General Council/Corporate Secretary) [0 - 1 - 0] Ruth McGrath (Acting Corporate Secretary) [0 - 1 - 0] John Kendall (Principal Advisor Legal) [2 - 0 - 0] Brian Carr (Former Corporate Secretary) [2 - 6 - 0]	Brian Carr (Former Corporate Secretary) [0 - 1 - 0]
Grampians Wimmera Mallee Water Corporation (t/a GMMWater)	Ross Higgins (Manager Legal & Corporate Resources) [3 - 0 - 0] Paul Sail (Business Manager, Wimmera Mallee Pipeline Project) [1 - 0 - 0]	
Greyhound Racing Victoria	John Stephens (CEO) [0 - 1 - 1] Scott Wuchatsch (FOI Officer) [3 - 0 - 0]	
Harness Racing Victoria	Craig Launder (Legal counsel) [0 - 1 - 0]	John Anderson (Chief Executive) [1 - 0 - 0]
Health Services Commissioner	Beth Wilson (Health Services Commissioner) [2 - 4 - 0]	
Hepburn Health Service	Frederic Eggleston (Director of Medical Services) [6 - 0 - 0]	
Hepburn Shire Council	Mathew Morgan (Manager Governance) [3 - 1 - 0]	
Heywood Rural Health	Peter Starick (CEO) [3 - 0 - 0]	
Hobsons Bay City Council	Martina Simkin (Governance Coordinator) [3 - 6 - 1]	Helen Anstis (Director Organisation Development) [1 - 0 - 0] Stephen Cooper (Manager Governance and Communication) [1 - 0 - 0]
Horsham Rural City Council	Catheryn Allen (Records Manager) [2 - 0 - 0]	
Human Services, Department of (includes Office of the Child Safety Commissioner)	Charles Brass (FOI Officer) [5 - 26 - 4] Martin Buekers (FOI Officer) [10 - 11 - 2] Elise Cowling (FOI Officer) [16 - 89 - 7] Karen Dawkins (FOI Officer) [3 - 2 - 0] Deena Diamandis (FOI Officer) [2 - 0 - 1] Marc Dobber (Team Leader) [5 - 4 - 0] Mark Facciolo (FOI Officer) [3 - 25 - 0] Christina Gya (FOI Officer) [2 - 15 - 4] Elisa Hesling (FOI Officer) [1 - 1 - 0] Colleen Kelly (FOI Officer) [3 - 48 - 2] Melissa Lepiane (FOI Officer) [7 - 12 - 0]	Marc Dobber (Team Leader) [10 - 0 - 0] Elisa Hesling (Senior Advisor - Legal) [0 - 1 - 0] Marilyn Small (Team Leader) [4 - 1 - 0] Robyn Cooke (Advisor - Legal) [4 - 2 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied - overturned]
	Kate Maguire (FOI Officer) [18 - 34 - 4] Neil Lowry (FOI Officer) [3 - 9 - 0] Andrea McKie (FOI Officer) [17 - 96 - 3] Pat Millar (FOI Officer) [0 - 12 - 0] Molly Murphy (FOI Officer) [0 - 5 - 1] Sara Murphy (FOI Officer) [2 - 12 - 3] Brendan Nathan (Team Leader) [0 - 3 - 2] Chris O'Donnell (FOI Officer) [1 - 6 - 0] Katrina Pantazopoulos (FOI Officer) [10 - 15 - 1] Glenda Peart (FOI Officer) [2 - 17 - 3] Kim Price (FOI Officer) [4 - 9 - 2] Lauren Rizzi (FOI Officer) [6 - 16 - 3] Maria Rosa (FOI Officer) [1 - 0 - 0] Lindsay Rossendell (FOI Officer) [1 - 3 - 1] June Samuel (FOI Officer) [5 - 5 - 0] Sara Salter (FOI Officer) [0 - 27 - 0] Kris Shrimpton (FOI Officer) [1 - 0 - 0] Suzanne Simmons (FOI Officer) [2 - 11 - 1] John Taylor (FOI Officer) [9 - 18 - 3] Andrew Weston (Team Leader) [10 - 23 - 0] Julia Wordsworth (FOI Officer) [8 - 64 - 0] Chris Wright (FOI Officer) [3 - 8 - 1]	
Hume City Council	Geoff Ferguson (Coordinator Corporate Support) [4 - 9 - 1]	Domenic Isola (CEO) [0 - 2 - 0]
Indigo Shire Council	David Montgomery (Manager Governance and Risk) [5 - 0 - 2]	
Industry and Trade, Minister for	Virginia Lam (FOI Officer) [0 - 1 - 0]	
Inner South Community Health Service Inc	Maureen Williams (FOI Officer) [3 - 0 - 0]	
Innovation, Industry and Regional Development, Department of (includes Regional Development Victoria, Tourism Victoria, Victorian Skills Commission)	Dermuid McCabe (Manager, FOI) [2 - 9 - 3] Christopher Burdeu (FOI Officer) [0 - 1 - 0] Charles Horvath (Manager, FOI) [3 - 2 - 1] Jade Forrester (FOI Officer) [2 - 1 - 0] Sonia Lourenco (FOI Officer) [1 - 18 - 5] Virginia Lam (FOI Officer) [7 - 24 - 2]	Bernie Crosbie (Legal Counsel) [9 - 1 - 0] Michelle Ruben (Legal counsel) [5 - 0 - 0]
Innovation, Minister for	Virginia Lam (FOI Officer) [0 - 1 - 0]	
Justice, Department of (includes Residential Tenancies Bond Authority)	Catherine Castro (FOI Officer) [3 - 51 - 2] Claire McDonough (FOI Officer) [0 - 2 - 0] Daniel Bui (FOI Officer) [4 - 18 - 1] David Holmes (FOI Officer) [2 - 6 - 0] Jane Koesasi (FOI Officer) [1 - 11 - 1] Joanna Richardson (FOI Officer) [2 - 20 - 1]	Damien O'Shea (Director, Executive Services) [1 - 0 - 0] Denis Hall (Executive Coordinator) [2 - 0 - 0] Diane Bunnett (Senior Policy Adviser) [1 - 0 - 0] Louise Tijs (Legal Counsel) [2 - 0 - 0] Kathy Maikousis (Executive Project Officer) [7 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied - overturned]
	John Schuller (FOI Officer) [4 - 22 - 3] Kathy Maikousis (Executive Project Officer) [0 - 3 - 0] Kevin Griffin (FOI Officer) [1 - 6 - 1] Lisa Pascolo (FOI Officer) [7 - 17 - 0] Melinda Robinson (Assistant Manager FOI) [0 - 2 - 0] Natalie Cutajar (FOI Officer) [3 - 33 - 3] Nick Petroulias (FOI Officer) [1 - 14 - 0] Nicole Smith (FOI Officer) [3 - 10 - 0] Sandra Friel (Assistant Director, FOI) [0 - 3 - 0] Sean Morrison (FOI Officer) [1 - 6 - 0] Stephanie Hamilton (FOI Officer) [4 - 16 - 0] Thomas Coghlan (FOI Officer) [0 - 8 - 0]	Peter Marczuk (Senior Emergency Management Officer) [0 - 1 - 0] Richard Kemp (Senior Advisor) [0 - 1 - 0]
Kangan Batman TAFE	Richard Turnbull (General Manager) [3 - 0 - 0]	
Kerang District Health	Emma D'Angri (Health Information Manager) [14 - 0 - 0]	
Kilmore & District Hospital	Sandra West (Health Information Manager) [64 - 0 - 0]	
Kingston City Council	Carol Jackway (Team Leader, Corporate Information) [2 - 2 - 1] Sandra Pickett (FOI / Privacy Officer) [3 - 11 - 0]	
Knox City Council	Rodney McKail (Manager, Governance) [1 - 9 - 0]	
Kyabram and District Health Services	Meggie Collie (Health Information Manager) [20 - 0 - 0]	
Kyneton District Health Service	Jennifer Gale (CEO) [13 - 0 - 0]	
La Trobe University	Fiona Rowley (FOI) [0 - 7 - 0]	
Latrobe City Council	Henry Morrison (Coordinator – Property & Statutory Services) [6 - 2 - 0] Peter Schulz (Property & Statute Officer) [1 - 4 - 0]	
Latrobe Community Health Service Inc	Jennie Hyland (Records Management Officer) [15 - 0 - 0]	
Latrobe Regional Hospital	Sharon Shaw (Manager, Health Information) [202 - 19 - 0]	Michelle Pryce (FOI Officer) [1 - 0 - 0]
Legal Services Board	Sonia Rivalland (Acting Manager Compliance) [0 - 0 - 1]	Tonye Segbedzi (Acting Manager Policy) [1 - 0 - 0]
Legal Services Commissioner	Caroline Morgan (Senior Policy Officer) [0 - 0 - 3] Janet Cohen (Director, Investigations) [0 - 1 - 0]	Victoria Marles (Legal Services Commissioner) [1 - 0 - 0]
Lorne Community Hospital	Sue Morrissey (Director of Clinical Services) [3 - 0 - 0]	
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	Loris Davis (General Manager Business Services) [0 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Macedon Ranges Shire Council	Stephen Mahon (Manager Council & Customer Services) [5 - 1 - 1] Garry Holmes (Acting Manager Council & Customer Services) [2 - 3 - 0]	
Maldon Hospital	Heather Paulet (Health Information Manager) [1 - 0 - 0]	
Mallee Catchment Management Authority	Jenny Collins (CEO) [1 - 0 - 0]	
Mallee Track Health and Community Service	Pam Vallance (Director of Nursing) [3 - 0 - 0]	
Mansfield District Hospital	Janene Ridley (CEO) [32 - 0 - 0]	
Mansfield Shire Council	Robert Williams (Corporate Affairs Manager) [2 - 0 - 0]	
Maribyrnong City Council	Martin Dickerson (Team Leader Information Management) [8 - 5 - 0]	
Maroondah City Council	Peter Tully (Governance Advisor) [8 - 0 - 0]	
Maryborough District Health Service	Peter Appledore (CEO) [18 - 0 - 0]	
McIvor Health and Community Services	Jeff Scoble (CEO) [4 - 0 - 1]	
Medical Practitioners Board of Victoria	Richard Mullaly (CEO) [0 - 11 - 1]	Dr Robert Adler (President) [1 - 1 - 0] Dr Laurie Warfe (Deputy President) [0 - 1 - 0]
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health - Orygen Waratah)	Nic Thomas (Corporate Counsel) [4 - 1 - 2] Dr Robert Karoly (Psychiatrist) [7 - 0 - 0] Dr Stathis Papaioamou (Psychiatrist) [1 - 0 - 0] Dr Sui Ying Kwok (Psychiatrist) [1 - 0 - 0] Dr Richard Fraser (Psychiatrist) [22 - 2 - 0] Dr Rick Yeatman (North Western Mental Health - Chief Medical Officer) [1 - 0 - 0] Prof John Fielding (Psychiatrist) [1 - 0 - 0] Dr Gregory Suher (Psychiatrist) [1 - 0 - 0] Dr George Anasson (Psychiatrist) [1 - 0 - 0] Dr Dennis Velakoulis (Neuropsychiatry) [1 - 0 - 0] Dr Mark Walterfang (Neuropsychiatry) [1 - 0 - 0] Dr Andrew Cheong (Psychiatrist) [1 - 0 - 0] Dr Glenn Howlett (Medico-Legal) [1278 - 4 - 3]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Dr Arthur Kokkinias (Psychiatrist) [2 - 1 - 0]	
Melbourne Water	Mark Facciolo (FOI Officer) [3 - 5 - 0] Jane Denton (Principal Solicitor) [8 - 6 - 4] Ann Hull (FOI Officer) [0 - 1 - 0]	Malcolm Haynes (General Manager) [2 - 1 - 0] Rob Skinner (Managing Director) [2 - 0 - 0]
Melbourne, City of	Rosemary Pitman (Council Business Officer) [4 - 17 - 4] Marlo Emmitt (Coordinator Council Business) [0 - 1 - 0] Elizabeth Stevenson (Senior Council Business Officer) [2 - 4 - 0] Samantha Oliver (Senior Council Business Officer) [0 - 10 - 1]	Kim Wood (Manager Legal Services) [0 - 1 - 0]
Melbourne, The University of	Ian Marshman (Senior Vice-Principal) [1 - 3 - 0] Elizabeth Bare (Vice-Principal) [0 - 4 - 1] James Best (Medical Practitioner appointed by Uni) [5 - 0 - 0] Janet White (University Secretary) [0 - 1 - 1]	Lyn Yates (Pro-Vice-Chancellor) [1 - 0 - 0]
Melton Shire Council	Peter Bean (Administration Manager) [1 - 1 - 0]	
Mental Health Review Board	Jo-Anne Mazzeo (Legal Officer (former)) [0 - 0 - 1]	
Mental Health, Minister for	Andrew Weston (Team Leader) [0 - 3 - 0]	
Mercy Health (includes Mercy Health O'Connell Family Centre, Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice)	David Allen (Chief Medical Officer) [77 - 3 - 0] Kristella Lighthart (Health Information Services Manager) [7 - 0 - 0] Thushara Ranasinghe (Health Information Manager) [1 - 0 - 0] Kara Skinner (FOI Officer) [14 - 0 - 0] Melaney Williams (FOI Officer) [10 - 0 - 0] Virginia Quirk (Deputy Director of Nursing) [1 - 0 - 0] Dean Stevenson (Director of Clinical Services) [19 - 18 - 0] Jack Bergman (Director of Medical Services) [137 - 0 - 0]	
Merri Community Health Services	Tassia Michaleas (Manager Counselling Services) [0 - 1 - 0] Kristy Sealby (Senior Quality Officer) [7 - 0 - 0]	
Metropolitan Fire and Emergency Services Board	Jan Smith (FOI Officer) [372 - 4 - 11]	Ken Latta (CEO / Chief Officer) [7 - 0 - 0]
Mildura Base Hospital	Dane Huxley (CEO) [126 - 0 - 0]	
Mildura Rural City Council	Wendy Hope (Governance Coordinator) [4 - 4 - 2]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Mitchell Shire Council	Sue Thomas (FOI Officer) [0 - 8 - 1]	Bill Braithwaite (CEO) [0 - 0 - 1]
Moira Shire Council	William Hayward (Manager Organisational Development) [0 - 1 - 1] Bruce Berg Von Lindhe (Manager, Risk & Contracts) [0 - 0 - 1]	Michael Courtney (Interim CEO) [1 - 0 - 0]
Monash University	Fiona Hunt (FOI Officer) [0 - 3 - 1] Renn Wortley (University Special Counsel) [0 - 0 - 1]	
Monash, City of	Nick Andrianis (Coordinator Civic & Governance) [11 - 1 - 0]	David Conran (CEO) [1 - 0 - 0]
MonashLink Community Health Service Inc	Carmel Fox (Counselling Services Manager) [14 - 0 - 0]	
Moonee Valley City Council	Ralph Anania (Manager Council Business) [0 - 0 - 1] Yvonne Hansen (Coordinator Council Business) [12 - 14 - 7]	Rasiah Dev (Chief Executive) [1 - 0 - 1]
Moorabool Shire Council	Shane Marr (Acting General Manager Corporate Services) [0 - 7 - 1]	Robert Dobrzynski (CEO) [1 - 0 - 0]
Moreland City Council	Sandra Troise (Coordinator Governance) [0 - 1 - 0] Lisa Thomas-Bates (Coordinator Governance) [0 - 12 - 2] Lidia Harding (Manager Governance) [0 - 13 - 0]	Peter Brown (CEO) [1 - 0 - 0]
Mornington Peninsula Shire	Leigh Oldmeadow (Senior Information Officer) [16 - 5 - 2]	Noel Buck (Manager Governance) [1 - 0 - 0]
Mount Alexander Shire	Suellen Pepperell (Governance Coordinator) [1 - 1 - 0]	Phil Rowland (CEO) [1 - 0 - 0]
Mount Buller & Mount Stirling Alpine Resort Management Board	Mandy Kynnersley (Finance & Risk Manager) [1 - 0 - 0]	
Moyne Health Services	Belinda Westlake (Information, Quality and Risk Manager) [5 - 0 - 0]	
Moyne Shire Council	Joanne Brozinski (Information & Administrative Services Coordinator) [1 - 2 - 0]	
Mt Alexander Hospital	Heather Paulet (Health Information Manager) [13 - 1 - 0]	Graem Kelly (CEO) [0 - 1 - 0]
Murrindindi Shire Council	Jennifer Lewis (Manager Corporate Services) [2 - 0 - 0]	
Nathalia District Hospital	Kerryn Healy (CEO) [3 - 0 - 0]	
National Gallery of Victoria	Leigh Mackay (Head of Corporate Office) [1 - 1 - 0]	
Nillumbik Shire Council	Ted Brincat (Team Leader) [5 - 0 - 1]	
North Central Catchment Management Authority	Trevor Marshall (OHS and Organisational Support) [2 - 1 - 0]	
North East Catchment Management Authority	Fiona Shanks (Human Resources Team Leader) [0 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
North East Water Corporation (t/a North East Water)	John Morris (Executive Manager Business Services) [2 - 0 - 0]	
Northeast Health Wangaratta	Dr John Elcock (Director Medical Services) [365 - 0 - 0]	
Northern Grampians Shire Council	Mary Scully (Team Leader Administration) [0 - 1 - 0]	
Northern Health (includes Northern Hospital, Preston and Northcote Community Health Service, Bundoora Extended Care Centre, Broadmeadows Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	<p>Assia Hammoud (Health Information Services Operations Manager) [12 - 0 - 0]</p> <p>Anjeli Dhulia (Medical Fellow) [487 - 11 - 1]</p> <p>Dr David Barton (Aged Mental Health Psychiatrist) [1 - 0 - 0]</p> <p>Dr Kurt Wendelborn (Deputy Director of Clinical Services (Northern Area Mental Health Service)) [9 - 4 - 0]</p> <p>Dr Maxwell Gayner (Consultant Psychiatrist (Northern Area Mental Health Service)) [1 - 0 - 0]</p> <p>Dr Raju Lakshmana (Deputy Director of Clinical Services (Northern Area Mental Health Service)) [12 - 4 - 1]</p> <p>Dr Suresh Sundram (Director of Clinical Services (Northern Area Mental Health Service)) [2 - 2 - 0]</p> <p>Dr Vaidy Swaminathan (Consultant Psychiatrist) [4 - 4 - 0]</p> <p>Terri Letizia (Chief Health Information Manager) [7 - 0 - 0]</p> <p>George Osman (Area Manager (Aged Persons Mental Health Program)) [0 - 1 - 0]</p> <p>Sharon Olivier (Manager) [6 - 1 - 1]</p> <p>Jackie McLeod (Chief Health Information Manager) [7 - 0 - 0]</p> <p>Ann Marsden (Executive Assistant) [3 - 0 - 0]</p>	<p>Dr Suresh Sundram (Director of Clinical Services (Northern Area Mental Health Service)) [1 - 0 - 0]</p> <p>Dr Anjeli Dhulia (Medical Fellow) [1 - 0 - 0]</p>
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	<p>Rick Orr (Executive Manager, Corporate Services) [0 - 1 - 0]</p> <p>Harry De Jong (Executive Manager, Governance and Corporate Planning) [0 - 1 - 0]</p>	Murray Smith (CEO) [1 - 0 - 0]
Numurkah District Health Service	Julie Russell (Director Health Care Services) [13 - 0 - 0]	
Nurses Board of Victoria	Jamie Halliday (FOI Officer) [18 - 16 - 2]	Brendan Murray (Solicitor - Minter Ellison) [0 - 1 - 0]
Ombudsman Victoria	John Taylor (Deputy Ombudsman) [0 - 1 - 0]	Ian Killey (General Counsel) [0 - 1 - 0]
Omeo District Health	Jo-Anne Cavill (CEO/Director of Nursing) [3 - 0 - 0]	
Orbost Regional Health	Bernadette Hammond (Director of Nursing) [13 - 0 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Peter Quin (Director Community Services) [1 - 0 - 0] Irene Baxter (FOI Officer) [1 - 0 - 0]	
Otway Health and Community Services	Joanna Redmond (Director Corporate Services) [7 - 0 - 0]	
Parks Victoria	Margaret Gillespie (Chief Legal Counsel) [0 - 7 - 3] Joanne Bowers (Corporate Solicitor) [1 - 5 - 0] Fiona Murray (Corporate Solicitor) [0 - 7 - 0]	Trevor Miles (Deputy General Manager) [0 - 2 - 0] Andrew Minack (General Manager) [1 - 0 - 0] Ian Christie (General Manager) [0 - 1 - 0]
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	Vicky Hammond (Legal Counsel) [6 - 6 - 3] Jodie Thompson (FOI Officer, Health Information Manager) [30 - 3 - 1] Rob Macindoe (Director Frankston Integrated Health) [2 - 0 - 0] Debbie Warry (FOI Clerk) [398 - 12 - 0]	Vicky Hammond (Legal Counsel) [0 - 1 - 0]
Peter MacCallum Cancer Institute	Stewart Sandon (Health Information Manager) [43 - 0 - 0]	
Physiotherapists Registration Board of Victoria	Mark Strickland (Registrar) [0 - 0 - 1]	Charles Flynn (President) [1 - 0 - 0]
Planning and Community Development, Department of (includes Victorian Multicultural Commission)	David Honey (General Legal Counsel) [8 - 31 - 4]	Nick Beckingsale (Director, Policy and Strategy) [1 - 0 - 0] Damian Ferrie (Executive Director, Community Programs) [1 - 0 - 0] James MacIsaac (Executive Director, People and Communities) [2 - 0 - 0] Peter Hertan (Executive Director, Sport and Recreation Victoria) [2 - 0 - 0] Louise Hill (Executive Director, Corporate Organisation Development and Communication) [1 - 0 - 0]
Plenty Valley Community Health Services Inc	Mandy Shields (Manager Administration) [81 - 0 - 0] Raul Foglia (Manager Counselling Services) [1 - 0 - 0] Dr Lynh Phan (Senior Dentist) [1 - 0 - 0]	
Plumbing Industry Commission	Ken Dare (Manager, FOI) [2 - 72 - 0]	Kate Teixeira (Legal Officer) [0 - 1 - 0]
Police Integrity, Office of	Miriam Grant (FOI Authorised Officer) [0 - 0 - 7] Katherine Hand (Professional Standards Assurance) [0 - 0 - 4]	
Port of Melbourne Corporation	Debra Connor (FOI Officer) [2 - 3 - 2]	Stephen Bradford (CEO) [1 - 0 - 0]
Port Phillip and Westernport CMA	David Buntine (CEO) [1 - 0 - 0]	
Port Phillip, City of	Samantha Oliver (Statutory Functions Support Officer) [0 - 1 - 0]	Murray Chick (Coordinator Governance) [1 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Alli Griffin (Team Leader Statutory Functions) [0 - 1 - 1] Jade Forrester (FOI Officer) [3 - 7 - 0]	
Portland District Health	Qalo Sukabula (Director of Medical Services) [48 - 0 - 0]	
Premier and Cabinet, Department of	Christine Tran (FOI Officer) [0 - 3 - 0] Wei-Lynn Lum (FOI Officer) [0 - 4 - 1] Andreas Mansour (FOI Officer) [8 - 17 - 1] Stefanie Driskell (FOI Officer) [0 - 1 - 0] David Atkinson (FOI Officer) [1 - 3 - 2] Kirsten Frederiksen (FOI Officer) [1 - 5 - 2] Zoe Wong (FOI Officer) [2 - 1 - 0] Ellen Bicknell (FOI Officer) [0 - 2 - 0] Liam Brown (FOI Officer) [1 - 0 - 0] Matthew Thornley (FOI Officer) [1 - 0 - 0]	Nick Verginis (FOI Officer) [1 - 0 - 0] Wei-Lynn Lum (FOI Officer) [2 - 0 - 0] Sarah Davey-Moor (FOI Officer) [1 - 0 - 0] Penny Gleeson (FOI Officer) [1 - 0 - 0] Andreas Mansour (FOI Officer) [1 - 0 - 0] Karen O'Sullivan (FOI Officer) [1 - 0 - 0] Zoe Wong (FOI Officer) [0 - 1 - 0] Ellen Bicknell (FOI Officer) [0 - 1 - 0]
Premier, Office of the	Andreas Mansour (FOI Officer) [0 - 5 - 0] Wei-Lynn Lum (FOI Officer) [1 - 1 - 0]	
Primary Industries, Department of	Stuart Atkins (Manager FOI) [25 - 14 - 3] Janene Hockley (Business and Legal Practice Manager) [2 - 0 - 1]	Richard Bolt (Secretary) [4 - 0 - 0]
Psychologists Registration Board of Victoria	Melanie Saba (CEO/Registrar) [1 - 0 - 0]	
Public Prosecutions, Office of	Phil Raimondo (Solicitor) [8 - 3 - 0] Aeron Rice (Solicitor) [4 - 2 - 1] Nicholas Lopez (Solicitor) [4 - 6 - 4] Colleen Bell (Solicitor) [2 - 7 - 0]	Craig Hyland (Solicitor) [1 - 1 - 0]
Public Transport Safety Victoria	Paula Ferronato (FOI Officer) [9 - 0 - 0] Simone Homewood (Acting FOI Officer) [2 - 0 - 0]	
Public Transport, Minister for	David Jenkin (FOI Manager) [0 - 1 - 0] Frances Pearson (Senior FOI Officer) [1 - 0 - 0]	
Pyrenees Shire Council	Stephen Cornish (CEO) [2 - 0 - 0] Gregory Lofts (Manager Human Resources) [1 - 0 - 0]	
Queen Elizabeth Centre, The	Janelle Crossett (Operations Manager) [3 - 0 - 0]	
Racing Victoria Limited	James Ogilvy (Lawyer) [0 - 1 - 0] Simon Barrile (General Counsel) [0 - 2 - 0] Brett Clothier (Lawyer) [1 - 0 - 0]	Simon Barrile (General Counsel) [1 - 0 - 0] Rob Hines (CEO) [2 - 0 - 0]
Regional and Rural Development, Minister for	Virginia Lam (FOI Officer) [0 - 1 - 0]	
RMIT University	Penny Mercer (Information Officer) [3 - 7 - 1]	David Knight (University Secretary) [1 - 0 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
Roads and Ports, Minister for	David Jenkin (FOI Manager) [0 - 1 - 0]	
Robinvale District Health Services	Vicki Shawcross (Corporate Relations Manager) [22 - 0 - 0]	
Rochester and Elmore District Health Service	Ruth White (Director of Nursing) [1 - 0 - 0]	
Royal Children's Hospital, The	Pam Grant (Medical Imaging Manager Clerical) [640 - 0 - 0] Judith Smith (FOI Reviewer) [328 - 14 - 0]	
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	Lindsey De Bartolo (Corporate Affairs Assistant) [3 - 0 - 0]	
Royal Victorian Eye and Ear Hospital	Dr Elizabeth Hallam (Executive Director Medical Services) [111 - 0 - 0]	
Royal Women's Hospital, The	Christine Bessell (Executive Director, Clinical) [9 - 4 - 3] Emma Beattie (Health Information Manager) [259 - 2 - 0]	
Rural Northwest Health	Lee Vause (CEO) [7 - 0 - 0]	
Seymour District Memorial Hospital	Jessica Spencer (Accounts & Payroll Assistant) [6 - 0 - 0] Megan Rye (Health Information Manager) [12 - 0 - 0]	
Shepparton, City of Greater	Helen Tricarico (Information Services Coordinator) [4 - 2 - 0]	
South East Water Limited	John Robertson (Manager Customer Regulation and Advocacy) [13 - 0 - 0]	
South Gippsland Hospital	Karen Davison (Health Information Manager) [10 - 0 - 0] Anne Handley (Director of Nursing) [1 - 0 - 0]	
South Gippsland Shire Council	Cam Abood (Records Coordinator) [2 - 0 - 1]	
South West Healthcare	Jim Blacket (Director of Clinical Services) [34 - 3 - 0] Peter O'Brien (Director of Medical Services) [136 - 1 - 0]	
Southern and Eastern Integrated Transport Authority	Katrina Rio (Manager Executive Services) [1 - 2 - 2]	Michael de Vries (Assistant Director Legal) [3 - 0 - 0]
Southern Cross Station Authority	Andrew Ogilvie (Finance & Administration Manager) [0 - 0 - 1] Graham O'Donnell (FOI Officer) [0 - 1 - 0]	Jackie Barry (CEO) [1 - 0 - 0]
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre - Clayton, Monash	Jan Cremer (FOI Clerk) [299 - 0 - 0] Therese Crivelli (Health Information Manager) [0 - 3 - 0]	John Snowdon (Corporate Counsel) [1 - 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 - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied - overturned]
Medical Centre - Moorabbin)	Maija Dimits (Health Information Manager) [0 - 0 - 1] Dr Prasad Patange (Consultant) [0 - 1 - 0] Dr Richard Price (Consultant) [0 - 4 - 0] Lorna Knight (FOI Clerk) [1197 - 9 - 0] Dr George Camilleri (Consultant) [0 - 3 - 0] Dr Caroline Simms (Consultant) [0 - 2 - 0] Dr Maura Spoztano (Consultant) [0 - 1 - 0] Dr Sue Drummond (Consultant) [0 - 1 - 0] Dr Brendan Murphy (Consultant) [0 - 1 - 0] Dr Tennent Tampiyappa (Consultant) [0 - 1 - 0] Dr Melvin Pinto (Consultant) [0 - 1 - 0] Dr Iliana Tzolova (Consultant) [0 - 2 - 0] John Snowdon (Corporate Counsel) [0 - 3 - 7]	Maija Dimits (Health Information Manager) [1 - 0 - 0]
St George's Health Service	Dr Benny Katz (Geriatrician) [1 - 0 - 0] Dr Francine Moss (Psychiatrist) [1 - 0 - 0] Dr Michael Murray (Geriatrician) [8 - 0 - 0] Prof Nichola Lautenschlager (Psychiatrist) [1 - 0 - 0] Virginia Kalma (Health Information Manager) [1 - 0 - 0]	
St Vincent's Hospital Melbourne	Katie Cunnington (Risk Manager) [2 - 0 - 0] Chris Holland (Risk Manager) [2 - 0 - 0] Dr Nim Nadarajah (Medical Officer) [583 - 0 - 0] Cris Mileshekin (Medical Officer) [23 - 2 - 0] Peter Bosanac (Medical Officer) [2 - 4 - 0] Paul O'Brien (FOI Officer) [2 - 0 - 2]	
State Electricity Commission of Victoria	John Cudmore (FOI Officer) [10 - 4 - 3]	
State Revenue Office	Muk Chivakul (Solicitor L.2) [1 - 3 - 0] Ann Yip (Solicitor L.3) [13 - 0 - 2] Benita Siswojo (Solicitor L.3) [1 - 0 - 2] Dasha Roubailo (Solicitor L.3) [2 - 6 - 1] Fiona Makedona (Solicitor L.3) [0 - 0 - 1] Jennie Somodio (Solicitor L.3) [1 - 0 - 0] Judi Zhang (Solicitor L.3) [1 - 0 - 4] Loann Sinclair (Solicitor L.3) [0 - 3 - 0] Nicole Piotrowski (Solicitor L.3) [1 - 3 - 1] Adrienne McClelland (Solicitor L.4) [5 - 0 - 1]	Azad Raheem (Solicitor L.5) [2 - 0 - 0] Andrew Ou-Young (Solicitor L.5) [0 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Azad Raheem (Solicitor L.5) [0 - 0 - 1]	
Stawell Regional Health	Carolyn Gellert (Health Information Manager) [25 - 0 - 0]	
Stonnington, City of	Fabienne Thewlis (Manager Governance and Corporate Support) [8 - 11 - 1]	Hadley Sides (CEO) [0 - 1 - 0]
Strathbogrie Shire Council	Alastair Pirie (Director Corporate & Community Services) [4 - 6 - 0] Jo Fraser (Information/Records Coordinator) [0 - 2 - 0]	Steve Crawcour (Acting CEO) [1 - 0 - 0]
Sunraysia Community Health Services Inc	Craig Stanbridge (CEO) [3 - 0 - 0]	
Surf Coast Shire Council	Peter Rigby (Records Management Coordinator) [0 - 1 - 2]	
Sustainability and Environment, Department of	Deidre Egan (Manager Portfolio Services) [4 - 4 - 2] Michael Guarna (Manager FOI) [8 - 4 - 2] Adriana Ballardin (FOI Officer) [8 - 5 - 1] Glen Knight (Senior FOI Officer) [13 - 17 - 2] Caroline Allen (FOI Officer) [12 - 17 - 5]	Peter Harris (Secretary) [13 - 4 - 1]
Sustainability Victoria	Derek Jones (Manager Finance) [2 - 1 - 0]	
Swan Hill District Health	John Christie (Director of Medical Services) [114 - 0 - 0]	
Swan Hill Rural City Council	Anthony Duffin (Information Coordinator) [0 - 1 - 0]	
Tallangatta Health Service	Denise Webb (Records Manager) [8 - 0 - 0]	
Terang & Mortlake Health Service	Mark Johnson (CEO) [1 - 0 - 0]	
Timboon and District Healthcare Service	Elaine Collins (CEO) [5 - 0 - 0]	
Towong Shire Council	Chris Rebbechi (Finance Manager) [2 - 0 - 0]	
Transport Accident Commission	Amy Lu (FOI Officer) [3 - 87 - 0] Audrey Davidson (FOI Officer) [3 - 417 - 0] Emily Russell (FOI Officer) [2 - 11 - 0] Justine Adams (FOI Officer) [4 - 52 - 0] Richard Pang (FOI Officer) [12 - 14 - 0] Fiona Chomley (Senior FOI Officer) [4 - 107 - 1]	Alan Woodroffe (FOI Internal Review Officer) [2 - 3 - 1]
Transport Ticketing Authority	Richard Parker (General Manager, Executive and Governance Support) [0 - 18 - 1]	Gary Thwaites (CEO) [1 - 0 - 0]
Transport, Department of	David Jenkin (FOI Manager) [8 - 16 - 6] Chitra Rajalingam (Senior FOI Officer) [19 - 6 - 0]	Karen Macdonald (Manager, Executive) [2 - 0 - 0] Yvonne Han (Senior Legal Adviser) [4 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Frances Pearson (Senior FOI Officer) [12 - 11 - 2] Geraldine Rencontre (Parliamentary Governance and Support Officer) [23 - 28 - 0] Michelle Grech (Senior FOI Officer) [7 - 23 - 2] Sally Kong (Senior FOI Officer) [22 - 31 - 1] Sharon Christie (Business Systems Officer) [14 - 9 - 0]	Jonathan Ward (Senior Legal Adviser) [2 - 0 - 0] Fiona Curl (Lawyer) [1 - 0 - 0]
Treasurer	Vivian Chung (FOI Officer) [2 - 0 - 0]	
Treasury and Finance, Department of	Vivian Chung (FOI Officer) [12 - 12 - 1] Mel Humphreys-Grey (FOI Officer) [8 - 9- 0]	Marian Chapman (Principal Solicitor) [3 - 1 - 0]
Tweddle Child + Family Health Service	Ann Hindell (Parenting Services Manager) [3 - 0 - 0]	
V/Line Passenger Corporation	Rebecca Northeast (Company Secretary) [2 - 0 - 0]	
VicRoads	Sarah Clarke (FOI Officer) [50 - 41 - 3] Franca Chick (Manager FOI and Information Privacy) [97 - 130 - 20]	Monica Van Reyk (Manager Strategy and Litigation) [1 - 0 - 0] Katherine Navarro (Senior Lawyer) [0 - 1 - 0] Karen MacDonald (Manager Legal) [2 - 1 - 0]
Victoria Legal Aid	Dianne Ryan (Manager Information Access) [10 - 1 - 1]	Gabriel Maligeorges (Divisional Manager Knowledge Services) [2 - 0 - 0]
Victoria Police	Robin Davey (Deputy FOI Officer) [5 - 53 - 2] Diane Moore (FOI Coordinator) [13 - 69 - 3] A/Supt Richard Watkins (FOI Officer) [3 - 19 - 3] A/Insp Paul van Gemert (Deputy FOI Officer) [8 - 102 - 6] A/Supt John Stevens (FOI Officer) [18 - 210 - 12] Insp. Don Downes (Deputy FOI Officer) [72 - 792 - 137] Supt. John Hendrickson (FOI Officer) [14 - 264 - 46]	Findlay McRae (Director Legal Services) [37 - 3 - 0] Richard Watkins (A/Director Legal Services) [1 - 0 - 0] Terry Purton (Commander Corporate Management Review Division) [2 - 0 - 0] Ken Lay (Assistant Commissioner Traffic & Transit Department) [1 - 0 - 0] James Hart (Commander Specialist Support Dept) [1 - 0 - 0] Jenny Peachey (Director Corporate Strategy) [0 - 0 - 1] Robert Clegg (Assistant Director Workforce Planning) [1 - 0 - 0] Steve Gleeson (A/Director Legal Services) [6 - 2 - 0]
Victoria State Emergency Service	Richard Falkland (Policy Officer) [12 - 0 - 0]	
Victoria University	Jenny Sharples (Head of School, Social Sciences and Psychology) [0 - 1 - 0] Natalina Velardi (Director, Compliance Services) [0 - 4 - 0] Terence Roberts (Head of School, Sport and Exercise Science) [1 - 0 - 0] Margaret Buchanan (Senior Employee Relations Consultant) [0 - 0 - 1]	Greg Baxter (Pro Vice-Chancellor, Teaching and Learning Support) [0 - 1 - 0]

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
	Sam Nicholas (General Manager, Finance Operations) [0 - 3 - 0] Gary Carter (Director, Facilities) [0 - 1 - 0] Glenn Oxley (Facilities Coordinator) [0 - 1 - 0] Chris Maligeorges (General Manager, Corporate Finance) [1 - 0 - 0] Gordon Selby (General Manager, Employee Services) [0 - 1 - 0] Rodger Eade (Director, Office of Senior Deputy Vice-Chancellor) [0 - 1 - 0] Michelle Towstoless (Executive Dean, Faculty of Health, Engineering and Science) [0 - 1 - 0]	
Victorian Aboriginal Heritage Council	Maria Pizzi (Secretariat manager) [0 - 1 - 0]	Eleanor A Bourke (Chairperson) [1 - 0 - 0]
Victorian Arts Centre Trust	Annabel Allen (Manager, Assurance) [1 - 0 - 0]	
Victorian Commission for Gambling Regulation	Peter Cohen (Executive Commissioner) [0 - 3 - 1] Max Priestley (Acting Executive Commissioner) [0 - 1 - 0]	Ian Dunn (Chair) [0 - 1 - 0]
Victorian Curriculum and Assessment Authority	Doug Hamilton (FOI Officer) [0 - 1 - 0]	John Firth (CEO) [0 - 1 - 0]
Victorian Electoral Commission	Sue Lang (Manager Communication, Education and Research) [0 - 1 - 1]	Steve Tully (Electoral Commissioner) [1 - 0 - 0]
Victorian Equal Opportunity & Human Rights Commission	Chelsey Bell (Senior Advisor) [0 - 1 - 0] Emma Turner (Senior Advisor, EOA Review Project Officer) [0 - 0 - 1]	
Victorian Government Solicitor	Jonathan Smithers (Assistant Victorian Government Solicitor) [0 - 1 - 0]	
Victorian Institute of Forensic Medicine	Helen McKelvie (Manager Medico-Legal Policy) [1 - 0 - 0]	
Victorian Institute of Forensic Mental Health	Glenda Wyatt (Health Information Manager) [12 - 18 - 1]	
Victorian Managed Insurance Authority	Peter Heard (Manager Risk and Compliance) [2 - 4 - 3]	Steve Marshall (CEO) [0 - 1 - 0]
Victorian Registration and Qualifications Authority	Janet Matheson (Manager, Complaints Unit) [2 - 7 - 3]	Tony Ayers (Manager, Strategic Priorities) [0 - 1 - 0]
Victorian WorkCover Authority	Michael Elborn (FOI Officer) [326 - 222 - 61] Agents (FOI Officers/ATI) [683 - 0 - 0] Alana Ziebell (FOI Officer) [80 - 22 - 3] George Karaisaridis (Manager) [80 - 70 - 6] Jane Koesasi (FOI Officer) [45 - 30 - 0] Sai Rajan (Solicitor) [32 - 24 - 7] Janelle Mahoney (FOI Officer) [20 - 50 - 5] Alison Vasiliou (FOI Officer) [8 - 11 - 2]	Sai Rajan (Solicitor) [7 - 6 - 0] Alison Vasiliou (Privacy Officer) [0 - 1 - 0] George Karaisaridis (Manager) [4 - 1 - 0]
VicTrack	Lou Cicchelli (Legal Counsel) [1 - 0 - 0] Martin Bede (Company Secretary) [5 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied -overturned]
VicUrban	Richard Hutchings (Legal Counsel) [0 - 3 - 0] Richard Anderson (Legal Counsel) [0 - 1 - 0]	Pru Sanderson (CEO) [0 - 1 - 0]
Wangaratta, Rural City of	Karen Chetcuti (Records Administrator) [0 - 0 - 2]	Doug Sharp (CEO) [1 - 0 - 0]
Wannon Region Water Corporation	Nora Walsh (Knowledge Services Manager) [1 - 0 - 0]	
Warrnambool City Council	Wendy Clark (Executive Assistant) [5 - 0 - 0]	
Water, Minister for	Deidre Egan (Director, Portfolio Services) [1 - 0 - 0]	
Wellington Shire Council	Marj McInnes (Information Coordinator) [1 - 5 - 0]	Catherine Greaves (Acting Director Corporate Services) [0 - 0 - 1]
West Gippsland Catchment Management Authority	Geoff Hocking (CEO) [2 - 0 - 0]	
West Gippsland Healthcare Group	Ormond Pearson (CEO) [1 - 0 - 0] Dr Simon Fraser (Director Medical Services) [32 - 1 - 0] Diane Draper (Manager Health Information Services) [27 - 2 - 0] Linda McCoy (Director Community Services) [1 - 0 - 0] Alyson Mills (Executive Assistant) [1 - 0 - 0]	
West Wimmera Health Service	Dr Ian Graham (Director of Medical Services) [3 - 0 - 0]	
Western District Health Service (includes Coleraine District Health Services)	Dr John Christie (Director of Medical Services) [32 - 0 - 0] Jim Fletcher (CEO) [1 - 0 - 0] Lena McCormack (Health Information Officer) [5 - 0 - 0]	
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital The)	Dr Kirthi Kumar, (Deputy Director of Clinical Services) [4 - 0 - 0] Dr David Barton, (Clinical Director of Aged Persons Mental Health Program) [3 - 1 - 0] Dr Michael McDonough, (Medical Director) [8 - 0 - 0] Dr Peter Grey Searle, (Manager Psychology, Western Health) [1 - 0 - 0] Dr Dhushan Illesinghe, (Director of Clinical Services, Mid West Area Mental Health Services) [1 - 0 - 0] Nadine Wilson (FOI Officer, Mid West Area Mental Health Services) [1 - 2 - 0] Marina Barber (Legal Services Officer) [1 - 0 - 0] Dr Vinay Lakra, (Deputy Director of Clinical Services, Mid West Area Mental Health Service) [19 - 0 - 0] Dr Linda Mellors (Corporate Secretary/Executive Officer) [0 - 1 - 0]	

Agency	Name and Title of Decision Makers [Number of FOI Requests where access was granted in full - granted in part - denied]	Name and Title of Internal Review Officers [Number of internal reviews where original decision was confirmed - varied - overturned]
	Olivia Goodman (Acting Legal Counsel, Western Health) [260 - 0 - 0] Dominique Saunders (Corporate Counsel, Western Health) [194 - 0 - 0] Leanne Dillon (Acting Corporate Counsel, Western Health) [203 - 1 - 2]	
Western Region Water Corporation	Les McLean (General Manager Commercial Services) [0 - 1 - 0]	Robert Franklin (Acting Managing Director) [0 - 1 - 0]
Westernport Region Water Corporation	Christine Hammond (Executive Assistant) [1 - 0 - 0]	
Whitehorse, City of	A (Tony) De Fazio (Manager Civic Services) [2 - 4 - 0]	
Whittlesea City Council	Danni Webster (Governance Officer) [14 - 2 - 2]	Michael Tonta (Civic Administration Manager) [0 - 0 - 1]
William Angliss Institute of TAFE	Dawne Brown (Manager - Student and Administrative Services) [0 - 1 - 0]	
Wimmera Catchment Management Authority	Marc Thompson (CEO) [1 - 0 - 0]	
Wimmera Health Care Group	Alan Wolff (Director of Medical Services) [87 - 0 - 0]	
Wodonga City Council	Kevin Scully (Governance Officer) [1 - 1 - 1]	
Wodonga Regional Health Service	Wendy Sutcliffe (Chief Health Information Manager) [104 - 0 - 0] Greg Pearl (Executive Director Business Services) [2 - 0 - 0] Peter Collicoat (Director Mental Health Services) [4 - 0 - 0]	
Wyndham City Council (includes Wyndham Cemeteries Trust)	Joy Painter (City Governance) [7 - 5 - 1]	
Yarra City Council	Barry Stow (Governance Officer) [0 - 1 - 0] Cindi Johnston (Governance Officer) [33 - 11 - 0]	Ivan Gilbert (Executive Manager Governance) [1 - 0 - 0]
Yarra Ranges, Shire of	Neil Kilborn (FOI Officer) [18 - 26 - 3]	Michael Cummins (Director Corporate Services) [2 - 0 - 0] Glenn Patterson (CEO) [3 - 0 - 0] Russell Joiner (Acting Director Corporate Services) [0 - 4 - 0] Rebecca McKenzie (Director Corporate Services) [0 - 2 - 0]
Yarra Valley Water Limited	Peter Thatcher (Assistant to the Company Secretary) [26 - 5 - 0]	
Yarram and District Health Service	Colleen Boag (Executive Director) [7 - 0 - 0]	
Yarrawonga District Health Service	Cate Febey (Privacy Officer) [5 - 0 - 0]	

APPENDIX F: FEES AND CHARGES

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Accident Compensation Conciliation Service	\$0.00	\$22.70	\$0.00	\$0.00
Adult, Community and Further Education Board	\$22.70	\$0.00	\$0.00	\$0.00
Agriculture, Minister for	\$22.70	\$0.00	\$0.00	\$0.00
Alexandra District Hospital	\$340.50	\$0.00	\$0.00	\$0.00
Alfred Health	\$43,061.90	\$6,265.20	\$112,558.70	\$142,246.00
Alpine Health	\$158.90	\$0.00	\$0.00	\$0.00
Alpine Shire Council	\$136.20	\$0.00	\$86.47	\$0.00
Ambulance Victoria	\$23,417.20	\$6,342.50	\$0.00	\$0.00
Arts, Minister for the	\$22.70	\$0.00	\$0.00	\$0.00
Attorney-General	\$22.70	\$0.00	\$0.00	\$0.00
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	\$7,213.40	\$10,538.00	\$24,364.30	\$13,229.80
Australian Centre for the Moving Image	\$22.70	\$0.00	\$0.00	\$0.00
Bairnsdale Regional Health Service	\$1,685.70	\$1,605.80	\$281.00	\$0.00
Ballarat Community Health	\$0.00	\$68.10	\$0.00	\$0.00
Ballarat Health Services	\$6,615.40	\$1,942.50	\$4,830.30	\$2,785.20
Ballarat, City of	\$567.50	\$0.00	\$0.00	\$0.00
Ballarat, University of	\$22.70	\$0.00	\$0.00	\$0.00
Banyule City Council	\$271.00	\$1.40	\$55.80	\$510.50
Banyule Community Health Service Inc	\$0.00	\$113.50	\$0.00	\$0.00
Barwon Health, The Geelong Hospital (includes McKellar Centre)	\$8,716.10	\$6,856.10	\$8,716.10	\$7,301.60
Barwon Region Water Corporation	\$244.60	\$5.10	\$22.80	\$0.00
Bass Coast Community Health Service	\$0.00	\$45.40	\$0.00	\$0.00
Bass Coast Regional Health	\$385.90	\$499.40	\$110.52	\$0.00
Bass Coast Shire Council	\$204.30	\$0.00	\$270.50	\$0.00
Baw Baw Shire Council	\$295.10	\$22.70	\$343.20	\$32.40
Bayside City Council	\$1,089.60	\$45.40	\$0.00	\$0.00
Beechworth Health Service	\$45.40	\$22.70	\$10.00	\$0.00
Benalla and District Memorial Hospital	\$204.30	\$22.70	\$87.90	\$15.90
Benalla Rural City Council	\$68.10	\$0.00	\$0.00	\$0.00
Bendigo Community Health Services Inc	\$0.00	\$295.10	\$240.00	\$20.00
Bendigo Health Care Group	\$6,991.60	\$431.30	\$6,971.60	\$603.80
Bendigo Regional Institute of TAFE	\$22.70	\$0.00	\$0.00	\$0.00
Bendigo, City of Greater	\$476.70	\$0.00	\$533.50	\$0.00
Bentleigh Bayside Community Health	\$0.00	\$22.70	\$0.00	\$0.00
Boroondara, City of	\$928.00	\$93.50	\$2,155.90	\$340.60
Borough of Queenscliffe	\$22.70	\$0.00	\$21.00	\$0.00
Box Hill Institute of TAFE	\$22.70	\$0.00	\$0.00	\$0.00
Brimbank City Council	\$522.10	\$22.70	\$0.00	\$0.00
Building Commission	\$158.90	\$0.00	\$0.00	\$0.00
Buloke Shire Council	\$22.70	\$0.00	\$0.00	\$0.00
Calvary Health Care Bethlehem	\$90.80	\$0.00	\$47.45	\$0.00
Campaspe Shire Council	\$90.80	\$68.10	\$0.00	\$0.00
Cardinia Shire Council	\$272.40	\$408.60	\$186.80	\$0.00
Caritas Christi Hospice	\$90.80	\$45.40	\$63.00	\$33.00
Casey, City of	\$839.90	\$0.00	\$367.80	\$0.00
Casterton Memorial Hospital	\$136.20	\$22.70	\$14.80	\$28.00
Central Bayside Community Health Services Inc	\$0.00	\$113.50	\$0.00	\$0.00
Central Gippsland Health Service	\$908.00	\$431.30	\$138.00	\$362.20

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Central Gippsland Region Water Corporation (t/a Gippsland Water)	\$22.70	\$0.00	\$0.00	\$0.00
Central Highlands Region Water Corporation	\$22.70	\$22.70	\$0.00	\$0.00
Children and Early Childhood Development, Minister for	\$22.70	\$0.00	\$0.00	\$0.00
Chiropractors Registration Board of Victoria	\$22.70	\$0.00	\$0.00	\$0.00
City West Water Limited	\$385.90	\$22.70	\$1,334.80	\$1.80
Cobram District Health	\$794.50	\$0.00	\$410.20	\$0.00
Cohuna District Hospital	\$113.50	\$181.60	\$24.80	\$0.00
Colac Area Health	\$862.60	\$181.60	\$243.40	\$29.10
Colac Otway Shire	\$476.70	\$22.70	\$538.60	\$0.00
Coliban Region Water Corporation	\$68.10	\$0.00	\$354.00	\$0.00
Community Services, Minister for	\$22.70	\$0.00	\$0.00	\$0.00
Consumer Affairs, Minister for	\$22.70	\$0.00	\$0.00	\$0.00
Corangamite Catchment Management Authority	\$45.40	\$0.00	\$0.00	\$0.00
Corangamite Shire	\$113.50	\$0.00	\$135.20	\$0.00
Country Fire Authority	\$1,271.20	\$0.00	\$3,093.40	\$0.00
Dandenong, City of Greater	\$454.00	\$68.10	\$99.00	\$0.00
Darebin Community Health Centre Inc	\$0.00	\$22.70	\$0.00	\$0.00
Darebin, City of	\$272.40	\$68.10	\$479.20	\$40.00
Deakin University	\$68.10	\$22.70	\$0.00	\$0.00
Dental Health Services Victoria	\$295.10	\$7,627.20	\$828.17	\$8,169.72
Dental Practice Board of Victoria	\$0.00	\$22.70	\$0.00	\$30.80
Djerriwarh Health Services (includes Melton Health)	\$295.10	\$1,044.20	\$23.15	\$0.00
EACH Ltd	\$0.00	\$22.70	\$0.00	\$0.00
East Gippsland Catchment Management Authority	\$22.70	\$0.00	\$36.00	\$400.00
East Gippsland Institute of TAFE	\$45.40	\$0.00	\$77.10	\$0.00
East Gippsland Shire Council	\$68.10	\$0.00	\$0.00	\$0.00
East Grampians Health Service	\$431.30	\$249.70	\$487.40	\$0.00
East Wimmera Health Service	\$113.50	\$22.70	\$299.60	\$0.00
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre The, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility, Yarra Ranges Health)	\$15,502.70	\$7,401.60	\$7,893.65	\$6,199.70
Echuca Regional Health	\$1,520.90	\$431.30	\$964.10	\$455.10
Edenhope & District Memorial Hospital	\$22.70	\$0.00	\$0.00	\$0.00
Education and Early Childhood Development, Department of	\$3,927.10	\$976.10	\$3,983.05	\$340.80
Emergency Services Superannuation Board (trading as ESSSuper) (includes The Parliamentary Trustee)	\$1,112.30	\$204.30	\$0.00	\$0.00
Emergency Services Telecommunications Authority	\$90.80	\$90.80	\$0.00	\$0.00
Energy and Resources, Minister for	\$22.70	\$0.00	\$0.00	\$0.00
Energy Safe Victoria	\$1,039.80	\$4.40	\$127.40	\$0.00
Environment & Climate Change, Minister for	\$45.40	\$0.00	\$0.00	\$0.00
Environment Protection Authority	\$1,044.20	\$22.70	\$241.40	\$0.00
Essential Services Commission	\$22.70	\$22.70	\$0.00	\$0.00
Falls Creek Alpine Resort Management Board	\$45.40	\$0.00	\$0.00	\$0.00
Finance, Work Cover and the Transport Accident Commission, Minister for	\$68.10	\$0.00	\$0.00	\$0.40
Frankston City Council	\$340.50	\$22.70	\$926.25	\$0.00
Gaming, Minister for	\$90.10	\$0.70	\$0.00	\$0.00
Geelong, City of Greater	\$454.00	\$22.70	\$0.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	\$45.40	\$0.00	\$13.00	\$0.00
Gippsland Lakes Community Health	\$0.00	\$317.80	\$0.00	\$0.00
Gippsland Southern Health Service	\$408.60	\$1,657.10	\$520.30	\$22.20
Glen Eira City Council	\$567.50	\$45.40	\$0.00	\$0.00
Glenelg Hopkins Catchment Management Authority	\$44.70	\$0.70	\$0.00	\$0.00
Glenelg Shire Council	\$90.80	\$0.00	\$126.20	\$0.00
Gordon Institute of TAFE	\$22.70	\$0.00	\$0.00	\$0.00
Goulburn Broken Catchment Management Authority	\$68.10	\$0.00	\$0.00	\$0.00
Goulburn Valley Health (includes Yea and District Memorial Hospital)	\$5,379.90	\$0.00	\$2,747.00	\$0.00
Goulburn Valley Region Water Corporation	\$22.70	\$0.00	\$0.00	\$0.00
Goulburn-Murray Rural Water Authority	\$363.20	\$22.70	\$0.00	\$0.00
Grampians Wimmera Mallee Water Corporation (t/a GWMWater)	\$68.10	\$0.00	\$0.00	\$0.00
Greyhound Racing Victoria	\$68.10	\$45.40	\$0.00	\$0.00
Growth Areas Authority	\$22.70	\$0.00	\$0.00	\$0.00
Harness Racing Victoria	\$22.70	\$0.00	\$39.00	\$0.00
Health Purchasing Victoria	\$22.70	\$0.00	\$0.00	\$0.00
Health Services Commissioner	\$90.10	\$46.10	\$0.00	\$0.00
Health, Minister for	\$45.40	\$0.00	\$0.00	\$0.00
Hepburn Health Service	\$43.50	\$92.70	\$16.00	\$0.00
Hepburn Shire Council	\$90.80	\$0.00	\$0.00	\$0.00
Heywood Rural Health	\$0.00	\$68.10	\$0.00	\$68.10
Hobsons Bay City Council	\$295.10	\$22.70	\$521.26	\$40.70
Horsham Rural City Council	\$21.50	\$1.20	\$0.00	\$0.00
Human Services, Department of (includes Office of the Child Safety Commissioner)	\$6,991.60	\$21,247.20	\$2,368.60	\$1,168.40
Hume City Council	\$408.60	\$0.00	\$621.05	\$20.40
Indigo Shire Council	\$158.90	\$0.00	\$72.60	\$0.00
Industry and Trade, Minister for	\$22.70	\$0.00	\$0.00	\$2.80
Inner South Community Health Service Inc	\$0.00	\$68.10	\$0.00	\$0.00
Innovation, Industry and Regional Development, Department of (includes Regional Development Victoria, Tourism Victoria, Victorian Skills Commission)	\$1,928.80	\$91.50	\$1,029.00	\$901.00
Innovation, Minister for	\$45.40	\$0.00	\$17.80	\$0.00
Justice, Department of (includes Residential Tenancies Bond Authority)	\$3,640.90	\$4,826.20	\$1,186.50	\$3,747.90
Kangan Batman TAFE	\$22.70	\$45.40	\$0.00	\$0.00
Kerang District Health	\$340.50	\$0.00	\$329.60	\$0.00
Kilmore & District Hospital	\$181.60	\$1,271.20	\$392.90	\$20.00
Kingston City Council	\$476.70	\$90.80	\$297.80	\$288.70
Knox City Council	\$249.70	\$0.00	\$0.00	\$0.00
Kyabram and District Health Services	\$454.00	\$90.80	\$410.50	\$12.00
Kyneton District Health Service	\$272.40	\$22.70	\$199.70	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
La Trobe University	\$158.90	\$22.70	\$0.00	\$0.00
Latrobe City Council	\$314.30	\$26.20	\$25.00	\$80.00
Latrobe Community Health Service Inc	\$158.90	\$158.90	\$0.00	\$0.00
Latrobe Regional Hospital	\$3,533.30	\$1,755.80	\$1,635.40	\$424.00
Legal Services Board	\$22.70	\$0.00	\$0.00	\$0.00
Legal Services Commissioner	\$45.40	\$68.10	\$0.00	\$0.00
Lorne Community Hospital	\$68.10	\$0.00	\$0.00	\$0.00
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	\$90.80	\$0.00	\$0.00	\$0.00
Macedon Ranges Shire Council	\$227.00	\$0.00	\$183.60	\$0.00
Maldon Hospital	\$22.70	\$0.00	\$0.00	\$5.80
Mallee Catchment Management Authority	\$22.70	\$0.00	\$102.35	\$60.00
Mallee Track Health and Community Service	\$68.10	\$0.00	\$0.00	\$0.00
Manangatang and District Hospital	\$0.00	\$22.70	\$0.00	\$0.00
Mansfield District Hospital	\$567.50	\$158.90	\$532.30	\$0.00
Mansfield Shire Council	\$45.40	\$0.00	\$0.00	\$0.00
Maribyrnong City Council	\$363.20	\$0.00	\$0.00	\$0.00
Maroondah City Council	\$158.90	\$22.70	\$7.60	\$0.00
Maryborough District Health Service	\$408.60	\$0.00	\$159.46	\$0.00
Mclvor Health and Community Services	\$68.10	\$45.40	\$56.00	\$10.00
Medical Practitioners Board of Victoria	\$295.10	\$68.10	\$225.10	\$28.20
Melbourne and Olympic Parks Trust	\$22.70	\$0.00	\$0.00	\$0.00
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, Royal Melbourne Hospital, North Western Mental Health - Orygen Waratah)	\$33,045.20	\$1,776.60	\$44,924.40	\$0.00
Melbourne Water	\$794.50	\$0.00	\$125.00	\$281.60
Melbourne, City of	\$1,021.50	\$113.50	\$1,298.00	\$23.60
Melbourne, The University of	\$340.50	\$68.10	\$0.00	\$0.00
Melton Shire Council	\$45.40	\$22.70	\$0.00	\$0.00
Mental Health Review Board	\$0.00	\$22.70	\$0.00	\$0.00
Mental Health, Minister for	\$45.40	\$0.00	\$0.00	\$0.00
Mercy Health (includes Mercy Health O'Connell Family Centre, Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice)	3,927.10	\$2,724.00	\$4,978.10	\$2,945.60
Merri Community Health Services	\$22.70	\$181.60	\$0.00	\$0.00
Metropolitan Fire and Emergency Services Board	\$6,583.00	\$2,201.90	\$387.00	\$11.00
Mildura Base Hospital	\$2,860.20	\$0.00	\$2,156.99	\$0.00
Mildura Rural City Council	\$181.60	\$22.70	\$86.90	\$0.00
Mitchell Shire Council	\$204.30	\$22.70	\$0.00	\$0.00
Moira Shire Council	\$111.60	\$1.90	\$47.10	\$62.70
Monash University	\$90.80	\$22.70	\$111.80	\$0.00
Monash, City of	\$272.40	\$0.00	\$65.00	\$0.00
MonashLink Community Health Service Inc	\$0.00	\$317.80	\$0.00	\$0.00
Moonee Valley City Council	\$771.80	\$68.10	\$22.00	\$0.00
Moorabool Shire Council	\$295.10	\$0.00	\$249.60	\$42.00
Moreland City Council	\$681.00	\$22.70	\$982.40	\$32.00
Mornington Peninsula Shire	\$544.80	\$22.70	\$1,117.00	\$287.00
Mount Alexander Shire	\$90.80	\$0.00	\$53.60	\$0.00
Mount Buller & Mount Stirling Alpine Resort Management Board	\$0.00	\$0.00	\$16.20	\$0.00
Moyne Health Services	\$90.80	\$22.70	\$0.00	\$0.00
Moyne Shire Council	\$68.10	\$0.00	\$10.00	\$0.00
Mt Alexander Hospital	\$295.10	\$45.40	\$124.30	\$3.40

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Murrindindi Shire Council	\$68.10	\$0.00	\$0.00	\$0.00
Nathalia District Hospital	\$22.70	\$45.40	\$0.00	\$0.00
National Gallery of Victoria	\$68.10	\$0.00	\$0.00	\$0.00
Nillumbik Shire Council	\$158.90	\$0.00	\$0.00	\$0.00
North Central Catchment Management Authority	\$68.10	\$0.00	\$0.00	\$0.00
North East Catchment Management Authority	\$22.70	\$0.00	\$0.00	\$18.80
North East Water Corporation (t/a North East Water)	\$45.40	\$0.00	\$0.00	\$0.00
Northeast Health Wangaratta	\$2,792.10	\$5,493.40	\$6,056.90	\$0.00
Northern Grampians Shire Council	\$45.40	\$0.00	\$53.60	\$0.00
Northern Health (includes Northern Hospital, Preston and Northcote Community Health Service, Bundoora Extended Care Centre, Broadmeadows Health Service, Craigieburn Health Service, Northern Area Mental Health Service)	\$10,260.40	\$4,040.60	\$20,204.70	\$6,015.95
Northern Victorian Irrigation Renewal Project (Irrigation Modernisation State Owned Enterprise)	\$68.10	\$0.00	\$0.00	\$0.00
Numurkah District Health Service	\$113.50	\$272.40	\$127.75	\$0.00
Nurses Board of Victoria	\$658.30	\$295.10	\$0.00	\$0.00
Ombudsman Victoria	\$0.00	\$408.60	\$0.00	\$0.00
Omeo District Health	\$68.10	\$0.00	\$9.60	\$0.00
Orbost Regional Health	\$295.10	\$90.80	\$204.80	\$0.00
Otway Health and Community Services	\$136.20	\$0.00	\$0.00	\$0.00
Parks Victoria	\$635.60	\$204.30	\$380.20	\$74.60
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	\$8,898.40	\$3,473.10	\$3,817.80	\$5,148.80
Peter MacCallum Cancer Institute	\$930.70	\$45.40	\$954.20	\$20.00
Pharmacy Board of Victoria	\$22.70	\$0.00	\$0.00	\$0.00
Physiotherapists Registration Board of Victoria	\$22.70	\$0.00	\$0.00	\$0.00
Planning and Community Development, Department of (includes Victorian Multicultural Commission)	\$2,224.60	\$22.70	\$1,765.50	\$1,286.40
Planning, Minister for	\$113.50	\$0.00	\$0.00	\$0.00
Plenty Valley Community Health Services Inc	\$1,906.80	\$0.00	\$68.00	\$0.00
Plumbing Industry Commission	\$1,657.10	\$22.70	\$0.00	\$0.00
Police Integrity, Office of	\$0.00	\$249.70	\$0.00	\$0.00
Port of Melbourne Corporation	\$111.40	\$24.80	\$1,299.89	\$0.00
Port Phillip and Westernport CMA	\$22.70	\$0.00	\$200.00	\$0.00
Port Phillip, City of	\$385.90	\$45.40	\$299.40	\$160.90
Portland District Health	\$1,044.20	\$158.90	\$2,099.35	\$0.00
Premier and Cabinet, Department of	\$2,156.50	\$45.40	\$0.00	\$0.00
Premier, Office of the	\$408.60	\$0.00	\$0.00	\$0.00
Primary Industries, Department of	\$1,702.50	\$68.10	\$497.20	\$201.00
Psychologists Registration Board of Victoria	\$45.40	\$22.70	\$0.00	\$0.00
Public Prosecutions, Office of	\$681.00	\$227.00	\$774.20	\$340.00
Public Transport Safety Victoria	\$295.10	\$0.00	\$0.00	\$0.00
Public Transport, Minister for	\$45.40	\$0.00	\$20.20	\$24.20
Pyrenees Shire Council	\$68.10	\$0.00	\$227.20	\$0.00
Queen Elizabeth Centre, The	\$0.00	\$68.10	\$0.00	\$0.00
Racing Victoria Limited	\$68.10	\$0.00	\$0.00	\$0.00
Regional and Rural Development, Minister for	\$22.70	\$0.00	\$0.00	\$1.20
RMIT University	\$340.50	\$45.40	\$958.80	\$844.80
Roads and Ports, Minister for	\$45.40	\$0.00	\$0.00	\$40.20
Robinvale District Health Services	\$158.90	\$340.50	\$134.70	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Rochester and Elmore District Health Service	\$22.70	\$0.00	\$0.00	\$0.00
Royal Children's Hospital, The	\$7,604.50	\$18,704.80	\$12,068.00	\$477.60
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	\$68.10	\$0.00	\$0.00	\$0.00
Royal Victorian Eye and Ear Hospital	\$1,793.30	\$726.40	\$1,259.80	\$501.70
Royal Women's Hospital, The	\$4,336.10	\$3,018.70	\$4,070.60	\$800.00
Rural Northwest Health	\$45.40	\$136.20	\$92.00	\$1.00
Seymour District Memorial Hospital	\$408.60	\$0.00	\$0.00	\$0.00
Shepparton, City of Greater	\$113.50	\$22.70	\$54.40	\$0.00
South East Water Limited	\$295.10	\$0.00	\$0.00	\$0.00
South Gippsland Hospital	\$22.70	\$385.90	\$4.00	\$2.20
South Gippsland Shire Council	\$158.90	\$0.00	\$46.65	\$0.00
South West Healthcare	\$3,132.60	\$1,543.60	\$2,354.80	\$1,654.20
Southern and Eastern Integrated Transport Authority	\$113.50	\$0.00	\$330.10	\$0.00
Southern Cross Station Authority	\$45.40	\$0.00	\$0.00	\$40.00
Southern Grampians Shire Council	\$0.00	\$0.00	\$0.00	\$0.00
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre - Clayton, Monash Medical Centre - Moorabbin)	\$25,038.10	\$12,984.40	\$29,823.00	\$14,396.00
Springvale Botanical Cemetery, The (includes Melbourne General Cemetery, St Kilda Cemetery, Dandenong Cemetery)	\$22.70	\$0.00	\$0.00	\$0.00
St George's Health Service	\$227.00	\$90.80	\$309.40	\$13.80
St Vincent's Hospital Melbourne	\$12,099.10	\$2,792.10	\$6,520.60	\$1,901.00
State Electricity Commission of Victoria	\$408.60	\$0.00	\$728.96	\$0.00
State Revenue Office	\$1,520.90	\$181.60	\$1,269.90	\$19.00
State Services Authority	\$22.70	\$0.00	\$0.00	\$0.00
Stawell Regional Health	\$567.50	\$0.00	\$521.10	\$0.00
Stonnington, City of	\$567.50	\$45.40	\$618.10	\$183.50
Strathbogrie Shire Council	\$249.70	\$22.70	\$0.00	\$0.00
Sunraysia Community Health Services Inc	\$45.40	\$22.70	\$68.80	\$0.00
Surf Coast Shire Council	\$45.40	\$45.40	\$0.00	\$0.00
Sustainability and Environment, Department of	\$3,859.00	\$204.30	\$1,808.50	\$1,233.80
Sustainability Victoria	\$45.40	\$0.00	\$0.00	\$0.00
Swan Hill District Health	\$1,997.60	\$590.20	\$444.30	\$141.30
Swan Hill Rural City Council	\$45.40	\$0.00	\$13.20	\$0.00
Swinburne University of Technology	\$22.70	\$22.70	\$0.00	\$0.00
Tallangatta Health Service	\$0.00	\$181.60	\$0.00	\$0.00
Terang & Mortlake Health Service	\$22.70	\$22.70	\$0.00	\$0.00
Timboon and District Healthcare Service	\$113.50	\$0.00	\$69.50	\$0.00
Towong Shire Council	\$45.40	\$0.00	\$0.00	\$0.00
Transport Accident Commission	\$18,230.20	\$474.60	\$27,075.50	\$1,360.80
Transport Ticketing Authority	\$544.80	\$0.00	\$0.00	\$0.00
Transport, Department of	\$6,946.20	\$136.20	\$3,042.00	\$4,489.00
Treasurer	\$113.50	\$0.00	\$0.00	\$0.60
Treasury and Finance, Department of	\$1,293.90	\$0.00	\$1,189.70	\$291.10
Tweddle Child + Family Health Service	\$0.00	\$68.10	\$0.00	\$68.10
V/Line Passenger Corporation	\$90.80	\$0.00	\$0.00	\$0.00
VicForests	\$66.70	\$1.40	\$0.00	\$0.00
VicRoads	\$6,424.10	\$2,111.10	\$2,637.85	\$398.10
Victoria Legal Aid	\$45.40	\$227.00	\$0.00	\$400.00
Victoria Police	\$44,673.00	\$8,308.80	\$8,005.00	\$12,000.00
Victoria State Emergency Service	\$272.40	\$0.00	\$0.00	\$0.00
Victoria University	\$407.90	\$23.40	\$1,782.00	\$60.60

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Victorian Aboriginal Heritage Council	\$0.00	\$113.50	\$0.00	\$0.00
Victorian Arts Centre Trust	\$0.00	\$0.00	\$0.00	\$0.00
Victorian Commission for Gambling Regulation	\$158.90	\$0.00	\$26.00	\$0.00
Victorian Curriculum and Assessment Authority	\$68.10	\$0.00	\$0.00	\$0.00
Victorian Electoral Commission	\$45.40	\$0.00	\$0.00	\$0.00
Victorian Equal Opportunity & Human Rights Commission	\$0.00	\$45.40	\$0.00	\$0.00
Victorian Government Solicitor	\$0.00	\$0.00	\$0.00	\$0.00
Victorian Institute of Forensic Medicine	\$0.00	\$0.00	\$0.00	\$0.00
Victorian Institute of Forensic Mental Health	\$0.00	\$703.70	\$0.00	\$0.00
Victorian Managed Insurance Authority	\$249.70	\$0.00	\$70.00	\$0.00
Victorian Privacy Commissioner, Office of the	\$45.40	\$0.00	\$0.00	\$0.00
Victorian Registration and Qualifications Authority	\$227.00	\$90.80	\$61.80	\$0.00
Victorian WorkCover Authority	\$21,133.70	\$31,189.80	\$4,163.00	\$2,078.00
VicTrack	\$90.80	\$0.00	\$0.00	\$0.00
VicUrban	\$68.10	\$22.70	\$150.00	\$110.20
Wangaratta, Rural City of	\$45.40	\$22.70	\$0.00	\$0.00
Wannon Region Water Corporation	\$22.70	\$0.00	\$0.00	\$48.00
Warrnambool City Council	\$113.50	\$0.00	\$0.00	\$0.00
Water, Minister for	\$22.70	\$0.00	\$0.00	\$0.00
Wellington Shire Council	\$90.80	\$22.70	\$0.00	\$14.00
West Gippsland Catchment Management Authority	\$45.40	\$0.00	\$0.00	\$0.00
West Gippsland Healthcare Group	\$1,021.50	\$976.10	\$1,083.58	\$602.00
West Wimmera Health Service	\$68.10	\$0.00	\$94.60	\$0.00
Western District Health Service (includes Coleraine District Health Services)	\$862.00	\$46.00	\$1,082.00	\$0.00
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital The)	\$13,960.50	\$3,064.50	\$23,362.45	\$40.60
Western Region Water Corporation	\$0.00	\$0.00	\$0.00	\$3,169.00
Westernport Region Water Corporation	\$22.70	\$0.00	\$77.40	\$0.00
Whitehorse, City of	\$408.60	\$0.00	\$64.00	\$0.00
Whittlesea City Council	\$453.00	\$69.10	\$332.20	\$35.80
William Angliss Institute of TAFE	\$22.70	\$0.00	\$0.00	\$0.00
Wimmera Catchment Management Authority	\$22.70	\$0.00	\$0.00	\$0.00
Wimmera Health Care Group	\$817.20	\$1,180.40	\$703.70	\$100.60
Wodonga City Council	\$113.50	\$0.00	\$7.40	\$0.00
Wodonga Regional Health Service	\$2,247.30	\$340.50	\$675.00	\$85.00
Wyndham City Council (includes Wyndham Cemeteries Trust)	\$385.90	\$22.70	\$282.80	\$0.00
Yarra City Council	\$998.80	\$113.50	\$0.00	\$0.00
Yarra Ranges, Shire of	\$880.05	\$459.25	\$410.40	\$408.10
Yarra Valley Water Limited	\$544.80	\$0.00	\$435.20	\$3.20
Yarram and District Health Service	\$158.90	\$0.00	\$0.00	\$0.00
Yarrawonga District Health Service	\$113.50	\$0.00	\$46.90	\$0.00
TOTAL	\$448,852.55	\$202,569.35	\$435,158.50	\$255,070.27