

Freedom of Information

*Annual Report by
the Attorney-General
of Victoria*

2010

Published by Department of Justice, Victoria, Australia

September 2010

© Copyright State of Victoria, Department of Justice, 2010.

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 2010: Annual Report by the Attorney-General of Victoria
ISSN: 1838-3920 (Print)

Also published on www.foi.vic.gov.au
ISSN: 1838-3939 (Online)

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

Printed by On Demand
323 Williamstown Road
Port Melbourne, Victoria, 3207

If you would like to receive this publication in an accessible format, such as large print or audio, please email accessibility@justice.vic.gov.au

FOREWORD

I have much pleasure in submitting to both Houses of Parliament, the 2010 Freedom of Information Annual Report.

This report reflects the operation of freedom of information in Victoria for the 2009/2010 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

CONTENTS

PART 1:	FREEDOM OF INFORMATION OVERVIEW	3
PART 2:	USE OF FREEDOM OF INFORMATION	4
2.1	NUMBER OF REQUESTS, INTERNAL REVIEWS AND VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL APPEALS	4
	<i>Table 1: Number of Requests, Reviews and Appeals.....</i>	<i>5</i>
2.2	ACCESS DECISIONS ON REQUESTS	5
	<i>Table 2: Access Decisions on Requests.....</i>	<i>5</i>
2.3	MOST FREQUENTLY CITED EXEMPTIONS	7
	<i>Table 3: Exemptions Cited</i>	<i>7</i>
2.4	FEES AND CHARGES FOR REQUESTS.....	8
2.5	'TOP 30' AGENCIES.....	9
	<i>Table 4: The Thirty Agencies Receiving the Most Requests.....</i>	<i>9</i>
PART 3:	NOTES ON AGENCY STATISTICS	10
3.1	REQUESTS RECEIVED BY AGENCIES	10
3.2	REQUESTS FOR INTERNAL REVIEW	10
3.3	APPEALS TO THE VICTORIAN CIVIL AND ADMINISTRATIVE TRIBUNAL.....	10
3.4	EXEMPTIONS CITED.....	11
3.5	DECISION MAKERS	11
3.6	FEES AND CHARGES.....	11
3.7	RETROSPECTIVE ACCESS	11
PART 4:	HOW TO USE FREEDOM OF INFORMATION	12
4.1	WHAT IS FREEDOM OF INFORMATION.....	12
4.2	INTERNET RESOURCES	12
PART 5:	APPENDICES	13
	<i>Appendix A: Requests Received by Agencies</i>	<i>13</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>37</i>
	<i>Appendix D: Exemptions Cited.....</i>	<i>39</i>
	<i>Appendix E: Names and Titles of Decision Makers</i>	<i>53</i>
	<i>Appendix F: Fees and Charges</i>	<i>71</i>

PART 1: FREEDOM OF INFORMATION OVERVIEW

During 2009/10 yet another record was set for Freedom of Information with 31,343 requests received by Victorian Government agencies - a 9.2% increase on the previous year, continuing the trend that has more Victorians getting more information, more often.

This is the eleventh *Annual Report on Freedom of Information* that I have had the responsibility of tabling in Parliament, in compliance with the *Freedom of Information Act 1982* (the Act). In that time, the number of FOI requests has increased by 82%, since the 2000/2001 financial year.

It is the expectation of this government that the FOI culture is one of openness and integrity. I am pleased to report that in 2009/2010 access to documents was provided to applicants in part or in full in 97.6% of cases, with only 2.4% of cases requiring exemptions in full. In 72.6% of decisions granting less than full access, at least one of the exemptions applied was to protect information concerning the personal affairs of individuals.

Despite the increase in the number of requests, the quality and rigor of decision making within agencies has been maintained, both for original decisions and for internal review decisions. The proportion of requests for internal review to the number of FOI requests received was 1.36%. Original agency decisions were confirmed at internal review for 73.1% of requests and in 83.7% of VCAT cases.

A number of steps were taken to further improve the administration of Freedom of Information. In December 2009, I issued revised *Guidelines on the Responsibilities and Obligations of Principal Officers and Agencies* that addressed a range of matters including minimum standards for processes and the principles of good administrative decision making.

The Department of Justice also held FOI Administration and Practice seminars throughout Victoria. I am pleased that so many officers took the opportunity to develop their FOI skills and knowledge as part of a commitment to improve the quality and consistency of decision making.

Another series of FOI Practice Notes are now available on the FOI Online website, to provide guidance, promote consistency of approach in responding to FOI requests, detail the rights of applicants and help applicants understand how decisions are made.

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 977 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.

2.1 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 2009/2010 showed an increase of 9.2% on the figure for the previous year to 31,343.

The number of internal reviews requested increased to 427 which was 1.36% of the number of FOI requests received. This is an increase on the 2008/2009 figure of 1.18% which was the lowest ever reported. Original decisions on access were confirmed in 73.2% of internal review decisions made.

There were 190 VCAT appeals lodged in 2009/2010, a slight decrease on the 195 lodged in 2008/2009. A total of 43 cases were decided by VCAT. Agency decisions were fully confirmed in 83.7% of cases. VCAT partially upheld agency decisions in 14% of appeals decided and access was granted in full in one case. Agencies also reported that 118 appeals were withdrawn.

Table1: Number of Requests, Internal Reviews and Appeals

Year	FOI Requests	Internal Reviews	VCAT Appeals
2009/2010	31,343	427	190
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

2.2 Access Decisions on Requests

The level of full access to documents as a proportion of all access decisions made in 2009/2010 was 77.3% which was an increase of 0.8% from 2008/2009. There was a decrease of 0.6% in partial access decisions to 20.3% in 2009/2010. This means that applicants gained access to documents in 97.6% of requests where access decisions were made. Access was denied in full in just 2.4% of decisions.

In 2009/2010, personal requests (for information mainly pertaining to the applicants themselves) represented 59% of total requests received while non-personal requests represented the remaining 41%.

Charts 2 to 4 illustrate the outcomes of requests, reviews and appeals in 2009/2010.

Table 2: Access Decisions on FOI Requests

Decision	Year 2009/10	% of Access Decisions	Year 2008/2009	% of Access Decisions
Full Access	20,691	77.3	19,137	76.5
Part Access	5,431	20.3	5,242	20.9
Access Denied	636	2.4	645	2.6

Note: This table reflects access decisions made in 2009/2010. 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 2009/2010 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 (2009/2010)

Chart 3: Internal Review Access Decisions (2009/2010)

Chart 4: Access Decisions by VCAT (2009/2010)

2.3 Most Frequently Cited Exemptions

The five most frequently cited exemptions in original decisions on access in 2009/2010, 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 35:** information obtained in confidence by government bodies
- **Section 38:** where a secrecy or confidentiality provision of an enactment other than the FOI Act applies to particular documents
- **Section 31:** law enforcement

Chart 5: Exemption Provisions Most Commonly Cited in Original Decisions in the Past Two Years

Table 3: All Exemptions Cited 2009/2010

Exemption	Original Decisions	Internal Reviews	VCAT Appeals
s.25A(1) - Voluminous requests	74	11	1
s.25A(5) - Documents as described are exempt in nature	134	16	1
s.28 - Cabinet documents	117	27	10
s.29 - Intergovernment relations	52	7	0
s.29A - National security	9	6	0
s.30 - Internal working documents	1,472	142	14
s.31 - Law enforcement	841	66	6
s.32 - Legal professional privilege	546	46	4
s.33 - Personal affairs	4,405	257	21
s.34 - Commercial confidentiality	328	64	7
s.35 - Information obtained in confidence	1,103	93	6
s.36 - Release is contrary to the public interest	16	0	1
s.38 - Documents subject to secrecy provisions of other enactments	910	29	2
s.38A - Council documents	21	1	0

2.4 Fees and Charges for Requests

The statistics provided suggest that fees are being waived or reduced for approximately 28% of requests. This is based on the total number of requests (31,343) multiplied by \$23.40. If the fee were charged for each request, revenue received from fees would have been \$733,426.20. However, fee revenue reported was \$526,467.88.

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 \$463,959.01 were divided across the 26,122 requests where access was granted, each request would have incurred \$17.76 in access charges.

2.5 'Top 30' Agencies

Of the 977 agencies that provided the information for this report, agencies in the 'Top 30' received 84.2% of requests. The 'Top 30' agencies reported that 61.2% of these requests concerned personal documents.

Table 4: The Thirty Agencies Receiving the Most Requests

Agency	Personal Requests	Non-Personal Requests	Total Requests
1 Victoria Police	1,884	635	2,519
2 WorkSafe Victoria	1,342	1,064	2,406
3 Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	1,288	1,044	2,332
4 Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	1,071	934	2,005
5 Ambulance Victoria	931	897	1,828
6 Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, The, Royal Melbourne Hospital, North West Mental Health-Orygen Waratah)	116	1,588	1,704
7 Royal Children's Hospital, The	1,022	293	1,315
8 Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility)	1,176	75	1,251
9 Human Services, Department of (includes Child Safety Commissioner, Office of the)	1,033	161	1,194
10 Transport Accident Commission	983	37	1,020
11 Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	207	693	900
12 St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	754	30	784
13 Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital)	535	238	773
14 Northern Health (includes Bundoora Extended Care Centre, Broadmeadows Health Service, Northern Hospital, The, Craigieburn Health Service, Northern Area Mental Health Service, PANCH Health Services)	522	191	713
15 Barwon Health, The Geelong Hospital (includes McKellar Centre)	417	247	664
16 Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	409	232	641
17 Justice, Department of	330	158	488
18 Northeast Health Wangaratta	150	275	425
19 VicRoads	249	161	410
20 Ballarat Health Services	196	196	392
21 Metropolitan Fire and Emergency Services Board	0	365	365
22 Royal Women's Hospital, The	324	12	336
23 Mercy Public Hospitals Incorporated (includes Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice, Mercy Health O'Connell Family Centre)	300	33	333
24 Bendigo Health Care Group	176	145	321
25 Goulburn Valley Health (includes Yea and District Memorial Hospital)	254	1	255
26 Transport, Department of	11	226	237
27 South West Healthcare	145	74	219
28 Latrobe Regional Hospital	204	1	205
29 Education and Early Childhood Development, Department of	78	109	187
30 Bairnsdale Regional Health Service	48	108	156
	16,155	10,223	26,378

PART 3: NOTES ON AGENCY STATISTICS

3.1 Requests Received by Agencies

Agencies often receive FOI requests which do not proceed for a number of reasons, such as applicants not paying the application fee or requests which, even after seeking further information from applicants, are not clear enough for agencies to identify the documents to which access is sought. While many of these requests can require a commitment of time and resources by the agency, they are technically not requests under the Act.

The Attorney-General's December 2009 *Guidelines on the Responsibilities and Obligations of Principal Officers and Agencies* reiterated the requirement in earlier guidelines for agencies to provide information outside the FOI process where possible. 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 FOI requests received by agencies. The outcomes include all requests decided in 2009/2010, including those received in the previous year, which were unfinalised at the end of 2008/2009.

3.2 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 or finalised requests for internal reviews in 2009/2010. The outcomes refer to whether the original decisions made by FOI officers were confirmed, varied or overturned. When an original decision is varied at internal 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.

3.3 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 2009/2010. 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 2009/2010, 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 allows for the early resolution of appeals through methods such as mediation and compulsory conference. If a resolution is reached through one of these processes the appeal may be withdrawn with the Tribunal's permission.

3.4 Exemptions Cited

When agencies deny access to documents which are exempt from disclosure under the Act they are required to give reasons. *Appendix D* lists the exemption provisions cited to applicants by agencies when denying access.

3.5 Decision Makers

The Act operates at the agency level. Officers of the relevant agencies make the initial decisions and different officers review decisions when applicants seek internal review.

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

3.6 Fees and Charges

In 2009/2010 the Act required a request for access to documents to be accompanied by an application fee of \$23.40. Access charges (charges) are levied when an access decision has been made. Charges apply to supplying copies of documents, providing access in other forms, supervising access to documents, searching for documents and producing documents from electronic data.

The Act provides that fees be waived or reduced where payment would cause hardship. Similarly, charges shall be waived where the applicant is impecunious and the request is for personal documents. The Act also sets out other conditions under which access charges are not applicable.

3.7 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 and any demand is likely to decrease as time goes on, there is no demonstrable need for extending retrospective access.

PART 4: HOW TO USE FREEDOM OF INFORMATION

4.1 What is Freedom of Information

Since 1983 the Act has given the community the right to apply for access to documents 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, it is possible to seek access to documents relating to the service where it is provided under contract or the agency is the contract manager, unless some specific provision otherwise applies.

4.2 Internet Resources

The Victorian Government Freedom of Information Online website (www.foi.vic.gov.au) provides guidelines and general information in relation to seeking 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 requests and pay application fees 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 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
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	2	0	0
Adass Israel Cemetery Trust	0	0	0	0	0	0
Administrator Pursuant to Part IV of Electricity Industry (Residual Provisions) Act 1993, Office of the	0	0	0	0	0	0
Adult Multicultural Education Services	0	3	0	3	0	0
Adult, Community and Further Education Board	0	0	0	0	0	0
Agriculture, Minister for	0	1	0	0	0	1
Alberton Cemetery Trust	0	0	0	0	0	0
Albury Wodonga Health	107	0	103	0	0	4
Alexandra Cemetery Trust	0	0	0	0	0	0
Alexandra District Hospital	8	7	13	0	0	2
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	1,288	1,044	1,966	8	2	400
Alma Cemetery Trust	0	0	0	0	0	0
Alpine Health	0	11	11	0	0	0
Alpine Resorts Coordinating Council	0	0	0	0	0	0
Alpine Shire Council	0	5	5	0	0	0
Ambulance Victoria	931	897	1,481	114	4	313
Amherst Cemetery Trust	0	0	0	0	0	0
Amphitheatre 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	1	1	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	4	2	0	0	0	6
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	207	693	901	15	1	64
Australian Centre for the Moving Image	1	1	0	2	0	0
Australian Grand Prix Corporation	1	1	0	2	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	48	108	156	0	0	0
Ballaarat General Cemeteries Trust	0	0	0	0	0	0
Ballan Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Ballangeich Cemetery Trust	0	0	0	0	0	0
Ballarat Health Services	196	196	328	12	0	71
Ballarat, City of	17	7	20	2	1	2
Ballarat, University of	0	2	2	0	0	0
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	5	8	1	11	0	1
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)	417	247	646	0	2	33
Barwon Region Water Corporation	10	0	8	0	1	2
Barwon Regional Waste Management Group	0	0	0	0	0	0
Bass Coast Regional Health	39	0	39	0	0	0
Bass Coast Shire Council	0	7	3	3	0	1
Baw Baw Shire Council	0	8	2	7	0	1
Bayside City Council	3	64	67	1	0	2
Bealiba Cemetery Trust	0	0	0	0	0	0
Beaufort and Sipton Health Service	0	0	0	0	0	0
Beaufort Cemetery Trust	0	0	0	0	0	0
Beeac Cemetery Trust	0	0	0	0	0	0
Beechworth Cemetery Trust	0	0	0	0	0	0
Beechworth Health Service	0	0	0	0	0	0
Beenak Cemetery Trust	0	0	0	0	0	0
Bellarine Bayside Foreshore Committee of Management	0	3	0	1	0	2
Bellbrae Cemetery Trust	0	0	0	0	0	0
Benalla and District Memorial Hospital	14	0	13	1	0	0
Benalla Cemetery Trust	0	0	0	0	0	0
Benalla Rural City Council	0	2	0	2	0	0
Benambra Cemetery Trust	0	0	0	0	0	0
Bendigo Cemeteries Trust	0	0	0	0	0	0
Bendigo Health Care Group	176	145	320	4	0	40
Bendigo Regional Institute of TAFE	1	0	1	0	0	0
Bendigo, City of Greater	4	13	8	5	0	4
Bendoc Cemetery Trust	0	0	0	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
Birregurra 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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Blue Mountain Cemetery Trust	0	0	0	0	0	0
Board of Examiners for Legal Practitioners	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
Boolarra Cemetery Trust	0	0	0	0	0	0
Boorhaman Cemetery Trust	0	0	0	0	0	0
Boort Cemetery Trust	0	0	0	0	0	0
Boort District Health	0	0	0	0	0	0
Boram Boram Cemetery Trust	0	0	0	0	0	0
Boroondara Cemetery Trust	0	0	0	0	0	0
Boroondara, City of	4	32	10	26	1	1
Borough of Queenscliffe	2	0	2	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	1	0	0	1	1
Branxholme Cemetery Trust	0	0	0	0	0	0
Briarolong 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	1	22	8	12	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	1	23	2	15	1	7
Bulla Cemetery Trust	0	0	0	0	0	0
Bullarto Cemetery Trust	0	0	0	0	0	0
Buloke Shire Council	0	2	1	0	0	1
Bumberrah Cemetery Trust	0	0	0	0	0	0
Bung Bung & 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	4	4	4	0	0	4
Campaspe Shire Council	0	16	13	1	0	2
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	16	21	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Carisbrook Cemetery Trust	0	0	0	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	12	25	6	12	6	15
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	3	1	4	0	0	0
Castlemaine Health (formerly Mt. Alexander Hospital)	21	0	21	0	0	0
Castlemaine Public Cemetery Trust	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 Coastal Board	0	0	0	0	0	0
Central Gippsland Health Service	89	0	89	0	0	0
Central Gippsland Institute of TAFE	0	0	0	0	0	0
Central Gippsland Region Water Corporation (t/a Gippsland Water)	1	5	3	0	1	2
Central Goldfields Shire Council	0	3	3	0	0	0
Central Highlands Region Water Corporation	0	4	0	3	1	0
Central Murray Regional Waste Management Group	0	0	0	0	0	0
Centre for Adult Education	0	1	1	0	0	0
Charlton Cemetery Trust	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	4	1	0	2	1
Children and Early Childhood Development, Minister for	0	0	0	0	0	0
Chiltern (New) Cemetery Trust	0	0	0	0	0	0
Chiltern (Old) Cemetery Trust	0	0	0	0	0	0
Chinese Medicine Registration Board of Victoria	0	0	0	0	0	0
Chiropractors Registration Board of Victoria	0	0	0	0	0	0
Chisholm Institute	1	0	1	0	0	0
City Circle Tram Promotion Committee	0	0	0	0	0	0
City West Water Limited	0	14	5	10	0	6
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
Cobden Cemetery Trust	0	0	0	0	0	0
Cobram Cemetery Trust	0	0	0	0	0	0
Cobram District Health	7	30	37	0	0	0
Coghill's Creek Cemetery Trust	0	0	0	0	0	0
Cohuna Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Cohuna District Hospital	2	10	12	0	0	0
Colac Area Health	54	0	51	0	0	3
Colac Cemetery Trust	0	0	0	0	0	0
Colac Otway Shire	0	9	0	13	2	1
Colbinabbin Cemetery Trust	0	0	0	0	0	0
Coleraine Cemetery Trust	0	0	0	0	0	0
Coliban Region Water Corporation	4	0	4	0	0	0
Commissioner for Environmental Sustainability	0	0	0	0	0	0
Commissioner for Law Enforcement Data Security	0	1	0	1	0	0
Community Development, Minister for	0	0	0	0	0	0
Community Services, Minister for	0	1	0	0	0	1
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
Coongulmerang Cemetery Trust	0	0	0	0	0	0
Corack Cemetery Trust	0	0	0	0	0	0
Corangamite Catchment Management Authority	0	1	1	0	0	0
Corangamite Shire	0	8	1	7	0	2
Corinella Cemetery Trust	0	0	0	0	0	0
Corop Cemetery Trust	0	0	0	0	0	0
Corrections, Minister for	0	0	0	0	0	0
Corryong Cemeteries Trust	0	0	0	0	0	0
Council of Legal Education	0	0	0	0	0	0
Country Fire Authority	29	37	9	26	7	28
Cowangie Cemetery Trust	0	0	0	0	0	0
Cranbourne Cemetery Trust	0	0	0	0	0	0
Cressy Cemetery Trust	0	0	0	0	0	0
Creswick Cemetery Trust	0	0	0	0	0	0
Crib Point Cemetery Trust	0	0	0	0	0	0
Crowlands Cemetery Trust	0	0	0	0	0	0
Cudgewa (Wabba) Cemetery Trust	0	0	0	0	0	0
Culgoa (Kaniera) Cemetery Trust	0	0	0	0	0	0
Dahwedarre Cemetery Trust	0	0	0	0	0	0
Dairy Food Safety Victoria	0	0	0	0	0	0
Dandenong, City of Greater	2	29	2	15	0	21
Darebin, City of	2	19	11	4	0	7
Dargo Cemetery Trust	0	0	0	0	0	0
Darlington Cemeteries 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	7	4	3	2	2	6
Deep Lead Cemetery Trust	0	0	0	0	0	0
Dental Health Services Victoria	43	26	65	1	0	3
Dental Practice Board of Victoria	5	2	0	5	0	2
Dergholm Cemetery Trust	0	0	0	0	0	0
Derrinallum Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Desert Fringe Regional Waste Management Group	0	0	0	0	0	0
Devenish Cemetery Trust	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 Djerriwarrh Health Services, Melton Health)	52	11	61	0	0	2
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
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	1	0	1	0	0	0
Dunolly (New) Cemetery Trust	0	0	0	0	0	0
Dunolly (Old) Cemetery Trust	0	0	0	0	0	0
Durham Ox Cemetery Trust	0	0	0	0	0	0
East Gippsland Catchment Management Authority	0	2	1	1	0	0
East Gippsland Institute of TAFE	1	0	0	1	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	5	12	7	8	2	0
East Grampians Health Service	5	33	38	0	0	0
East Wimmera Health Service	12	0	12	0	0	0
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility)	1,176	75	1,156	90	1	53
Echuca Cemetery Trust	0	0	0	0	0	0
Echuca Regional Health	84	0	84	0	0	0
Eddington Cemetery Trust	0	0	0	0	0	0
Edenhope & District Memorial Hospital	3	2	0	5	0	0
Education and Early Childhood Development, Department of	78	109	86	63	8	52
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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Emerald Tourist Railway Board	0	0	0	0	0	0
Emergency Services Superannuation Board (trading as ESSSuper) (includes Parliamentary Trustee, The)	60	0	53	0	1	6
Emergency Services Telecommunications Authority	12	3	14	1	0	0
Energy and Resources, Minister for	0	2	1	0	0	1
Energy Safe Victoria	5	34	17	14	0	12
Ensay Cemetery Trust	0	0	0	0	0	0
Environment & Climate Change, Minister for	0	3	2	0	0	1
Environment Protection Authority	2	53	7	33	0	17
Environmental Monitor, Office of the	0	0	0	0	0	0
Epping Cemetery Trust	0	0	0	0	0	0
Essential Services Commission	0	1	1	0	0	0
Eureka (Chinkapook) Cemetery Trust	0	0	0	0	0	0
Euroa Cemetery Trust	0	0	0	0	0	0
Falls Creek Alpine Resort Management Board	2	1	0	2	0	1
Ferntree Gully Cemetery Trust	0	0	0	0	0	0
Finance, WorkCover and the Transport Accident Commission, Minister for	0	1	0	0	0	1
Financial Services, Minister for	0	0	0	0	0	0
Firearms Appeals Committee	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	2	30	8	14	0	10
French Island Cemetery Trust	0	0	0	0	0	0
Fryerstown Cemetery Trust	0	0	0	0	0	0
Gaffney's Creek Cemetery Trust	0	0	0	0	0	0
Gaming, Minister for	0	0	0	0	1	1
Gannawarra Shire Council	1	0	0	0	1	0
Garvoc Cemetery Trust	0	0	0	0	0	0
Geelong Cemeteries Trust	0	0	0	0	0	0
Geelong Performing Arts Centre Trust	0	0	0	0	0	0
Geelong, City of Greater	0	24	12	5	2	5
Gembrook Cemetery Trust	0	0	0	0	0	0
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	3	9	4	5	0	3
Gippsland Lakes and Coast Regional Coastal Board	0	0	0	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	88	4	82	0	0	10
Gipsy Point Cemetery Trust	0	0	0	0	0	0
Gisborne Cemetery Trust	0	0	0	0	0	0
Glen Eira City Council	9	9	4	8	2	4
Glenelg Hopkins Catchment Management Authority	1	0	0	1	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Glenelg Shire Council	2	1	1	0	1	1
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	1	1	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	0	0	0	0	0
Gormandale Cemetery Trust	0	0	0	0	0	0
Goulburn Broken Catchment Management Authority	2	0	0	2	0	0
Goulburn Ovens Institute of TAFE	0	0	0	0	0	0
Goulburn Valley Health (includes Yea and District Memorial Hospital)	254	1	255	0	0	0
Goulburn Valley Region Water Corporation	0	3	3	0	0	0
Goulburn Valley Regional Waste Management Group	0	0	0	0	0	0
Goulburn-Murray Rural Water Corporation	1	31	8	20	3	5
Gowangardie Cemetery Trust	0	0	0	0	0	0
Grampians Regional Waste Management Group	0	0	0	0	0	0
Grampians Wimmera Mallee Water Corporation (t/a GWMWater)	2	0	1	0	1	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 Ocean Road Coast Committee	0	0	0	0	0	1
Great Western Cemetery Trust	0	0	0	0	0	0
Greater Metropolitan Cemeteries Trust (includes Anderson's Creek Cemetery Trust, Wyndham Cemeteries Trust, Lilydale Cemeteries Trust, Altona Memorial Park Trust, Fawkner Crematorium and Memorial Park, Preston Cemetery Trust, Templestowe Cemetery Trust, Keilor 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	0	0	0	0	0	0
Growth Areas Authority	0	0	0	0	0	0
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	0	0	0	0	0
Harrierville Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Harrow Cemetery Trust	0	0	0	0	0	0
Hawkesdale Cemetery Trust	0	0	0	0	0	0
Hazelwood Cemetery Trust	0	0	0	0	0	0
Health Purchasing Victoria	0	0	0	0	0	0
Health Services Commissioner	4	0	2	2	0	0
Health, Department of	75	74	35	19	1	94
Health, Minister for	0	2	0	0	0	2
Heathcote Cemetery Trust	0	0	0	0	0	0
Hepburn Health Service	15	27	42	0	0	0
Hepburn Shire Council	5	0	5	0	0	0
Heritage Council of Victoria	0	0	0	0	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	2	11	11	0	0	2
Highlands Regional Waste Management Group	0	0	0	0	0	0
Hindmarsh Shire Council	0	0	0	0	0	0
Hobsons Bay City Council	3	20	0	14	2	8
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	5	4	1	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 Child Safety Commissioner, Office of the)	1,033	161	186	774	46	373
Hume City Council	2	25	6	13	1	9
Indigo North Health Inc.	0	0	0	0	0	0
Indigo Shire Council	12	0	8	3	1	0
Industrial Relations, Minister for	0	0	0	0	0	0
Industry and Trade, Minister for	0	0	0	0	0	0
Information and Communication Technology, Minister for	0	0	0	0	0	0
Inglewood and Districts Health Service	0	1	1	0	0	0
Inglewood Cemetery Trust	0	0	0	0	0	0
Innovation, Industry and Regional Development, Department of (includes Film Victoria, Regional Development Victoria, Small Business, Office of, Tourism Victoria, Victorian Skills Commission)	15	61	10	45	7	30
Innovation, Minister for	0	1	0	1	0	0
Inverleigh Cemetery Trust	0	0	0	0	0	0
Inverloch Cemetery Trust	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	330	158	46	261	48	195

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Kangan Batman TAFE	2	0	1	0	1	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
Katyl 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	1	7	9	0	0	0
Kialla West Cemetery Trust	0	0	0	0	0	0
Kiata Cemetery Trust	0	0	0	0	0	0
Kiewa Cemetery Trust	0	0	0	0	0	0
Kilcunda Cemetery Trust	0	0	0	0	0	0
Kilmore & District Hospital, The	32	0	29	0	0	3
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	4	21	8	13	0	7
Knox City Council	2	9	1	7	1	3
Koetong Cemetery Trust	0	0	0	0	0	0
Koondrook 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	28	13	36	0	0	5
Kyabram Cemetery Trust	0	0	0	0	0	0
Kyneton Cemetery Trust	0	0	0	0	0	0
Kyneton District Health Service	2	11	6	0	0	7
La Trobe University	8	2	5	5	0	0
Laen North Cemetery Trust	0	0	0	0	0	0
Lake Boga Cemetery Trust	0	0	0	0	0	0
Lake Bolac Cemetery Trust	0	0	0	0	0	0
Lake Mountain Alpine Resort Management Board	0	1	1	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	17	3	8	3	5
Latrobe Regional Hospital	204	1	211	5	0	0
Learmonth Cemetery Trust	0	0	0	0	0	0
Legal Practitioners' Liability Committee	0	0	0	0	0	0
Legal Services Board	0	0	0	0	0	0
Legal Services Commissioner	3	0	0	2	2	0
Leongatha Cemetery Trust	0	0	0	0	0	0
Lethbridge Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Lexton Cemetery Trust	0	0	0	0	0	0
Linking Melbourne Authority	0	5	0	2	0	3
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	1	2	2	0	1	0
Longwood Cemetery Trust	0	0	0	0	0	0
Lorne Community Hospital	1	8	9	0	0	0
Lorquon Cemetery Trust	0	0	0	0	0	0
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	1	2	1	2	0	2
Macarthur Cemetery Trust	0	0	0	0	0	0
Macedon Cemetery Trust	0	0	0	0	0	0
Macedon Ranges Shire Council	0	9	6	0	0	3
Maddingley Cemetery Trust	0	0	0	0	0	0
Maffra Cemetery Trust	0	0	0	0	0	0
Major Projects, Minister for	0	0	0	0	0	0
Majorca Cemetery Trust	0	0	0	0	0	0
Maldon Cemetery Trust	0	0	0	0	0	0
Maldon Hospital	0	0	0	0	0	0
Mallacoota Cemetery Trust	0	0	0	0	0	0
Mallee Catchment Management Authority	1	0	1	0	0	0
Mallee Track Health and Community Service	2	3	4	0	0	1
Malmsbury Cemetery Trust	0	0	0	0	0	0
Manangatang Cemetery Trust	0	0	0	0	0	0
Manningham City Council	2	10	4	0	0	8
Mansfield Cemetery Trust	0	0	0	0	0	0
Mansfield District Hospital	6	48	54	0	0	0
Mansfield Shire Council	1	0	0	0	0	1
Maribyrnong City Council	4	16	2	9	3	6
Marlo Cemetery Trust	0	0	0	0	0	0
Marong Cemetery Trust	0	0	0	0	0	0
Maroondah City Council	1	2	2	0	0	1
Maryborough Cemetery Trust	0	0	0	0	0	0
Maryborough District Health Service	30	7	34	0	1	2
Maryknoll Cemetery Trust	0	0	0	0	0	0
Marysville Cemetery Trust	0	0	0	0	0	0
Matlock Cemetery Trust	0	0	0	0	0	0
Mclvor Health and Community Services	1	5	5	0	1	0
Medical Panels	0	0	0	0	0	0
Medical Practitioners Board of Victoria	19	11	5	22	3	4
Medical Radiation Practitioners Board of Victoria	0	0	0	0	0	0
Meeniyah Cemetery Trust	0	0	0	0	0	0
Melbourne and Olympic Parks Trust	0	0	0	1	0	0
Melbourne Chevra Kadisha Cemetery Trust	0	0	0	0	0	0
Melbourne Convention and Exhibition Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Melbourne Cricket Ground Trust	0	0	0	0	0	0
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, The, Royal Melbourne Hospital, North West Mental Health-Orygen Waratah)	116	1,588	1,341	30	6	712
Melbourne Market Authority	0	0	0	0	0	0
Melbourne Water	17	26	9	14	1	19
Melbourne, City of	3	39	5	30	0	18
Melbourne, The University of	10	9	3	6	1	9
Melton Cemetery Trust	0	0	0	0	0	0
Melton Shire Council	0	0	0	0	0	0
Mental Health Review Board	0	0	0	0	0	0
Mental Health, Minister for	0	0	0	0	0	0
Merbein Cemetery Trust	0	0	0	0	0	0
Mercy Public Hospitals Incorporated (includes Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice, Mercy Health O'Connell Family Centre)	300	33	317	2	3	14
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
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	0	365	334	25	6	0
Metropolitan Waste Management Group	0	0	0	0	0	0
Milawa Cemetery Trust	0	0	0	0	0	0
Mildura Base Hospital	116	0	116	0	0	0
Mildura Cemetery Trust, The	0	0	0	0	0	0
Mildura Regional Waste Management Group	0	0	0	0	0	0
Mildura Rural City Council	3	7	4	6	0	1
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 Shire Council	7	5	2	7	0	3
Mitiamo Cemetery Trust	0	0	0	0	0	0
Mitta Mitta Cemetery Trust	0	0	0	0	0	0
Moe Memorial Park Trust	0	0	0	0	0	0
Moira Shire Council	0	3	2	1	1	0
Moliagul Cemetery Trust	0	0	0	0	0	0
Monash University	5	7	2	4	1	5
Monash, City of	0	9	8	1	0	0
Moonambel Cemetery Trust	0	0	0	0	0	0
Moondarra Cemetery Trust	0	0	0	0	0	0
Moonee Valley City Council	1	24	6	12	8	2
Moonlight Head Cemetery Trust	0	0	0	0	0	0
Moorabool Shire Council	1	14	1	11	1	4
Moorngag Cemetery Trust	0	0	0	0	0	0
Mooroopna Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Moreland City Council	4	26	5	22	0	5
Mornington Peninsula Cemetery Trust	0	0	0	0	0	0
Mornington Peninsula Regional Waste Management Group	0	0	0	0	0	0
Mornington Peninsula Shire	1	50	23	11	3	14
Morrison's Cemetery Trust	0	0	0	0	0	0
Mortlake Cemetery Trust	0	0	0	0	0	0
Mount Alexander Shire	1	0	0	1	0	1
Mount Baw Baw Alpine Resort Management Board	0	0	0	0	0	0
Mount Buller & Mount Stirling Alpine Resort Management Board	0	0	0	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	1	3	4	0	0	0
Moyne Shire Council	0	4	1	3	0	0
Moyston Cemetery Trust	0	0	0	0	0	0
Muckleford Cemetery Trust	0	0	0	0	0	0
Multicultural Affairs, Minister Assisting the Premier on	0	0	0	0	0	0
Multicultural Affairs, Minister for	0	0	0	0	0	0
Municipal Association of Victoria	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	3	0	1	0	0	2
Murtoa Cemetery Trust	0	0	0	0	0	0
Museum Victoria	1	1	0	1	0	1
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
Naringa 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	0	0	0	0	0	0
Natimuk Cemetery Trust	0	0	0	0	0	0
National Gallery of Victoria	0	2	0	1	0	1
National Parks Advisory Council	0	0	0	0	0	0
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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
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 Shire Council	2	6	7	0	0	1
Nirranda Cemetery Trust	0	0	0	0	0	0
Noradjuha Cemetery Trust	0	0	0	0	0	0
North Central Catchment Management Authority	1	0	0	1	0	0
North East Catchment Management Authority	1	1	2	0	0	0
North East Victorian Regional Waste Management Group	0	0	0	0	0	0
North East Water Corporation (t/a North East Water)	0	3	3	0	0	0
Northeast Health Wangaratta	150	275	424	0	1	0
Northern Grampians Shire Council	0	3	1	1	0	1
Northern Health (includes Bundoora Extended Care Centre, Broadmeadows Health Service, Northern Hospital, The, Craigieburn Health Service, Northern Area Mental Health Service, PANCH Health Services)	522	191	695	22	0	55
Northern Melbourne Institute of TAFE	0	0	0	0	0	0
Northern Victoria Irrigation Renewal Project	0	3	1	2	1	0
Northern Victorian Fresh Tomato Industry Development Committee	0	0	0	0	0	0
Numurkah District Health Service	2	15	8	0	0	9
Numurkah-Wunghnu Cemetery Trust	0	0	0	0	0	0
Nurrabiell Cemetery Trust	0	0	0	0	0	0
Nurses Board of Victoria	75	1	22	52	1	6
Nyah Cemetery Trust	0	0	0	0	0	0
Nyora Cemetery Trust	0	0	0	0	0	0
Ombudsman Victoria	19	0	0	0	0	19
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	15	6	20	0	0	1
Osteopaths Registration Board of Victoria	0	0	0	0	0	0
Otway Health and Community Services	4	6	9	0	0	1
Ouyen Cemetery Trust	0	0	0	0	0	0
Pakenham Cemetery Trust	0	0	0	0	0	0
Panmure Cemetery Trust	0	0	0	0	0	0
Pannoobamawm Cemetery Trust	0	0	0	0	0	0
Parks Victoria	2	28	4	17	3	11
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)	409	232	523	31	0	142
Peter MacCallum Cancer Institute	34	11	45	0	0	0
Pharmacy Board of Victoria	3	0	1	1	1	0
Phillip Island Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Phillip Island Nature Park Board of Management	1	0	0	1	0	0
Physiotherapists Registration Board of Victoria	0	0	0	0	0	0
Pimpinio Cemetery Trust	0	0	0	0	0	0
Pine Lodge Cemetery Trust	0	0	0	0	0	0
Planning and Community Development, Department of (includes Victorian Veterans Council)	34	61	12	61	5	63
Planning, Minister for (includes The Respect Agenda, Minister for)	0	6	0	3	2	5
Pleasant Creek Cemetery Trust	0	0	0	0	0	0
Plumbing Industry Commission	45	31	1	73	0	3
Podiatrists Registration Board of Victoria	0	0	0	0	0	0
Police & Emergency Services, Minister for	0	5	0	0	0	5
Police Integrity, Office of	12	1	2	1	0	10
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	0	0	0	0	0
Port Phillip and Westernport Catchment Management Authority	0	2	2	0	0	0
Port Phillip, City of	3	18	0	15	3	8
Portland (North) Cemetery Trust	0	0	0	0	0	0
Portland (South) Cemetery Trust	0	0	0	0	0	0
Portland District Health	6	59	63	0	0	2
Premier and Cabinet, Department of	2	87	14	34	8	47
Premier, Office of the	1	48	1	5	0	44
Primary Industries, Department of	1	64	28	17	5	29
PrimeSafe	1	0	0	0	1	0
Professional Boxing and Combat Sports Board	0	0	0	0	0	0
Psychologists Registration Board of Victoria	2	0	0	3	0	0
Psychosurgery Review Board	0	0	0	0	0	0
Public Prosecutions, Office of	8	16	3	11	9	4
Public Record Office Victoria	0	1	0	1	0	0
Public Records Advisory Council	0	0	0	0	0	0
Public Transport Access Committee	0	0	0	0	0	0
Public Transport Safety Victoria	0	17	10	4	0	3
Public Transport, Minister for	0	0	0	0	0	0
Pyramid Hill Cemetery Trust	0	0	0	0	0	0
Pyrenees Shire Council	2	3	2	0	2	1
Quambatook Cemetery Trust	0	0	0	0	0	0
Quantong Cemetery Trust	0	0	0	0	0	0
Queen Elizabeth Centre, The	8	0	8	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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Racing Integrity Commissioner, Office of the	0	0	0	0	0	0
Racing Victoria Limited	0	4	1	2	0	1
Racing, Minister for	0	0	0	0	0	0
Rainbow Cemetery Trust	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
Redbank Cemetery Trust	0	0	0	0	0	0
Redcastle Cemetery Trust	0	0	0	0	0	0
Regional and Rural Development, Minister for	0	0	0	0	0	0
Residential Tenancies Bond Authority	2	0	0	2	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	17	7	15	11	0	5
Roads and Ports, Minister for	0	0	0	1	0	0
Robinvale Cemetery Trust	0	0	0	0	0	0
Robinvale District Health Services	18	2	20	0	0	0
Rochester and Elmore District Health Service	3	0	3	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	1,022	293	1,198	44	0	73
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	7	3	2	7	1	0
Royal Victorian Eye and Ear Hospital	49	71	116	0	0	4
Royal Women's Hospital, The	324	12	293	5	1	41
Runnymede Cemetery Trust	0	0	0	0	0	0
Rupanyup Cemetery Trust	0	0	0	0	0	0
Rural Northwest Health	7	0	6	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
Scientific Advisory Committee	0	1	0	0	0	1
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 Cemeteries Trust	0	0	0	0	0	0
Seymour District Memorial Hospital	0	12	12	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

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Shepparton, City of Greater	0	10	0	7	0	3
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
Smeaton Cemetery Trust	0	0	0	0	0	0
Smythesdale Cemetery Trust	0	0	0	0	0	0
Sorrento Cemetery Trust	0	0	0	0	0	0
South East Water Limited	1	8	9	0	0	2
South Gippsland Hospital	8	2	9	0	0	1
South Gippsland Region Water Corporation (t/a South Gippsland Water)	0	0	0	0	0	0
South Gippsland Shire Council	0	6	1	1	1	3
South West Healthcare	145	74	177	14	0	55
South West Institute of TAFE	1	0	1	0	0	0
South Western Regional Waste Management Group	0	0	0	0	0	0
Southern Grampians Shire Council	0	1	1	0	0	0
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	1,071	934	1,706	23	7	373
Southern Metropolitan Cemeteries Trust (includes Necropolis Springvale, The Trustees of the, Cheltenham and Regional Cemeteries Trust)	0	0	0	0	0	0
Special Investigations Monitor, Office of the	0	0	0	0	0	0
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
St Arnaud Cemetery Trust - Northern Grampians	0	0	0	0	0	0
St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	754	30	741	26	2	43
Staffordshire Reef Cemetery Trust	0	0	0	0	0	0
Stanley Cemetery Trust	0	0	0	0	0	0
State Electricity Commission of Victoria	18	7	18	5	2	0
State Library of Victoria	1	0	0	0	1	0
State Revenue Office	6	53	41	10	2	14
State Services Authority	0	2	2	0	0	1
State Sport Centres Trust	0	0	0	0	0	0
Stawell Regional Health	17	0	17	0	0	0
Steiglitz Cemetery Trust	0	0	0	0	0	0
Stonnington, City of	0	29	14	12	0	4
Stratford Cemetery Trust	0	0	0	0	0	0
Strathbogie Cemetery Trust	0	0	0	0	0	0
Strathbogie Shire Council	0	8	6	0	0	2
Strathdownie East Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Streatham Cemetery Trust	0	0	0	0	0	0
Stuart Mill Cemetery Trust	0	0	0	0	0	0
Sunbury Cemetery Trust	0	0	0	0	0	0
Sunraysia Institute of TAFE	1	0	1	0	0	0
Surf Coast Cemeteries Trust	0	0	0	0	0	0
Surf Coast Shire Council	2	7	4	5	1	0
Sustainability and Environment, Department of	14	126	42	47	10	68
Sustainability Victoria	0	3	2	0	0	1
Sutton Grange Cemetery Trust	0	0	0	0	0	0
Swan Hill Cemetery Trust	0	0	0	0	0	0
Swan Hill District Health	118	0	118	0	0	0
Swan Hill Rural City Council	1	3	0	0	1	3
Swanwater West Cemetery Trust	0	0	0	0	0	0
Swinburne University of Technology	13	0	1	11	0	1
Talgarno Cemetery Trust	0	0	0	0	0	0
Tallangatta Cemetery Trust	0	0	0	0	0	0
Tallangatta Health Service	1	15	16	0	0	0
Tallarook Cemetery Trust	0	0	0	0	0	0
Taradale Cemetery Trust	0	0	0	0	0	0
Tarnagulla Cemetery Trust	0	0	0	0	0	0
Tarrangingee 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
Terang & Mortlake Health Service	11	0	10	0	1	0
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	7	5	0	0	2
Timor Cemetery Trust	0	0	0	0	0	0
Tongala Cemetery Trust	0	0	0	0	0	0
Toonan 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	1	0	1	0	0
Towaninnie Cemetery Trust	0	0	0	0	0	0
Tower Hill Cemetery Trust	0	0	0	0	0	0
Towong Shire Council	11	0	11	0	0	0
Trafalgar Cemetery Trust	0	0	0	0	0	0
Transport Accident Commission	983	37	96	773	1	210
Transport Ticketing Authority	0	25	3	21	1	10
Transport, Department of	11	226	91	115	22	49
Traralgon Cemetery Trust	0	0	0	0	0	0
Treasurer	0	3	0	1	1	1

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Treasury and Finance, Department of	1	43	14	11	6	14
Trentham Cemetery Trust	0	0	0	0	0	0
Trust for Nature (Victoria)	0	0	0	0	0	0
Tungamah Cemetery Trust	0	0	0	0	0	0
Tutye Cemetery Trust	0	0	0	0	0	0
Tweddle Child and Family Health Service	1	0	1	0	0	0
Tyaak Cemetery Trust	0	0	0	0	0	0
Tylden Cemetery Trust	0	0	0	0	0	0
Ultima Cemetery Trust	0	0	0	0	0	0
Underbool Cemetery Trust	0	0	0	0	0	0
Upper 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	1	7	3	5	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	2	0	0	0	0	2
VicForests	3	2	2	1	2	0
VicRoads	249	161	166	206	20	65
Victoria Grants Commission	0	0	0	0	0	0
Victoria Legal Aid	4	0	4	1	0	1
Victoria Police	1,884	635	137	1,005	144	1,551
Victoria State Emergency Service	16	4	20	0	0	0
Victoria University	7	4	0	6	1	4
Victorian Aboriginal Heritage Council	0	8	0	8	0	1
Victorian Arts Centre Trust	0	1	0	0	0	1
Victorian Assisted Reproductive Treatment Authority	0	0	0	0	0	0
Victorian Auditor-General's Office	1	0	0	0	0	1
Victorian Bushfire Reconstruction and Recovery Authority	0	8	0	1	0	7
Victorian Catchment Management Council	0	0	0	0	0	0
Victorian Coastal Council	0	0	0	0	0	0
Victorian Commission for Gambling Regulation	1	9	0	10	2	0
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	6	1	0	0	5
Victorian Disability Advisory Council	0	1	0	1	0	0
Victorian Electoral Commission	0	0	0	0	0	0
Victorian Environmental Assessment Council	0	0	0	0	0	0
Victorian Equal Opportunity & Human Rights Commission	1	0	0	0	1	0
Victorian Government Purchasing Board	0	0	0	0	0	0
Victorian Government Solicitor	0	0	0	0	0	0
Victorian Health Promotion Foundation	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Victorian Institute of Forensic Medicine	1	1	1	0	0	1
Victorian Institute of Forensic Mental Health	33	1	20	10	2	2
Victorian Institute of Sport Limited	0	0	0	0	0	0
Victorian Institute of Teaching	1	0	0	0	1	0
Victorian Law Reform Commission	0	0	0	0	0	0
Victorian Managed Insurance Authority	9	3	3	2	0	9
Victorian Multicultural Commission	0	1	0	0	0	1
Victorian Privacy Commissioner, Office of the	0	1	1	0	0	0
Victorian Professional Standards Council	0	0	0	0	0	0
Victorian Regional Channels Authority	0	0	0	0	0	0
Victorian Registration and Qualifications Authority	0	4	0	1	0	3
Victorian Strawberry Industry Development Committee	0	0	0	0	0	0
VicTrack	0	5	4	0	0	1
VicUrban	0	7	1	2	0	4
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	1	1	1	0	0	1
Wannon Region Water Corporation	0	1	1	0	0	0
Warncoort Cemetery Trust	0	0	0	0	0	0
Warracknabeal Cemetery Trust	0	0	0	0	0	0
Warragul Cemetery Trust	0	0	0	0	0	0
Warrnambool Cemetery Trust	0	0	0	0	0	0
Warrnambool City Council	6	0	3	3	0	0
Watchem Cemetery Trust	0	0	0	0	0	0
Water, Minister for	0	0	0	0	0	0
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	0	8	1	5	0	2
Welshpool Cemetery Trust	0	0	0	0	0	0
Werona and Koroocheang Cemetery Trust	0	0	0	0	0	0
Werrimull Cemetery Trust	0	0	0	0	0	0
West Gippsland Catchment Management Authority	0	4	4	0	0	0
West Gippsland Healthcare Group	83	3	86	3	1	8
West Wimmera Health Service	1	1	3	0	0	0
West Wimmera Shire Cemeteries Trust, The	0	0	0	0	0	0
West Wimmera Shire Council	0	0	0	0	0	0
Western Coast Regional Coastal Board	0	0	0	0	0	0
Western District Health Service	6	25	33	0	0	0
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital)	535	238	700	7	3	127

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Western Region Water Corporation	0	1	0	1	0	0
Westernport Region Water Corporation	0	0	0	0	0	0
Whitehorse, City of	1	10	0	10	1	4
Whitfield Cemetery Trust	0	0	0	0	0	0
Whittlesea City Council	1	6	5	2	0	2
Wickliffe Cemetery Trust	0	0	0	0	0	0
Willaura Cemetery Trust	0	0	0	0	0	0
William Angliss Institute of TAFE	0	0	0	0	0	0
Willow Grove Cemetery Trust	0	0	0	0	0	0
Wimmera Catchment Management Authority	1	0	1	0	0	0
Wimmera Health Care Group	38	81	113	0	0	6
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	3	0	1	0	2
Wodonga Institute of TAFE	0	0	0	0	0	0
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
WorkSafe Victoria	1,342	1,064	1,160	564	134	661
Wycheproof Cemetery Trust	0	0	0	0	0	0
Wychitella Cemetery Trust	0	0	0	0	0	0
Wyndham City Council	13	18	5	8	2	18
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	11	32	30	8	0	5
Yarra Ranges Shire Council	0	65	16	28	7	21
Yarra Valley Water Limited	29	0	25	0	0	5
Yarragon Cemetery Trust	0	0	0	0	0	0
Yarram and District Health Service	3	6	9	0	0	0
Yarram Cemetery Trust	0	0	0	0	0	0
Yarrowonga & District Cemetery Trust	0	0	0	0	0	0
Yarrowonga District Health Service	2	7	9	0	0	0
Yarrayne Cemetery Trust	0	0	0	0	0	0
Yarriambiack Shire Council	0	0	0	0	0	0
Yaughar Cemetery Trust	0	0	0	0	0	0

Agency	Requests Received		Outcomes of All Requests Received or Decided in 2009/2010 ¹			
	Personal Requests	Non-Personal Requests	Access Granted in Full	Access Granted in Part	Access Denied in Full	Other ²
Yea Cemetery Trust	0	0	0	0	0	0
Yooralla	2	0	0	1	1	0
Young Farmers Finance Council	0	0	0	0	0	0
Zoological Parks and Gardens Board	0	1	0	1	0	0
Totals	18,379	12,964	20,691	5,431	636	6,822

¹ Outcomes include all requests decided in the 2009/2010 year including those which were received in the previous year.

² '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 2009/2010 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 2009/2010 ¹				
	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Overturned	Other ²
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	1	1	0	0	0
Ambulance Victoria	7	6	0	1	0
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	1	0	0	0	1
Australian Grand Prix Corporation	2	1	1	0	0
Ballarat, City of	3	3	0	0	0
Baw Baw Shire Council	2	1	0	1	0
Bellarine Bayside Foreshore Committee of Management	1	1	0	0	0
Boroondara, City of	3	2	2	0	0
Box Hill Institute of TAFE	1	1	0	0	0
Brimbank City Council	4	4	0	0	0
Building Commission	1	1	0	0	0
Casey, City of	4	3	1	0	0
Chief Parliamentary Counsel Victoria, Office of the	1	1	0	0	0
Colac Otway Shire	2	1	1	0	0
Commissioner for Law Enforcement Data Security	1	0	1	0	0
Country Fire Authority	2	1	0	0	1
Dandenong, City of Greater	1	0	1	0	0
Deakin University	2	2	0	0	0
East Gippsland Shire Council	1	0	0	1	0
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility)	3	3	1	0	0
Education and Early Childhood Development, Department of	7	8	0	0	1
Emergency Services Superannuation Board (trading as ESSSuper) (includes Parliamentary Trustee, The)	0	0	0	1	0
Emergency Services Telecommunications Authority	1	0	1	0	0
Environment Protection Authority	4	2	2	0	0
Frankston City Council	1	0	0	0	1
Geelong, City of Greater	1	0	1	0	0
Goulburn-Murray Rural Water Corporation	2	2	0	0	0
Hobsons Bay City Council	1	0	1	0	0
Human Services, Department of (includes Child Safety Commissioner, Office of the)	44	37	3	4	0
Innovation, Industry and Regional Development, Department of (includes Film Victoria, Regional Development Victoria, Small Business, Office of, Tourism Victoria, Victorian Skills Commission)	4	3	1	0	0
Justice, Department of	46	18	15	0	15
Kingston City Council	2	0	2	0	0
La Trobe University	4	3	1	0	0
Latrobe City Council	3	2	0	1	0
Legal Services Commissioner	3	3	0	0	0
Linking Melbourne Authority	2	1	1	0	0
Loddon Shire Council	1	0	0	1	0
Maribyrnong City Council	1	1	0	0	0
Medical Practitioners Board of Victoria	6	0	6	0	0
Melbourne and Olympic Parks Trust	1	1	0	0	0
Melbourne Water	3	3	0	0	0
Melbourne, City of	1	0	1	0	0
Melbourne, The University of	2	1	0	0	1
Mercy Public Hospitals Incorporated (includes Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice, Mercy Health O'Connell Family Centre)	1	1	0	0	0
Metropolitan Fire and Emergency Services Board	4	4	0	0	0
Mitchell Shire Council	1	0	1	0	0

Agency	Outcomes of All Internal Reviews Received or Decided in 2009/2010 ¹				
	Internal Reviews	Decisions Confirmed	Decisions Varied	Decisions Overturned	Other ²
Moira Shire Council	1	0	1	0	0
Monash University	2	2	0	0	0
Moonee Valley City Council	1	1	0	0	0
Moorabool Shire Council	1	0	0	1	0
Moreland City Council	1	0	1	0	0
Mornington Peninsula Shire	5	1	1	3	0
Mount Alexander Shire	1	0	0	0	1
Northern Victoria Irrigation Renewal Project	2	1	1	0	0
Parks Victoria	2	1	0	1	0
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	2	1	1	0	0
Pharmacy Board of Victoria	2	2	0	0	0
Phillip Island Nature Park Board of Management	1	0	1	0	0
Planning and Community Development, Department of (includes Victorian Veterans Council)	9	8	1	0	1
Police Integrity, Office of	1	0	1	0	0
Port Phillip, City of	3	1	2	0	0
Premier and Cabinet, Department of	6	4	2	0	0
Primary Industries, Department of	2	1	1	0	0
Psychologists Registration Board of Victoria	1	1	0	0	0
Public Prosecutions, Office of	1	2	0	0	0
RMIT University	4	3	1	0	0
Royal Children's Hospital, The	1	1	0	0	0
Royal Women's Hospital, The	2	2	0	0	0
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	1	1	0	0	0
St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	1	1	0	0	0
State Library of Victoria	1	1	0	0	0
State Revenue Office	1	1	0	0	0
Stonnington, City of	1	1	0	0	0
Surf Coast Shire Council	1	1	0	0	0
Sustainability and Environment, Department of	12	7	3	1	1
Swinburne University of Technology	10	9	0	0	1
Transport Accident Commission	3	2	1	0	0
Transport Ticketing Authority	8	5	3	0	0
Transport, Department of	20	16	1	0	5
Treasury and Finance, Department of	4	1	3	0	0
Veterinary Practitioners Registration Board of Victoria	1	0	0	0	1
VicRoads	11	11	2	0	0
Victoria Legal Aid	1	1	0	0	0
Victoria Police	59	52	4	0	3
Victoria University	4	1	2	0	2
Victorian Aboriginal Heritage Council	1	1	0	0	0
Victorian Commission for Gambling Regulation	4	3	0	0	1
Victorian Institute of Teaching	1	0	1	0	0
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital)	2	1	1	0	0
WorkSafe Victoria	31	20	12	0	0
Wyndham City Council	1	1	0	0	0
Yarra Ranges Shire Council	8	6	2	0	0
Totals	427	297	93	16	36

¹ Decision columns include decisions reported by agencies on internal review requests not finalised in 2008/2009.

² '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	Outcomes of All Appeals Received or Decided in 2009/2010 ¹						
	Appeals Lodged	Appeals Withdrawn from VCAT	Decided by VCAT	VCAT Granted Full Access	VCAT Granted Part Access	VCAT Denied Access ³	Other ⁴
Adult, Community and Further Education Board	0	1	0	0	0	0	1
Attorney-General	0	1	0	0	0	0	1
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	0	0	0	0	0	0	1
Ballarat, City of	1	0	0	0	0	0	1
Baw Baw Shire Council	1	0	1	0	0	1	0
Bayside City Council	1	1	0	0	0	0	1
Box Hill Institute of TAFE	1	1	0	0	0	0	1
Campaspe Shire Council	1	1	0	0	0	0	1
Chief Parliamentary Counsel Victoria, Office of the	1	1	1	0	0	1	1
Country Fire Authority	1	1	0	0	0	0	1
Deakin University	2	1	0	0	0	0	2
Education and Early Childhood Development, Department of	2	2	0	0	0	0	3
Energy Safe Victoria	1	1	0	0	0	0	1
Environment & Climate Change, Minister for	0	1	0	0	0	0	1
Environment Protection Authority	1	0	0	0	0	0	1
Frankston City Council	2	0	0	0	0	0	2
Gaming, Minister for	0	1	0	0	0	0	1
Growth Areas Authority	0	1	0	0	0	0	1
Health, Department of	5	2	0	0	0	0	7
Human Services, Department of (includes Child Safety Commissioner, Office of the)	43	19	0	0	0	0	62
Hume City Council	3	2	0	0	0	0	3
Innovation, Industry and Regional Development, Department of (includes Film Victoria, Regional Development Victoria, Small Business, Office of, Tourism Victoria, Victorian Skills Commission)	1	0	1	0	1	0	1
Innovation, Minister for	0	1	0	0	0	0	1
Justice, Department of	17	12	5	0	1	4	20
La Trobe University	3	0	0	0	0	0	3
Latrobe City Council	1	1	0	0	0	0	1
Legal Services Commissioner	1	0	0	0	0	0	1
Linking Melbourne Authority	1	1	0	0	0	0	1
Manningham City Council	1	0	0	0	0	0	1
Medical Practitioners Board of Victoria	1	0	0	0	0	0	1
Melbourne Water	1	0	2	0	0	2	3
Melbourne, The University of	1	0	0	0	0	0	1
Metropolitan Fire and Emergency Services Board	1	4	0	0	0	0	7
Monash University	1	0	0	0	0	0	1
Monash, City of	0	0	0	0	0	0	1
Moonee Valley City Council	1	0	1	0	1	0	0
Northern Victoria Irrigation Renewal Project	2	1	1	0	1	0	1
Nurses Board of Victoria	1	1	1	0	0	1	1

Agency	Outcomes of All Appeals Received or Decided in 2009/2010 ¹						
	Appeals Lodged	Appeals Withdrawn from VCAT	Decided by VCAT	VCAT Granted Full Access	VCAT Granted Part Access	VCAT Denied Access ³	Other ⁴
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	2	1	0	0	0	0	2
Planning and Community Development, Department of (includes Victorian Veterans Council)	6	7	0	0	0	0	8
Planning, Minister for (includes The Respect Agenda, Minister for)	0	1	0	0	0	0	1
Police & Emergency Services, Minister for	1	0	0	0	0	0	1
Police Integrity, Office of	1	0	1	0	0	1	0
Premier and Cabinet, Department of	3	6	0	0	0	0	6
Premier, Office of the	1	0	0	0	0	0	1
Primary Industries, Department of	1	0	1	0	0	1	1
Public Prosecutions, Office of	2	1	1	0	0	1	1
Royal Women's Hospital, The	0	0	1	0	0	1	0
South West Institute of TAFE	1	1	0	0	0	0	1
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	1	0	1	0	0	1	0
St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	1	1	0	0	0	0	1
State Revenue Office	1	0	0	0	0	0	1
Strathbogrie Shire Council	1	1	0	0	0	0	2
Sustainability and Environment, Department of	4	5	1	0	0	1	7
Towong Shire Council	1	1	0	0	0	0	1
Transport, Department of	8	2	2	0	0	2	6
Treasurer	1	1	0	0	0	0	1
Treasury and Finance, Department of	0	2	0	0	0	0	2
VicRoads	4	0	3	0	0	3	3
Victoria Legal Aid	1	0	0	0	0	0	1
Victoria Police	39	26	11	1	2	8	48
Victorian Commission for Gambling Regulation	1	0	0	0	0	0	1
Victorian Managed Insurance Authority	0	1	0	0	0	0	1
WorkSafe Victoria	8	2	8	0	0	8	5
Yarra Ranges Shire Council	1	1	0	0	0	0	1
Totals	190	118	43	1	6	36	241

¹ The data in this table is based on the number and type of decisions handed down by the Tribunal in 2009/2010, 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.

² 'Appeals Withdrawn from VCAT' figures are also included in the 'Other' column.

³ 'VCAT Denied Access' covers situations where the Tribunal affirmed the agency's decision; a case was struck out; or the matter was dismissed. This category also includes one case where an individual appealed against an agency's decision to release personal information and VCAT confirmed the agency's decision.

⁴ 'Other' includes cases that were withdrawn or settled prior to the VCAT hearing or not yet decided by the Tribunal and includes one appeal regarding a "no documents" decision.

APPENDIX D: Exemptions Cited

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Accident Compensation Conciliation Service	s.28(1)(b) x 1 s.28(1)(ba) x 1 s.28(1)(c) x 1 s.30(1) x 2 s.33(1) x 1		
Adult Multicultural Education Services	s.33(1) x 2 s.34(1)(a) x 1		
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	s.25A(5) x 1 s.32(1) x 1 s.33(1) x 5 s.34(1)(a) x 3 s.35(1)(a) x 2 s.35(1)(b) x 4 s.38 x 2	s.25A(5) x 1 s.33(1) x 1	
Ambulance Victoria	s.29(a) x 1 s.29(b) x 1 s.30(1) x 3 s.32(1) x 2 s.33(1) x 116 s.34(1)(a) x 1 s.34(1)(b) x 1 s.34(4)(a) x 1 s.35(1)(b) x 1 s.36(1)(b) x 1	s.29(a) x 1 s.29(b) x 1 s.30(1) x 3 s.32(1) x 1 s.33(1) x 5 s.34(1)(a) x 1 s.34(1)(b) x 1 s.34(4)(a) x 1	
Arts, Minister for the	s.30(1) x 1		
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	s.25A(1) x 2 s.33(1) x 10 s.33(4) x 2 s.35(1)(a) x 5		
Australian Centre for the Moving Image	s.28(1)(d) x 1 s.33(1) x 1 s.34(4)(a) x 1		
Australian Grand Prix Corporation	s.33(1) x 1 s.34(1)(b) x 1 s.34(4)(a) x 2	s.34(1)(b) x 1 s.34(4)(a) x 1	
Ballarat Health Services	s.33(1) x 12		
Ballarat, City of	s.31(1)(a) x 1 s.33(1) x 2 s.34(1)(b) x 1	s.31(1)(a) x 1 s.33(1) x 2 s.34(1)(b) x 1	
Banyule City Council	s.30(1) x 8 s.31(1)(a) x 2 s.33(1) x 10 s.34(1)(a) x 1 s.35(1)(b) x 3 s.36(2)(b) x 1		
Barwon Health, The Geelong Hospital (includes McKellar Centre)	s.33(1) x 1 s.33(4) x 1		
Barwon Region Water Corporation	s.33(1) x 1		
Bass Coast Shire Council	s.33(1) x 3		
Baw Baw Shire Council	s.30(1) x 1 s.31(1)(a) x 1 s.31(1)(b) x 1 s.32(1) x 2 s.33(1) x 7 s.34(1)(b) x 1 s.35(1)(b) x 1 s.38A(1)(a) x 1	s.33(1) x 1	s.33(1) x 1
Bayside City Council	s.32(1) x 1		
Bellarine Bayside Foreshore Committee of Management	s.30(1) x 1	s.30(1) x 1	
Benalla and District Memorial Hospital	s.25A(1) x 1		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Benalla Rural City Council	s.33(1) x 1 s.34(1)(a) x 1		
Bendigo Health Care Group	s.35(1)(b) x 4		
Bendigo, City of Greater	s.33(1) x 4 s.34(1)(b) x 1		
Boroondara, City of	s.25A(5) x 1 s.30(1) x 27 s.31(1)(a) x 1 s.32(1) x 1 s.35(1)(a) x 1	s.25A(5) x 1 s.31(1)(a) x 1 s.33(1) x 3 s.35(1)(a) x 1	
Box Hill Institute of TAFE	s.30(1) x 1 s.33(1) x 1 s.35(1)(b) x 1	s.30(1) x 1 s.33(1) x 1 s.35(1)(b) x 1	
Brimbank City Council	s.30(1) x 4 s.33(1) x 11 s.34(1)(b) x 1 s.35(1)(b) x 5 s.38A(1)(a) x 1	s.30(1) x 1 s.33(1) x 3 s.34(1)(b) x 1 s.35(1)(b) x 1	
Building Commission	s.30(1) x 9 s.33(1) x 15 s.34(1)(a) x 2 s.35(1)(b) x 11 s.38 x 1	s.30(1) x 1 s.33(1) x 1	
Campaspe Shire Council	s.34(1)(a) x 1		
Casey, City of	s.30(1) x 2 s.33(1) x 13 s.34(1)(b) x 2 s.35(1)(b) x 1 s.38A(1)(b) x 1	s.33(1) x 3 s.35(1)(b) x 1	
Central Gippsland Region Water Corporation (t/a Gippsland Water)	s.34(1)(a) x 1		
Central Highlands Region Water Corporation	s.25A(1) x 1 s.33(1) x 3		
Chief Parliamentary Counsel Victoria, Office of the	s.28(1)(c) x 2 s.30(1) x 2	s.28(1)(c) x 1 s.30(1) x 1	s.28(1)(c) x 1 s.30(1) x 1
City West Water Limited	s.33(1) x 9 s.34(1)(b) x 1 s.35(1)(b) x 1		
Colac Otway Shire	s.33(1) x 10 s.33(6) x 1 s.34(1)(a) x 4 s.35(1)(b) x 4	s.33(1) x 1 s.34(1)(a) x 1	
Commissioner for Law Enforcement Data Security	s.29A x 1 s.30(1) x 1 s.31(1)(d) x 1 s.32(1) x 1 s.33(1) x 1	s.29A x 1 s.30(1) x 1 s.31(1)(a) x 1 s.31(1)(d) x 1 s.32(1) x 1 s.33(1) x 1 s.35(1)(b) x 1	
Corangamite Shire	s.33(1) x 7		
Country Fire Authority	s.25A(1) x 2 s.30(1) x 5 s.31(1)(a) x 1 s.32(1) x 2 s.33(1) x 29 s.33(6) x 1 s.35(1)(b) x 4	s.30(1) x 1 s.33(1) x 1 s.35(1)(b) x 1	
Dandenong, City of Greater	s.30(1) x 1 s.31(1)(a) x 1 s.32(1) x 1 s.33(1) x 15 s.34(1)(b) x 1 s.35(1)(b) x 2	s.33(1) x 1	
Darebin, City of	s.33(1) x 4		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Deakin University	s.30(1) x 3 s.32(1) x 1 s.33(1) x 3 s.35(1)(a) x 2	s.33(1) x 1 s.35(1)(a) x 1	
Dental Health Services Victoria	s.33(4) x 1		
Dental Practice Board of Victoria	s.30(1) x 3 s.31(1)(a) x 1 s.31(1)(c) x 1 s.31(1)(d) x 1 s.32(1) x 1 s.33(1) x 5 s.35(1)(a) x 1 s.35(1)(b) x 3		
East Gippsland Catchment Management Authority	s.30(1) x 1		
East Gippsland Institute of TAFE	s.33(1) x 1		
East Gippsland Shire Council	s.30(1) x 1 s.31(1)(c) x 1 s.32(1) x 1 s.33(1) x 9 s.35(1)(b) x 1 s.38A(1)(b) x 1		
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility)	s.25A(5) x 2 s.30(1) x 12 s.31(1)(c) x 2 s.32(1) x 1 s.33(1) x 45 s.33(4) x 10 s.35(1)(a) x 66	s.30(1) x 1 s.32(1) x 1 s.33(1) x 2 s.34(4)(a) x 1 s.35(1)(a) x 2	
Edenhope & District Memorial Hospital	s.33(1) x 5		
Education and Early Childhood Development, Department of	s.25A(5) x 1 s.30(1) x 25 s.31(1)(a) x 1 s.32(1) x 8 s.33(1) x 51 s.34(1)(a) x 3 s.34(1)(b) x 5 s.34(4)(a) x 3 s.34(4)(c) x 1 s.35(1)(b) x 27 s.36(1)(b) x 1	s.30(1) x 2 s.31(1)(a) x 1 s.32(1) x 2 s.33(1) x 6 s.34(4)(c) x 1 s.35(1)(b) x 4	
Emergency Services Superannuation Board (trading as ESSSuper) (includes Parliamentary Trustee, The)	s.33(1) x 1		
Emergency Services Telecommunications Authority	s.33(1) x 1	s.33(1) x 1	
Energy Safe Victoria	s.30(1) x 1 s.31(1)(b) x 1 s.33(1) x 11 s.34(1)(b) x 2		
Environment Protection Authority	s.25A(1) x 1 s.30(1) x 11 s.31(1)(a) x 10 s.32(1) x 2 s.33(1) x 24 s.34(1)(b) x 1 s.35(1)(b) x 10	s.31(1)(a) x 2 s.33(1) x 2 s.34(1)(b) x 1 s.35(1)(b) x 3	
Falls Creek Alpine Resort Management Board	s.33(1) x 2		
Frankston City Council	s.30(1) x 1 s.33(1) x 12 s.34(1)(a) x 1 s.36(2)(a) x 1		
Gaming, Minister for	s.30(1) x 1		
Gannawarra Shire Council	s.33(1) x 1		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Geelong, City of Greater	s.30(1) x 1 s.33(1) x 5 s.34(1)(a) x 2 s.35(1)(b) x 1 s.38A(1)(b) x 1	s.33(1) x 1	
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	s.32(1) x 1 s.33(1) x 5		
Glen Eira City Council	s.30(1) x 1 s.31(1)(b) x 1 s.33(1) x 8		
Glenside Hopkins Catchment Management Authority	s.33(1) x 1		
Glenside Shire Council	s.33(6) x 1		
Goulburn Broken Catchment Management Authority	s.28(1)(d) x 1 s.30(1) x 1 s.31(1)(c) x 1 s.32(1) x 1 s.33(1) x 2		
Goulburn-Murray Rural Water Corporation	s.30(1) x 4 s.31(1)(a) x 1 s.31(1)(d) x 1 s.32(1) x 3 s.33(1) x 16 s.33(6) x 1 s.34(1)(b) x 1 s.35(1)(a) x 1 s.35(1)(b) x 3 s.38 x 1	s.33(1) x 2	
Grampians Wimmera Mallee Water Corporation (t/a GWMWater)	s.25A(1) x 1		
Health Services Commissioner	s.30(1) x 1 s.38 x 2		
Health, Department of	s.30(1) x 7 s.31(1)(c) x 2 s.33(1) x 20 s.34(1)(b) x 2 s.35(1)(b) x 2 s.38 x 1		
Hobsons Bay City Council	s.25A(1) x 1 s.30(1) x 2 s.31(1)(a) x 1 s.31(1)(c) x 1 s.33(1) x 14 s.35(1)(b) x 3 s.38 x 1 s.36(2)(b) x 1	s.33(1) x 1	
Horsham Rural City Council	s.30(1) x 1 s.34(1)(b) x 1 s.36(1)(b) x 1 s.38A(1)(b) x 1 s.38A(1)(e) x 1		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Human Services, Department of (includes Child Safety Commissioner, Office of the)	s.25A(5) x 78 s.28(1)(b) x 1 s.30(1) x 36 s.31(1)(a) x 3 s.31(1)(b) x 1 s.31(1)(c) x 135 s.31(1)(d) x 3 s.31(1)(e) x 1 s.32(1) x 41 s.33(1) x 780 s.33(6) x 1 s.34(1)(a) x 3 s.34(1)(b) x 16 s.34(4)(a) x 7 s.35(1)(b) x 169 s.36(1)(b) x 1 s.38 x 171	s.25A(5) x 9 s.30(1) x 5 s.31(1)(a) x 1 s.31(1)(b) x 2 s.31(1)(c) x 1 s.32(1) x 2 s.33(1) x 27 s.34(1)(a) x 2 s.35(1)(b) x 3 s.38 x 1	
Hume City Council	s.30(1) x 8 s.32(1) x 3 s.33(1) x 7 s.34(1)(a) x 3 s.35(1)(b) x 3 s.36(2)(b) x 1		
Indigo Shire Council	s.25A(1) x 1 s.31(1)(c) x 1 s.33(1) x 1 s.36(1)(b) x 1		
Innovation, Industry and Regional Development, Department of (includes Film Victoria, Regional Development Victoria, Small Business, Office of, Tourism Victoria, Victorian Skills Commission)	s.25A(1) x 1 s.28(1)(b) x 1 s.29A x 1 s.30(1) x 16 s.31(1)(d) x 1 s.32(1) x 2 s.33(1) x 31 s.34(1)(a) x 2 s.34(1)(b) x 12 s.34(4)(a) x 6 s.34(4)(b) x 1 s.35(1)(b) x 3 s.38 x 1	s.33(1) x 2 s.34(1)(a) x 2 s.34(1)(b) x 2 s.34(4)(b) x 1 s.35(1)(b) x 1	s.34(4)(a) x 1
Innovation, Minister for	s.28(1)(b) x 1 s.30(1) x 1 s.33(1) x 1 s.34(1)(a) x 1		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Justice, Department of	s.25A(1) x 16 s.25A(5) x 13 s.28(1)(a) x 2 s.28(1)(b) x 1 s.28(1)(c) x 3 s.28(1)(d) x 3 s.29(a) x 1 s.30(1) x 65 s.31(1)(a) x 39 s.31(1)(b) x 3 s.31(1)(d) x 21 s.31(1)(e) x 1 s.32(1) x 9 s.33(1) x 272 s.33(4) x 5 s.33(6) x 1 s.34(1)(a) x 3 s.34(1)(b) x 6 s.34(4)(a) x 6 s.35(1)(a) x 10 s.35(1)(b) x 15 s.38 x 78	s.25A(1) x 3 s.25A(5) x 3 s.28(1)(c) x 1 s.29(b) x 1 s.29A x 1 s.30(1) x 13 s.31(1)(a) x 9 s.31(1)(c) x 2 s.31(1)(d) x 4 s.31(1)(e) x 3 s.32(1) x 1 s.33(1) x 23 s.33(4) x 1 s.34(1)(b) x 3 s.35(1)(b) x 10 s.38 x 9	s.25A(5) x 1 s.28(1)(b) x 1 s.30(1) x 2 s.31(1)(a) x 2 s.32(1) x 1 s.33(1) x 2 s.34(1)(b) x 1 s.35(1)(a) x 1 s.36(1)(b) x 1 s.38 x 1
Kangan Batman TAFE	s.30(1) x 1		
Kingston City Council	s.32(1) x 2 s.33(1) x 10 s.34(1)(a) x 1 s.35(1)(b) x 2	s.32(1) x 1 s.33(1) x 1	
Knox City Council	s.30(1) x 3 s.33(1) x 8 s.35(1)(b) x 2		
La Trobe University	s.30(1) x 2 s.33(1) x 5 s.35(1)(a) x 3 s.35(1)(b) x 4	s.30(1) x 3 s.32(1) x 1 s.33(1) x 4 s.35(1)(a) x 3 s.35(1)(b) x 3	
Latrobe City Council	s.30(1) x 2 s.33(1) x 7 s.34(1)(b) x 1 s.38A(1)(a) x 2	s.30(1) x 1 s.33(1) x 1 s.38A(1)(a) x 1	
Latrobe Regional Hospital	s.31(1)(c) x 5		
Legal Services Commissioner	s.25A(5) x 1 s.30(1) x 2 s.33(1) x 3 s.35(1)(b) x 1 s.38 x 3	s.25A(5) x 1 s.30(1) x 2 s.33(1) x 1 s.35(1)(b) x 1 s.38 x 2	
Linking Melbourne Authority	s.28(1)(b) x 1 s.30(1) x 1 s.32(1) x 1 s.33(1) x 1 s.34(1)(b) x 1	s.28(1)(b) x 1 s.30(1) x 1 s.32(1) x 1 s.33(1) x 1 s.34(1)(b) x 1	
Loddon Shire Council	s.34(4)(a) x 1		
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	s.34(1)(a) x 2		
Maribyrnong City Council	s.25A(1) x 1 s.33(1) x 10 s.34(1)(a) x 1	s.25A(1) x 1	
Maryborough District Health Service	s.33(1) x 1		
Mclvor Health and Community Services	s.33(1) x 1		
Medical Practitioners Board of Victoria	s.30(1) x 22 s.31(1)(c) x 1 s.32(1) x 4 s.33(1) x 22 s.35(1)(b) x 22	s.30(1) x 5 s.32(1) x 2 s.33(1) x 5 s.35(1)(b) x 5	

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Melbourne and Olympic Parks Trust	s.30(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.33(1) x 1 s.34(4)(a) x 1 s.35(1)(a) x 1	
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, The, Royal Melbourne Hospital, North West Mental Health-Orygen Waratah)	s.30(1) x 1 s.33(1) x 25 s.33(4) x 4 s.34(1)(a) x 2 s.36(1)(a) x 1 s.38A(1)(a) x 3		
Melbourne Water	s.28(1)(d) x 2 s.30(1) x 11 s.31(1)(d) x 3 s.32(1) x 1 s.33(1) x 1 s.34(1)(b) x 2 s.34(4)(a) x 4 s.35(1)(b) x 3	s.28(1)(d) x 1 s.30(1) x 2 s.31(1)(d) x 1 s.33(1) x 2	s.28(1)(ba) x 1 s.28(1)(d) x 1 s.30(1) x 2
Melbourne, City of	s.30(1) x 4 s.31(1)(a) x 1 s.31(1)(d) x 1 s.33(1) x 28 s.34(1)(b) x 7 s.34(4)(a) x 2 s.35(1)(a) x 1 s.35(1)(b) x 1 s.38 x 1	s.33(1) x 1	
Melbourne, The University of	s.25A(5) x 1 s.30(1) x 2 s.32(1) x 1 s.33(1) x 5 s.35(1)(b) x 1	s.30(1) x 1 s.33(1) x 1	
Mercy Public Hospitals Incorporated (includes Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice, Mercy Health O'Connell Family Centre)	s.33(1) x 4 s.34(1)(a) x 1	s.33(1) x 1	
Metropolitan Fire and Emergency Services Board	s.30(1) x 3 s.33(1) x 24 s.34(1)(a) x 4	s.30(1) x 4 s.34(1)(a) x 4	
Mildura Rural City Council	s.30(1) x 1 s.31(1)(a) x 1 s.31(1)(c) x 1 s.31(1)(e) x 1 s.32(1) x 1 s.33(1) x 6 s.34(1)(b) x 1 s.35(1)(b) x 1		
Mitchell Shire Council	s.33(1) x 7	s.33(1) x 1	
Moira Shire Council	s.33(1) x 2	s.33(6) x 1	
Monash University	s.30(1) x 2 s.33(1) x 5 s.34(1)(a) x 1 s.34(1)(b) x 1 s.34(4)(a) x 1 s.34(4)(b) x 1 s.35(1)(a) x 1 s.35(1)(b) x 2	s.30(1) x 2 s.33(1) x 2 s.34(1)(a) x 1 s.34(1)(b) x 1 s.34(4)(a) x 1 s.34(4)(b) x 1 s.35(1)(a) x 1 s.35(1)(b) x 2	
Monash, City of	s.31(1)(a) x 1		
Moonee Valley City Council	s.25A(5) x 1 s.30(1) x 4 s.31(1)(a) x 1 s.32(1) x 1 s.33(1) x 14 s.35(1)(b) x 2	s.30(1) x 1	s.33(1) x 1

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Moorabool Shire Council	s.33(1) x 1 s.33(6) x 1		
Moreland City Council	s.25A(1) x 5 s.33(1) x 20 s.34(1)(a) x 1	s.33(1) x 1	
Mornington Peninsula Shire	s.30(1) x 2 s.31(1)(a) x 3 s.31(1)(b) x 1 s.32(1) x 4 s.33(1) x 3 s.34(1)(a) x 1 s.34(1)(b) x 2 s.34(4)(a) x 1 s.35(1)(a) x 2 s.35(1)(b) x 1 s.38A(1)(a) x 1 s.38A(1)(c) x 1 s.38A(1)(d) x 2 s.38A(1)(e) x 1	s.30(1) 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.34(1)(a) x 1 s.34(1)(b) x 1 s.35(1)(a) x 1 s.35(1)(b) x 1	
Mount Alexander Shire	s.25A(1) x 1		
Moyne Shire Council	s.30(1) x 1 s.33(1) x 3		
Museum Victoria	s.33(1) x 1 s.34(4)(a) x 1		
National Gallery of Victoria	s.33(1) x 1 s.34(1)(a) x 1		
North Central Catchment Management Authority	s.31(1)(c) x 1		
Northeast Health Wangaratta	s.25A(1) x 1		
Northern Grampians Shire Council	s.33(1) x 1		
Northern Health (includes Bundoora Extended Care Centre, Broadmeadows Health Service, Northern Hospital, The, Craigieburn Health Service, Northern Area Mental Health Service, PANCH Health Services)	s.33(1) x 12 s.35(1)(a) x 10		
Northern Victoria Irrigation Renewal Project	s.28(1)(ba) x 1 s.33(1) x 2	s.28(1)(b) x 1 s.33(1) x 1	s.28(1)(b) x 1
Nurses Board of Victoria	s.30(1) x 3 s.31(1)(a) x 37 s.32(1) x 5 s.33(1) x 24 s.34(1)(a) x 1 s.35(1)(b) x 5		s.33(1) x 1
Parks Victoria	s.28(1)(d) x 1 s.30(1) x 7 s.32(1) x 6 s.33(1) x 15 s.34(1)(b) x 2 s.34(4)(a) x 9	s.30(1) x 1 s.33(1) x 1 s.34(1)(b) x 1 s.34(4)(a) x 1	
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	s.30(1) x 3 s.31(1)(c) x 21 s.35(1)(a) x 13 s.35(1)(b) x 13	s.35(1)(a) x 2	
Pharmacy Board of Victoria	s.35(1)(a) x 1 s.35(1)(b) x 2	s.35(1)(a) x 1 s.35(1)(b) x 1	
Phillip Island Nature Park Board of Management	s.25A(5) x 1	s.25A(5) x 1	

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Planning and Community Development, Department of (includes Victorian Veterans Council)	s.28(1)(b) x 3 s.28(1)(ba) x 1 s.28(1)(c) x 1 s.28(1)(d) x 3 s.30(1) x 26 s.32(1) x 8 s.33(1) x 56 s.34(1)(b) x 12 s.34(4)(a) x 7 s.35(1)(b) x 4 s.36(1)(b) x 1 s.38 x 4	s.28(1)(b) x 1 s.28(1)(d) x 1 s.30(1) x 4 s.32(1) x 1 s.33(1) x 6 s.34(1)(b) x 2 s.35(1)(b) x 2	
Planning, Minister for (includes The Respect Agenda, Minister for)	s.25A(1) x 2 s.28(1)(ba) x 1 s.30(1) x 3 s.32(1) x 1 s.33(1) x 2		
Plumbing Industry Commission	s.30(1) x 69 s.31(1)(a) x 5 s.32(1) x 2 s.33(1) x 72 s.35(1)(b) x 71		
Police Integrity, Office of	s.31(1)(d) x 1 s.33(1) x 1	s.33(1) x 1	s.33(1) x 1
Port Phillip, City of	s.30(1) x 4 s.31(1)(a) x 2 s.33(1) x 17 s.34(1)(a) x 3 s.34(1)(b) x 2 s.35(1)(a) x 1 s.35(1)(b) x 2	s.30(1) x 2 s.31(1)(a) x 2 s.32(1) x 2 s.33(1) x 2 s.35(1)(b) x 2	
Premier and Cabinet, Department of	s.25A(1) x 1 s.25A(5) x 1 s.28(1)(a) x 1 s.28(1)(b) x 10 s.28(1)(ba) x 3 s.28(1)(c) x 2 s.28(1)(d) x 5 s.29(a) x 5 s.29(b) x 1 s.30(1) x 18 s.32(1) x 2 s.33(1) x 29 s.34(1)(a) x 2 s.34(4)(a) x 3 s.35(1)(b) x 1	s.28(1)(ba) x 2 s.28(1)(d) x 2 s.29(a) x 3 s.29(b) x 1 s.30(1) x 3 s.33(1) x 6 s.34(4)(a) x 1	
Premier, Office of the	s.28(1)(b) x 1 s.29(a) x 1 s.30(1) x 2 s.33(1) x 3		
Primary Industries, Department of	s.25A(5) x 1 s.28(1)(b) x 1 s.28(1)(ba) x 1 s.28(1)(c) x 1 s.28(1)(d) x 1 s.30(1) x 3 s.31(1)(d) x 2 s.32(1) x 3 s.33(1) x 4 s.34(1)(a) x 1 s.34(1)(b) x 6 s.34(4)(a) x 2 s.35(1)(b) x 1 s.38 x 7	s.33(1) x 1 s.34(1)(b) x 1	s.30(1) x 1 s.34(4)(a) x 1
PrimeSafe	s.38 x 1		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Psychologists Registration Board of Victoria	s.30(1) x 2 s.31(1)(c) x 1 s.33(1) x 2 s.35(1)(b) x 2	s.30(1) x 1 s.33(1) x 1 s.35(1)(b) x 1	
Public Prosecutions, Office of	s.25A(5) x 4 s.31(1)(b) x 1 s.32(1) x 1 s.33(1) x 12 s.33(6) x 1 s.38 x 2	s.33(1) x 1 s.33(6) x 1	s.33(1) x 1
Public Record Office Victoria	s.33(1) x 1		
Public Transport Safety Victoria	s.30(1) x 1 s.32(1) x 1 s.33(1) x 1 s.34(1)(b) x 2		
Pyrenees Shire Council	s.31(1)(b) x 1 s.33(1) x 2 s.35(1)(b) x 1		
Racing Victoria Limited	s.25A(5) x 1 s.31(1)(d) x 1 s.32(1) x 1 s.34(1)(b) x 2 s.34(4)(a) x 1 s.35(1)(b) x 1		
Residential Tenancies Bond Authority	s.25A(1) x 1 s.34(1)(a) x 1		
RMIT University	s.30(1) x 3 s.32(1) x 5 s.33(1) x 9 s.35(1)(b) x 4	s.32(1) x 1 s.33(1) x 2 s.35(1)(b) x 1	
Roads and Ports, Minister for	s.33(1) x 1		
Royal Children's Hospital, The	s.33(1) x 34 s.34(1)(b) x 1 s.35(1)(a) x 9	s.35(1)(a) x 1	
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	s.31(1)(c) x 8 s.33(1) x 6 s.35(1)(a) x 1		
Royal Women's Hospital, The	s.30(1) x 3 s.33(1) x 4 s.34(1)(a) x 1 s.34(1)(b) x 2 s.35(1)(a) x 4 s.38 x 1	s.30(1) x 1 s.33(1) x 2 s.34(1)(a) x 1 s.34(1)(b) x 1 s.35(1)(a) x 1	s.30(1) x 1 s.33(1) x 1 s.34(1)(a) x 1 s.34(1)(b) x 1 s.35(1)(a) x 1
Shepparton, City of Greater	s.33(1) x 7 s.34(4)(a) x 1		
South Gippsland Shire Council	s.32(1) x 1 s.33(1) x 1		
South West Healthcare	s.25A(1) x 12 s.33(1) x 1 s.35(1)(a) x 1		
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	s.25A(1) x 4 s.30(1) x 2 s.32(1) x 1 s.33(1) x 12 s.34(1)(a) x 1 s.34(4)(a) x 1 s.35(1)(b) x 18 s.38 x 1	s.25A(1) x 1 s.30(1) x 1	s.35(1)(b) x 1
St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	s.30(1) x 1 s.31(1)(a) x 2 s.33(1) x 18 s.33(4) x 11 s.35(1)(b) x 10	s.30(1) x 1	

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
State Electricity Commission of Victoria	s.25A(5) x 1 s.32(1) x 3 s.33(1) x 3		
State Library of Victoria	s.30(1) x 1 s.33(1) x 1	s.30(1) x 1 s.33(1) x 1	
State Revenue Office	s.25A(5) x 1 s.30(1) x 8 s.31(1)(a) x 4 s.31(1)(c) x 4 s.31(1)(d) x 4 s.31(1)(e) x 1 s.33(1) x 8 s.34(1)(b) x 1 s.35(1)(a) x 1 s.35(1)(b) x 5 s.38 x 12	s.30(1) x 1 s.31(1)(a) x 1 s.31(1)(c) x 1 s.31(1)(e) x 1 s.33(1) x 1 s.38 x 1	
Stonnington, City of	s.31(1)(a) x 2 s.31(1)(b) x 1 s.32(1) x 1 s.33(1) x 10 s.33(6) x 1	s.31(1)(a) x 1 s.31(1)(b) x 1 s.33(1) x 1	
Surf Coast Shire Council	s.33(1) x 3 s.34(1)(b) x 1 s.35(1)(b) x 1 s.38A(1)(b) x 1	s.35(1)(b) x 1	
Sustainability and Environment, Department of	s.25A(1) x 3 s.28(1)(b) x 6 s.28(1)(ba) x 3 s.28(1)(c) x 2 s.28(1)(d) x 6 s.29(b) x 2 s.30(1) x 28 s.31(1)(a) x 1 s.31(1)(c) x 1 s.31(1)(d) x 1 s.32(1) x 7 s.33(1) x 35 s.34(1)(b) x 3 s.34(4)(a) x 1 s.35(1)(a) x 4 s.35(1)(b) x 5	s.28(1)(b) x 1 s.28(1)(c) x 1 s.28(1)(d) x 1 s.30(1) x 9 s.31(1)(a) x 2 s.32(1) x 1 s.33(1) x 6 s.34(1)(a) x 1 s.34(1)(b) x 2 s.35(1)(a) x 4	s.28(1)(b) x 1 s.28(1)(ba) x 1 s.28(1)(d) x 1 s.30(1) x 1 s.34(1)(a) x 1
Swan Hill Rural City Council	s.31(1)(a) x 1 s.31(1)(b) x 1 s.35(1)(b) x 1		
Swinburne University of Technology	s.30(1) x 10 s.33(1) x 10 s.34(1)(a) x 1 s.35(1)(b) x 1	s.30(1) x 9 s.33(1) x 9	
Terang & Mortlake Health Service	s.33(6) x 1		
Tourism and Major Events, Minister for	s.33(1) x 1		
Transport Accident Commission	s.29(a) x 40 s.30(1) x 660 s.32(1) x 267 s.33(1) x 110 s.35(1)(a) x 17 s.35(1)(b) x 363 s.38 x 319	s.30(1) x 2 s.32(1) x 1 s.35(1)(a) x 1 s.38 x 1	
Transport Ticketing Authority	s.28(1)(c) x 1 s.30(1) x 16 s.31(1)(d) x 1 s.32(1) x 1 s.33(1) x 22 s.34(1)(b) x 7 s.34(4)(a) x 6 s.35(1)(b) x 2	s.28(1)(c) x 1 s.30(1) x 4 s.31(1)(d) x 1 s.32(1) x 1 s.33(1) x 6 s.34(4)(a) x 4 s.35(1)(b) x 1	

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Transport, Department of	s.25A(5) x 4 s.28(1)(a) x 1 s.28(1)(b) x 10 s.28(1)(ba) x 2 s.28(1)(c) x 3 s.28(1)(d) x 4 s.29A x 3 s.30(1) x 27 s.31(1)(a) x 4 s.31(1)(d) x 11 s.33(1) x 60 s.34(1)(a) x 2 s.34(1)(b) x 23 s.34(4)(a) x 7 s.35(1)(a) x 3 s.35(1)(b) x 2 s.36(1)(b) x 1 s.38 x 42	s.25A(1) x 2 s.28(1)(a) x 1 s.28(1)(b) x 3 s.28(1)(c) x 1 s.28(1)(d) x 2 s.29A x 1 s.30(1) x 8 s.32(1) x 1 s.33(1) x 3 s.34(1)(b) x 4 s.34(4)(a) x 3 s.35(1)(b) x 1	s.28(1)(b) x 2 s.30(1) x 1 s.34(1)(b) x 1 s.38 x 1
Treasurer	s.25A(5) x 1 s.28(1)(b) x 1 s.30(1) x 1		
Treasury and Finance, Department of	s.25A(5) x 3 s.28(1)(b) x 4 s.28(1)(ba) x 3 s.28(1)(c) x 2 s.28(1)(d) x 3 s.30(1) x 7 s.32(1) x 2 s.33(1) x 4 s.34(1)(b) x 2 s.34(4)(a) 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 1 s.33(1) x 1	
V/Line Passenger Corporation	s.25A(1) x 2 s.32(1) x 2 s.34(1)(b) x 5		
VicForests	s.25A(1) x 2 s.32(1) x 1		
VicRoads	s.28(1)(b) x 4 s.30(1) x 12 s.31(1)(a) x 2 s.31(1)(d) x 1 s.32(1) x 7 s.33(1) x 186 s.34(1)(b) x 5 s.34(4)(a) x 5 s.35(1)(b) x 24 s.38 x 187	s.28(1)(b) x 1 s.29A x 1 s.30(1) x 2 s.32(1) x 3 s.33(1) x 9 s.34(4)(a) x 1 s.35(1)(b) x 4 s.38 x 8	s.30(1) x 3 s.32(1) x 3 s.35(1)(b) x 2
Victoria Legal Aid	s.33(1) x 1 s.35(1)(b) x 1 s.38 x 1	s.33(1) x 1 s.35(1)(b) x 1 s.38 x 1	

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Victoria Police	s.25A(1) x 6 s.25A(5) x 16 s.28(1)(b) x 1 s.28(1)(c) x 1 s.29A x 2 s.30(1) x 125 s.31(1)(a) x 130 s.31(1)(b) x 103 s.31(1)(c) x 10 s.31(1)(d) x 82 s.31(1)(e) x 17 s.31(3) x 5 s.32(1) x 16 s.33(1) x 1137 s.33(6) x 21 s.34(1)(b) x 2 s.34(4)(c) x 1 s.35(1)(b) x 34 s.38 x 59	s.25A(1) x 1 s.28(1)(b) x 1 s.30(1) x 20 s.31(1)(a) x 8 s.31(1)(b) x 1 s.31(1)(d) x 6 s.31(1)(e) x 1 s.31(3) x 1 s.32(1) x 3 s.33(1) x 46 s.33(6) x 4 s.35(1)(b) x 5 s.38 x 2	s.25A(1) x 1 s.30(1) x 2 s.31(1)(a) x 1 s.31(1)(d) x 2 s.31(1)(e) x 1 s.33(1) x 5 s.35(1)(b) x 1
Victoria University	s.30(1) x 2 s.32(1) x 2 s.33(1) x 7 s.34(1)(b) x 1 s.35(1)(b) x 2	s.30(1) x 2 s.32(1) x 2 s.33(1) x 3 s.35(1)(b) x 2	
Victorian Aboriginal Heritage Council	s.30(1) x 8 s.31(1)(a) x 5 s.32(1) x 8 s.33(1) x 8 s.34(4)(a) x 1 s.35(1)(a) x 1 s.35(1)(b) x 6 s.38 x 2	s.30(1) x 1 s.31(1)(a) 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.35(1)(b) x 1 s.38 x 1	
Victorian Bushfire Reconstruction and Recovery Authority	s.28(1)(b) x 1 s.30(1) x 1 s.32(1) x 1 s.33(1) x 1 s.34(4)(a) x 1		
Victorian Commission for Gambling Regulation	s.30(1) x 9 s.31(1)(a) x 3 s.31(1)(d) x 1 s.32(1) x 1 s.33(1) x 12 s.34(1)(a) x 1 s.34(1)(b) x 4 s.38 x 10	s.30(1) x 3 s.31(1)(d) x 1 s.33(1) x 3 s.34(1)(b) x 1 s.38 x 3	
Victorian Disability Advisory Council	s.33(1) x 1		
Victorian Equal Opportunity & Human Rights Commission	s.25A(1) x 1		
Victorian Institute of Forensic Mental Health	s.30(1) x 1 s.31(1)(c) x 6 s.33(1) x 5 s.35(1)(a) x 4		
Victorian Institute of Teaching	s.33(1) x 1	s.33(1) x 1	
Victorian Managed Insurance Authority	s.30(1) x 1 s.34(1)(a) x 1 s.34(4)(a) x 1 s.35(1)(b) x 1 s.36(1)(b) x 1		
Victorian Registration and Qualifications Authority	s.33(1) x 1		
VicUrban	s.33(1) x 2		

Agency	Initial Decisions (Act provision x no. of times cited)	Internal Reviews (Act provision x no. of times cited)	VCAT Appeals (Act provision x no. of times cited)
Warrnambool City Council	s.25A(5) x 1 s.30(1) x 1 s.33(1) x 1 s.34(1)(a) x 1 s.36(2)(b) x 1		
Wellington Shire Council	s.33(1) x 5		
West Gippsland Healthcare Group	s.25A(1) x 1 s.33(1) x 2 s.34(1)(a) x 1		
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital)	s.25A(1) x 1 s.30(1) x 1 s.32(1) x 1 s.33(1) x 8 s.34(4)(b) x 1 s.35(1)(b) x 2 s.36(1)(a) x 1	s.25A(1) x 1 s.33(1) x 1	
Western Region Water Corporation	s.33(1) x 1		
Whitehorse, City of	s.30(1) x 2 s.31(1)(a) x 2 s.32(1) x 2 s.33(1) x 10 s.35(1)(a) x 1		
Whittlesea City Council	s.30(1) x 1 s.34(1)(a) x 1 s.34(4)(b) x 1		
Wodonga City Council	s.33(1) x 1		
WorkSafe Victoria	s.29A x 2 s.30(1) x 60 s.31(1)(a) x 40 s.31(1)(b) x 45 s.31(1)(c) x 4 s.32(1) x 80 s.33(1) x 435 s.34(1)(a) x 10 s.34(4)(a) x 2 s.35(1)(b) x 20	s.25A(1) x 1 s.29A x 2 s.30(1) x 9 s.31(1)(a) x 4 s.32(1) x 12 s.33(1) x 13 s.34(1)(a) x 3 s.34(4)(a) x 1 s.35(1)(a) x 9	s.33(1) x 8
Wyndham City Council	s.30(1) x 3 s.31(1)(c) x 1 s.32(1) x 2 s.33(1) x 10 s.35(1)(b) x 2 s.38A(1)(a) x 2 s.38A(1)(d) x 1 s.36(2)(b) x 1	s.33(1) x 1	
Yarra City Council	s.32(1) x 2 s.33(1) x 8 s.35(1)(a) x 1		
Yarra Ranges Shire Council	s.25A(1) x 3 s.30(1) x 1 s.32(1) x 3 s.33(1) x 22 s.34(1)(b) x 5 s.35(1)(b) x 2	s.25A(1) x 1 s.30(1) x 1 s.31(1)(b) x 1 s.32(1) x 2 s.33(1) x 3 s.34(1)(b) x 2 s.35(1)(b) x 2	
Yooralla	s.35(1)(a) x 1 s.35(1)(b) x 1		
Zoological Parks and Gardens Board	s.33(1) x 1		

APPENDIX E: Names and Titles of Decision Makers

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
Accident Compensation Conciliation Service	Glynis Bailey (Business Manager) [0-2-0]	
Adult Multicultural Education Services	Peter Thomas (General Manager, Risk and Corporate Governance) [0-3-0]	
Albury Wodonga Health	Wendy Sutcliffe (Health Information Manager) [95-0-0] Greg Pearl (Director of Infrastructure) [3-0-0] Peter Collicoat (Director Mental Health Services) [5-0-0]	
Alexandra District Hospital	Heather Byrne (Chief Executive Officer/Director of Nursing) [11-0-0] Andrea Appelman (Acting Chief Executive Officer/Director of Nursing) [2-0-0]	
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	Diana Battaglia (Manager, Legal Support Services) [0-4-2] Assoc Prof Simon Stafrace (Program Director Psychiatry) [39-3-0] Alison Duncan-Marr (Manager, Corporate Governance) [1-1-0] Lee Hamley (Chief Medical Officer) [1811-0-0] Marguerite Abbott (Executive Director Sandringham Hospital) [77-0-0] Assoc Prof Peter Hunter (Director Rehabilitation, Aged and Community Care) [38-0-0]	Sharon Donovan (Chief Nursing Officer) [1-0-0]
Alpine Health	Lyndon Seys (Chief Executive Officer) [11-0-0]	
Alpine Shire Council	D'Arcy Townsend (Customer Service Officer) [2-0-0] Claire Kearns (Governance Officer) [3-0-0]	
Ambulance Victoria	Craig Bosso (Acting Records Management System Coordinator) [10-1-1] Maree Ives (FOI Administration Officer) [87-15-0] Ian Mounsey (Acting Information Manager) [42-11-3] Gillian Evans (FOI Administration Officer) [727-24-0] Kelly McNair (FOI Administration Officer) [582-41-0] Jane Polglase (Legal Counsel-Commercial) [0-1-0] Teresa Hodgetts (Records Management Administrator) [33-20-0] Jacinta Rivett (Legal Counsel) [0-1-0]	Greg Sassella (Chief Executive Officer) [6-0-1]
Ararat Rural City Council	Paul Brumby (General Manager Corporate Services) [1-0-0]	
Arts, Minister for the	Kate Robertson (FOI Officer) [0-1-0]	
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	Albert Ing (Corporate Counsel Assistant) [1-0-0] John Ferguson (Chief Medical Officer) [3-1-0] Sylvia Acheson (Community Link Program Coordinator) [1-0-0] Geoff Thompson (Mental Health Case Manager) [2-0-0] Marie O'Shea (Deputy Director Clinical Neuropsychology) [1-0-0] Christine Jackson (Consultant)	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Psychiatrist) [0-1-0] Margaret Kingston (Legal Counsel) [1-0-0] Richard Newton (Medical Director Mental Health) [1-0-0] Wendy Castles (Rehabilitation Consultant) [1-1-0] Marina Nasso (Mental Health Consultant) [0-1-0] Jodie McGregor (Neuropsychologist) [1-0-0] Ana Drach (Registrar Secure Extended Care) [2-0-0] Toni Young (Operations Manager Health Information Services) [2-0-0] Karen McIlvain (Clerical Supervisor Health Information Services) [1-0-0] James Olver (Consultant Psychiatry) [1-0-0] Steve Malkin (Clinical and Health Psychology) [1-0-0] John Cooper (Consultant Psychiatrist) [0-1-0] David Kruse (Consultant Psychiatrist) [1-0-0] Chris O'Callaghan (Director, General Medicine) [4-0-0] Nick Paoletti (Head of Department of Psychiatry) [4-0-0] Ed Theologis (Consultant, Community Brain Disorders Assessment and Treatment Service) [5-0-0] Lanny Bochslar (Hospital Coordinator Training Psychiatry) [4-1-0] Anthony Gallagher (Registrar Child and Adolescent Mental Health) [0-1-0] Anne Buist (Mental Health Case Manager) [6-0-0] Jennifer Bradshaw (Senior Clinical Neuropsychologist) [1-0-0] Nazrin Lee (Mental Health Case Manager) [0-1-0] John Wardell (Mental Health Case Manager) [4-1-0] Brendan Murphy (Chief Executive Officer, Austin Health) [1-1-0] Anya Brown (Consultant Child Psychiatry) [2-1-0] Raju Lakshmana (Clinical Director, North East Area Mental Health Service) [1-0-0] Arthur Velakoulis (Consultant Veterans Psychiatry) [8-1-0] Suzanne Koh (Mental Health Consultant) [1-0-0] Neil Coventry (Director of Child and Adolescent Mental Health Services) [2-1-0] Ola Krupinska (Consultant Psychiatrist) [1-0-0] Leeanne Fisher (Consultant Psychiatrist) [1-1-0] Dr Naushi Manzoor (Mental Health Consultant) [1-0-0] Gloria Smith-Tappe (Neuropsychologist) [1-0-0]	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Andrew Wake (Mental Health Consultant) [2-0-0] Mal Hopwood (Clinical Director, Psychological Trauma Recovery Service) [3-0-0] Steve Nedelkos (Program Manager Acute Psychiatry) [1-0-0] Tony Chan (FOI Reviewer) [740-0-0] Mardi Stephens (FOI Officer, Site Coordinator) [86-0-0] Marie Ellis (Board Secretary, Chief Executive Officer) [2-1-1]	
Australian Centre for the Moving Image	George Pappas (Strategy and Operations Director) [0-2-0]	
Australian Grand Prix Corporation	Elizabeth Charpentier (Legal Counsel) [0-2-0]	David Parker (Group Manager-Legal) [1-1-0]
Bairnsdale Regional Health Service	Dr Ka Chun Tse (Director Medical Services) [2-0-0] Leanne Butler (Health Information Manager) [154-0-0]	
Ballarat Health Services	Dr Linda Danvers (Director of Medical Services) [278-12-0] Dr Abdul Khalid (Director of Clinical Services-Psychiatry) [41-0-0] Mr Andrew Rowe (Chief Executive Officer) [2-0-0] Dr John Gallichio (Director of Medical Services) [2-0-0] Mr Steven Jones (Executive Director) [1-0-0] Mrs Kate Nolan (Director of Information Management) [1-0-0] Dr Praveen Thottapil (Consultant Psychiatrist) [3-0-0]	
Ballarat, City of	John White (Senior Legal Advisor) [20-2-1]	Anthony Schinck (Chief Executive Officer) [3-0-0]
Ballarat, University of	Sari Baird (Manager, Training and Compliance (Legal)) [2-0-0]	
Banyule City Council	Kellie Boyle (Governance Officer) [1-11-0]	
Barwon Health, The Geelong Hospital (includes McKellar Centre)	Dr Rodney Fawcett (Director Medical Education and Training) [72-0-0] Dr Paul Hantz (Consultant Psychiatrist) [1-0-0] Dr Stephen McConnell (Consultant Psychiatrist) [2-0-0] Dr Edmond van Ammers (Consultant Psychiatrist) [5-0-1] Assoc Prof Richard Harvey (Consultant Psychiatrist) [8-0-0] Dr Madhu Singh (Medical Oncologist) [4-0-0] Dr Erica White (Consultant Psychiatrist) [2-0-0] Dr Youn Khozouei (Consultant Psychiatrist) [3-0-1] Dr Martin van der Lindon (Consultant Psychiatrist) [3-0-0] Mr Paul Thornton (Consultant Psychiatrist) [1-0-0] Dr Simon Mitchell (Consultant Psychiatrist) [2-0-0] Dr Ray Bruozis (Consultant Psychiatrist) [8-0-0] Mr Steve Ball (Senior Clinician Drug) [1-0-0]	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Dr Jason Pac (Registrar) [1-0-0] Dr Tim Clay (Registrar) [1-0-0] Dr Paul Mestitz (Senior Medical Specialist) [528-0-0] Dr Tom Callaly (Clinical Director Mental Health) [4-0-0]	
Barwon Region Water Corporation	Michael Watson (FOI Manager) [8-0-1]	
Bass Coast Regional Health	Aldo Pirona (Health Information Manager) [39-0-0]	
Bass Coast Shire Council	Danny Luna (Corporate Service Director) [3-3-0]	
Baw Baw Shire Council	Robyn D'Arcy (Senior Business Information Officer) [2-6-0] Cameron Cook (Business Information Officer) [0-1-0]	David Powell (Chief Executive Officer) [1-0-0] Phil Drummond (Acting Chief Executive Officer) [0-0-1]
Bayside City Council	Terry Callant (Governance Manager) [67-1-0]	
Bellarine Bayside Foreshore Committee of Management	Tim Page-Walker (Chief Executive Officer) [0-1-0]	Peter Kenny (Chair) [1-0-0]
Benalla and District Memorial Hospital	Dan Weeks (Chief Executive) [13-1-0]	
Benalla Rural City Council	Jenny McCallum (Records Coordinator) [0-2-0]	
Bendigo Health Care Group	Carol Palmington (FOI Officer) [320-0-0] Dr Phil Tune (Executive Director Psychiatric Services) [0-4-0]	
Bendigo Regional Institute of TAFE	Carole Reilly (PA to Chief Executive Officer) [1-0-0]	
Bendigo, City of Greater	Michael Smyth (Manager, Information Management) [8-5-0]	
Boroondara, City of	Andrew Dowling (Coordinator Governance) [1-1-0] Elisha Marriott (Governance Projects Officer) [1-9-0] Karen Adams (Governance Officer) [2-2-0] Tess Lambourne (Governance Projects Officer) [6-14-1]	Karen Cusack (Manager Legal Services) [2-2-0]
Borough of Queenscliffe	Lenny Jenner (Chief Executive Officer) [1-0-0] Karen Hose (General Manager Planning) [1-0-0]	
Box Hill Institute of TAFE	Antony Ley (Governance and Policy Officer) [0-0-1]	Sue Kearney (Executive Manager Corporate Governance) [1-0-0]
Brimbank City Council	Nicole North-Vanner (Compliance Officer) [8-12-0]	Robert Tommasini (Manager Legal) [4-0-0]
Building Commission	Stephen Harkin (Acting Manager, Legal Services) [2-15-1]	Paul Crapper (Chief Financial Officer and Director, Marketing) [1-0-0]
Buloke Shire Council	Warwick Heine (Chief Executive Officer) [1-0-0]	
Calvary Health Care Bethlehem	Elaine Elliott (Health Information Manager) [4-0-0]	
Campaspe Shire Council	Ken Kidd (Administration Manager) [13-1-0]	
Cardinia Shire Council	Eric Hesketh (Manager Corporate Information) [21-0-0]	
Casey, City of	Cathy Kay (FOI Officer) [6-12-6]	Rob Pedder (Manager Organisational Strategy) [3-1-0]
Casterton Memorial Hospital	Mr Owen Stephens (Chief Executive Officer) [4-0-0]	
Castlemaine Health (formerly Mt. Alexander Hospital)	Julie Best (Information Manager) [21-0-0]	
Central Gippsland Health Service	Heather Rowell (Health Information Manager) [89-0-0]	
Central Gippsland Region Water Corporation (t/a Gippsland Water)	David Mawer (Managing Director) [3-0-1]	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
Central Goldfields Shire Council	Marita Turner (Manager Governance) [3-0-0]	
Central Highlands Region Water Corporation	Joyce Oosterlaak (Manager Governance and Building Services) [0-3-1]	
Centre for Adult Education	Jessica Liley (Industrial Relations/Employee Relations Advisor) [1-0-0]	
Chief Parliamentary Counsel Victoria, Office of the	Terry Evans (Business Manager) [0-0-2] Gemma Varley (Chief Parliamentary Counsel) [1-0-0]	John Butera (First Deputy Chief Parliamentary Counsel) [1-0-0]
Chisholm Institute	Brian Burchell (Records Management Coordinator) [1-0-0]	
City West Water Limited	Andrew Jessop (Manager Corporate Administration) [5-10-0]	
Cobram District Health	Nick Bush (Chief Executive Officer) [37-0-0]	
Cohuna District Hospital	Anne Graham (Director of Nursing) [12-0-0]	
Colac Area Health	Ed Davis (Director of Medical Services) [51-0-0]	
Colac Otway Shire	Colin Hayman (FOI Officer) [0-13-2]	Rob Small (Chief Executive Officer) [1-1-0]
Coliban Region Water Corporation	Christopher Dalton (General Manager Risk and Corporate Secretary) [4-0-0]	
Commissioner for Law Enforcement Data Security	Ros Carter (Principal Policy Advisor) [0-1-0]	Kathy Maikousis (Executive Project Officer-Department of Justice) [0-1-0]
Corangamite Catchment Management Authority	Rhonda Deigan (Executive Assistant) [1-0-0]	
Corangamite Shire	Danny Moran (Risk Management Coordinator) [1-7-0]	
Country Fire Authority	Monica Barnes (Manager, FOI and Privacy) [0-4-0] Helen Proctor (Corporate Counsel/Executive Manager Governance) [0-3-1] Kelly Tocock (Manager, FOI and Privacy) [9-19-6]	Helen Proctor (Corporate Counsel/Executive Manager Governance) [1-0-0]
Dandenong, City of Greater	Lisa Roberts (Team Leader Governance) [1-10-0] Emma Jones (Governance Officer) [1-5-0]	June Ernst (Manager Governance and Customer Service) [0-1-0]
Darebin, City of	Lance de Blaquiére (Records Management Coordinator) [11-4-0]	
Deakin University	Mr Graeme Dennehy (Chief Operating Officer) [3-2-2]	Professor Sally Walker (Vice-Chancellor) [2-0-0]
Dental Health Services Victoria	Sandra Costa (Manager, Health Information Services) [65-1-0]	
Dental Practice Board of Victoria	Mr Ken Badenoch (Chief Executive Officer) [0-5-0]	
Djerriwarrh Health Services (includes Djerriwarrh Health Services, Melton Health)	Angela Mayhew (Health Information Manager) [58-0-0] Lee Gruner (Consultant Director of Medical Services) [3-0-0]	
Dunmunkle Health Services	Tracey Chenoweth (General Manager) [1-0-0]	
East Gippsland Catchment Management Authority	Graeme Dear (Chief Executive Officer) [1-1-0]	
East Gippsland Institute of TAFE	Peter Quilligan (Associate Director Corporate Services) [0-1-0]	
East Gippsland Shire Council	Graeme Hill (Administration Coordinator) [7-8-2]	Steve Kozlowski (Chief Executive Officer) [0-0-1]
East Grampians Health Service	Nickie Blackie (Health Information Manager) [12-0-0] Zed Hossain (Health Information Manager) [26-0-0]	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
East Wimmera Health Service	Kathy Huett (Chief Executive Officer) [12-0-0]	
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility)	Ainslie McClaren (FOI Manager) [27-14-0] Debbie McBain (FOI Manager) [15-1-0] Jacqui Hardiman (Health Information Manager) [1-0-0] Vicki Lobosco (FOI Manager) [15-0-0] Terri Cawood (FOI Manager) [192-10-0] Maree Wilson (FOI Manager) [437-15-0] Peter Hutchinson (Chief Finance Officer) [0-1-1] Pretika Kumar (FOI Manager) [1-0-0] Sally-Anne McKinney (FOI Manager) [457-42-0] Sophie Vrantsis (FOI Officer) [3-5-0] Suzanne Gray (FOI Manager) [2-1-0] Judy Grossman (FOI Manager) [6-1-0]	David Plunkett (Executive Director Nursing Access) [2-0-0] Lynette Devalle (Health Information Manager) [0-1-0] Alan Lilly (Chief Executive Officer Eastern Health) [1-0-0]
Echuca Regional Health	Jenny Phyland (Hospital Medical Officer Manager / FOI Officer) [84-0-0]	
Edenhope & District Memorial Hospital	Mandy Pretlove (Personal Assistant/Quality Manager) [0-2-0] Sharon Hinch (Personal Assistant) [0-3-0]	
Education and Early Childhood Development, Department of	Shirley Thompson (Acting Manager, FOI and Privacy) [12-8-2] Neil Morrow (Manager, FOI and Privacy) [74-55-6]	Rod Parnall (Manager, Executive Coordination and Development, International Education) [6-0-0] Denise Craig (Senior Analyst, Portfolio Governance and Improvement) [1-0-0] Raylene Dodds (Assistant General Manager, School Workforce Reform) [1-0-0]
Emergency Services Superannuation Board (trading as ESSSuper) (includes Parliamentary Trustee, The)	Ivone Li (Risk and Compliance Officer) [53-0-1]	Jennifer Glass (Manager Legal Services) [0-0-1]
Emergency Services Telecommunications Authority	Wayne Debernardi (Manager, Communications and Media) [14-1-0]	Neil Foster (Chief Executive Officer) [0-1-0]
Energy and Resources, Minister for	Stuart Atkins (Manager FOI and Privacy, Department of Primary Industries) [1-0-0]	
Energy Safe Victoria	Anthony Bottegal (Legal Officer) [17-14-0]	
Environment & Climate Change, Minister for	Luke Brown (Manager Cabinet Services and FOI) [2-0-0]	
Environment Protection Authority	Marie Groves (FOI Officer) [3-5-0] Bernard Daley (FOI Officer) [4-28-0]	Jason Borg (Business Development Officer) [1-0-0] Stuart McConnell (Director Future Focus) [0-1-0] Cameron Brown (Acting Manager Southern Metropolitan Region) [0-1-0] David Spokes (Director Environmental Services) [1-0-0]
Essential Services Commission	Ron Ben-David (Chairperson) [1-0-0]	
Falls Creek Alpine Resort Management Board	Jo Shannon (Corporate Services Manager) [0-2-0]	
Frankston City Council	Katrina Katelas (Information Management Coordinator) [8-14-0]	
Gaming, Minister for	Daniel Bui (FOI Officer) [0-0-1]	
Gannawarra Shire Council	Kerri Ricketts (Records Coordinator) [0-0-1]	
Geelong, City of Greater	John Bleazby (Governance Coordinator) [12-5-2]	Jeff Wall (General Manager Corporate Services) [0-1-0]
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	Hayley Johnson (Information Management/Customer Service Supervisor) [4-5-0]	
Gippsland Southern Health Service	Karen Davison (Health Information	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Manager) [81-0-0] Craig Winter (Director of Medical Services) [1-0-0]	
Glen Eira City Council	Donna Graham (Corporate Counsel) [3-4-1] Rachel Kenyon (Legal and Compliance Officer) [1-4-1]	
Glenelg Hopkins Catchment Management Authority	Sheila Charlesworth (Executive Manager Corporate Affairs) [0-1-0]	
Glenelg Shire Council	Trevor Hornby (Group Manager Corporate Services) [1-0-1]	
Golden Plains Shire Council	Kim Manley (Organisational Development Manager) [1-0-0]	
Goulburn Broken Catchment Management Authority	Stan Gibney (Business Manager) [0-2-0]	
Goulburn Valley Health (includes Yea and District Memorial Hospital)	Donna Campbell (FOI/Medico-Legal Officer) [240-0-0] Dr Ravi Bhatt (Manager Mental Health Services) [15-0-0]	
Goulburn Valley Region Water Corporation	Daniel Hogan (General Manager-Corporate Services) [3-0-0]	
Goulburn-Murray Rural Water Corporation	Peter Lucarelli (Legal Officer-FOI and Privacy) [8-20-3]	Russell Barnier (General Counsel) [2-0-0]
Grampians Wimmera Mallee Water Corporation (t/a GWMWater)	Andrew Rose (Executive Manager Stakeholder Services and Governance) [0-0-1] Ross Higgins (Manager Legal and Corporate Resources) [1-0-0]	
Health Services Commissioner	Beth Wilson (Health Services Commissioner) [2-2-0]	
Health, Department of	John Taylor (FOI Officer) [2-3-0] Michelle Denison-Edson (FOI Officer) [1-3-0] Rachel Desmond (FOI Officer) [1-0-0] Neil Lowry (FOI Officer) [1-1-0] Mark O'Reilly (FOI Officer) [0-1-0] Katrina Pantazopoulos (FOI Officer) [0-1-0] Glenda Peart (FOI Officer) [1-8-1] Brendan Nathan (FOI Team Leader) [1-0-0] Kim Price (FOI Officer) [2-1-0] Lindsay Rossendell (FOI Officer) [7-0-0] Jennifer Russell (FOI Officer) [2-0-0] Renata Salajic (FOI Officer) [1-0-0] Charles Brass (FOI Officer) [16-1-0]	
Hepburn Health Service	David Lenehan (Chief Executive Officer) [42-0-0]	
Hepburn Shire Council	Lucy Roffey (General Manager Corporate Services) [5-0-0]	
Heywood Rural Health	Peter Starick (Chief Executive Officer) [11-0-0]	
Hobsons Bay City Council	Martina Simkin (Governance Coordinator) [0-10-0] Marianne McArthur (Acting Governance Coordinator) [0-4-2]	Stephen Cooper (Manager Governance) [0-1-0]
Horsham Rural City Council	Catheryn Allen (Records Manager) [4-1-0]	
Human Services, Department of (includes Child Safety Commissioner, Office of the)	Suzanne Simmons (FOI Officer) [1-4-0] June Samuel (FOI Officer) [7-14-0] Renata Salajic (FOI Officer) [1-7-0] Glenda Peart (FOI Officer) [6-20-0] Lindsay Rossendell (FOI Officer) [1-1-1] Jennifer Russell (FOI Officer) [7-12-2] John Taylor (FOI Officer) [9-29-0] Katrina Pantazopoulos (FOI Officer)	Matthew Carrall (FOI Officer) [1-0-0] Michelle Denison-Edson (FOI Officer) [1-0-0] Kate Maguire (FOI Team Leader) [12-1-0] Brendan Nathan (FOI Team Leader) [18-1-1] Suzanne Simmons (FOI Officer) [1-1-0]

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	<p>[8-35-0] Elisa Cowling (FOI Officer) [26-47-12] Karen Dawkins (FOI Officer) [3-13-2] Neil Lowry (FOI Officer) [3-17-1] Rachel Desmond (FOI Officer) [0-2-0] Deena Diamandis (FOI Officer) [0-0-1] Veronica Finn (FOI Officer) [0-15-0] Maria Frederic (FOI Officer) [0-2-0] Christina Gya (FOI Officer) [0-1-0] David Kitchen (FOI Officer) [10-26-1] Melissa Lepiane (FOI Officer) [1-9-0] Charles Brass (FOI Officer) [37-75-4] Kate Maguire (FOI Team Leader) [6-79-7] Andrea McKie (FOI Officer) [20-133-3] Elena Obukhova (FOI Officer) [8-67-1] Michelle Denison-Edson (FOI Officer) [0-13-2] Kerrie Shaw (FOI Officer) [0-3-0] Maria Rosa (FOI Officer) [1-13-0] Brendan Nathan (FOI Team Leader) [1-8-0] Mark O'Reilly (FOI Officer) [0-8-0] Kim Price (FOI Officer) [0-39-2] Marilyn Small (FOI Team Leader) [1-0-0] Matthew Carrall (FOI Officer) [0-6-2] Julia Wordsworth (FOI Officer) [23-59-1] Chris Wright (FOI Officer) [6-14-4] Molly Murphy (FOI Officer) [0-3-0]</p>	<p>Marilyn Small (FOI Team Leader) [4-0-3]</p>
Hume City Council	Geoff Ferguson (Coordinator Corporate Support) [6-13-1]	
Indigo Shire Council	Jo Riley (Manager, Governance and Risk) [8-3-1]	
Inglewood and Districts Health Service	Mike Parker (Chief Executive Officer) [1-0-0]	
Innovation, Industry and Regional Development, Department of (includes Film Victoria, Regional Development Victoria, Small Business, Office of, Tourism Victoria, Victorian Skills Commission)	<p>Sonia Lourenco (FOI Officer) [1-13-0] Virginia Lam (FOI Officer) [6-23-6] Mehtap Stanfield (Manager, FOI and Privacy) [0-3-1] Christopher Burdeu (FOI Officer) [3-6-0]</p>	<p>Bill Zisimopoulos (Senior Legal Counsel) [0-1-0] Bernard Crosbie (Legal Counsel) [3-0-0]</p>
Innovation, Minister for Justice, Department of	Virginia Lam (FOI Officer) [0-1-0]	
	<p>Dan Hagan (FOI Officer) [7-36-1] Nicole Smith (FOI Officer) [1-6-2] Christopher Burdeu (FOI Officer) [0-9-1] Colin Wolfe (FOI Officer) [1-12-0] Daniel Bui (FOI Officer) [5-17-4] David Holmes (FOI Officer) [0-0-3] Nick Petroulias (FOI Officer) [1-18-1] Sean Morrison (FOI Officer) [2-1-0] Catherine Castro (FOI Officer) [2-36-7] Christine Livingstone (Policy Officer) [1-0-0] Claire McDonough (FOI Officer) [4-18-4] Joanna Richardson (FOI Officer) [0-9-1] Karen Smith (FOI Officer) [2-16-4] Kathy Maikousis (Project Manager) [0-1-1] Laura Myer (FOI Officer) [0-1-0] Lisa Pascolo (FOI Officer) [6-25-3] Natalie Cutajar (FOI Officer) [11-29-4] Sandra Friel (Assistant Director, FOI) [0-1-2] Stephanie Hamilton (FOI Officer) [2-6-5] Jane Koesasi (FOI Officer) [1-20-5]</p>	<p>Sandra Friel (Assistant Director, FOI) [1-1-0] Richard Kemp (Senior Advisor) [3-0-0] Kathy Maikousis (Project Manager) [4-3-0] Louise Tijs (Senior Counsel) [1-4-0] Sean Morrison (Assistant Manager, Legal) [9-7-0]</p>

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
Kangan Batman TAFE	Richard Turnbull (General Manager) [1-0-1]	
Kerang District Health	Emma D'Angri (Health Information Manager) [9-0-0]	
Kilmore & District Hospital, The	Sandra West (Health Information Manager) [29-0-0]	
Kingston City Council	Penelope Elliott-Johnstone (FOI / Privacy Officer) [1-2-0] Sandra Pickett (Team Leader Corporate Information) [7-11-0]	Jason Stubbs (Manager Governance) [0-2-0]
Knox City Council	Rodney McKail (Manager-Governance) [1-7-1]	
Kyabram and District Health Services	Meggie Collie (Health Information Manager) [36-0-0]	
Kyneton District Health Service	Jennifer Gale (Chief Executive Officer) [6-0-0]	
La Trobe University	Fiona Rowley (FOI and Privacy Officer) [5-5-0]	David Ensor (Executive Director) [3-1-0]
Lake Mountain Alpine Resort Management Board	Richard Rogerson (Chief Executive Officer) [1-0-0]	
Latrobe City Council	Henry Morrison (Coordinator Property and Statutory Services) [3-8-3]	Tom McQualter (Manager Council Operations-Legal Services) [2-0-1]
Latrobe Regional Hospital	Peter Craighead (Chief Executive Officer) [211-5-0]	
Legal Services Commissioner	Janet Cohen (Director, Investigations) [0-1-0] Caroline Morgan (Senior Policy Officer) [0-1-2]	Michael McGarvie (Legal Services Commissioner) [1-0-0] Victoria Marles (Legal Services Commissioner) [2-0-0]
Linking Melbourne Authority	Katrina Rio (Manager Executive Services) [0-2-0]	Michael de Vries (Assistant Director Legal) [1-1-0]
Loddon Shire Council	Jude Holt (Director Corporate Services) [2-0-1]	John McLinden (Chief Executive Officer) [0-0-1]
Lorne Community Hospital	Sue Morrissey (Director of Clinical Services) [9-0-0]	
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	Loris Davis (General Manager Business Services) [1-2-0]	
Macedon Ranges Shire Council	Stephen Mahon (Manager Council and Customer Services) [6-0-0]	
Mallee Catchment Management Authority	Linda Pratt (Manager, Community and Program Support) [1-0-0]	
Mallee Track Health and Community Service	Pamela Vallance (Director of Nursing) [4-0-0]	
Manningham City Council	Tim Newbegin (Records Coordinator) [4-0-0]	
Mansfield District Hospital	Janene Ridley (Chief Executive Officer) [54-0-0]	
Maribyrnong City Council	Veronica Tancredi (Information Management Team Leader) [2-9-3]	Kerry Thompson (Chief Executive Officer) [1-0-0]
Maroondah City Council	Peter Tully (Governance Advisor) [2-0-0]	
Maryborough District Health Service	Vicki Baker (FOI Officer) [16-0-0] Andrea Potter (FOI Officer) [18-0-1]	
Mclvor Health and Community Services	Jeff Scoble (Chief Executive Officer) [5-0-1]	
Medical Practitioners Board of Victoria	Richard Mullay (Chief Executive Officer) [4-13-2] Jancy McHugh (Chief Executive Officer) [1-9-1]	Dr Robert Adler (President) [0-6-0]
Melbourne and Olympic Parks Trust	Dianne Micari (Chief Financial Officer) [0-1-0]	Brian Morris (Chief Executive Officer) [1-0-0]
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, The, Royal Melbourne Hospital, North West Mental Health-Orygen Waratah)	Dr Glenn Howlett (Medico-Legal) [496-1-0] Lena McCormack (Manager Health Information Services) [403-15-3] Leonie Dodds (Health Information Manager) [33-1-0]	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Lynne Humble (FOI/Medico-Legal Coordinator) [356-3-0] Nic Thomas (Legal Counsel) [0-5-2] Beatrice Huang (Consultant) [1-0-0] Louise Dawson (Consultant) [1-0-0] Robert Karoly (Consultant) [19-1-0] Rick Yeatman (Consultant) [5-0-0] Arthur Kokkinias (Consultant) [2-0-1] Veronique Brown (Consultant) [1-0-0] Judith Fleming (Consultant) [1-0-0] Peter Burnett (Consultant) [1-1-0] Linda Kadar (Consultant) [4-0-0] John Koutsogiannis (Consultant) [2-1-0] Andrew Chanen (Consultant) [4-0-0] Sam Fraser (Consultant) [3-0-0] Melony Evans (Consultant) [0-1-0] Ayla Khan (Consultant) [1-0-0] Christopher Davey (Consultant) [1-0-0] Andy Thompson (Consultant) [2-0-0] Corrine Haber (Consultant) [0-1-0] Ian MacMillan (Consultant) [1-0-0] Cathy Greenwood Smith (Consultant) [1-0-0] Jenny Dakis (Consultant) [2-0-0] John Fielding (Consultant) [1-0-0]	
Melbourne Water	Mark Facciolo (FOI Officer/Government Liaison) [9-14-1]	Malcolm Haynes (General Manager Business Services) [3-0-0]
Melbourne, City of	Samantha Oliver (Senior Council Business Officer) [2-16-0] Rosemary Pitman (Senior Council Business Officer) [1-6-0] Elizabeth Stevenson (Senior Council Business Officer) [2-8-0]	Tobias Hayes (Corporate Solicitor) [0-1-0]
Melbourne, The University of	Mr Ian Marshman (Senior Vice-Principal) [3-6-1]	Professor Warren Bebbington (Deputy Vice-Chancellor (University Affairs)) [1-0-0]
Mercy Public Hospitals Incorporated (includes Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice, Mercy Health O'Connell Family Centre)	Associate Professor David Allen (Chief Medical Officer) [95-1-0] Kristella Lighthart (Health Information Services Manager) [4-0-0] Melaney Williams (FOI Officer) [29-0-0] Maria Fernandez (Office Manager) [2-0-0] Jack Bergman (Director Medical Services) [185-0-1] Stephen Cornelissen (Chief Operating Officer) [2-1-2]	Kerry Shearer (Group Risk Manager) [1-0-0]
Metropolitan Fire and Emergency Services Board	Jan L. Smith (FOI Officer) [334-5-2] Elaine Stewart (Manager, Legal Services and Compliance) [0-20-4]	Ken Latta (Chief Executive Officer) [2-0-0] Graham Fountain (Chief Officer) [2-0-0]
Mildura Base Hospital	Dane Huxley (Chief Executive Officer) [116-0-0]	
Mildura Rural City Council	Cheryl Wood (General Manager Corporate Services) [1-0-0] Wendy Hope (Governance Coordinator) [3-6-0]	
Mitchell Shire Council	Sue Thomas (FOI Officer) [2-7-0]	Peter Halton (Acting Chief Executive Officer) [0-1-0]
Moira Shire Council	Bruce Berg von Lindhe (Manager Governance) [2-1-1]	Chris Cowley (Director Corporate Governance) [0-1-0]
Monash University	Fiona Hunt (FOI Officer) [2-4-0] Tony Calder (Director Executive Services) [0-0-1]	Peter Marshall (Vice President Administration) [2-0-0]
Monash, City of	Nick Andrianis (Coordinator Civic and Governance) [8-1-0]	
Moonee Valley City Council	Yvonne Hansen (Coordinator	Rasiah Dev (Chief Executive) [1-0-0]

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Governance) [3-11-7] Ralph Anania (Manager Governance) [3-1-1]	
Moorabool Shire Council	Shane Marr (General Manager Corporate Services) [1-11-1]	Robert Dobrzynski (Chief Executive Officer) [0-0-1]
Moreland City Council	Lisa Thomas-Bates (Coordinator Governance) [2-8-0] Lidia Harding (Manager Governance) [3-5-0] Sandra Troise (Acting Coordinator Governance) [0-9-0]	Peter Brown (Chief Executive Officer) [0-1-0]
Mornington Peninsula Shire	Leigh Oldmeadow (Senior Information Officer) [23-11-3]	Noel Buck (Manager Governance) [1-1-3]
Mount Alexander Shire	Suellen Pepperell (Governance Coordinator) [0-1-0]	
Moyne Health Services	Belinda Westlake (Information, Quality and Risk Manager) [4-0-0]	
Moyne Shire Council	Joanne Brozinski (Records Coordinator) [1-3-0]	
Murrindindi Shire Council	Jennifer Lewis (Manager Corporate Services) [1-0-0]	
Museum Victoria	Karen Anderson (Manager, Records and Archives) [0-1-0]	
National Gallery of Victoria	Leigh Mackay (Head of Corporate Office) [0-1-0]	
Nillumbik Shire Council	Wayne Trull (Governance Coordinator) [7-0-0]	
North Central Catchment Management Authority	Trevor Marshall (Occupational Health and Safety and Organisational Support) [0-1-0]	
North East Catchment Management Authority	John Riddiford (Chief Executive Officer) [2-0-0]	
North East Water Corporation (t/a North East Water)	John Morris (Manager Customer and Community Services) [3-0-0]	
Northeast Health Wangaratta	Dr John Elcock (Director Medical Services) [424-0-1]	
Northern Grampians Shire Council	Mary Scully (Team Leader Administration) [1-1-0]	
Northern Health (includes Bundoora Extended Care Centre, Broadmeadows Health Service, Northern Hospital, The, Craigieburn Health Service, Northern Area Mental Health Service, PANCH Health Services)	Dr Suresh Sundram (Director of Clinical Services-Northern Area Mental Health Service) [0-1-0] David Muirhead (Director of Clinical Services) [1-0-0] David Barton (Aged Care Mental Health) [1-0-0] Terri Letizia (Chief Health Information Manager) [16-0-0] Anjeli Dhulia (Medical Fellow) [249-3-0] Assia Hammoud (Operations Manager) [386-0-0] Dr Kurt Wendelborn (Deputy Director of Clinical Services-Northern Area Mental Health Service) [39-16-0] Dr Vaidy Swaminathan (Consultant Psychiatrist) [0-2-0] Anne Marsden (Executive Assistant) [3-0-0]	
Northern Victoria Irrigation Renewal Project	Harry DeJong (Executive Manager Governance) [1-2-1]	Murray Smith (Chief Executive Officer) [1-1-0]
Numurkah District Health Service	Julie Russell (Director Health Care Services) [8-0-0]	
Nurses Board of Victoria	Jamie Halliday (FOI Officer) [22-52-1]	
Omeo District Health	Jo-Anne Cavill (Chief Executive Officer/Director of Nursing) [3-0-0]	
Orbost Regional Health	Susie Wait (FOI Officer) [20-0-0]	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
Otway Health and Community Services	Helen Healy (Manager Corporate Services) [9-0-0]	
Parks Victoria	Rhonda Davis (FOI Officer) [4-17-3]	Andrew Minack (General Manager Commercial Business) [1-0-0] Trevor Miles (General Manager, Bays and Maritime) [0-0-1]
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	Debbie Warry (FOI Clerk) [446-20-0] Vicky Hammond (Legal Counsel) [7-5-0] Jodie Thompson (FOI Officer) [70-6-0]	Sherene Devanesen (Chief Executive Officer) [1-1-0]
Peter MacCallum Cancer Institute	Stewart Sandon (Health Information Manager) [45-0-0]	
Pharmacy Board of Victoria	Joe Brizzi (Assistant Registrar) [1-1-1]	Stephen Marty (Registrar) [2-0-0]
Phillip Island Nature Park Board of Management	Mark Manteit (Chief Executive Officer) [0-1-0]	Heather Goldberg (Human Relations Manager) [0-1-0]
Planning and Community Development, Department of (includes Victorian Veterans Council)	Andrew Weston (Manager, FOI) [10-48-5] David Honey (General Counsel) [2-13-0]	Damian Ferrie (Internal Review Officer) [3-0-0] Nick Beckinsale (Internal Review Officer) [2-0-0] James Maclsaac (Internal Review Officer) [0-1-0] Louise Hill (Internal Review Officer) [1-0-0] Alison McClelland (Internal Review Officer) [2-0-0]
Planning, Minister for (includes The Respect Agenda, Minister for)	Andrew Weston (Manager, FOI) [0-3-2]	
Plumbing Industry Commission	Ken Dare (Legal Officer/FOI Manager) [1-73-0]	
Police Integrity, Office of	Victoria Elliott (Principal Lawyer) [1-0-0] Miriam Grant (Principal Lawyer) [1-1-0]	Greg Carroll (Assistant Director Legal) [0-1-0]
Port Phillip and Westernport Catchment Management Authority	David Buntine (Chief Executive Officer) [2-0-0]	
Port Phillip, City of	Jade Forrester (FOI Officer) [0-12-3] Alli Griffin (Team Leader Statutory Functions) [0-3-0]	Murray Chick (Coordinator Governance) [1-2-0]
Portland District Health	Qalo Sukabula (Director of Medical Service) [63-0-0]	
Premier and Cabinet, Department of	Andreas Mansour (FOI Officer) [4-9-1] Zoe Wong (FOI Officer) [0-3-0] Mark Follett (FOI Officer) [3-9-3] Kate Robertson (FOI Officer) [5-10-3] Kate Blanch (FOI Officer) [1-1-0] Julian Hammond (FOI Officer) [0-1-0] Howard Choo (FOI Officer) [0-0-1] Sarah Gooney (FOI Officer) [1-0-0] Eleanor Thomas (FOI Officer) [0-1-0]	Wei-Lynn Lum (FOI Officer) [0-1-0] Howard Choo (FOI Officer) [0-1-0] Ryan Phillips (FOI Officer) [1-0-0] Kate Robertson (FOI Officer) [1-0-0] Christine Tran (FOI Officer) [1-0-0] Mark Follett (FOI Officer) [1-0-0]
Premier, Office of the	Mark Follett (FOI Officer) [0-2-0] Kate Robertson (FOI Officer) [1-2-0] Andreas Mansour (FOI Officer) [0-1-0]	
Primary Industries, Department of	Stuart Atkins (Manager FOI and Privacy) [27-17-5] Janene Hockley (Business and Legal Practice Manager) [1-0-0]	Richard Bolt (Secretary) [1-1-0]
PrimeSafe	Brian Casey (Chief Executive) [0-0-1]	
Psychologists Registration Board of Victoria	Melanie Saba (Chief Executive Officer/Registrar) [0-3-0]	Kaye Frankcom (President) [1-0-0]
Public Prosecutions, Office of	Bruce Gardner (Manager) [3-11-9]	Craig Hyland (Solicitor) [2-0-0]
Public Record Office Victoria	Jenny Rout (FOI Officer) [0-1-0]	
Public Transport Safety Victoria	Paula Ferronato (Project Policy and FOI Officer) [9-4-0] Simone Homewood (Executive Services Officer) [1-0-0]	
Pyrenees Shire Council	Stephen Cornish (Chief Executive Officer) [1-0-0] Gregory Lofts (Manager Human	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
Queen Elizabeth Centre, The	Resources) [1-0-2] Janelle Crossett (Operations Manager) [7-0-0] Claire Powell (Clinical Services Manager) [1-0-0]	
Racing Victoria Limited	James Ogilvy (Lawyer) [1-2-0]	
Residential Tenancies Bond Authority	Tas Tsatas (Business Administrator) [0-2-0]	
RMIT University	Adrienne Patterson (Governance Support Officer) [6-1-0] Anna Martin (Governance Support Officer) [9-10-0]	Trent Gillam (Chief of Staff) [3-1-0]
Roads and Ports, Minister for	David Jenkin (FOI Manager) [0-1-0]	
Robinvale District Health Services	Laurence Burt (Chief Executive Officer) [20-0-0]	
Rochester and Elmore District Health Service	Matthew Sharp (Director of Clinical Services) [3-0-0]	
Royal Children's Hospital, The	Judith Smith (FOI Reviewer) [140-5-0] Chris Fitzpatrick (FOI Reviewer) [331-39-0] Pam Grant (Medical Imaging Manager Clerical) [727-0-0]	Kath Brown (Executive Director People and Culture) [1-0-0]
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	Lindsey De Bartolo (Corporate Affairs Assistant) [2-7-1]	
Royal Victorian Eye and Ear Hospital	Dr Marc Sarossy (Consultant in Medical Administration) [49-0-0] Dr Caroline Clarke (Executive Director Medical Services) [67-0-0]	
Royal Women's Hospital, The	Christine Bessell (Executive Director, Clinical) [6-3-0] Sophie Karavaras (Health Information Manager) [287-2-1]	Carl Putt (Executive Director) [2-0-0]
Rural Northwest Health	Christine Gunn (Health Information Manager) [5-0-0] Catherine Morley-Nelson (Chief Executive Officer) [1-0-0]	
Seymour District Memorial Hospital	Robyn Weeks (Health Information Manager) [9-0-0] Jessica Spencer (Financial Accountant) [3-0-0]	
Shepparton, City of Greater	Dwight Graham (General Manager, Corporate Services) [0-6-0] Helen Tricarico (Coordinator Information Services) [0-1-0]	
South East Water Limited	John Robertson (Manager Customer Regulation and Advocacy) [9-0-0]	
South Gippsland Hospital	Karen Davison (Health Information Manager) [9-0-0]	
South Gippsland Shire Council	Cam Abood (Records Coordinator) [1-1-1]	
South West Healthcare	Jim Blacket (Director of Clinical Services) [28-6-0] Peter O'Brien (Director of Medical Services) [149-8-0]	
South West Institute of TAFE	Terry White (Academic Registrar) [1-0-0]	
Southern Grampians Shire Council	Geoff Price (Director Shire Services) [1-0-0]	
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	Prof Saji Damodaran (Consultant) [0-1-0] Dr Carolyn Simms (Consultant) [0-2-0] Dr John King (Consultant) [0-1-0] Dr Richard Price (Consultant) [0-1-0] Dr David Sholl (Consultant) [0-1-0] Prof Daniel O'Connor (Consultant) [0-1-0]	Sue Allen (Legal Counsel) [1-0-0]

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Dr Andras Perenyi (Consultant) [0-1-0] Dr Daniel Thomas (Consultant) [0-1-0] Dr Ross Martin (Consultant) [0-2-0] Dr Martin Preston (Consultant) [0-1-0] John Snowdon (Corporate Counsel) [0-5-7] Majja Dimits (Health Information Manager) [20-2-0] Lorna Knight (FOI Clerk) [1349-4-0] Jan Cremer (FOI Clerk) [337-0-0]	
St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	Katie Cunnington (Risk Manager) [1-0-0] Paul O'Brien (FOI Officer) [3-0-1] Melanie Kyezor (Quality and Risk) [1-0-0] Dr Fiona Best (Medical Officer) [1-0-0] Dr Peter Bosonac (Medical Officer) [24-26-0] Dr Nim Nadarajah (Medical Officer) [697-0-0] Greg Sword (Chair of Board) [0-0-1] Dr Jill Collins (Rehabilitation Physician) [1-0-0] Dr Brad Smith (Psychiatrist) [1-0-0] Dr Michael Murray (Director Geriatric Medicine) [3-0-0] Virginia Kalma (Senior Health Information Manager) [7-0-0] Dr Sally Chow (Psychiatric Registrar) [1-0-0] Dr Mark Boughey (Medical Director) [1-0-0]	Sonia Grundy (Manager, Health Information Services) [1-0-0]
State Electricity Commission of Victoria	John Cudmore (FOI Officer) [18-5-2]	
State Library of Victoria	Merryn Shaw (Corporate Governance Advisor) [0-0-1]	Anne-Marie Schwirtlich (Chief Executive Officer and State Librarian) [1-0-0]
State Revenue Office	Alexander Langton (Solicitor) [1-1-0] Ann Yip (Solicitor) [0-0-1] Cameron Forbes (Solicitor) [0-1-0] Irene Tassone (Solicitor) [0-1-0] Judi Zhang (Solicitor) [0-1-1] Muk Chivakul (Solicitor) [0-2-0] Richard Pang (Information Officer) [40-3-0] Sam Dermoudy (Solicitor) [0-1-0]	Azad Raheem (Authorised Officer) [1-0-0]
State Services Authority	Tony Nippard (Executive Director, Knowledge Management and Governance Division) [2-0-0]	
Stawell Regional Health	Michelle Cahill (Health Information Manager Support) [13-0-0] Natalie Dowsett (Health Information Manager Support) [4-0-0]	
Stonnington, City of	Fabienne Thewlis (Manager Governance and Corporate Support) [14-12-0]	Warren Roberts (Chief Executive Officer) [1-0-0]
Strathbogie Shire Council	Jo Fraser (Information/Records Coordinator) [6-0-0]	
Sunraysia Institute of TAFE	Anthony Mills (Director Capability and Communication) [1-0-0]	
Surf Coast Shire Council	Peter Rigby (Records Management Coordinator) [4-5-1]	Mark Davies (Chief Executive Officer) [1-0-0]
Sustainability and Environment, Department of	Luke Brown (Manager Cabinet Services and FOI) [1-2-1] Kitty Vroomen (Senior FOI Officer) [4-1-0] Mara Putnis (FOI Officer) [9-11-1] Deidre Egan (Director, Portfolio)	Peter Harris (Secretary) [1-1-0] Greg Wilson (Secretary) [6-2-1]

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	Services) [1-2-1] Glen Knight (Senior FOI Officer) [1-7-0] Kim Reeves (Project Officer-FOI) [10-10-5] Caroline Allen (FOI Officer) [16-14-2]	
Sustainability Victoria	Derek Jones (Acting Chief Financial Officer) [2-0-0]	
Swan Hill District Health	Dr John Christie (Director of Medical Services) [118-0-0]	
Swan Hill Rural City Council	Anthony Duffin (Information Coordinator) [0-0-1]	
Swinburne University of Technology	Shane Arnold (Manager University Records and FOI) [1-11-0]	Professor Ian Young (Vice Chancellor) [9-0-0]
Tallangatta Health Service	Denise Webb (Patient Records Manager) [16-0-0]	
Terang & Mortlake Health Service	Mark Johnson (Chief Executive Officer) [10-0-1]	
Timboon and District Healthcare Service	Elaine Collins (Chief Executive Officer) [5-0-0]	
Tourism and Major Events, Minister for	Virginia Lam (FOI Officer) [0-1-0]	
Towong Shire Council	Gerard van Emmerik (Acting Director Community and Corporate Services) [11-0-0]	
Transport Accident Commission	Amy Lu (Senior FOI Officer) [9-298-0] Emily Smyth (FOI Officer) [0-10-0] Emily Russell (FOI Officer) [32-135-0] Ellen Jennings (FOI Officer) [4-84-0] Fiona Chomley (Senior FOI Officer) [39-150-1] Justine Adams (Senior FOI Officer) [12-96-0]	Alan Woodroffe (Senior Manager Policy Service) [2-1-0]
Transport Ticketing Authority	Richard Parker (General Manager, Executive and Governance Support) [3-17-1] Bernie Carolan (Chief Executive Officer) [0-4-0]	Gary Thwaites (Chief Executive Officer) [5-2-0] Bernie Carolan (Chief Executive Officer) [0-1-0]
Transport, Department of	Frances Pearson (Senior FOI Officer) [7-15-6] David Jenkin (Manager, FOI) [10-7-6] Regina Rutten (Senior FOI Officer) [9-12-2] Chitra Rajalingam (Senior FOI Officer) [14-18-6] Michelle Grech (Senior FOI Officer) [9-10-1] Sally Kong (Senior FOI Officer) [4-8-0] Sharon Christie (Business Systems and FOI Officer) [38-45-1]	Jonathan Ward (Senior Legal Adviser) [12-1-0] Robert Dalton (Lawyer) [3-0-0] Sadhna Jithoo (Lawyer) [1-0-0]
Treasurer	Roland Lindell (Chief of Staff) [0-1-1]	
Treasury and Finance, Department of	Mel Humphreys-Grey (FOI Officer) [1-2-2] Vivian Chung (FOI Officer) [11-9-2] Jennie Somodio (FOI Officer) [2-0-2]	Marian Chapman (Principal Solicitor) [1-3-0]
Tweddle Child and Family Health Service	Ann Hindall (Parenting Services Manager) [1-0-0]	
V/Line Passenger Corporation	Rebecca Northeast (Company Secretary and Legal Coordinator) [3-5-0]	
VicForests	Anne Hodgson (Legal Officer) [0-1-2] Josephine Tan (General Counsel) [2-0-0]	
VicRoads	Franca Chick (Manager FOI & Information Privacy) [27-43-5] Sarah Clarke (FOI Officer) [131-149-14] Allana Parolin (FOI Officer) [8-14-1]	Karen MacDonald (Manager Legal) [7-2-0] Katherine Navarro (Senior Lawyer) [1-0-0] Faisal Bakhtiar (Senior Lawyer) [3-0-0]

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
Victoria Legal Aid	Sabina Bunnett (Investigations Coordinator) [0-1-0] Dianne Ryan (Records Coordinator) [4-0-0]	Sarah Dobbins (Acting Investigations Coordinator) [1-0-0]
Victoria Police	Superintendent John Hendrickson (FOI Officer) [1-7-0] Acting Superintendent Don Downes (FOI Officer) [7-68-7] Diane Moore (FOI Coordinator) [25-183-23] Acting Inspector Paul van Gemert (Deputy FOI Officer) [2-23-1] Dr David Eaton (Police Medical Officer) [0-1-0] Robin Davey (Manager, FOI and Privacy Division) [102-723-113]	Commander Terry Purton (Commander Corporate Management Review Division) [1-0-0] Stuart McKenzie (Acting Director Legal Services) [6-0-0] Findlay McRae (Director Legal Services) [45-4-0]
Victoria State Emergency Service	Rob Nash (Projects and Policy Officer) [20-0-0]	
Victoria University	Natalina Velardi (Director, Compliance Services) [0-1-1] Michelle Towstoles (Executive Dean, Faculty of Health, Engineering and Science) [0-2-0] Gordon Selby (General Manager, Employee Services) [0-1-0] Gabrielle Gloury (Faculty Manager, Faculty of Arts, Education and Human Development) [0-1-0] Karen Fitzpatrick (Director, Human Resources) [0-1-0]	Greg Baxter (Pro Vice-Chancellor, Teaching and Learning) [0-1-0] Rob Brown (Pro Vice-Chancellor, Institutional Services) [1-0-0] Linda Rosenman (Deputy Vice-Chancellor (Research) and Provost) [0-1-0]
Victorian Aboriginal Heritage Council	Maria Pizzi (Manager of the Secretariat) [0-8-0]	Elenor A. Bourke (Chairperson) [1-0-0]
Victorian Bushfire Reconstruction and Recovery Authority	Mark Follett (FOI Officer) [0-1-0]	
Victorian Commission for Gambling Regulation	Peter Cohen (Executive Commissioner) [0-10-2]	Bruce Thompson (Chairman) [3-0-0]
Victorian Curriculum and Assessment Authority	Doug Hamilton (FOI Officer) [1-0-0]	
Victorian Disability Advisory Council	Annie Stringer (Senior Policy Officer) [0-1-0]	
Victorian Equal Opportunity & Human Rights Commission	Nicola Walker (Legal Officer) [0-0-1]	
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) [20-10-2]	
Victorian Institute of Teaching	Matthew Hibbert (Group Manager, Corporate Services) [0-0-1]	Susan Halliday (Chair) [0-1-0]
Victorian Managed Insurance Authority	Peter Heard (Manager Risk and Compliance) [3-2-0]	
Victorian Privacy Commissioner, Office of the	Helen Versey (Privacy Commissioner) [1-0-0]	
Victorian Registration and Qualifications Authority	Annette Whiter (FOI Officer) [0-1-0]	
VicTrack	Martin Bede (Company Secretary) [2-0-0] Arianne Rose (Company Secretary) [2-0-0]	
VicUrban	Richard Hutchings (Legal Counsel) [1-0-0] Leo Hennessy (Senior Legal Counsel) [0-2-0]	
Wangaratta, Rural City of	Karen Chetcuti (Records Administrator) [1-0-0]	
Wannon Region Water Corporation	Grant Green (Managing Director) [1-0-0]	
Warrnambool City Council	Wendy Clark (Executive Assistant)	

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	[3-3-0]	
Wellington Shire Council	Marj McInnes (Coordinator Information Management) [1-5-0]	
West Gippsland Catchment Management Authority	Geoff Hocking (Chief Executive Officer) [4-0-0]	
West Gippsland Healthcare Group	Diane Draper (Health Information Manager) [59-0-0] Ormond Pearson (Chief Executive Officer) [1-1-0] Dr Fraser (Medical Director) [26-2-1]	
West Wimmera Health Service	Dr Ian Graham (Consultant Director of Medical Services) [3-0-0]	
Western District Health Service	Dr John Christie (Director of Medical Services) [32-0-0] Ms Lena McCormack (Health Information Officer) [1-0-0]	
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital)	Dr Peter Birluson (Director, Integrated Mental Health Services) [1-0-0] Dr David Barton (Clinical Director, Aged Persons Mental Health Program) [2-1-0] Mr Peter Gray Searle (Manager Psychology, Western Health) [2-1-0] Dominique Saunders (Corporate Counsel) [69-0-0] Marina Barber (Legal Services Officer) [1-1-0] Diana Perre (Senior Clinical Neuropsychologist) [1-0-0] Dr Kirthi Kumar (Director of Clinical Services) [1-0-0] Dr Michael McDonough (Medical Director, Drug and Alcohol Services) [5-0-0] Dr Dhushan Illesinghe (Director of Clinical Services, Mid West Area Mental Health Program) [1-0-0] Russell Jones (Corporate Counsel) [6-1-0] Dr Vinay Lakra (Deputy Director, Clinical Services, Mid West Area Mental Health Service) [26-2-1] Leanne Dillon (Legal Counsel) [585-1-2]	Dr Linda Mellors (Corporate Secretary/Executive Officer) [1-0-0] Russell Jones (Corporate Counsel) [0-1-0]
Western Region Water Corporation	Les McLean (General Manager Commercial Services) [0-1-0]	
Whitehorse, City of	Jenny Russell (Team Leader Governance) [0-1-0] A (Tony) De Fazio (Manager Civic Services) [0-9-1]	
Whittlesea City Council	Angelo Mamatis (Governance Coordinator) [5-2-0]	
Wimmera Catchment Management Authority	Marc Thompson (Chief Executive) [1-0-0]	
Wimmera Health Care Group	Prof Alan Wolff (Director of Medical Services) [113-0-0]	
Wodonga City Council	Kevin Scully (Governance Officer) [0-1-0]	
WorkSafe Victoria	Agents for WorkSafe Victoria (FOI Officers) [804-0-0] Alison Vasiliou (FOI Officer) [9-14-2] Sai Rajan (Solicitor) [6-3-7] George Karaisaridis (Manager FOI and Privacy) [3-4-1] Janelle Mahoney (FOI Officer) [110-239-45] Lina Georgiou (FOI Officer) [57-63-5] Michael Elborn (FOI Officer)	Sai Rajan (Solicitor) [16-9-0] Alison Vasiliou (FOI Officer) [2-0-0] George Karaisaridis (Manager FOI and Privacy) [2-3-0]

Agency	Names and Titles of Decision Makers [Number of decisions where access was granted in full, in part or access was denied]	Names and Titles of Internal Review Officers [Number of internal reviews where the original decision was confirmed, varied or overturned]
	[171-241-74]	
Wyndham City Council	Joy Painter (Information Management Coordinator) [5-8-2]	Bernie Cronin (Acting Chief Executive Officer) [1-0-0]
Yarra City Council	Ivan Gilbert (Executive Manager Governance and Contracts) [30-8-0]	
Yarra Ranges Shire Council	Neil Kilborn (Acting FOI Officer) [7-19-4] Marissa Gardiner (Information Management Compliance Administrator) [9-9-3]	Rebecca McKenzie (Director Corporate Services) [5-2-0] Peter Elliott (Coordinator Corporate Support) [1-0-0]
Yarra Valley Water Limited	Peter Thatcher (Assistant to the Company Secretary) [25-0-0]	
Yarram and District Health Service	Colleen Boag (Executive Director) [9-0-0]	
Yarrawonga District Health Service	Cate Febey (Privacy Officer) [9-0-0]	
Yooralla	Denis Quigley (Manager Compliance and Risk) [0-1-1]	
Zoological Parks and Gardens Board	Lawrence Tai (FOI Officer) [0-1-0]	

APPENDIX F: Fees and Charges

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Accident Compensation Conciliation Service	\$23.40	\$0.00	\$0.00	\$0.00
Adult Multicultural Education Services	\$23.40	\$46.80	\$0.00	\$0.00
Adult, Community and Further Education Board	\$0.00	\$0.00	\$113.00	\$113.00
Agriculture, Minister for	\$46.80	\$0.00	\$0.00	\$0.00
Albury Wodonga Health	\$2,059.20	\$444.60	\$604.80	\$130.20
Alexandra District Hospital	\$163.80	\$187.20	\$0.00	\$0.00
Alfred Health (includes The Alfred, Caulfield Hospital, Sandringham and District Memorial Hospital)	\$48,414.60	\$6,154.20	\$114,149.60	\$6,563.20
Alpine Health	\$257.40	\$0.00	\$0.00	\$0.00
Alpine Shire Council	\$117.00	\$0.00	\$194.20	\$0.00
Ambulance Victoria	\$38,136.70	\$4,591.70	\$39.60	\$0.00
Ararat Rural City Council	\$23.40	\$0.00	\$0.00	\$0.00
Arts, Minister for the	\$23.40	\$0.00	\$0.00	\$0.00
Attorney-General	\$46.80	\$117.00	\$0.00	\$0.00
Austin Health (includes Austin Hospital, Heidelberg Repatriation Hospital, Royal Talbot Rehabilitation Centre)	\$13,104.00	\$7,956.00	\$9,907.80	\$5,977.30
Australian Centre for the Moving Image	\$46.80	\$0.00	\$0.00	\$0.00
Australian Grand Prix Corporation	\$46.80	\$0.00	\$93.40	\$81.60
Bairnsdale Regional Health Service	\$1,404.00	\$2,246.40	\$713.40	\$0.00
Ballarat Health Services	\$6,547.80	\$2,625.00	\$5,984.70	\$2,853.70
Ballarat, City of	\$561.60	\$0.00	\$0.00	\$0.00
Ballarat, University of	\$46.80	\$0.00	\$0.00	\$0.00
Banyule City Council	\$304.20	\$0.00	\$97.60	\$519.15
Barwon Health, The Geelong Hospital (includes McKellar Centre)	\$11,068.20	\$4,469.40	\$14,861.80	\$2,831.20
Barwon Region Water Corporation	\$233.30	\$0.70	\$176.20	\$0.00
Bass Coast Regional Health	\$421.20	\$491.40	\$187.80	\$0.00
Bass Coast Shire Council	\$140.40	\$23.40	\$16.60	\$0.20
Baw Baw Shire Council	\$187.20	\$0.00	\$847.80	\$41.00
Bayside City Council	\$1,567.80	\$0.00	\$0.00	\$0.00
Bellarine Bayside Foreshore Committee of Management	\$70.20	\$0.00	\$0.00	\$0.00
Benalla and District Memorial Hospital	\$304.20	\$23.40	\$241.10	\$65.00
Benalla Rural City Council	\$46.80	\$0.00	\$27.80	\$0.00
Bendigo Health Care Group	\$7,230.60	\$280.80	\$8,762.10	\$736.00
Bendigo Regional Institute of TAFE	\$23.40	\$0.00	\$0.00	\$0.00
Bendigo, City of Greater	\$397.80	\$0.00	\$434.20	\$0.00
Boroondara, City of	\$678.60	\$163.80	\$1,936.40	\$534.00
Borough of Queenscliffe	\$46.80	\$0.00	\$0.00	\$0.00
Box Hill Institute of TAFE	\$46.80	\$0.00	\$0.00	\$0.00
Brimbank City Council	\$468.00	\$70.20	\$321.70	\$110.60
Building Commission	\$585.00	\$0.00	\$0.00	\$0.00
Buloke Shire Council	\$46.80	\$0.00	\$0.00	\$0.00
Calvary Health Care Bethlehem	\$187.20	\$0.00	\$60.00	\$0.00
Campaspe Shire Council	\$327.60	\$23.40	\$17.00	\$0.00
Cardinia Shire Council	\$397.80	\$93.60	\$887.00	\$0.00
Casey, City of	\$795.60	\$70.20	\$1,089.80	\$0.00
Casterton Memorial Hospital	\$46.80	\$46.80	\$24.80	\$0.20
Castlemaine Health (formerly Mt. Alexander Hospital)	\$491.40	\$0.00	\$55.60	\$0.00
Central Gippsland Health Service	\$1,521.00	\$561.60	\$40.00	\$0.00
Central Gippsland Region Water Corporation (t/a Gippsland Water)	\$117.00	\$23.40	\$0.00	\$0.00
Central Goldfields Shire Council	\$66.80	\$3.40	\$0.00	\$0.00
Central Highlands Region Water Corporation	\$70.20	\$23.40	\$0.00	\$15.80
Centre for Adult Education	\$0.00	\$23.40	\$0.00	\$0.00
Chief Parliamentary Counsel Victoria, Office of the	\$93.60	\$0.00	\$0.00	\$0.00
Children and Early Childhood Development, Minister for	\$23.40	\$0.00	\$0.00	\$0.00
Chisholm Institute	\$23.40	\$0.00	\$0.00	\$0.00
City West Water Limited	\$327.60	\$0.00	\$760.20	\$22.80
Cobram District Health	\$514.80	\$351.00	\$0.00	\$0.00
Cohuna District Hospital	\$70.20	\$210.60	\$50.60	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Colac Area Health	\$1,170.00	\$93.60	\$502.40	\$46.80
Colac Otway Shire	\$210.60	\$0.00	\$244.20	\$0.00
Coliban Region Water Corporation	\$93.60	\$0.00	\$0.00	\$0.00
Commissioner for Law Enforcement Data Security	\$23.40	\$0.00	\$0.00	\$0.00
Community Services, Minister for	\$23.40	\$23.40	\$0.00	\$0.00
Consumer Affairs, Minister for	\$46.80	\$0.00	\$0.00	\$0.00
Corangamite Catchment Management Authority	\$23.40	\$0.00	\$0.00	\$0.00
Corangamite Shire	\$117.00	\$70.20	\$212.40	\$201.20
Country Fire Authority	\$1,357.20	\$140.40	\$974.00	\$158.60
Dandenong, City of Greater	\$468.00	\$280.80	\$92.40	\$0.00
Darebin, City of	\$444.60	\$46.80	\$281.20	\$20.80
Deakin University	\$140.40	\$117.00	\$0.00	\$0.00
Dental Health Services Victoria	\$1,146.60	\$468.00	\$613.80	\$3,356.60
Dental Practice Board of Victoria	\$140.40	\$23.40	\$77.40	\$137.80
Djerriwarrh Health Services (includes Djerriwarrh Health Services, Melton Health)	\$444.60	\$1,029.60	\$56.20	\$84.00
Dunmunkle Health Services	\$0.00	\$23.40	\$0.00	\$0.00
East Gippsland Catchment Management Authority	\$46.80	\$0.00	\$9.60	\$40.00
East Gippsland Institute of TAFE	\$23.40	\$0.00	\$0.00	\$0.00
East Gippsland Shire Council	\$397.80	\$0.00	\$0.00	\$0.00
East Grampians Health Service	\$468.00	\$397.80	\$589.30	\$0.00
East Wimmera Health Service	\$257.40	\$23.40	\$320.30	\$1.00
Eastern Health (includes Angliss Hospital, Box Hill Hospital, Maroondah Hospital, Peter James Centre, Central East Area Mental Health Service, Healesville and District Hospital, Wantirna Health Facility)	\$21,205.60	\$8,067.80	\$14,536.00	\$6,487.00
Echuca Regional Health	\$1,661.40	\$304.20	\$1,055.40	\$67.00
Edenhope & District Memorial Hospital	\$116.30	\$0.70	\$24.20	\$0.00
Education and Early Childhood Development, Department of	\$3,767.40	\$702.00	\$2,991.80	\$636.60
Education, Minister for	\$23.40	\$0.00	\$0.00	\$0.00
Emergency Services Superannuation Board (trading as ESSSuper) (includes Parliamentary Trustee, The)	\$1,193.40	\$210.60	\$0.00	\$0.00
Emergency Services Telecommunications Authority	\$327.60	\$23.40	\$0.00	\$0.00
Energy and Resources, Minister for	\$70.20	\$0.00	\$0.00	\$0.00
Energy Safe Victoria	\$909.80	\$2.80	\$94.00	\$0.00
Environment & Climate Change, Minister for	\$70.20	\$0.00	\$0.00	\$40.60
Environment Protection Authority	\$1,123.20	\$140.40	\$0.00	\$0.00
Essential Services Commission	\$0.00	\$23.40	\$0.00	\$1.20
Falls Creek Alpine Resort Management Board	\$70.20	\$0.00	\$0.00	\$0.00
Finance, WorkCover and the Transport Accident Commission, Minister for	\$0.00	\$23.40	\$0.00	\$0.00
Frankston City Council	\$702.00	\$46.80	\$1,139.10	\$63.00
Gaming, Minister for	\$0.00	\$0.00	\$0.00	\$0.00
Gannawarra Shire Council	\$0.00	\$23.40	\$0.00	\$0.00
Geelong, City of Greater	\$554.90	\$6.70	\$0.00	\$0.00
Gippsland and Southern Rural Water Corporation (t/a Southern Rural Water)	\$257.40	\$23.40	\$26.20	\$0.00
Gippsland Southern Health Service	\$702.00	\$1,450.80	\$150.80	\$6.60
Glen Eira City Council	\$421.20	\$0.00	\$110.00	\$0.00
Glenelg Hopkins Catchment Management Authority	\$22.70	\$0.70	\$0.00	\$11.40
Glenelg Shire Council	\$70.20	\$0.00	\$0.00	\$0.00
Golden Plains Shire Council	\$23.40	\$0.00	\$0.00	\$0.00
Goulburn Broken Catchment Management Authority	\$46.80	\$0.00	\$0.00	\$200.00
Goulburn Valley Health (includes Yea and District Memorial Hospital)	\$5,967.00	\$0.00	\$4,032.00	\$0.00
Goulburn Valley Region Water Corporation	\$70.20	\$0.00	\$0.00	\$0.00
Goulburn-Murray Rural Water Corporation	\$772.20	\$23.40	\$521.00	\$253.20
Grampians Wimmera Mallee Water Corporation (t/a GWMWater)	\$46.80	\$0.00	\$0.00	\$0.00
Great Ocean Road Coast Committee	\$0.00	\$0.00	\$0.00	\$0.00
Growth Areas Authority	\$0.00	\$0.00	\$0.00	\$0.00
Health Services Commissioner	\$0.00	\$93.60	\$0.00	\$0.00
Health, Department of	\$1,216.80	\$842.40	\$0.00	\$0.00
Health, Minister for	\$70.20	\$0.00	\$0.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Hepburn Health Service	\$366.88	\$615.92	\$89.60	\$0.00
Hepburn Shire Council	\$117.00	\$0.00	\$236.00	\$0.00
Heywood Rural Health	\$257.40	\$46.80	\$0.00	\$0.00
Hobsons Bay City Council	\$421.20	\$117.00	\$260.10	\$0.00
Horsham Rural City Council	\$117.00	\$0.00	\$204.00	\$0.00
Housing, Minister for	\$23.40	\$0.00	\$0.00	\$0.00
Human Services, Department of (includes Child Safety Commissioner, Office of the)	\$7,266.00	\$21,001.20	\$0.00	\$0.00
Hume City Council	\$585.00	\$46.80	\$789.25	\$0.00
Indigo Shire Council	\$280.80	\$0.00	\$150.00	\$0.00
Inglewood and Districts Health Service	\$23.40	\$0.00	\$0.00	\$0.00
Innovation, Industry and Regional Development, Department of (includes Film Victoria, Regional Development Victoria, Small Business, Office of, Tourism Victoria, Victorian Skills Commission)	\$1,683.40	\$95.00	\$1,259.80	\$636.80
Innovation, Minister for	\$23.40	\$0.00	\$16.80	\$0.00
Justice, Department of	\$4,529.40	\$6,492.00	\$1,579.08	\$5,295.58
Kangan Batman TAFE	\$0.00	\$46.80	\$0.00	\$0.00
Kerang District Health	\$163.80	\$23.40	\$260.80	\$0.00
Kilmore & District Hospital, The	\$421.20	\$327.60	\$522.50	\$0.00
Kingston City Council	\$538.20	\$46.80	\$543.70	\$76.40
Knox City Council	\$210.60	\$46.80	\$0.00	\$0.00
Kyabram and District Health Services	\$397.80	\$561.60	\$463.10	\$126.80
Kyneton District Health Service	\$117.00	\$187.20	\$88.20	\$0.00
La Trobe University	\$187.20	\$46.80	\$0.00	\$0.00
Lake Mountain Alpine Resort Management Board	\$0.00	\$23.40	\$0.00	\$0.00
Latrobe City Council	\$374.40	\$46.80	\$0.00	\$0.00
Latrobe Regional Hospital	\$4,797.00	\$0.00	\$2,023.60	\$0.00
Legal Services Commissioner	\$23.40	\$46.80	\$0.00	\$0.00
Linking Melbourne Authority	\$93.60	\$0.00	\$63.00	\$0.00
Loddon Shire Council	\$70.20	\$0.00	\$0.00	\$0.00
Lorne Community Hospital	\$96.80	\$113.80	\$0.00	\$0.00
Lower Murray Urban and Rural Water Corporation (includes First Mildura Irrigation Trust)	\$70.20	\$0.00	\$0.00	\$0.00
Macedon Ranges Shire Council	\$210.60	\$0.00	\$0.00	\$0.00
Mallee Catchment Management Authority	\$23.40	\$0.00	\$0.00	\$0.00
Mallee Track Health and Community Service	\$117.00	\$0.00	\$0.00	\$0.00
Manningham City Council	\$280.80	\$0.00	\$0.00	\$0.00
Mansfield District Hospital	\$772.20	\$491.40	\$540.70	\$0.00
Mansfield Shire Council	\$23.40	\$0.00	\$0.00	\$0.00
Maribyrnong City Council	\$397.80	\$70.20	\$0.00	\$0.00
Maroondah City Council	\$46.80	\$23.40	\$0.00	\$5.20
Maryborough District Health Service	\$491.40	\$374.40	\$57.60	\$0.00
Mclvor Health and Community Services	\$117.00	\$23.40	\$61.70	\$50.00
Medical Practitioners Board of Victoria	\$557.30	\$144.70	\$581.60	\$0.00
Melbourne and Olympic Parks Trust	\$0.00	\$0.00	\$0.00	\$400.00
Melbourne Health (includes Royal Melbourne Hospital - Royal Park Campus, The, Royal Melbourne Hospital, North West Mental Health-Orygen Waratah)	\$38,984.40	\$889.20	\$33,949.00	\$0.00
Melbourne Water	\$795.60	\$210.60	\$0.00	\$436.00
Melbourne, City of	\$889.20	\$93.60	\$1,924.60	\$0.00
Melbourne, The University of	\$304.20	\$140.40	\$595.20	\$0.00
Mercy Public Hospitals Incorporated (includes Mercy Hospital for Women, Werribee Mercy Hospital, Mercy Hospice, Mercy Health O'Connell Family Centre)	\$5,007.60	\$2,784.60	\$7,678.60	\$2,276.30
Metropolitan Fire and Emergency Services Board	\$5,499.00	\$3,042.00	\$59.83	\$42.00
Mildura Base Hospital	\$2,714.40	\$0.00	\$2,005.32	\$0.00
Mildura Rural City Council	\$234.00	\$0.00	\$75.00	\$0.00
Mitchell Shire Council	\$257.40	\$23.40	\$0.00	\$0.00
Moira Shire Council	\$70.20	\$0.00	\$0.00	\$10.60
Monash University	\$187.20	\$93.60	\$0.00	\$0.00
Monash, City of	\$210.60	\$0.00	\$42.00	\$0.00
Moonee Valley City Council	\$536.10	\$48.90	\$48.60	\$0.00
Moorabool Shire Council	\$327.60	\$23.40	\$387.20	\$0.00
Moreland City Council	\$725.40	\$23.40	\$44.60	\$7.20

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Mornington Peninsula Shire	\$888.90	\$257.70	\$2,848.00	\$90.00
Mount Alexander Shire	\$23.40	\$0.00	\$162.00	\$0.00
Moyne Health Services	\$46.80	\$46.80	\$0.00	\$0.00
Moyne Shire Council	\$93.60	\$0.00	\$97.00	\$0.00
Murrindindi Shire Council	\$22.70	\$47.50	\$0.00	\$0.00
Museum Victoria	\$46.80	\$0.00	\$0.00	\$0.00
National Gallery of Victoria	\$46.80	\$0.00	\$0.00	\$0.00
Nillumbik Shire Council	\$187.20	\$0.00	\$0.00	\$0.00
North Central Catchment Management Authority	\$23.40	\$0.00	\$0.00	\$0.00
North East Catchment Management Authority	\$46.10	\$0.70	\$0.00	\$0.00
North East Water Corporation (t/a North East Water)	\$70.20	\$0.00	\$0.00	\$0.00
Northeast Health Wangaratta	\$3,790.80	\$6,154.20	\$7,592.20	\$0.00
Northern Grampians Shire Council	\$70.20	\$0.00	\$64.00	\$0.00
Northern Health (includes Bundoora Extended Care Centre, Broadmeadows Health Service, Northern Hospital, The, Craigieburn Health Service, Northern Area Mental Health Service, PANCH Health Services)	\$12,448.80	\$4,235.40	\$25,566.60	\$0.00
Northern Victoria Irrigation Renewal Project	\$70.20	\$0.00	\$0.00	\$0.00
Numurkah District Health Service	\$93.60	\$304.20	\$12.80	\$0.00
Nurses Board of Victoria	\$1,661.40	\$117.00	\$0.00	\$0.00
Ombudsman Victoria	\$0.00	\$397.80	\$0.00	\$0.00
Omeo District Health	\$46.80	\$23.40	\$31.40	\$0.00
Orbost Regional Health	\$304.20	\$187.20	\$45.00	\$0.00
Otway Health and Community Services	\$117.00	\$117.00	\$0.00	\$0.00
Parks Victoria	\$561.60	\$140.40	\$704.00	\$13.40
Peninsula Health (includes Frankston Hospital, Mount Eliza Centre, Rosebud Hospital, Peninsula Community Health Service)	\$10,366.20	\$4,609.80	\$4,322.20	\$4,448.20
Peter MacCallum Cancer Institute	\$608.40	\$444.60	\$1,205.80	\$157.40
Pharmacy Board of Victoria	\$23.40	\$46.80	\$0.00	\$0.00
Phillip Island Nature Park Board of Management	\$23.40	\$0.00	\$0.00	\$0.00
Planning and Community Development, Department of (includes Victorian Veterans Council)	\$1,287.00	\$936.00	\$434.90	\$265.00
Planning, Minister for (includes The Respect Agenda, Minister for)	\$163.80	\$0.00	\$0.00	\$0.00
Plumbing Industry Commission	\$1,731.60	\$46.80	\$0.00	\$0.00
Police & Emergency Services, Minister for	\$139.70	\$0.70	\$0.00	\$0.00
Police Integrity, Office of	\$93.60	\$210.60	\$0.00	\$0.00
Port Phillip and Westernport Catchment Management Authority	\$46.10	\$0.70	\$112.00	\$0.00
Port Phillip, City of	\$444.60	\$70.20	\$0.00	\$260.00
Portland District Health	\$1,216.80	\$304.20	\$2,205.05	\$0.00
Premier and Cabinet, Department of	\$1,942.20	\$117.00	\$0.00	\$0.00
Premier, Office of the	\$491.40	\$0.00	\$0.00	\$0.00
Primary Industries, Department of	\$1,427.40	\$93.60	\$739.80	\$310.80
PrimeSafe	\$0.00	\$23.40	\$0.00	\$0.00
Psychologists Registration Board of Victoria	\$23.40	\$23.40	\$0.00	\$0.00
Public Prosecutions, Office of	\$304.20	\$234.00	\$456.60	\$45.80
Public Record Office Victoria	\$0.00	\$0.00	\$0.00	\$0.00
Public Transport Safety Victoria	\$257.40	\$23.40	\$890.00	\$0.00
Pyrenees Shire Council	\$70.20	\$46.80	\$0.00	\$0.00
Queen Elizabeth Centre, The	\$0.00	\$187.20	\$0.00	\$0.00
Racing Victoria Limited	\$93.60	\$0.00	\$0.00	\$0.00
Residential Tenancies Bond Authority	\$46.80	\$0.00	\$0.00	\$0.00
RMIT University	\$327.60	\$234.00	\$834.45	\$240.40
Roads and Ports, Minister for	\$0.00	\$0.00	\$0.00	\$22.80
Robinvale District Health Services	\$93.60	\$374.40	\$147.80	\$0.00
Rochester and Elmore District Health Service	\$70.20	\$0.00	\$0.00	\$0.00
Royal Children's Hospital, The	\$7,768.80	\$23,002.20	\$15,001.90	\$326.20
Royal Society for the Prevention of Cruelty to Animals (Victoria), The	\$140.40	\$93.60	\$0.00	\$200.00
Royal Victorian Eye and Ear Hospital	\$2,386.80	\$421.20	\$1,777.50	\$829.20
Royal Women's Hospital, The	\$4,483.90	\$3,378.50	\$4,338.95	\$850.00
Rural Northwest Health	\$117.00	\$46.80	\$102.20	\$0.80
Scientific Advisory Committee	\$23.40	\$0.00	\$0.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Seymour District Memorial Hospital	\$280.80	\$0.00	\$0.00	\$0.00
Shepparton, City of Greater	\$234.00	\$0.00	\$376.00	\$0.00
South East Water Limited	\$210.60	\$0.00	\$300.00	\$0.00
South Gippsland Hospital	\$46.80	\$187.20	\$4.80	\$3.60
South Gippsland Shire Council	\$140.40	\$0.00	\$20.20	\$0.00
South West Healthcare	\$3,861.00	\$1,263.60	\$2,737.60	\$895.94
South West Institute of TAFE	\$0.00	\$23.40	\$0.00	\$0.00
Southern Grampians Shire Council	\$23.40	\$0.00	\$0.00	\$0.00
Southern Health (includes Casey Hospital, Cranbourne Integrated Care Centre, Dandenong Hospital, Kingston Centre, Monash Medical Centre Clayton Campus, Monash Medical Centre Moorabbin Campus)	\$34,468.20	\$12,448.80	\$35,505.90	\$13,108.00
St Vincent's Health (includes Caritas Christi Hospice, St Vincent's Hospital Melbourne, St George's Health Service)	\$13,969.80	\$4,375.80	\$10,902.60	\$2,716.40
State Electricity Commission of Victoria	\$585.00	\$0.00	\$1,152.95	\$0.00
State Library of Victoria	\$0.00	\$23.40	\$0.00	\$0.00
State Revenue Office	\$1,379.20	\$1.40	\$674.60	\$1,486.60
State Services Authority	\$46.80	\$0.00	\$0.00	\$0.00
Stawell Regional Health	\$397.80	\$0.00	\$0.00	\$0.00
Stonnington, City of	\$678.60	\$23.40	\$603.00	\$217.20
Strathbogie Shire Council	\$187.20	\$0.00	\$35.00	\$0.00
Sunraysia Institute of TAFE	\$0.00	\$23.40	\$0.00	\$23.40
Surf Coast Shire Council	\$187.20	\$23.40	\$0.00	\$0.00
Sustainability and Environment, Department of	\$2,995.20	\$280.80	\$1,645.00	\$1,820.60
Sustainability Victoria	\$46.80	\$23.40	\$0.00	\$0.00
Swan Hill District Health	\$2,082.60	\$678.60	\$737.00	\$111.20
Swan Hill Rural City Council	\$93.60	\$0.00	\$0.00	\$0.00
Swinburne University of Technology	\$280.80	\$23.40	\$0.00	\$0.00
Tallangatta Health Service	\$374.40	\$0.00	\$0.00	\$0.00
Terang & Mortlake Health Service	\$117.00	\$140.40	\$12.20	\$0.00
Timboon and District Healthcare Service	\$117.00	\$46.80	\$24.60	\$0.00
Tourism and Major Events, Minister for	\$23.40	\$0.00	\$6.00	\$0.00
Towong Shire Council	\$257.40	\$0.00	\$502.20	\$0.00
Transport Accident Commission	\$22,323.60	\$1,544.40	\$43,686.30	\$3,579.40
Transport Ticketing Authority	\$514.80	\$0.00	\$0.00	\$0.00
Transport, Department of	\$5,686.20	\$280.80	\$2,842.10	\$3,273.70
Treasurer	\$117.00	\$0.00	\$0.00	\$2.80
Treasury and Finance, Department of	\$1,146.60	\$0.00	\$912.45	\$207.60
Tweddle Child and Family Health Service	\$0.00	\$23.40	\$0.00	\$0.00
V/Line Passenger Corporation	\$163.80	\$0.00	\$0.00	\$0.00
Veterinary Practitioners Registration Board of Victoria	\$23.40	\$23.40	\$0.00	\$0.00
VicForests	\$117.00	\$0.00	\$0.00	\$0.00
VicRoads	\$6,964.90	\$2,535.50	\$2,862.90	\$1,086.95
Victoria Legal Aid	\$0.00	\$93.60	\$0.00	\$0.00
Victoria Police	\$48,952.80	\$10,319.40	\$3,596.00	\$25,578.60
Victoria State Emergency Service	\$468.00	\$0.00	\$0.00	\$0.00
Victoria University	\$230.50	\$26.90	\$83.00	\$91.20
Victorian Aboriginal Heritage Council	\$0.00	\$140.40	\$0.00	\$0.00
Victorian Arts Centre Trust	\$23.40	\$0.00	\$0.00	\$0.00
Victorian Auditor-General's Office	\$0.00	\$23.40	\$0.00	\$0.00
Victorian Bushfire Reconstruction and Recovery Authority	\$117.00	\$70.20	\$0.00	\$0.00
Victorian Commission for Gambling Regulation	\$234.00	\$0.00	\$34.40	\$0.00
Victorian Curriculum and Assessment Authority	\$140.40	\$0.00	\$0.00	\$0.00
Victorian Disability Advisory Council	\$23.40	\$0.00	\$0.00	\$0.00
Victorian Equal Opportunity & Human Rights Commission	\$0.00	\$23.40	\$0.00	\$0.00
Victorian Institute of Forensic Medicine	\$23.40	\$23.40	\$0.00	\$0.00
Victorian Institute of Forensic Mental Health	\$0.00	\$795.60	\$0.00	\$0.00
Victorian Institute of Teaching	\$23.40	\$0.00	\$0.00	\$0.00
Victorian Managed Insurance Authority	\$210.60	\$90.60	\$0.00	\$0.00
Victorian Multicultural Commission	\$23.40	\$0.00	\$0.00	\$0.00
Victorian Privacy Commissioner, Office of the	\$23.40	\$0.00	\$0.00	\$0.00

Agency	Fees Collected	Fees Waived	Charges Collected	Charges Waived
Victorian Registration and Qualifications Authority	\$70.20	\$23.40	\$188.80	\$30.20
VicTrack	\$23.40	\$93.60	\$0.00	\$0.00
VicUrban	\$93.60	\$70.20	\$0.00	\$0.00
Wangaratta, Rural City of	\$23.40	\$23.40	\$44.40	\$0.00
Wannon Region Water Corporation	\$23.40	\$0.00	\$0.00	\$20.00
Warrnambool City Council	\$140.40	\$0.00	\$140.40	\$0.00
Wellington Shire Council	\$163.80	\$0.00	\$270.00	\$0.00
West Gippsland Catchment Management Authority	\$93.60	\$0.00	\$0.00	\$0.00
West Gippsland Healthcare Group	\$1,380.60	\$631.80	\$3,353.10	\$536.50
West Wimmera Health Service	\$46.80	\$0.00	\$46.80	\$0.00
Western District Health Service	\$678.60	\$46.80	\$1,418.00	\$0.00
Western Health (includes Sunshine Hospital, Western Hospital, Williamstown Hospital)	\$14,742.00	\$3,346.20	\$21,645.93	\$0.00
Western Region Water Corporation	\$23.40	\$0.00	\$0.00	\$600.00
Whitehorse, City of	\$257.40	\$0.00	\$9.60	\$0.00
Whittlesea City Council	\$117.00	\$46.80	\$71.40	\$24.00
Wimmera Catchment Management Authority	\$23.40	\$0.00	\$0.00	\$0.00
Wimmera Health Care Group	\$1,076.40	\$1,708.20	\$643.50	\$343.90
Wodonga City Council	\$70.20	\$0.00	\$53.00	\$0.00
WorkSafe Victoria	\$24,897.60	\$31,402.80	\$6,645.35	\$3,369.90
Wyndham City Council	\$608.40	\$117.00	\$343.00	\$74.40
Yarra City Council	\$865.80	\$140.40	\$0.00	\$0.00
Yarra Ranges Shire Council	\$818.30	\$702.70	\$1,614.80	\$301.80
Yarra Valley Water Limited	\$678.60	\$0.00	\$520.60	\$4.00
Yarram and District Health Service	\$210.60	\$0.00	\$50.00	\$0.00
Yarrawonga District Health Service	\$210.60	\$0.00	\$0.00	\$0.00
Yooralla	\$0.00	\$46.80	\$0.00	\$0.00
Zoological Parks and Gardens Board	\$23.40	\$0.00	\$0.00	\$0.00
Totals	\$526,467.88	\$205,504.52	\$463,959.01	\$109,339.12