

MOORABOOL SHIRE COUNCIL OPEN SPACE MAINTENANCE MANAGEMENT PLAN

April 2018

Contents

Executive Summary.....	5
Introduction	6
Purpose of the Open Space Management Plan	6
Relationship with Other Strategic & Operational Documents.....	6
Scope.....	7
Availability of the Plan	7
Moorabool Shire’s Parks & Open Space	8
Moorabool Shire’s Open Space Assets	8
Open Space Register	9
Demarcation of Maintenance Responsibility.....	9
Demarcation Agreements	9
Maintenance of Naturestrips.....	10
Levels of Service	11
Asset Hierarchy	11
Community Levels of Service for Open Space	11
Technical Levels of Service for Open Space	12
Key Stakeholders.....	12
Customer Expectations	13
Management Tactics.....	14
Operations & Maintenance Tactics.....	14
Managing Risk	14
Events Beyond the Control of Council	15
Seasonal Fluctuations & Professional Judgement	15

Events.....	15
Emergency Response & Temporary Repair	15
Reviewing the Plan.....	17
Plan Review	17
Delegation	17
References	18
Supporting Documents & Technical References.....	18
Council Documents & Procedures	18
Appendices.....	19
List of Appendices	19
Appendix A; (Open Space)	20
Classification of Asset Type.....	20
Classification of Hierarchy.....	20
Table A.1 Classification of Open Space	21
Table A.2 Typical Maintenance Frequencies; Open Space	22
Appendix B; (Roadsides)	23
Classification of Asset Type.....	23
Classification of Hierarchy.....	23
Table B.1 Classification of Roadsides.....	23
Table B.2 Typical Maintenance Frequencies; Roadsides	24
Appendix C; (Garden Beds)	25
Classification of Asset Type.....	25
Classification of Hierarchy.....	25
Table C.1 Classification of Garden Beds.....	25
Table C.2 Typical Maintenance Frequencies; Garden Beds	26
Appendix D; (Play Space)	27
Classification of Asset Type.....	27
Classification of Hierarchy.....	27
Table D.1 Classification of Play Space	27
Table D.2 Typical Maintenance Frequencies; Play Space	28
Appendix E; (Public Amenities)	29
Classification of Asset Type.....	29
Classification of Hierarchy.....	29
Table E.1 Classification of Public Amenities.....	29
Table E.2 Typical Maintenance Frequencies; Public Amenities.....	30

Appendix F; Inspection Types & Frequencies	31
Table F.1 Open Space	31
Table F.2 Roadsides	32
Table F.3 Garden Beds	33
Table F.4 Place Space.....	33
Table F.5 Public Amenities.....	34
Appendix G; Intervention Levels & Response Times	35
Appendix H; Activity Specifications.....	37
H1. Grass Mowing	37
H2. Garden Bed Maintenance.....	39
H3. Sanitary Cleaning	41
H4. Playground Maintenance	44
H5. Furniture Maintenance.....	46
H6. Barbeque Maintenance	48
H7. Pest Control	50
H8. Weed Treatment	52
H9. Active Sportsground Maintenance.....	54
H10. Irrigation System Maintenance	56

Document Control

VERSION	ADOPTED BY	DATE ADOPTED
1.0	Moorabool Shire Council	

Executive Summary

Moorabool Shire Council is a fast growing, semi-rural municipality, responsible for the provision of maintenance services for a variety of Council assets and seeks to provide clean, safe and fit for purpose recreation spaces for residents and visitors alike. Council also provides a range of services in roads, waste and many other areas.

Council has recognised the anticipated growth rate and has produced an Open Space Maintenance Management Plan (OSMMP) to accommodate future growth within existing resources. The OSMMP identifies responsibilities, maintenance standards and inspection regimes required to manage the Shire's open space assets into the future.

Generally, the services under this plan are undertaken as programmed maintenance. This means they are scheduled to occur at set frequencies with some flexibility based on need. Generally, the objective of the plan is to provide the following benefits:

- Aesthetics Areas that are well maintained
- Safety Areas that are safe and usable
- Cleanliness Areas that kept neat and tidy
- Usability Areas that fit for purpose

The OSMMP is seen as a dynamic document and the document and associated registers will be formally reviewed and refined on an ongoing basis. Although it is not a legal requirement, it is Council's intention, where appropriate, to apply the standards developed for the plan across the Shire's open space assets.

SECTION 1

Introduction

Purpose of the Open Space Management Plan

Council is responsible for the provision of maintenance services for a variety of Council assets, and seeks to provide clean, safe and fit for purpose recreation spaces for both residents and visitors. Council also provides a range of services in waste, roads and many other areas.

A review of the provision of services has been prompted by an increased expectation from the community for improvement in service levels and the need to clearly identify maintenance priorities for an ever-increasing asset base. Previously, similar levels of service have been applied across other assets irrespective of need. This type of service provision can be inefficient, unsustainable and does not always reflect community expectation.

The Open Space Maintenance Management Plan aims to narrow the gap between current service levels and community expectations, remove ad hoc reactive service provision and provide the community with certainty and predictability in asset servicing. In addition, the plan seeks to provide a level of service that maintains the quality and condition of Council's assets.

The plan reinforces the need for all works to be undertaken in accordance with regulations and requirements as set out in the following legislations;

- Flora and Fauna Guarantee Act 2011
- Aboriginal Heritage Amendment Act 2016
- Heritage Act 1995
- Planning and Environment Act 1987
- Occupational Health & Safety Act 2004

The OSMMP clearly defines the routine services that can be provided by Council within ongoing financial, plant and human resource constraints. Assets have been categorised to reflect their similar use and intended purpose, and servicing levels have then been defined across each of those categories. A full explanation of those categories appears on the following pages.

Relationship with Other Strategic & Operational Documents

Management Plans are key components of Council's planning and asset management process.

Figure 1 below illustrates the relationship between the Open Space Maintenance Management Plan and other strategic asset and operational documents of Council.

Figure 1. Relationship between Open Space Maintenance Management Plan and Other Corporate Documents/Processes

Scope

In addition to defining asset service levels, this plan will:

- Provide a link to the total asset management system
- Provide a means of categorising future asset acquisitions
- Determine future human resource requirements
- Determine future maintenance equipment requirements
- Provide greater accuracy in determining budgets
- Comply with all necessary legislative requirements

Availability of the Plan

The plan is available to download from Council's website www.moorabool.vic.gov.au.

SECTION 2

Moorabool Shire's Parks & Open Space

Moorabool Shire's Open Space Assets

Public Land

Council maintains 214ha of public open space.

Road Network

Of Council's 1440km road network, a total of 583km (or 41%) currently receive a roadside mowing or slashing service. This equates to 591 individual locations, with a combination of amenity mowing and fire prevention activities occurring.

Other

Other assets within open space that are currently maintained by Council include;

ASSET	NO.
Garden Beds	78
Public Conveniences	16
Playgrounds	42
Barbeques	8
Dog Bag Units	22
Other ancillary items including irrigation systems and park furniture (seating, tables, bollards, drinking fountains)	

Open Space Register

The Open Space Register (refer Appendix I) defines the open space which Council owns, and provides confirmation relating to maintenance responsibility.

The registers provide detail of those assets, including:

- Road, park or asset name
- Locality
- Hierarchy
- Demarcation responsibility
- Other assets within each open space reserve (playgrounds, public toilets, barbeques, irrigation systems etc)

The registers are updated on a frequent basis and are available for inspection at Council's service centres in Bacchus Marsh and Ballan, as well as on Council's website.

There are a number of other open space assets within Moorabool Shire that Council is not responsible for, and are managed by other authorities.

Demarcation of Maintenance Responsibility

Demarcation Agreements

Council is responsible for the management and maintenance of a number of Council owned Parks, Facilities and Open Space assets along with a number of Council and DELWP owned recreation reserves throughout the municipality. It may however enter into an agreement with a Committee or other authority's in relation to the maintenance of these assets.

Types of land covered by such agreements include:

- Crown land managed by Council as Committee of Management
- Crown land managed by a Council Section 86 Committee of Management
- Crown land managed by a DELWP Committee of Management
- Council land managed by a lessee
- Council land occupied by a facility
- Council land managed by a Council Section 86 Committee of Management

There are various maintenance agreements, including;

MAINTENANCE AGREEMENT TYPE	DESCRIPTION
Land Owned by Council – S86 Committee of Management	Management and maintenance of these assets is undertaken in accordance with requirements as set out in Council's Section 86 Committee of Management Agreement.

Land Owned by Council – Leased	Management and maintenance of these assets is undertaken in accordance with requirements as set out in the relevant lease agreement.
Committees of Management	<p>Council supports DELWP in the management of DELWP owned recreation reserves with operational funding to supporting broad community access and usage.</p> <p>Council's Recreation Reserve Funding Policy determines the level of service (and supporting funding) to provide an appropriate standard of facility required at each reserve to meet the community needs. Council's Recreation Development Unit develops an Annual Management and Maintenance Schedule for each reserve and manages the implementation of the schedule required at each reserve both internally and via S.86 Special Committees of Council under the guidance of Council's Appointment and Delegations Policy. Under this policy Council enters into an Annual Maintenance Agreement with the Reserve Committee of Management to guide the implementation of maintenance required at each reserve.</p>

Maintenance of Naturestrips

Generally, it is the expectation that the resident or occupier maintain the nature strip adjoining their property. Normally this is by regular mowing, weeding and collecting litter. However, in particular instances Council carries out maintenance of nature strips at nominated locations including town entrances and town centres to enhance the amenity of the townships. Further information can be found in IS003-Urban Tree Management Policy and is available on Council's website.

If the nature strip becomes damaged following service authority works, such as water, gas, electricity, telecommunications works or as a result of building works, the service authority or builder is responsible for nature strip repairs and reinstatement.

SECTION 3

Levels of Service

Asset Groups

Asset groups have been aligned with Council's OSMMP and annual budgets:

ASSET GROUP	MAINTENANCE ACTIVITY
Open Space	Grass Mowing Pest Control Weed Maintenance Active Sportsground Maintenance Irrigation System Maintenance
Roadsides	Grass Mowing
Garden Beds	Garden Bed Maintenance
Play Space	Playground Maintenance
Public Amenities	Sanitary Cleaning Furniture Maintenance Barbeque Maintenance

Differing service frequencies based on hierarchies (within the asset group) have been devised to ensure that similar or like assets are provided with the specific maintenance that they require for sustainable service life and to meet the needs of the community.

Asset Hierarchy

All assets are classified according to a hierarchy that considers the specific function, types of users and user numbers. Service levels (including inspection frequency, intervention levels and maintenance frequency) are largely based on the respective asset hierarchies. The hierarchy classification is used to assist in prioritising works associated with the particular asset.

Community Levels of Service for Open Space

A level of service is the defined service quality for a particular activity or service area against which service performance can be measured. Levels of service typically relate to quality, reliability, responsiveness, accessibility and cost. Levels of Service must be meaningful and address the issues customers believe to be important.

The community levels of service, or service objectives, relevant to this plan are outlined below and have been developed from:

- The Council's goals and strategies
- Knowledge of key issues regarding open space assets
- Standards and legislative requirements

- Management of risk
- Available resources (funding levels, staffing, asset capacity)
- Customer expectations (based on customer requests, surveys, Councillor feedback etc.)

CHARACTERISTICS	SERVICE OBJECTIVE
Aesthetics	Areas will be well maintained to ensure they are well presented for use by visitors.
Safety	Areas will be maintained in a safe and trafficable condition in order to minimise risk to users.
Cleanliness	Areas will be maintained in a neat and tidy condition, unrestricted by rubbish and graffiti etc.
Usability	Areas will be maintained to ensure they are fit for purpose at all times.

Technical Levels of Service for Open Space

The technical levels of service are the operational or technical measures that are utilised in providing the service (eg. grass that is maintained to an agreed frequency or standard).

Technical levels of service include the parameters to meet the required function covering technical aspects, including;

- Legislative compliance
- Design standards
- Safety
- Maintainability
- Reliability
- Performance
- Capacity
- Environmental impacts
- Cost affordability
- Community requirements, including location & aesthetics

The technical levels of services are detailed within the appendices of this plan.

Key Stakeholders

The following key customer groups of the Moorabool Shire's open space assets have been identified:

- The local community (ratepayers, community groups, sporting groups, business community, commercial and business interests, schools, developers)
- Open space users (pedestrians, dog owners, cyclists, visitors, sporting or community groups)

Customer Expectations

Wherever practicable, input will be sought by way of stakeholder engagement. It is important that any decisions are made on the basis of what is deemed to be in the best interest of the community overall while not unreasonably disadvantaging specific groups.

The Council consults on all significant projects and each year engages an independent consultant to undertake an annual community satisfaction survey to determine community views.

SECTION 4

Management Tactics

Operations & Maintenance Tactics

Reactive and programmed inspections are carried out on Moorabool Shire assets to identify required remedial and maintenance works.

Reactive maintenance tasks are primarily identified through customer requests and are documented in Council's Customer Request Management System (CRMS). These tasks are assessed and responded to according to Council's service standards.

Council maintains a 24-hour callout service, and emergency issues can be actioned promptly assuming there are not multiple emergencies.

Programmed maintenance tasks are identified by a continuous inspection regime, documented and then recorded in a database. All recorded defects are ranked and work orders generated for action within a works schedule.

Routine maintenance is carried out according to scheduled works programs. Maintenance budgets are fixed at the start of each year, and routine maintenance schedules are adjusted depending on the amount of reactive or emergency maintenance required in any one year. The amount of emergency work required due to weather events may influence the quantity of routine maintenance work that is completed in any period.

Managing Risk

The Moorabool Shire has a risk policy and assessment framework based on AS/NZS ISO 31000:2009 to document known risks and develop management strategies to prioritise and mitigate risks for Council work activities and capital projects.

Council uses methodology that incorporates both reactive and programmed inspections and has documented inspection frequencies and response periods that are designed to minimise and manage the overall risk rating.

To help mitigate risk to Council, there is generally a three step process in place as follows:

Noting that there are 240 parks located within the municipality, the risk assessment and responses have been developed on a broad scale. The risk process takes into account accident history and resources available.

Council investigates all reported incidents. Specific sites identified with a recurring trend are assessed for suitability for remedial treatment under a range of existing budget parameters.

Events Beyond the Control of Council

Council will make every endeavour to meet all aspects of this plan. However, in the event of natural disasters or multiple emergency events, as well as human factors (such as but not limited to lack of Council staff or suitably qualified contractors), Council reserves the right to suspend compliance with this plan.

In the event that the Chief Executive Officer (CEO) of the Council has to consider the limited financial resources of Council and its other conflicting priorities, and determines that the plan's provisions cannot be met, the CEO will advise Council's officer in charge of the plan that some or all of the timeframes and responses are to be suspended.

Once the events beyond the control of Council have abated, or if the events have partly abated, Council's CEO will advise the Council's responsible officer which parts of the plan are to be reactivated and when.

Seasonal Fluctuations & Professional Judgement

The proposed service levels presented within this plan have been developed following an extensive review of existing maintenance activities.

Given the seasonal variation associated with open space maintenance activities, it is noted that professional judgement may be exercised to ensure maintenance activities are undertaken in line with Council priorities.

Events

Events that occur throughout the year that utilise Council's open space may require increased levels of service over and above those specified within this plan.

A number of sites within the municipality are utilised on a frequent basis by community groups and other organisations, such as the 'Village Green' in Main Street, Bacchus Marsh. Given this, there may be times that additional maintenance of these areas is required to ensure the open space remains safe and amenity is retained.

Emergency Response & Temporary Repair

Emergency response is works that need to be undertaken as a result of an emergency incident outside the routine works programs to ensure the safety of the public. Emergency works include traffic incident management, response to fires, floods, storms and chemical spillages, and assistance under the Municipal Emergency Management Plan.

Temporary works are undertaken to reduce the risk of an incident, until such time as routine maintenance can be completed. Response times and safety measures are determined based on the risk to safety and the type, volume and nature of asset usage.

SECTION 5

Reviewing the Plan

Plan Review

A review of the plan will be undertaken, at a minimum, every four years. Any revision of the plan would be subject to community consultation processes and the revised document presented to Council for formal adoption.

A review will incorporate a review of the level of service applied within this document. Service reviews ensure that industry 'best practice' and the needs of the community continue to be met. In addition, changes can be made in order to address impacts on services due to changes in legislation and community expectations, and growth experienced through the introduction of new assets, bought about through developments or capital works.

Delegation

The General Manager Infrastructure is authorised under delegation to amend any of the Appendices attached to this plan and to periodically change and update the registers. Reporting on the changes shall be in accordance with the powers of delegation.

SECTION 6

References

Supporting Documents & Technical References

The following supporting documents and technical references, whilst complimenting the plan **do not form** part of this plan. All supporting documents may change from time to time to reflect changes in Council policy, legislative changes, operational changes or as a result of audit findings. Supporting documents are not available for inspection but most may be downloaded from the relevant State Government, Council or organisation web sites.

- Bacchus Marsh Avenue of Honour Management Plan
- Moorabool Shire Council Road Management Plan 2017-21
- Moorabool Shire Council Open Space Strategy 2015
- Moorabool Shire Council Municipal Fire Management Plan 2011

Council Documents & Procedures

- Open Space Asset Management Plan
- Council Plan 2017-21
- Risk Management Policy & Framework
- Tree Policy & Approved Species List

SECTION 7

Appendices

List of Appendices

- Appendix A Open Space
- Appendix B Roadsides
- Appendix C Garden Beds
- Appendix D Play Space
- Appendix E Public Amenities
- Appendix F Inspection Types and Frequencies
- Appendix G Intervention Levels and Response Timeframes
- Appendix H Activity Specifications
 - H1. Grass Mowing
 - H2. Garden Bed Maintenance
 - H3. Sanitary Cleaning
 - H4. Playground Maintenance
 - H5. Furniture Maintenance
 - H6. Barbeque Maintenance
 - H7. Pest Control
 - H8. Weed Treatment
 - H9. Active Sportsground Maintenance
 - H10. Irrigation System Maintenance
- Appendix I Register; Open Space and Associated Map
- Appendix J Register; Roadsides and Associated Map
- Appendix K Register; Garden Beds
- Appendix L Register; Play Space
- Appendix M Register; Public Amenities (public toilets, barbeques, dog bag units)

Appendix A; (Open Space)

Classification of Asset Type

All open space assets are classified according to their type. The asset types for open space, including parks and reserves is outlined below.

ASSET TYPE	DESCRIPTION
Active Sports Fields	A sports field that provides a range of facilities for practising and playing structured or organisation based sports for teams or individuals.
Passive Park	Open space which is used for recreational purposes that do not involve a large concentration of people or activity on a regular basis. A passive park is a park that is principally designed for use in an unstructured or informal way. It is less developed than an active park but may contain features such as walking tracks, gardens, seating, barbecues, picnic areas, playgrounds etc. It does not contain sports infrastructure or encourage strenuous physically activity.
Linear Linkages	A park that provides recreation and commuter connections which can include parks along waterways. These parks provide links between residential areas and community destinations such as school and shopping centres, sports parks and recreation parks. A linear park can also contain a drainage basin or open drain, which is a parcel of land set aside for drainage purposes.
Undeveloped Land	Ancillary land where the vegetation is managed to strategically reduce the risk of fire hazard material.
Conservation Land	A reserve with a primarily ecological purpose, being the protection of an area of significant environmental value. These parks protect and enhance biodiversity by providing habitat for flora and fauna. These parks are planned and managed to protect environmental values, but are also used to enable recreational use.

Classification of Hierarchy

All open space assets are classified according to their hierarchy. The hierarchy for open space, including parks and reserves is outlined below.

HIERARCHY	DESCRIPTION
Primary	Open space areas that contain features that will be of significance as an attractor beyond the boundaries of the Shire. Primary open space areas will attract a large level of visitation from outside the Shire (in most cases a significant proportion of the visitation will be from outside the Shire) and will have a quality landscape and amenities.
Township	Open space areas that are located close to the town centre and are well serviced by roads and pathways. These areas typically contain seating, identification signage, access to drinking water, public toilets and lighting. Civic centres are included in this category and are a prominent land area within the community and typically contain a public/government building.
Local	Open space areas that are generally of greater significance to residents within the surrounding area than to visitors. Features and assets will vary and be of good to high quality.
Minor	Open space areas that primarily focus on the needs to the local area and where primary use is more local. Features and assets will be maintained, but not developed to a high standard.

Table A.1 Classification of Open Space

ASSET TYPE	HIERARCHY				
	Primary	Township	Local	Minor	
	1	2	3	4	
Active Sports Fields	A	A1	A2	-	-
Passive Parks	B	B1	B2	B3	B4
Linear Linkages	C	-	-	C3	C4
Undeveloped Land	D	-	-	D3	D4
Conservation Land	E	-	-	E3	E4

Designated 'Neighbourhood Safer Place' (NSP)

NSPs are places of last resort during the passage of a bushfire, and are intended to be used by persons whose primary bushfire plans have failed. Maintenance of potential NSPs is in accordance with CFA assessment criteria.

During the declared fire season, the designated NSP locations within the municipality are inspected and maintained on a weekly frequency. Outside the Declared Fire Danger Period the areas will revert to the standard maintenance period.

Table A.2 Typical Maintenance Frequencies; Open Space

ACTIVITY	ACTIVE SPORTS FIELD		PASSIVE PARK			
	Primary	Township	Primary	Township	Local	Minor
	A1	A2	B1	B2	B3	B4
Grass Mowing	GM1	GM2	GM1	GM2	GM3	GM3
Garden Bed Maintenance	-	-	GBM1	GBM2	GBM3	GBM3
Sanitary Cleaning	-	-	SC1	SC1	SC2	SC2
Playground Maintenance	-	-	PM1	PM1	PM2	PM2
Furniture Maintenance	-	-	FM1	FM1	FM2	FM2
Barbeque Maintenance	-	-	BM1	BM1	BM1	BM1
Dog Bag Unit Maintenance	-	-	DBM1	DBM1	DBM1	DBM1
Pest Control	-	-	As required	As required	As required	As required
Weed Treatment	As required	As required	As required	As required	As required	As required
Active Sportsground Maintenance	ASM1	ASM1	-	-	-	-
Irrigation System Maintenance	ISM1	ISM1	-	ISM1	-	-

ACTIVITY	LINEAR LINKAGE		UNDEVELOPED LAND		CONSERVATION LAND	
	Local	Minor	Local	Minor	Local	Minor
	C3	C4	D3	D4	E3	E4
Grass Mowing	GM3	GM4	GM5	GM6	GM4	GM5
Garden Bed Maintenance	-	-	-	-	-	-
Sanitary Cleaning	-	-	-	-	-	-
Playground Maintenance	PM3	PM3	PM3	PM3	PM3	PM3
Furniture Maintenance	FM2	FM2	FM3	FM3	FM3	FM3
Barbeque Maintenance	-	-	-	-	-	-
Dog Bag Unit Maintenance	-	-	-	-	-	-
Pest Control	As required	As required	As required	As required	As required	As required
Weed Treatment	As required	As required	As required	As required	As required	As required
Active Sportsground Maintenance	-	-	-	-	-	-
Irrigation System Maintenance	-	-	-	-	-	-

Appendix B; (Roadsides)

Classification of Asset Type

All roadside assets are classified according to their function. The asset types for roadsides is outlined below.

ASSET TYPE	DESCRIPTION
Town Centres	The central district is the focal point for commercial activities in the Moorabool Shire, and is typified by a concentration of retail and commercial buildings.
Town Entrances	A main entrance leading into a township, typically determined by the demarcation signs of 80km/hr.
Road Reserves	The area within which facilities such as a road or path and associated features may be constructed for public travel.
Roadends	Areas within a road reserve at the termination of a constructed road.
Fire Break; Priority Access/Egress Roads	Roads that provide single access and egress to high risk areas.
Fire Break; Strategic Fire Suppression Roads	Any natural or constructed discontinuity in a fuel bed used to segregate, stop, and control the spread of a wildfire, or to provide a fire line from which to suppress a fire.
Fire Break; Fire Control Line Roads	A natural or constructed barrier, or treated fire edge, used in fire suppression and prescribed burning to limit the spread of fire.

Note: Fire breaks are determined by the Municipal Emergency Management Committee each year and are slashed accordingly.

Classification of Hierarchy

All roadsides assets are classified according to their hierarchy. The hierarchy for roadsides is outlined below.

HIERARCHY	DESCRIPTION
Urban	Roads within the urban township, as defined within the Road Management Plan
Rural (Townships)	Roads within the rural township, as defined within the Road Management Plan
Rural (Other)	Roads outside of the rural township, as defined within the Road Management Plan

Table B.1 Classification of Roadsides

ASSET TYPE		HIERARCHY		
		Urban	Rural (Townships)	Rural (Other)
		1	2	3
Town Centres	RA	RA1	RA2	-
Town Entrances	RB	-	RB2	-
Road Reserves	RC	RC1	RC2	RC3
Roadends	RD	RD1	RD2	-
Priority Access/Egress Roads	RE	-	RE2	-
Strategic Fire Suppression Roads	RF	-	RF2	-
Fire Control Line Roads		-	RG2	-

Table B.2 Typical Maintenance Frequencies; Roadsides

ACTIVITY	TOWN CENTRES			TOWN ENTRANCES		
	Urban	Rural (Townships)	Rural (other)	Urban	Rural (Townships)	Rural (other)
	RA1	RA2	RA3	RB1	RB2	RB3
Grass Mowing	GM2	GM4	-	GM3	GM4	-

ACTIVITY	ROAD RESERVES			ROADENDS		
	Urban	Rural (Townships)	Rural (other)	Urban	Rural (Townships)	Rural (other)
	RC1	RC2	RC3	RD1	RD2	RD3
Grass Mowing	GM4	GM5	GM6	GM3	GM5	-

ACTIVITY	PRIORITY ACCESS/EGRESS ROADS			STRATEGIC FIRE SUPPRESSION ROADS		
	Urban	Rural (Townships)	Rural (other)	Urban	Rural (Townships)	Rural (other)
	RE1	RE2	RE3	RF1	RF2	RF3
Grass Mowing	-	GM6	-	-	GM6	-

ACTIVITY	FIRE CONTROL LINE ROADS		
	Urban	Rural (Townships)	Rural (other)
	RG1	RG2	RG3
Grass Mowing	-	GM6	-

Appendix C; (Garden Beds)

Classification of Asset Type

All garden bed assets are classified according to their type and are outlined below.

ASSET TYPE	DESCRIPTION
Road Reserves (garden beds)	Garden beds that improve amenity within road reserves, including roundabouts and naturestrip plantings.
Passive Park (garden beds)	Garden beds that enhance the amenity of our passive parks.
Linear Linkages (garden beds)	Garden beds that enhance amenity of our recreation and commuter connections which can include parks along waterways. These parks provide links between residential areas and community destinations such as school and shopping centres, sports parks and recreation parks.

Classification of Hierarchy

All garden bed assets are classified according to their hierarchy. The hierarchy for garden beds is outlined below.

HIERARCHY	DESCRIPTION
Primary	Garden bed areas that are within town centres and attract a large level of visitation from outside the Shire (in most cases a significant proportion of the visitation will be from outside the Shire) and will have a quality landscape and amenities.
Township	Garden beds that are located close to the town centre and are well serviced by roads and pathways. Garden beds within civic centres are included in this category and are a prominent land area within the community and typically contain a public/government building.
Local	Garden beds that are generally of greater significance to residents within the surrounding area than to visitors. Features and assets will vary and be of good to high quality.
Minor	Garden beds that primarily focus on the needs to the local area and where primary use is more local. Assets will be maintained, but not developed to a high standard.

Table C.1 Classification of Garden Beds

ASSET TYPE		HIERARCHY			
		Primary 1	Township 2	Local 3	Minor 4
Road Reserves	GBA	-	GBA2	GBA3	GBA4
Passive Parks	GBB	-	GBB2	GBB3	GBB4
Linear Linkages	GBC	-	-	-	GBC4

Table C.2 Typical Maintenance Frequencies; Garden Beds

ACTIVITY	ROAD RESERVE				PASSIVE PARK			
	Primary	Township	Local	Minor	Primary	Township	Local	Minor
	E1	E2	E3	E4	B1	B2	B3	B4
Garden Bed Maintenance	-	GBA2	GBA3	GBA4	-	GBB2	GBB3	GBB4

ACTIVITY	LINEAR LINKAGE			
	Primary	Township	Local	Minor
	C1	C2	C3	C4
Garden Bed Maintenance	-	-	-	GBC4

Appendix D; (Play Space)

Classification of Asset Type

All play space assets are classified according to their type and are outlined below.

ASSET TYPE	DESCRIPTION
Playground	A playground is an area used for outdoor play or recreation, particularly by children, and often contains recreational equipment such as slides and swings.
Fitness Circuit	A fitness circuit typically contains a range of equipment either in one location, or placed strategically along a walkway that provides the user with opportunities to enhance their fitness through the use of outdoor gym equipment.
Skate Park	A skate park is a purpose built recreational facility that is made for a range of uses, including skateboard, BMX, wheelchair and scooter activities.
BMX Track	A BMX track is a purpose built recreational facility that is made for BMX activities.

Classification of Hierarchy

All play space assets are classified according to their hierarchy. The hierarchy is outlined below.

HIERARCHY	DESCRIPTION	ASSOCIATED OPEN SPACE HIERARCHY
Regional	Play spaces that are within town centres and attract a large level of visitation from outside the Shire (in most cases a significant proportion of the visitation will be from outside the Shire) and will have a variety of activities. They can accommodate a wide range of age groups and often incorporate more adventurous structures, and are a destination point for families who will typically drive to the playground. Regional play space will be designed, where possible, to include specialised facilities for children with disabilities.	Primary
District	Well utilised playgrounds that are located with other community facilities such as sporting complexes. The play space may be a focal point for children in the suburb. This category includes preschool playgrounds.	Township
Neighbourhood	Play space that generally have a few activities (often a climbing frame, swing and slide). They are usually used by children in the immediate area and cater for young children.	Local

Table D.1 Classification of Play Space

ASSET TYPE	HIERARCHY			
		Regional	District	Neighbourhood
		1	2	3
Playground	PSA	PSA1	PSA2	PSA3
Fitness Circuit	PSB	-	PSB2	-
Skate Park	PSC	-	PSC2	-
BMX Track	PSD	-	PSD2	-

Table D.2 Typical Maintenance Frequencies; Play Space

ACTIVITY	PLAYGROUND			FITNESS CIRCUIT		
	Regional	District	Neighbourhood	Regional	District	Neighbourhood
	A1	A2	A3	B1	B2	B3
Play Space Maintenance	PM1	PM1	PM2	-	PM1	-

ACTIVITY	SKATE PARK			BMX TRACK		
	Regional	District	Neighbourhood	Regional	District	Neighbourhood
	C1	C2	C3	D1	D2	D3
Play Space Maintenance	-	PM1	-	-	PM1	-

Appendix E; (Public Amenities)

Classification of Asset Type

All public amenities are classified according to their type and are outlined below.

ASSET TYPE	DESCRIPTION
Public Toilets	A public toilet makes an important contribution to MSC's liveability and supports increases in walking and the use of parks and public transport, and increased public involvement in local facilities, businesses, festivals and public spaces. Public toilets that are safe, clean and accessible also contribute to the positive perceptions of an area. This essential infrastructure promotes wellbeing by encouraging active community participation in economic, social and recreational activities.
Barbeques	Barbeques are used to cook meals outdoors and typically found where other amenities are located, including playgrounds and public toilets.
Park Furniture	Park furniture (in the form, seating, tables, bollards and drinking water fountains) can be found in most open space reserves within the Shire.

Classification of Hierarchy

All public amenity assets are classified according to their hierarchy. The hierarchy is outlined below.

HIERARCHY	DESCRIPTION
Primary	Areas that are within town centres and attract a large level of visitation from outside the Shire (in most cases a significant proportion of the visitation will be from outside the Shire).
Township	Areas that are located close to the town centre and well services by roads and pathways.
Local	Areas that are generally of greater significance to residents within the surrounding area than visitors.

Table E.1 Classification of Public Amenities

ASSET TYPE	HIERARCHY		
	Primary	Township	Local
	1	2	3
Public Toilet	PCA1	PCA2	PCA3
Barbeque	-	BB2	BB3
Park Furniture	FU1	FU2	FU3
Dog Bag Units	DB1	DB2	-

Table E.2 Typical Maintenance Frequencies; Public Amenities

ACTIVITY	ACTIVE SPORTS FIELD		PASSIVE PARK			
	Primary	Township	Primary	Township	Local	Minor
	A1	A2	B1	B2	B3	B4
Sanitary Cleaning	-	-	SC1	SC1	SC2	SC2
Playground Maintenance	-	-	PM1	PM1	PM2	PM2
Furniture Maintenance	-	-	FM1	FM1	FM2	FM2
Barbeque Maintenance	-	-	BM1	BM1	BM1	BM1
Dog Bag Unit Maintenance	-	-	DBM1	DBM1	DBM1	DBM1

ACTIVITY	LINEAR LINKAGE		UNDEVELOPED LAND		CONSERVATION LAND	
	Local	Minor	Local	Minor	Local	Minor
	C3	C4	D3	D4	E3	E4
Sanitary Cleaning	-	-	-	-	-	-
Playground Maintenance	PM3	PM3	PM3	PM3	PM3	PM3
Furniture Maintenance	FM2	FM2	FM3	FM3	FM3	FM3
Barbeque Maintenance	-	-	-	-	-	-
Dog Bag Unit Maintenance	-	-	-	-	-	-

Appendix F; Inspection Types & Frequencies

Table F.1 Open Space

		INSPECTION FREQUENCY (by open space category)			
		D = weekday, M = month, Y = year			
INSPECTION TYPE		Primary	Township	Local	Minor
PROACTIVE	Active Sports Fields	Not exceeding 6M	Not exceeding 6M	-	-
	Passive Park	Not exceeding 6M	Not exceeding 6M	Not exceeding 6M	Not exceeding 6M
	Linear Linkages	-	-	Not exceeding 12M	Not exceeding 12M
	Undeveloped Land	-	-	Not exceeding 12M	Not exceeding 12M
	Conservation Land	-	-	Not exceeding 12M	Not exceeding 12M
REACTIVE	Interim inspection as a result of notification or Customer Request	Not exceeding 10D	Not exceeding 10D	Not exceeding 15D	Not exceeding 15D

Proactive Inspection

These inspections assess the asset for the presence of defects that may present a risk to the community. Programmed inspections must be recorded for all assets regardless of the identification of a defect or not. A visual inspection is undertaken on foot in order to identify defects.

Reactive Inspection

These are undertaken following notification to Council of defects and safety issues. The inspection involves an assessment of the reported defect to determine if it poses a risk to the community and to determine whether a maintenance response is required.

Inspection Frequency

This is the frequency of inspections to identify defects. The nominated time is not precise and a 10% margin is allowable. Where the required frequency would result in the inspection falling on a day other than a weekday (any day other than Saturday or Sunday, or a Public Holiday), the inspection may be undertaken on the first following weekday.

Table F.2 Roadsides

INSPECTION TYPE		INSPECTION FREQUENCY (by roadsides category)		
		Urban	Rural (Townships)	Rural (other)
PROACTIVE	Town Centres	Not exceeding 6M	-	-
	Town Entrances	-	Not exceeding 6M	-
	Road Reserves	Not exceeding 12M	Not exceeding 12M	Not exceeding 12M
	Roadends	Not exceeding 12M	Not exceeding 12M	-
	Priority Access/Egress Roads	-	Not exceeding 12M	-
	Strategic Fire Suppression Roads	-	Not exceeding 12M	-
	Fire Control Line Roads	-	Not exceeding 12M	-
REACTIVE	Interim inspection as a result of notification or Customer Request	Not exceeding 15D	Not exceeding 15D	Not exceeding 15D

Table F.3 Garden Beds

		INSPECTION FREQUENCY (by open space category)			
		D = weekday, M = month, Y = year			
INSPECTION TYPE		Primary	Township	Local	Minor
PROACTIVE	Road Reserves	-	Not exceeding 6M	Not exceeding 6M	Not exceeding 6M
	Passive Parks	-	Not exceeding 6M	Not exceeding 6M	Not exceeding 6M
	Linear Linkages	-	-	-	Not exceeding 12M
REACTIVE	Interim inspection as a result of notification or Customer Request	Not exceeding 15D	Not exceeding 15D	Not exceeding 15D	Not exceeding 15D

Table F.4 Place Space

		INSPECTION FREQUENCY (by playgrounds category)		
		D = weekday, M = month, Y = year		
INSPECTION TYPE		Regional	District	Neighbourhood
PROACTIVE	Playground (Level 1 inspection)	Monthly	Monthly	Monthly
	Playground (Level 2 inspection)	Annually	Annually	Annually
	Fitness Circuit	-	Not exceeding 12M	-
	Skate Park	-	Not exceeding 12M	-
	BMX Track	-	Not exceeding 12M	-
REACTIVE	Interim inspection as a result of notification or Customer Request	Not exceeding 15D	Not exceeding 15D	Not exceeding 15D

Table F.5 Public Amenities

		INSPECTION FREQUENCY (by public toilet category)		
		D = weekday, M = month, Y = year		
INSPECTION TYPE		Primary	Township	Local
PROACTIVE	Public Toilets	Not exceeding 6M	Not exceeding 6M	Not exceeding 12M
	Barbeques	-	Not exceeding 12M	Not exceeding 12M
	Park Furniture	Not exceeding 12M	Not exceeding 12M	Not exceeding 12M
REACTIVE	Interim inspection as a result of notification or Customer Request	Not exceeding 15D	Not exceeding 15D	Not exceeding 15D

Appendix G; Intervention Levels & Response Times

INSPECTION TYPE (OPEN SPACE)	RESPONSE TIME			
	H = hours, D = weekday, M = month Y = year			
	Primary (Regional)	Township (District)	Local (N'hood)	Minor
OPEN SPACE				
Make safe; open space areas are damaged and unfit for use	1D	1D	1D	1D
Repairs to open space	10D	10D	4W	4W
GARDEN BEDS				
Make safe; garden bed areas are damaged	1D	1D	1D	1D
Repairs to garden beds	10D	10D	4W	4W
PUBLIC TOILETS				
Toilet or urinal is depleted of consumables or badly soiled.	1D	1D	1D	1D
Any component of a facility is operably and is danger of public health.	2D	2D	2D	2D
PLAY SPACE				
Make safe; equipment has been damaged and is unfit for use	2D	2D	2D	2D
Repairs to equipment	15D	15D	1M	1M
Topping up of softfall to ensure compliance to Australian Standards	5D	5D	5D	5D
PARK FURNITURE				
SEATING, TABLES, BOLLARDS, DRINKING FOUNTAINS				
Make safe; park furniture has been damaged and is unfit for use	1D	1D	1D	1D
Repairs to park furniture	10D	10D	21D	21D
BARBEQUES				
Make safe; barbeque is not working or in a condition of a potential health hazard	2D	2D	2D	2D
Barbeque is soiled and requires cleaning	2D	2D	2D	2D
Repairs to barbeque	10D	10D	10D	10D
PEST CONTROL				
Pest or disease infestation is present to an extent that is detrimental to plants or grassed areas	10D	10D	10D	10D
Noxious insects are present causing a hazard or demonstrably interfering with normal use of the park, recreation area or garden	2D	2D	2D	2D
Bees or wasp infestation	1D	1D	1D	1D
WEED CONTROL				
Weed growth covering more than 10% of grassed surface area	2W	2W	2W	2W
Weed growth within garden beds >100mm in height	2W	2W	2W	2W
Weed growth around park furniture > 150mm and unsightly in appearance	3W	3W	3W	3W
SPORTSGROUNDS				
Localised distressed area > 10m ² or generally > 10% of the total area	10D	10D	10D	10D
Localised distressed area > 20m ² or generally > 15% of the total area	15D	15D	15D	15D
Distressed area in key location causing safety hazard	10D	10D	10D	10D
IRRIGATION SYSTEMS				
Failure of irrigation system to deliver effective and timely supply of water to subject areas	2D	2D	2D	2D

Response Time

This is the time allowed to respond to a hazard, which is based on consideration of the hazard type and severity. Response time is measured from the time that the hazard is identified by, or notified to, Moorabool Shire Council. The nominated time is not precise and a 10% margin is allowable.

Appropriate Warning

Where, because of the nature of the work required, level of resources required or workload, it is not feasible to rectify a hazard within the time shown within the table above, appropriate warning of the hazard is to be provided until a suitable repair or treatment can be completed. Appropriate warning may include, but is not limited to the following:

- Provision of warning signage
- Installation of webbing/tape to prohibit access
- Closure of asset

Appendix H; Activity Specifications

H1. Grass Mowing

Activity Definition

This activity covers mowing of all classifications of parks, recreation reserves, bushland, roadside areas and those areas classified by the Shire as “requiring management by mowing” as set out in Appendix I and J.

This activity includes edge trimming along footpath edges, around trees, shrubs, access chambers, hydrants, posts, poles, under and around seats, tables and fences.

Activity Criteria

Grass mowing creates a neat appearance and provides for the safe usage of parks, roads and recreation areas and allows for enhanced safety for road users.

Standards

Grassed areas are to be maintained at the following target growth limits at locations as set out in the table below.

ACTIVITY CODE	MOWING FREQUENCY		TECHNICAL LEVEL OF SERVICE
	Peak	Off Peak	
GM1	Every week	-	Grass height is not > 50mm and not < 25mm
GM2	Every 2 weeks	Every 3 weeks	Grass height is not > 75mm and not < 25mm
GM3	Every 3 weeks	Every 4 weeks	Grass height is not > 120mm and not < 25mm
GM4	Every 6 weeks	Every 8 weeks	Grass height is not > 300mm and not < 25mm
GM5	Every 6 months	-	Grass height is not > 450mm and not < 25mm
GM6	Annually	-	Grass height is not > 450mm and not < 25mm

Specific Work Requirements

1. Litter retrievable by hand shall be removed prior to mowing and disposed of at the Shire’s Transfer Station.
2. Deciduous leaf accumulation retrievable by hand shall be removed weekly during peak season from all areas maintained in the town centres of Bacchus Marsh and Ballan and disposed of at the Shire’s Transfer Station.
3. Equipment will be maintained and operated so as to minimise the danger of projecting stones or debris in a dangerous fashion. Grass and other debris shall not be projected into open surface drains, grates or culverts.
4. Grass mowing on Roadsides shall consist of mowing to the specified classification from the edge of shoulder and/or kerb and channel for an average distance of 2m and shall include the adjacent drains and batters.

Strategic Fire Breaks: Vegetation managed from fence line to fence line where practicable. Grass will be slashed to a height of 100 mm or less. Elevated fine fuels will not surpass a ‘high’ fuel hazard rating as assessed in the Overall Fuel Hazard Assessment Guide - DSE.

Priority Access/Egress Roads (PEAR): The primary function of PEAR will be to determine what treatments are required along the nominated road to maintain access and egress to an isolated community prior to or after a bushfire event. All priority roads in the municipality will be assessed and treated in accordance with the VicRoads Road Bushfire Risk Assessment Guideline 2011.

Fire Control Lines: Will have the vegetation managed 3 m behind the guideposts where practicable. Vegetation will be slashed to a height of 100 mm or less.

Neighborhood Safer Places: NSPs are places of last resort during the passage of a bushfire, and are intended to be used by persons whose primary bushfire plans have failed. Maintenance of potential NSPs is in accordance with CFA assessment criteria. The grassed area is to be maintained at less than 100 mm during the Declared Fire Danger Period. Outside the Declared Fire Danger Period the areas will revert to a different maintenance period.

5. Hand mowing and/or trimming shall be undertaken along concrete edge strips, footpath edges, around trees, shrubs, access chambers, hydrants, posts, poles and around seats and tables. The maximum distance of uncut grass that shall be permitted around other obstructions is 50 mm except where the obstruction overhangs itself and the slashing unit cannot slash to within this distance.

General Obligations

1. The operators shall be fully trained in the safety requirements contained in:
AS 2657 Powered rotary lawnmowers;
AS 3792 Ride-on lawnmowers; and
AS 4057 Powered walk-behind and hand-held lawn trimmers and lawn edge trimmers as amended
2. The operator(s) shall be fully trained to carry out the works specified and briefed on requirements necessary to avoid damage to natural regeneration of indigenous vegetation or landscaped areas as identified.
3. Mowing shall cease during periods of Total Fire Ban.
4. Staff must note and report any defects identified during the mowing operations that require action.
5. Staff must take note of Aboriginal Cultural Heritage requirements when undertaking works at Lal Lal Falls Reserve

H2. Garden Bed Maintenance

Activity Definition

This activity includes the inspection, maintenance and progressive refurbishment of gardens, including annual, perennial and bedding plants, in areas provided in the Shire's roadsides, parks and recreation areas as set out in Appendix K.

Minor pruning and trimming of plants located in garden beds to maintain amenity of plants is included in this activity. Dumped or major litter shall be removed when required.

Areas of natural habitat with indigenous vegetation shall be maintained as required.

Activity Criteria

Garden maintenance, including the planting of shrubs, perennial and annual bedding plants is required to keep the areas visually attractive in accordance with the intended landscape character and to promote an optimal growth condition of the garden.

Standards

Gardens are to have weeds, rubbish, minor litter, pests and damaged or dead plants removed. Gardens are to have spent perennial and annual bedding flowers and plants removed, new beds prepared and be replanted with new plants.

Perennial plants will be maintained and replaced to ensure that they are at their optimum condition at all times. The following technical levels of service at various locations are set out in the table below.

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
GBM1	Every week	<ul style="list-style-type: none"> ▪ Weeds <1% and not >100mm in height ▪ Mulch >100-150mm in depth and coverage >90% ▪ Edging when >25mm growth ▪ >1% pest or weed invasion of garden bed. Intrusion of rubbish on garden beds or constituting a health or environmental hazard.
GBM2	Every 2 weeks	<ul style="list-style-type: none"> ▪ Weeds <5% and not >100mm in height ▪ Mulch >100-150mm in depth and coverage >80% ▪ Edging when >50mm growth ▪ >5% pest or weed invasion of garden bed. Intrusion of rubbish on garden beds or constituting a health or environmental hazard.
GBM3	Every 3 weeks	<ul style="list-style-type: none"> ▪ Weeds <10% and not >150mm in height ▪ >1% pest or weed invasion of garden bed. Intrusion of rubbish on garden beds or constituting a health or environmental hazard.
GBM4	Every 4 weeks	<ul style="list-style-type: none"> ▪ Weeds <15% and not >200mm in height ▪ >25% of plants are either distressed or dying. ▪ >1% pest or weed invasion of garden bed. Intrusion of rubbish on garden beds or constituting a health or environmental hazard.

Note: The above performance requirements for replacement of annuals may be varied by the Parks Coordinator according to seasonal conditions.

Specific Work Requirements

1. All works on garden beds shall be carried out in accordance with approved Landscape Guidelines. Where no Landscape Guidelines exist staff shall prepare planting programs for the approval of the Coordinator.
2. Weeds, rubbish and damaged or dead plants are to be removed either by hand or mechanical means and disposed of off-site.
3. Water all nominated garden areas to maintain healthy plant stock.
4. Mulch to a depth of 50-100 mm averaging 75mm. Mulch shall be chipped branches and foliage with a particle size no greater than 50 mm, weed free and 100 % organic. Approved wood chips shall be no greater than 50 mm. Old mulch shall be removed to ensure that new mulch matches the level of any adjoining area.
5. Manage shrubs, trees and plants to control insect pests and/or fungus.
6. Adjacent paved areas, including crushed rock pathways are to be swept clean upon completion of garden activities.
7. All vegetable matter free of weeds removed from gardens shall be delivered to the Shire's Transfer Station or other approved location.
8. All other collected debris shall be removed and disposed of at a legal tipping facility.

Planting of Perennials and Annual Bedding Plants

1. Remove spent annual plants by hand and deliver to the Shire's Transfer Station or other approved location.
2. Prepare garden beds as indicated in A2. Register, fertilise and leave fallow for 2-3 days or otherwise condition the soil as indicated prior to proceeding to replant with supplied annual plants.
3. Collect plants from the supplier and locate plant species within the garden layout in accordance with approved garden bed plans.
4. Water all garden areas to maintain healthy plants.
5. Sweep adjacent paved areas clean upon completion of planting activities

H3. Sanitary Cleaning

Activity Definition

This activity covers all procedures necessary for the routine cleaning of sanitary facilities (public toilets) designated for public use located in separate buildings and facilities as detailed in Appendix M.

This activity covers all required activities such as the cleaning of toilets, hand basins and sanitary disposal units in addition to all related surface cleaning commonly required for the upkeep of such premises and immediate surrounds. Provision has been made within this specification for the routine replenishment of consumable supplies required to meet the requirements of this activity such as hand towels, soap and toilet paper.

The provision and servicing of sanitary bins in all female cubicles is undertaken by a specialist Contractor.

This activity may require the supply, siting and servicing of portable toilets during special events, or additional services of existing toilets as required.

This activity also includes the maintaining of sharps disposal units located in the toilets.

Activity Criteria

To maintain a safe, pleasant and healthy environment in public conveniences.

Standards

Carry out cleaning activities to ensure that public health standards are met and the facility possesses a clean appearance, including the monitoring and replenishment of consumables. Any malfunctioning equipment or building damage shall be reported to the Asset Management Team for repair or replacement. Graffiti shall be removed where practicable or reported to the Asset Management Team for rectification.

ACTIVITY CODE	CLEANING FREQUENCY	TECHNICAL LEVEL OF SERVICE
SC1	Daily	Public toilets are cleaned in accordance with the specific work requirements as set out below.
SC2	Twice per week	Public toilets are cleaned in accordance with the specific work requirements as set out below.

Specific Work Requirements

General

1. These work method requirements apply to all facilities nominated in Appendix M.
2. All work to be performed to achieve full hygienic standards regarding reduction of risk for possible transmittal of disease or infection.
3. Particular care and attention shall be paid to pick up and disposal of used syringes. Personnel are to be instructed and trained in pick up and disposal methods. A safe disposal method e.g. sharps containers, and location for disposal shall be maintained and if required, replaced by the Contractor.
4. All light bulbs and/or fluorescent tubes requiring replacement shall be noted and logged within the MMS.

5. Appropriate warning signage or other must be utilised in areas where a pedestrian slip hazard exists.
6. The operation of toilets, urinals, fixtures and so on are to be checked and any faults reported to the Asset Management Team.

Cycle A

Toilets

- a) All toilets are to be cleaned and sanitised both inside and out with approved disinfectant cleaner and left free of stains to the seat, bowl and cistern. Cubicle floors that are concrete, vinyl, tile or other washable surface are to be cleaned with approved disinfectant cleaner. Clean fixtures in all disabled toilets.
- b) Care shall be taken to ensure that adjacent partitions, walls and doors are not splashed during the operation
- c) Excessive use of water and cleansers is to be avoided. Cleaned surfaces are to be dry within 30 minutes of the completion of cleansing

Urinals

- a) All surfaces of all urinals and plumbing fixtures are to be cleaned and sanitised.
- b) Any waste in the tray is to be removed
- c) Deodorising bars used in the tray must be replaced on a regular basis to provide continuous function at all sites. Deodorising bars must be approved by the Coordinator

Floor

- a) All wet areas of the toilet room floor including base/skirting boards are to be cleaned. The areas behind the toilets and underneath any removable object with a mass less than 30 kilograms shall be included.

Change Rooms and Baby Change Rooms

- a) All seats, hanging rails, benches and the like are to be kept clean by washing as required
- b) All mould and soap stains to be removed
- c) Empty all waste receptacles

Fixtures

- a) Toilet roll holders, sanitary napkin dispensers, sanitary napkin waste receptacles, handrails, hand towel dispensers and/or electric dryers are to be cleaned and sanitised with nominated disinfectant cleaner and left free of stains and streaks
- b) Mirrors and windows are to be cleaned and left dry and free of streaks
- c) Sharps containers are to be kept secure and cleaned and emptied as required or at least monthly

Countertops and Related Appurtenances

- a) All counter tops and hand basins are to be cleaned and sanitised with nominated disinfectant cleaner
- b) All plumbing fixtures adjacent to counter tops shall be cleaned and polished

Consumables

- a) Hand towel, liquid soap and toilet roll dispensers are to be filled with the appropriate replacement stock

Cycle B

Walls, Cubicle Partitions and Doors

- a) All walls, ceilings, cubicle partitions and doors are to be cleaned and sanitised with nominated disinfectant cleaner and left free of stains and streaks. CAUTION: The staff are to ensure that paint is not damaged as a result of cleaning operations
- b) All horizontal surfaces comprising the cubicle partitions are to be cleaned and sanitised.
- c) All minor graffiti shall be removed from any wall or partition surface using the appropriate cleanser or product designed specifically for the purpose and approved by the Coordinator. Prior to using a new product, staff shall test a small inconspicuous area of wall to ensure that the product does not damage the surface.
- d) Remove build-up of dirt, cobwebs and the like on external surfaces of the building

Fixtures

- a) Ventilation and lighting fixtures are to be cleaned as required to prevent accumulation of dust or soiled areas

Consumables

- a) Replenish disinfectant dispenser where fitted

Cycle C**Walls, Extraction Fans and Windows**

- a) High level cleaning requiring access by a ladder or scaffold (i.e. over 2 m in height) shall be undertaken on both internal and external areas on buildings nominated in A 9.Register

H4. Playground Maintenance

Activity Definition

This activity covers the general maintenance of play equipment in parks and recreation areas to ensure that they continue to provide the function for which they were installed and are safe at all times. This activity also includes the inspection and maintenance of nominated skate parks detailed in Appendix L.

Graffiti removal on play equipment is covered under this activity.

Bent, broken, faded, dislodged or defaced components of the play equipment or anything considered dangerous, unsuitable soft fall areas and graffiti.

Activity Criteria

The play equipment is provided to ensure the comfort, protection and safety of playground users. Repairs are necessary to maintain the use of the play equipment and reduce the risk of injury to users caused by unsafe play equipment and surrounds.

Standards

The play equipment is to be inspected and maintained (and painted where necessary) to ensure that it provides the function for which it was installed and does not become a hazard to playground users. All work is to be carried out in accordance with manufacturer's instructions in accordance with appropriate trade good practice, Australian Standards and Regulations.

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
PM1	Every week	<ul style="list-style-type: none">▪ Litter and rubbish is removed from within the playground and surrounds.▪ Graffiti from within the playgrounds and surrounds is removed (where practicable).▪ Soft fall areas around the equipment are compliant.▪ Report all issues that should come to the attention of the Supervisor.
PM2	Every 2 weeks	
PM3	Every 3 weeks	

Specific Work Requirements

- A Level 1 Inspection is a first level of monitoring of playgrounds and play equipment and supplements the detailed Level 2 annual inspection. These will be undertaken by internal staff and occur at the frequency specified in the table above. These inspections provide regular 'common sense' reporting of obvious breakages or vandalism and any obviously dangerous litter near the play equipment. A Level 1 inspection typically includes;
- Identify and make safe or close to public use broken or obviously malfunctioning equipment;
- Rake soft fall material to remove hollows, especially under swings and at the end of slides;
- Remove sharp objects (eg glass or syringes), hard objects (eg rocks or timber) and litter;
- Check timber borders for breakage, rot, protruding nails;
- Check warning signs are in place & legible;
- Check all moving components for the correct movement;
- Identify & report graffiti or vandalism to playground or ancillary equipment or surrounds;
- Remove weeds from softfall;
- If grass/weeds on playground surrounds (1 metre around playground & on pathway to playground) are greater than 10cm, slash with whipper-snipper;
- Identify & report the need for weed control on playground surrounds.

- In the event play equipment appears damaged or unsafe it should be taped up with Hazard Tape and one or more (depending on the size of the equipment). 'Damaged Equipment' signage should be fixed with cable ties. The damage should be documented and programmed for repair within the timeframes identified in the above table.
- Typical maintenance activities associated with playgrounds shall include, but not be limited to the following activities:
 - Check general condition and carry out maintenance as necessary.
 - Remove all litter and rubbish from within the playground and surrounds.
 - Remove all graffiti from within the playgrounds and surrounds.
 - Check and maintain the soft fall area around the equipment to AS NZS 4422: 1996.
 - Report all issues that should come to the attention of the Supervisor.
- All appropriate Australian Standards and Regulations will apply.
- A componentised playground register shall be maintained by the Asset Management team.

H5. Furniture Maintenance

Activity Definition

This activity covers the inspection and maintenance of public furniture such as seats, tables, bollards, plaques, water taps and free standing showers in parks, recreation areas and streetscapes to ensure that they continue to provide the function for which they were installed at locations as listed in open space register. This activity covers the immediate surrounds of each item of furniture.

Drinking fountains are maintained as part of this activity including freestanding taps and connecting U/G water pipes.

This activity also includes the cleaning and routine maintenance of flagpoles, tree guards, bin surrounds, memorials, statues and public sculptures including cenotaphs.

Activity Criteria

The seats, tables and bollards are provided to ensure the comfort, protection and safety of park and recreation area users. Signs and plaques are provided to inform, advise and guide park users as to the regulations, facilities, attractions etc. of the parks and recreation areas. Repairs are necessary to maintain the use of the facility and reduce the risk of injury to users caused by unsafe public furniture

Standards

The park furniture is to be inspected and maintained (and painted where necessary) to ensure that it provides the function for which it was installed and does not become a hazard to area users. All work is to be carried out in accordance with manufacturer's instructions and in accordance with appropriate trade good practice.

Where signs and plaques become faded and difficult to read, the necessary funding should be sought for any re-signing or replacement

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
FM1	Every week	<ul style="list-style-type: none">▪ Litter and rubbish is removed from the furniture and surrounds.▪ Furniture to be clean and free of graffiti.▪ Graffiti on the furniture removed (where practicable).▪ Drinking fountains to be free of leaks and functioning correctly.▪ Report all issues that should come to the attention of the Supervisor.
FM2	Every 2 weeks	
FM3	Every 6 weeks	

Specific Work Requirements

1. Inspect the public furniture during the formal inspection of the park, recreation areas and streetscapes.
2. Repair park furniture with materials of at least the same strength and quality, and which are similar in colour and appearance to the original materials.
3. Clean seats and tables of any debris or offensive waste.
4. Park furniture to be repainted on a programmed basis of between a 1 to 3-year cycle depending upon the degree of usage of the asset. A record of the brand and colour shall be maintained as a record of the works. Colours are to be approved by the Coordinator prior to use.

5. All drinking fountains will be regularly inspected and maintained in a clean, hygienic condition and kept operational at all times.
6. Preference shall be given to the use of recycled materials wherever possible.

H6. Barbeque Maintenance and Dog Bag Maintenance

Activity Definition

This activity covers the cleaning and maintenance of outdoor barbecues situated in parks and recreation areas as listed in the associated register. It also includes cleaning of the surrounding concrete apron.

Top plates, drip trays and barbecue surrounds including the concrete apron covered in food residues, fat or other deleterious material creating a potentially unhygienic facility.

This activity also includes the servicing and maintenance of dog bag units as listed in the associated register.

Activity Criteria

To maintain a safe and presentable clean, hygienic facility that is fit for the cooking of food for human consumption.

Standards

Hotplates, drip trays and barbecue surrounds including the concrete apron and hard standing surrounds to be cleaned. Operating mechanism, electrical connection and timer to be inspected and maintained in workable conditions.

ACTIVITY CODE	MOWING FREQUENCY		TECHNICAL LEVEL OF SERVICE
	Peak	Off Peak	
BM1	4 times per week	2 times per week	<ul style="list-style-type: none"> ▪ Barbeques are to be clean and operational ▪ Drip tray emptied
DBM1	Every week	-	<ul style="list-style-type: none"> ▪ Dog bag unit to be replaced
DBM2	Every fortnight	-	<ul style="list-style-type: none"> ▪ Dog bag unit to be replaced

Specific Work Requirements

Barbeques

1. Top plates and barbecue surrounds and hard standing surrounds to be scraped to remove food residues and accumulated grease and fat.
2. Top plates, barbecue surrounds and structure to be cleaned with steam, high-pressure water or other similar process, so as to be completely hygienic. Care shall be taken to limit the amount of splatter onto surrounding surfaces during cleaning operations.
3. Clean out drip trays, drain pipes and surrounding mechanisms. Check condition/damage of water taps.
4. Inspect and maintain operating mechanisms and electrical connections.
5. Inspect and test heating timer switches and top plate heating levels.
6. Clean up and leave barbecue area for a distance of at least 2 m beyond the concrete surrounds or structure in neat and tidy condition.

7. Remove all collected waste matter including food residues and spent cleaning agent and dispose of responsibly at a legal tipping facility.
8. Safety requirement for electrical connections is to be in accordance with AS/NZS 3350.2.78, Outdoor Barbecues.
9. When top plates become nonoperational or are damaged beyond repair they shall be replaced.
10. Operating instructions to be checked for legibility and replaced immediately if illegible.

Dog Bag Units

1. Dog bag units to be replaced with new bags on a weekly/fortnightly basis.

H7. Pest Control

Activity Definition

This activity covers the management and control of pests and diseases to provide an insect/pest free area to parks, recreation areas and garden beds.

The use of pesticides and fungicides shall only be undertaken with the prior approval of the Coordinator. Biological methods shall always be pursued and promoted.

This activity covers the management and control of bees, wasps and termites in open space reserves that may impact on surrounding infrastructure.

Activity Criteria

Pest/disease control is undertaken to ensure the provision of high quality grassed and garden areas for active and passive recreation use. Foliage on trees and shrubs shall be maintained. There should be no detriment to public health and safety.

Standards

Garden areas, trees and lawn areas are to have controlled and minimal pest/disease infestation. Chemical spraying, biological control and direct chemical application shall meet the requirements of the EPA and shall be undertaken to manufacturers instructions. All spray operators undertaking chemical spraying shall hold licences issued by the appropriate Statutory Authorities.

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
All	Pest control is undertaken as required.	Pest or disease infestation is treated and risk minimised.

Specific Work Requirements

Specific Obligations

1. Approval of submitted work plan is required for all disease and pest treatment prior to commencement of any pesticide spraying or direct chemical application activities.
2. Provide evidence of compliance to OHS and WorkCover requirements. Train all personnel in correct procedures and safety requirements, including safety clothing and safety apparatus.
3. Storage and handling of pesticides shall be in accordance with AS 2507, The Storage and Handling of Pesticides.
4. Ensure Material Safety Data Sheets, which detail the active chemical when spraying or applying chemicals, are available for operator. They shall include manufacturer's safe recommended spray/application rates.
5. Minimise spray drift and runoff affecting watercourses, natural systems or non-target species.
6. Terminate spraying in wet or windy conditions except where pest control method requires wet conditions.
7. Spraying shall not occur in the vicinity of people (e.g. 10 m). Spray equipment shall not be left unattended. Spray times shall take account of activities on adjoining properties.
8. Maintain all equipment in good working condition.
9. Display appropriate HAZCHEM code on equipment and storage containers.
10. Hold records of chemical applied, location and date of spraying to comply with Regulations.

General Obligations

1. Check that alternative pest control measures have been fully considered before proceeding with chemical treatment.
2. Ensure appropriate licences or permits are obtained to cover pesticide use if required by law.

Nominated Hold Points

1. The Work Plan will include all details of pest and disease control, chemical types, application rates, method of treatment and location of work. The plan shall indicate any recommended period for which the area should be quarantined from use (withholding period).

H8. Weed Treatment

Activity Definition

This activity covers the control of weeds using herbicides or by related treatments such as hand weeding and hot water or direct chemical application to provide a weed free surface area to parks and recreation areas, gardens, around park/area furniture, pathways, medians, kerb and channel, signs, guideposts, guardrail and earth drains as set out in open space register.

The use of herbicides shall only be undertaken with the prior approval of the Coordinator.

Activity Criteria

Boundary fences are treated to prevent infestation to adjoining private property up to a maximum width of 150 mm. Pathways and other concrete jointing are treated to minimize spalling and improve appearance. Bituminous surfaces are treated to reduce deterioration. Weed treatment is undertaken to ensure the provision of high quality grassed areas for active and passive recreation uses and the re-establishment of indigenous/significant vegetation.

Weed Treatment is undertaken around signs, guideposts, post and rail fences and within garden beds to maintain a tidy appearance at all times.

Standards

Garden areas and lawn areas are to have controlled and minimal weed infestation. Chemical spraying and direct chemical application shall meet with requirements of the Environment Protection Authority and shall be undertaken to manufacturer's instructions. All spray operators undertaking chemical spraying shall hold licenses issued by the appropriate Statutory Authorities.

Evidence of the re-establishment of indigenous species/significant vegetation at nominated sites.

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
All	Weed treatment is undertaken as required.	<ul style="list-style-type: none">Removal of weeds and unwanted plants, inclusive of roots

Specific Work Requirements

Specific Obligations

1. Remove weeds and unwanted plants by hand intact with root system and dispose off-site.
2. Provide evidence of compliance to OHS and WorkCover requirements. Train all personnel in the correct procedures and safety requirements including safety clothing and safety apparatus training.
3. Woody weeds may be eradicated by any of the following techniques:
 - Hand pull with root system intact
 - Cutting and pasting with selected herbicides
 - Drilling and filling with selected herbicides
4. Identify regeneration areas and avoid inadvertent treatment. Avoid disturbance to desirable indigenous vegetation and the application of chemicals on indigenous vegetation.
5. Hold records of chemical applied, location and date of spraying to comply with Regulations.

General Obligations

1. Check that alternative weed control measures have been fully considered before proceeding with chemical treatment.
2. Mechanical weed removal around physical structures is encouraged.
3. Ensure appropriate licences or permits are obtained to cover herbicide use if required by law.
4. Ensure Material Safety Data Sheets, which detail the active chemical when spraying or applying chemicals, are available for operator. They shall include manufacturer's safe recommended spray/application rates.
5. Minimise spray drift and any runoff that may affect watercourses, natural systems and non-target species.
6. Terminate spraying in wet or windy conditions.
7. Spraying shall not occur within vicinity of people (e.g. 10 m).
8. Maintain all equipment in good working condition.
9. Display appropriate HAZCHEM code on equipment and storage containers

H9. Active Sportsground Maintenance

Activity Definition

This activity covers the inspection, reporting, watering, fertilising, soil aeration, thatch removal, top-dressing, over seeding and vandalism repair of sports field areas as listed in the open space register.

Grass mowing of the sportsgrounds is covered in the 'Grass Mowing' Activity Specification.

Activity Criteria

Grassed or turfed sportsgrounds are maintained to provide a suitable level of services for users of these areas. They shall be in good condition and appropriate for the sporting/recreational activities of park users.

Standards

The surfaces are to be inspected and remedial treatment provided as appropriate. Treatment may be for:

- Bare patches - turf replacement or seed and fertilise
- Compacted soil - aeration by spiking or coring
- Grass thatching - removal of dead material and fertilise
- Uneven surfaces - top-dressing with topsoil conforming to AS 4419 (Soils for Landscaping and Garden Use)
- Irrigated surfaces - removal of excess water and drainage
- Cricket wicket carpets - repair of minor damage. Goal Posts/Cricket Wickets are in good working order.

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
ASM1	Bi annually	<ul style="list-style-type: none">▪ Ensure sportsground is suitably top aerated, seeded, fertilised and top dressed

Specific Work Requirements

Specific Obligations Sports Ground Surfaces

1. Preparation and implementation of a turf management program.
2. Water grass and turf in accordance with the seasonal requirements of the grass type, soil and weather conditions and at the rate and frequency that maintains health and vigor.
3. Apply complete fertiliser or proprietary lawn food at approved spread rates and frequencies for areas detailed in the associated register.
4. Inspect and assess the health and growth of the grass and turf. In particular, check for soil compaction, thatching, uneven lawn surface and weed/disease infestation, and undertake remedial treatment.
5. Carry out soil aeration, thatching removal and top-dressing remedial treatment as approved.
6. Inspection and maintenance of all cricket wickets (in season), clean and repair as necessary.
7. Check PH levels and take steps to modify.

8. Undertake major topdressing of playing surface at the completion of the Winter sports season.
9. Inspect all hard sportsground surfaces, repair small defects to ensure surfaces are safe for use, in accordance with the associated specification, and report (in 'comments' section) large defects that will require a work order for full repair.
10. Inspect, clean and maintain synthetic grass surfaces in accordance with the manufacturer's instructions.
11. Mow all grass surfaces in accordance with Activity Specification GM (excluding turf cricket wickets).
12. Cover concrete or synthetic cricket pitches with plastic, soil or other material as approved by the Team Leader - Sportsgrounds, in accordance with the winter sports requirements in the schedule of programmed sports activities.
13. Uncover concrete or synthetic cricket pitches, and dispose of materials as directed by the Team Leader - Sportsgrounds, in accordance with the schedule of programmed sports activities.
14. Staff shall liaise with the user groups at each site to ensure that the works are programmed to suit the users' needs and do not interfere with regular programs of usage.
15. Maintain all sub-soil drains free of obstructions and free flowing to ensure maximum use of each oval at all times.
16. Wickets shall be kept clean, carpet surfaces free of rips and tears and all grass trimmed clear of the concrete surface, conducive to the safe playing of any sport or activity on the area.
17. Staff shall prepare a contingency plan to cater for any future water restrictions that may be introduced by the responsible Water Authority.

General Obligations

1. Where turf repairs are undertaken watering shall be carried out using a fine spray rotating or oscillating sprinkler or manually by travelling sprinkler with a slow watering rate to allow absorption without excessive runoff and to promote deep rooted growth. Watering to take place during early morning or late night to reduce loss due to evaporation and inconvenience to area users.
2. Manage for weed control as seasonally appropriate.
3. Display facility "open/closed" signs as required.
4. Where playing surfaces turf is degraded due to normal winter sport seasonal wear and tear, staff must ensure the affected areas are maintained in a safe condition. Reinstatement of turf in accordance with the conditions set out in the specification shall be undertaken at the completion of the winter sport season, in readiness for the commencement of the summer sports season.

Committees of Management

Staff shall cooperate with all Committees of Management/Sporting Clubs paying particular attention to the programming of works to suit usage programs for each individual sports ground.

H10. Irrigation System Maintenance

Activity Definition

This activity covers the inspection and maintenance of irrigation systems equipment in public parks, sportsgrounds, gardens and recreation areas and includes bore pumps (where applicable) and irrigation pumps.

This activity also includes the maintenance and management of irrigation control systems.

Activity Criteria

Maintenance of irrigation system equipment is carried out to ensure the timely delivery of a full coverage of water to the subject areas in order to maintain the good health of the turf and vegetation.

Standards

Carry out inspections, at the frequencies approved by the Team Leader - Sportsgrounds to the requirements of the manufacturer's instructions for inspection and maintenance provided for each item of the irrigation system.

Mains supply to deliver water at rates necessary to maintain grass growth at designated areas.

ACTIVITY CODE	MAINTENANCE FREQUENCY	TECHNICAL LEVEL OF SERVICE
ISM1	Bi annually	<ul style="list-style-type: none">▪ Ensure sprinklers, valves, irrigation/standpipe controllers, timers, pump and pipes are fully functioning.▪ Ensure all sprinkler heads and unobstructed by grass and other debris to provide full water distribution.▪ Ensure all pumps are running efficiently.

Note: Response time refer to the non-operational period of equipment.

Specific Work Requirements

Specific Obligations

1. The staff shall on an annual basis commencing each 1 July in consultation with the Coordinator, submit a detailed maintenance program and condition report.
2. Carry out system inspection and maintenance of sprinklers, valves, irrigation/standpipe controllers, timers, pumps and pipes to ensure that full operation is maintained at all times.
3. Ensure all heads for pop-up, fixed spray and dripper sprinklers are unobstructed by grass and other debris to provide full water distribution, solenoids are operational and the control systems are correctly set and operational.
4. Ensure that all pumps operate efficiently in a manner and to the capacity for which they were designed. Auxiliary pumping will be required when necessary to prevent damage to surrounding assets. Collected debris will be removed and disposed of to the Shire's Transfer Station or approved location.
5. Maintenance works shall include but not be limited to the following:
 - a. Attendance at callouts
 - b. Check for silting and blockages
 - c. Maintain all mechanical parts

- d. Maintenance of control gear and switchboard
- e. Setting of controller to reflect the water requirement of the area being irrigated.
- f. Annual reporting on condition

General Obligations

1. Inspections to be carried out by suitably trained personnel

Appendix I; Open Space Register and Associated Maps

OPEN SPACE

Current GIS Map Ref	Reserve Name	Locality	Location	Prop No	Draft Category	Draft GM Code	Draft Freq.	Asst type	Owner	Committee?	Maintained By
2	Baillie Court Walkway	Bacchus Marsh	Baillie Court/O'Hagan Place	800350	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
3	Barbara Court Reserve	Bacchus Marsh	Barbara Court	303550	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
4	Blacksmiths Cottage	Bacchus Marsh	100 Main Street	567100	B2	GM2	2	Passive Park (Township)	MSC	Y	MSC
5	Boyd Street Drainage Reserve	Bacchus Marsh	Boyd Street	303350	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
6	Clifton Drive Drainage Reserve	Bacchus Marsh	Clifton Drive / Masons Lane	807450	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
7	Clifton Drive Linear Reserve (north)	Bacchus Marsh	Cuthbertson Court/ Steele Crt/Clifton Drive	801300	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
10	Connor Street Walkway	Bacchus Marsh	Connor Street to Wilson Place Combine 113/114	802500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
11	Cuthbertson Court Linear Reserve (1)	Bacchus Marsh	Cuthbertson Court/ Steele Crt/Clifton Drive-Combine 81/8	801450	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
12	Dickie Street Walkway	Bacchus Marsh	Dickie Street	801050	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
13	Dickson Street Linear Reserve / Walkway	Bacchus Marsh	Dickson Street / Sutherland Street	807600	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
15	Eddie Toole Park	Bacchus Marsh	159 Main Street	507050	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
16	Finnin Street Drainage Reserve (1)	Bacchus Marsh	McCullagh Street / Clifton Drive	807450	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
17	Finnin Street Drainage Reserve (2)	Bacchus Marsh	Next to 64 Clifton Drive	900050	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
18	Gisborne Road / Boyd Street Linear Reserve	Bacchus Marsh	Gisborne Road / Boyd Street	800300	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
20	Higgins Court Linear Reserve	Bacchus Marsh	Higgins Court	806750	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
21	James Court Linear Reserve	Bacchus Marsh	James / Western Freeway	801550	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
22	James Court / Western Fwy Underpass	Bacchus Marsh	Rear of properties James Court & Steele Court	306745	C3	GM3	3	Linear Linkage (Local)	Private	N	MSC
23	Avenue of Honour (Rupert Vance Moon Reserve)	Bacchus Marsh	Avenue of Honour - Bacchus Marsh Road	802200	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
24	Lidgett Street Reserve	Bacchus Marsh	Lidgett Street	585500	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
26	Lyle Street Linear Reserve	Bacchus Marsh	Lyle Street / Shea Street	585500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
27	Masons Lane Reserve	Bacchus Marsh	Masons Lane/Dickie Street	801100	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
28	Masons Lane (Passive)	Bacchus Marsh	Masons Lane	435950	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
30	McCullagh Street Drainage Reserve (1)	Bacchus Marsh	McCullagh Street	346175	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
31	McCullagh Street Drainage Reserve (2)	Bacchus Marsh	McCullagh Street /Clifton Drive	346175	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
32	McCullagh Street Drainage Reserve (3)	Bacchus Marsh	North of McCullagh Street	807450	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
34	McGrath Street Linear Reserve North	Bacchus Marsh	McGrath Street	525150	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
35	McNicholl Court Walkway	Bacchus Marsh	McNicholl Court / Ryan Court	802350	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
37	The Village Green	Bacchus Marsh	193 - 197 Main Street	507550	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
38	Peppertree Park Walking Track (1)	Bacchus Marsh	Grant Street	800400	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
39	Peppertree Park Reserve (2)	Bacchus Marsh	Grant Street	552750	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
40	Peppertree Park (inc. Carpark) (3)	Bacchus Marsh	Grant Street -Combine 119/120/123/124	552850	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
41	Rotary Park	Bacchus Marsh	10 Bennett Street	541050	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
41	Senior Citizens Centre, Bacchus Marsh	Bacchus Marsh	10 Bennett Street	541050	B2	GM2	2	Passive Park (Township)	MSC	N	MSC
42	RSL Linear Reserve	Bacchus Marsh	George Street	320500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
43	Ryan Court Linear Reserve	Bacchus Marsh	Ryan Court Combine with 801250	801350	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
44	Ryan Court Walkway	Bacchus Marsh	Ryan Court / McNicholl Court	801400	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
45	Shea Street Linear Reserve	Bacchus Marsh	Shea Street	585500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
46	Steele Court Linear Reserve	Bacchus Marsh	Steele Court / Cuthbertson Court	802150	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
47	Steele Court Walkway	Bacchus Marsh	Steele Court Walkway	801500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
49	Underbank Walkway	Bacchus Marsh	Underbank Boulevard	800150	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
50	Graham Street Linear Reserve (Werribee River 1)	Bacchus Marsh	Graham Street	800500	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
51	McGrath Street Linear Reserve South (Werribee River 3)	Bacchus Marsh	McGrath Street	511100	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
52	White Avenue Reserve	Bacchus Marsh	White Avenue	602700	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
55	Mineral Springs, Ballan	Ballan	Shaws Road	189050	E4	GM5	26	Conservation Land (Minor)	MSC	N	Contractors
56	Bank Street Reserve	Ballan	Rear of Bank Street Properties	805600	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
57	Blake Court Walkway	Ballan	Moorabool Drive / Blake Court	55067	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
58	Caledonian Park Reserve	Ballan	Blackwood Street / Jopling Street	900004	B3	GM3	3	Passive Park (Local)	DELWP	N	MSC

OPEN SPACE

60	Connor Court Drainage Reserve	Ballan	End of Connor Court to Andrews Lane	36834	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
61	Crook Court - River Reserve	Ballan	Graham Street	806700	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
62	Fraser Court	Ballan	Rear of properties Fraser Court (20m)	31450	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors
63	Gingella Court Reserve	Ballan	Gingella Court	50462	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
64	Lay Court Drainage Reserve	Ballan	Lay Court	900087	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
65	Lay Street Walkway	Ballan	Sunline Court to Lay Street	807800	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
67	McLean Reserve	Ballan	24 Fischen Street	121600	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
68	Mill Park No 1	Ballan	Simpson Street - Swimming Pool / Toilets	54650	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
69	Mill Park No 2	Ballan	Simpson Street	54600	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
70	Moorabool Drive Walkway (1)	Ballan	Moorabool Drive	806670	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
71	Moorabool Drive Walkway (2)	Ballan	Moorabool Drive from Valentine Court	806670	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
72	Moorabool Shire Council Ballan Office	Ballan	15 Stead Street	145000	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
73	Musgrave Street Reserve	Ballan	End of Musgrave Street East Side	805650	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
74	O Cock Street Reserve	Ballan	Rear of properties. Hall St /End of O'Cock St - East side	806550	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
76	64 Steiglitz Street Council Land	Ballan	64 Steiglitz Street	147800	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
77	Sunline Cr Walkway (1)	Ballan	Sunline Court	807810	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
79	Werribee River Reserve (1)	Ballan	Hogan Road	806650	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
80	Werribee River Reserve (2)	Ballan	Gingella Court	50470	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
82	Werribee River Reserve (4)	Ballan	Hogan Road	806660	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
83	Werribee River Reserve (5)	Ballan	Behind 182 Inglis Street	805550	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
84	Bungaree Historical Society	Bungaree	323 Bungaree - Wallace Road	281900	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
85	Old Police Station, Bungaree	Bungaree	Cnr of Bungaree-Creswick Rd & Lesters Road	245250	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
86	Cowans Drive Reserve	Dales Creek	Cowans Drive	63800	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
87	Dales Creek Avenue Reserve	Dales Creek	Cnr Dales Creek / Acacia Avenue	56650	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
88	MSC Darley Civic and Community Hub	Darley	182 Halletts Way	412600	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
90	Bald Hill Reserve (Fire Break)	Darley	End of Swans Road (North East Side)	460000	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
91	Beresford Crescent Reserve	Darley	Beresford Crescent	402150	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
92	Robertsons Road Linear Reserve	Darley	Robertsons Road/Cairns Drive	802450	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
93	Cairns Drive Linear Reserve	Darley	Cairns Drive / Quaille Court	801800	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
94	Clarke Street Reserve	Darley	Clarke Street	801850	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
95	Darley Park - BMX Track	Darley	11 Fitzroy Street	328150	B4	GM3	3	Passive Park (Minor)	DELWP	N	MSC
96	Darley Pre School Walkway	Darley	75 Albert Street	300470	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
97	Wittick Street Scout Hall and Surrounds	Darley	88 Wittick Street	301151	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
98	Davies Street Linear Reserve	Darley	Davies Street	330450	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
99	Dunn Court Walkway	Darley	Dunn Court / Lilly Pilly Court	800850	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
100	Edward/McCormack Court Reserve	Darley	Tyson Crt / Edwards Crt / McCormack Court	345950	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
100	Jonathan Drive Linear Reserve (1)	Darley	Jonathan Drive / Tyson Court	345950	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
101	Federation Reserve	Darley	Gisborne Road	900024	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
102	Gleneagles Court Reserve	Darley	Gleneagles Court	800050	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
103	Grey Street Reserve	Darley	Maddison Court / Grey Street	900030	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
104	Grey Street Walkway	Darley	Grey Street / Ruddick Street	803950	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
105	Halletts Way / Ramsey Crescent Drainage Reserve (1)	Darley	Halletts Way / Ramsey Crescent	802750	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
106	Halletts Way Drainage Reserve (2)	Darley	Halletts Way	807100	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
107	Halletts Way Walkway	Darley	Halletts Way / Ruddick Place	801000	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
108	Harvey Street Reserve	Darley	Harvey Street	330500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
109	Hobler Place Reserve	Darley	Hobler Place / McLeod Drive	805200	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
110	Hogan Court Linear Reserve (1)	Darley	Hogan Court / Rae Court	801900	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
111	Hogan Court Linear Reserve (3)	Darley	Hogan Court / Quaille Court	801950	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
112	Hogan Court Linear Reserve(2)	Darley	Hogan Court / Lane Court	802000	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
113	Holts Lane Reserve	Darley	End of Holts Lane	415180	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
114	Holts Lane Western Freeway Underpass	Darley	Holts Lane / Western Freeway	333755	C4	GM4	6	Linear Linkage (Minor)	Private	N	MSC

OPEN SPACE

115	Holder Crescent Linear Reserve (1)	Darley	Holder Crescent / Rae Court	805850	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
116	Jonathan Drive Linear Reserve (1)	Darley	Jonathan Drive / Taylor Drive	339350	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
118	Jonathan Drive Walkway (1)	Darley	Jonathan Drive / Grey Street	339300	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
119	Lane Court Linear Reserve	Darley	Lane Court / Hogan Court	801750	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
121	Lerderderg River Reserve/Walkway	Darley	Robertsons Road -Along river bank to Riverbend Drive	807500	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
122	Lilly Pilly Court Walkway	Darley	Lilly Pilly Court	802850	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
123	Links Road/Pamela Court Drainage Reserve	Darley	Pamela Court to Links Road	800650	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
124	Links Road/Augusta Place Drainage Reserve	Darley	Links Road / Augusta Place	800550	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
125	Manning Boulevard / Swans Road Reserve	Darley	End of Swans Road behind Egans Court	802900	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
126	Manning Boulevard/Vigor Court Linear Reserve	Darley	Manning Boulevard to Vigor Court	805450	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
128	McLeod Drive Walkway (1)	Darley	McLeod Drive	805300	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
129	McLeod Drive Walkway (2)	Darley	McLeod Drive / Wittick Street	805250	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
130	McMahon Court Walkway	Darley	McMahon Court	800250	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
131	Morven Way Walkway	Darley	Morven Way	611066	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
132	Myers Street Walkway (1)	Darley	Myers Street / Currington Court	441522	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
133	Myers Street Walkway (2)	Darley	Myers Street	441528	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
134	Nelson Street Walkway	Darley	Nelson Street / Judann Court	808600	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
135	Nicholson Street Walkway	Darley	Nicholson Street / McLeod Drive	900086	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
136	Pamela Court Reserve (1)	Darley	Behind 33 Pamela Court	800700	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
137	Pamela Court Reserve (2)	Darley	Behind 2 Augusta Place	800750	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
138	Pamela Court Walkway	Darley	Pamela Court	805700	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
139	Pippin Court Walkway	Darley	Pippin Court	805150	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
140	Quaille Court Linear Reserve (2)	Darley	Quaille Court / Carirns Drive	803850	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
141	Quaille Court Linear Reserve (1)	Darley	Quaille Court / Hogan Court	804300	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
142	Rae Court Linear Reserve (2)	Darley	Rae Court / Holder Cres	804150	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
143	Rae Court Linear Reserve (1)	Darley	Rae Court / Hogan Court	804200	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
144	Ramsey Crescent/Manning Blvd Drainage Reserve	Darley	Ramsey Cresent to Manning Blvd	802700	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
145	Riversdale Cresent Walkway (1)	Darley	Next to 46 Riversdale Cresent	900038	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
146	Riversdale Cresent Walkway (2)	Darley	Next to 42 Riversdale Cresent	900039	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
147	Riversdale Cresent/Swans Road Linear Reserve	Darley	Riversdale Crescent to Swans Road	805750	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
148	Riversdale/Carlogie/Gleneagles/Links Drainage Reserve	Darley	Riversdale Cres/ Carlogie Pl / Gleneagles / Links	800050	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
149	Robertsons Road Reserve/Walkway	Darley	Robertsons Road/Cairns Drive	802400	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
150	Rodgers Reserve	Darley	Cnr Robertsons Road & Cairns Drive	801650	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
151	Ross Street Reserve	Darley	Ross Street	900033	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
152	Ruddick Place Walkway	Darley	Ruddick Place / Halletts Way	807620	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
153	Shiela Mews Reserve	Darley	Grantleigh Drive	807750	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
154	Silverdale Drive Reserve	Darley	Silverdale Drive	900032	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
155	Simon Court Reserve	Darley	Simon Court / Daly Court / Heath Court	800225	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
156	Swans Road Minor Reserve	Darley	Front of 13 Swans Road	805050	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
157	Swans Road/Manning Boulevard Drainage Reserve	Darley	Swans Road to Manning Blvd	805400	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
158	Swans Road/Riversdale Cresent Linear Reserve	Darley	Swans Road to Riversdale Crescent	806500	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
159	Swans Road/Links Road Drainage Reserve	Darley	Swans Road to Riversdale Cres to Links Road	800100	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
160	Taylor Drive Walkway	Darley	Taylor Drive to Holts Lane	364100	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
161	Telford Park	Darley	Wittick Street / Halletts Way	301150	D3	GM5	26	Undeveloped Land (Local)	MSC	N	Contractors
162	Vigor Court/Manning Boulevard Walkway	Darley	Vigor Court to Manning Boulevard	800800	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
163	Gordon Hall	Gordon	Main Street	174650	B2	GM2	2	Passive Park (Township)	MSC	N	MSC
164	Gordon Tennis Club	Gordon	Cnr Main Street & Stanley Street	173350	B3	GM3	3	Passive Park (Local)	DELWP	Y	MSC
165	Lyndhurst Dam Reserve	Gordon	Lyndhurst Street (LEFT SECTION ONLY)	171950	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
165	Paddock Creek Reserve	Gordon	Lyndhurst Street	171950	B3	GM3	3	Passive Park (Local)	DELWP	N	MSC
166	Pioneer Reserve	Gordon	Old Western Highway	185750	B3	GM3	3	Passive Park (Local)	DELWP	N	MSC
167	Egans Reserve	Greendale	Ballan - Greendale Road	78700	B3	GM3	3	Passive Park (Local)	MSC	N	MSC

OPEN SPACE

168	La Cote Road Reserve	Greendale	Cnr La Cote Road & Kangaroo Road	80900	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
170	Carberry Dr Reserve (1)	Hopetoun Park	Carberry Drive	401417	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
171	Carberry Dr Reserve (2)	Hopetoun Park	10 Carberry Drive	401411	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
172	Eyrie Court Reserve	Hopetoun Park	Eyrie Court	803320	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
173	Hammond Circuit Reserve (1)	Hopetoun Park	Hammond Circuit	803300	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
174	Hammond Circuit Reserve	Hopetoun Park	Hammond Circuit	803200	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
175	Hammond Circuit Walkway (1)	Hopetoun Park	Hammond Circuit	801150	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
176	Hammond Circuit Reserve (2)	Hopetoun Park	Hammond Circuit	806050	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
177	Hammond Circuit Walkway (2)	Hopetoun Park	Hammond Circuit	806100	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
178	Hopetoun Park - Fire Break	Hopetoun Park	Webb Court /Connell Close / Fuller Court	807720	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
179	Mia Bella Reserve	Hopetoun Park	22 Mia Bella Drive	401497	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
180	Parkside Drive Reserve	Hopetoun Park	Parkside Drive	807700	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
181	Riverview Drive Walkway	Hopetoun Park	Mia Bella Drive to Riverview Drive	900088	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
182	Riverview Drive Reserve (1)	Hopetoun Park	Riverview Drive	806000	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
183	Riverview Drive Reserve (2)	Hopetoun Park	Riverview Drive	803220	E3	GM4	6	Conservation Land (Local)	MSC	N	Contractors
184	Lal Lal Falls Reserve	Lal Lal	Lal Lal Falls Road / Harris Road	215120	B3	GM3	3	Passive Park (Local)	DELWP	N	MSC
185	Lal Lal Reserve Walking Track	Lal Lal	Lal Lal Falls Road	215120	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors
186	Leigh Creek Depot (Old Shire Office)	Leigh Creek	4 Black Swamp Road	288300	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
187	Long Forest Road Reserve (1)	LongForest	Long Forest Road	804750	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractor / R/S Slash
188	Long Forest Road Reserve (2)	LongForest	End Clematis Court	804900	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractor / R/S Slash
189	Long Forest Road Reserve (3)	LongForest	Cnr Long Forest Road & Sundew Avenue	804550	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractor / R/S Slash
190	Long Forest Road Reserve (4)	LongForest	Cnr Long Forest Road & Sundew Avenue	804850	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractor / R/S Slash
191	Darcy Street Reserve	Maddingley	Rear of propertiesTilley Dr from Ryder Crt to Darcy St	808350	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
192	Guy Place Reserve	Maddingley	Guy Place Hillview Estate	804670	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
193	Hegarty Place Walkway	Maddingley	Hegarty Place	610963	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
195	Kennedy Place Reserve	Maddingley	Lot 17 Kennedy Place	808400	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
196	Maddingley Park (Passive areas)	Maddingley	Grant Street/Taverner Street	534900	B2	GM2	2	Passive Park (Township)	DELWP	Y	MSC
198	Maddingley Park (Siberia - surrounds only)	Maddingley	Taverner Street	534920	B2	GM2	2	Passive Park (Township)	MSC	Y	MSC
199	McCrae Street Reserve	Maddingley	McCrae Street	508950	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
200	McLennan Avenue Walkway	Maddingley	McLennan Avenue	805950	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
201	Moon Court Walkway	Maddingley	Moon Court	804560	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
202	Osborne Street Reserve	Maddingley	Osborne Street	804700	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
203	Rutherford Court Walkway	Maddingley	RutherfordCourt	804500	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
204	Ryder Close Walkway	Maddingley	Ryder Close	900042	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
205	Sarino Park Estate Reserve	Maddingley	Harry Vallence Drive	808200	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
206	Werribee River/Peelmans Lane Reserve	Maddingley	Werribee River / Peelmans Lane Reserve	900021	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
207	Werribee Vale Reserve/Bacchus Street Reserve	Maddingley	Werribee Vale Road / Meikle Street	512350	B4	GM3	3	Passive Park (Minor)	DELWP	N	MSC
209	Bences Road Reserve (1)	Merrimu	Dodemaide Circuit Reserve	803600	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
210	Bences Road Reserve (2)	Merrimu	Dodemaide Circuit Reserve	803650	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
211	Bences Road Reserve (3)	Merrimu	Dodemaide Circuit Reserve	803700	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
212	Dodemaide Circuit Reserve	Merrimu	Dodemaide Circuit	803750	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
213	Flanagans Dr Reserve (1)	Merrimu	Between Davies Crt & Drysdale Crt (West)	382519	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
214	Flanagans Dr Reserve (2)	Merrimu	Between Davies Crt & Drysdale Crt (East)	382581	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
215	Flanagans Dr Reserve (3)	Merrimu	Opp. Lindsay Ave	382580	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
216	Mt Egerton Council Property	Mt Egerton	Cnr Main Road & Steetley Lane East	175700	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
217	Mineral Springs, Spargo Creek	Spargo Creek	Spargo Creek Road	900000	E4	GM5	26	Conservation Land (Minor)	DELWP	N	Contractors
218	Wallace Hall	Wallace	5 Westcotts Road	241000	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
219	Wallace Kindergarten (surrounds - outside fence)	Wallace	729 Bungaree - Wallace Road	282850	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
220	MSC Darley Kindergarten	Darley	183 Halletts Way	412600	B1	GM1	1	Passive Park (Primary)	MSC	N	MSC
221	Iredell Court Walkway	Darley	Iredell Court / Fitzroy Street	900106	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
222	Duncan Street Walkway	Ballan	Ingليس Street / Simspson Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC

OPEN SPACE

223	Kyle Way Walkway	Bacchus Marsh	Kyle Way / McCullagh Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
224	Leahy Street Walkway	Maddingley	Leahy Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
225	Wellington Street Walkway	Darley	Wellington Street / Fitzroy Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
226	Wellington Street Walkway	Darley	Wellington Street / Nelson Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
227	Wellington Street Walkway	Darley	Wellington Street / Bourke Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
228	Raglan Street Walkway	Darley	Raglan Street/ Fitzroy Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
229	Ruby Place Walkway	Darley	West end Ruby Place		C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
230	Douglas Close Walkway (2)	Darley	Douglas Close /Arnup Court	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
231	Arnup Court Walkway	Darley	Arnup Court	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
232	Douglas Close Walkway (1)	Darley	Douglas Close / Dundas Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
233	Judann Court Walkway	Darley	Judann Court / Nelson Street	900035	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
234	Janette Court Walkway	Darley	Janette Court - Benson Valley Road	807550	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
235	Benson Valley Road - River Walk	Darley	Benson Valley Road to Fitzroy Street	900107	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
236	Riverbend Drive	Darley	Morven Road / Riverbend Road	394300	C3	GM3	3	Linear Linkage (Local)	MSC	N	MSC
237	Holder Crescent Linear Reserve (3)	Darley	Holder Crescent / Links Road	801700	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
238	Densley Court Linear Reserve	Darley	Densley Court / Links Road	801700	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
239	Holder Crescent Linear Reserve (2)	Darley	Holder Crescent / Links Road / Albert Street	804350	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Avenue of Honour (Rupert Vance Moon Reserve including Lerderderg River walkway)	Bacchus Marsh	Avenue of Honour - Bacchus Marsh Road	802250	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
#N/A	Bacchus Street Reserve (Kel Shields)	Maddingley	Bacchus Street Behind Merrimu Centre	900111	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors
#N/A	Ball Street Walkway	Darley	Ball Street / Maddison Circuit	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
240	Ballan Racecourse	Ballan	105 Racecourse Road	50700	Unknown	Unknown	0	0	MSC	N	MSC
#N/A	Bank Street Walkway	Ballan	Bank Street/ Blackwood Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Bradys Lane road reserve (NSP)	Greendale	Ballan - Greendale Road	N/A	Unknown	Unknown	0	0	MSC	N	MSC
#N/A	Cemetery/O'Cock Street Reserve	Ballan	O'Cock Street Nth side of Cemetery	N/A	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
#N/A	Clifton Drive Linear Reserve (south)	Bacchus Marsh	Clifton Drive/Ladds Court	801250	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Closter Court Walkway	Bacchus Marsh	Closter Court	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Corner Millbrook-Egerton Road	Millbrook	Corner Millbrook-Egerton/Donnellans Roads	220600	D4	GM6	52	Undeveloped Land (Minor)	DELWP		
#N/A	Egans Reserve Surrounds (private)	Greendale	Bradys Lane	N/A	Unknown	Unknown	0	0	Private	N	MSC
#N/A	Jonathan Drive Reserve	Darley	Jonathan Drive, Edwards Court, McCormack Court	807350	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
#N/A	Lerderderg Park Road Reserve	Merrimu	Behind No. 20 Lerderderg Park Road	N/A	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors
#N/A	Lomandra Avenue Reserve (Playground)	Maddingley	Lomandra Avenue	900091	B4	GM3	3	Passive Park (Minor)	MSC	N	Overtime/Contractor
#N/A	Manning Boulevard Reserve	Darley	End of Manning Blvd	900099	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
#N/A	McLeod Drive Reserve	Darley	McLeod Drive	804650	B4	GM3	3	Passive Park (Minor)	MSC	N	MSC
#N/A	Mill Park	Ballan	Simpson Street to Spencer Street	900006	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
#N/A	Myers Street Reserve	Darley	End of Myers Street	441498	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
#N/A	O'Cock Street Walkway	Ballan	End of O'Cock Street	N/A	D4	GM6	52	Undeveloped Land (Minor)	MSC	N	Contractors
#N/A	O'Hagan Place Walkway	Bacchus Marsh	O'Hagan Place to Baillie Court	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Old Western Highway - Car Sprint	Myrning	Myrning - Korobeit Road	72700	D4	GM6	52	Undeveloped Land (Minor)	Private	N	MSC
#N/A	Parkside Avenue Reserve	Maddingley	13 Parkside Avenue	900110	B4	GM3	3	Passive Park (Minor)		N	Overtime/Contractor
#N/A	Peppertree Park Reserve	Bacchus Marsh	Grant Street	802800	B3	GM3	3	Passive Park (Local)	MSC	N	MSC
#N/A	Pike Place Walkway	Bacchus Marsh	Main Street	N/A	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Porter Avenue Pondage	Maddingley	40 Porter Avenue	900109	C4	GM4	6	Linear Linkage (Minor)	MSC	N	Overtime/Contractor
#N/A	Pratia Close Walkway	Maddingley	Pratia Close	900119	C4	GM4	6	Linear Linkage (Minor)	MSC	N	Overtime/Contractor
#N/A	Roch Court Reserve	Ballan	Roch Court	900005	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors
#N/A	Simpson St Walkway	Bacchus Marsh	Simpson Street / Old Depot	507600	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Spencer Road Reserve	Ballan	Spencer Road	900006	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors
#N/A	Stonehill Drive Pondage	Maddingley	75-77 Stonehill Drive	471894	C4	GM4	6	Linear Linkage (Minor)	MSC	N	Overtime/Contractor
#N/A	Stonehill Reserve - Water Basin	Maddingley	Stonehill Drive / Mimulus Road	900066	C3	GM3	3	Linear Linkage (Local)		N	Overtime/Contractor
#N/A	Taverner Street Council Land	Maddingley	Corner Taverner Street and Fisken Street	535000	D3	GM5	26	Undeveloped Land (Local)	MSC	N	Contractors
#N/A	Werribee River Reserve (3) Fire Track	Ballan	Fire track rear of houses Gingella Court	N/A	D4	GM6	52	Undeveloped Land (Minor)	DELWP	N	Contractors

OPEN SPACE

#N/A	Wilson Place Walkway	Bacchus Marsh	Wilson Place/Connor Street	802300	C4	GM4	6	Linear Linkage (Minor)	MSC	N	MSC
#N/A	Wimpara Crescent Reserve	Maddingley	Wimpara Crescent	900092	B4	GM3	3	Passive Park (Minor)		N	Overtime/Contractor
	Ballan Racecourse	Ballan			Unknown	Unknown	0	0	DELWP	Y	CoM
	Ballan Recreation Reserve	Ballan			Unknown	Unknown	0	0	DELWP	Y	CoM
	Balliang Recreation Reserve (and hall)	Balliang			Unknown	Unknown	0	0	DELWP	Y	CoM
	Berembroke Recreation Reserve	Berembroke			Unknown	Unknown	0	0	DELWP	Y	CoM
	Blackwood Sports Ground	Blackwood			Unknown	Unknown	0	0	DELWP	Y	CoM
	BM Racecourse and Recreation Reserve	Maddingley			Unknown	Unknown	0	0	DELWP	Y	CoM
	Bullarook Recreation Reserve	Bullarook			Unknown	Unknown	0	0		Y	CoM
	Bungaree Recreation Reserve	Bungaree			Unknown	Unknown	0	0		Y	CoM
	Clarendon Recreation Reserve	Clarendon			Unknown	Unknown	0	0		Y	CoM
	Darley Park (Sportsground)	Darley	11 Fitzroy Street	328150	A1	GM1	1	Active Sports Field (Primary)	DELWP	N	MSC
	Dunnstown Recreation Reserve	Dunnstown			Unknown	Unknown	0	0	MSC	Y	CoM
	Elaine Sports Ground Recreation Reserve	Elaine Sportsground			Unknown	Unknown	0	0	MSC	Y	CoM
	Gordon Public Park (tennis courts)	Gordon			Unknown	Unknown	0	0		Y	CoM
	Gordon Recreation Reserve	Gordon			Unknown	Unknown	0	0		Y	CoM
	Greendale Reserve	Greendale			Unknown	Unknown	0	0	MSC	Y	CoM
	Korweinguboorra Recreation Reserve	Korweinguboorra			Unknown	Unknown	0	0		Y	CoM
	Maddingley Park Oval (Sportsground)	Maddingley	Grant Street / Taverner Street	534900	A1	GM1	1	Active Sports Field (Primary)	DELWP	Y	MSC
	Maddingley Park Siberia (Sportsground)	Maddingley	Taverner Street	534920	A1	GM1	1	Active Sports Field (Primary)	DELWP	Y	MSC
	Masons Lane Playing Surface (Athletics track)	Bacchus Marsh	Masons Lane	435950	A1	GM1	1	Active Sports Field (Primary)	MSC	N	MSC
	Masons Lane Playing Surface (Informal playing field)	Bacchus Marsh	Masons Lane	435950	A1	GM1	1	Active Sports Field (Primary)	MSC	N	MSC
	Masons Lane Playing Surface (Sportsground)	Bacchus Marsh	Masons Lane	435950	A1	GM1	1	Active Sports Field (Primary)	MSC	N	MSC
	Millbrook Community Centre	Millbrook			Unknown	Unknown	0	0		Y	CoM
	Morrison's Recreation Reserve	Morrison's			Unknown	Unknown	0	0		Y	CoM
	MSC Bacchus Marsh Civic Hub (Sportsground)	Darley	182 Halletts Way	412600	A1	GM1	1	Active Sports Field (Primary)	MSC	N	MSC
	Mt Egerton Recreation Reserve	Mt Egerton			Unknown	Unknown	0	0		Y	CoM
	Mt Wallace Hall	Mt Wallace			Unknown	Unknown	0	0		Y	CoM
	Myrning Recreation Reserve	Myrning			Unknown	Unknown	0	0		Y	CoM
	Navigators Community Centre Recreation	Navigators			Unknown	Unknown	0	0		Y	CoM
	Wallace Recreation Reserve	Wallace			Unknown	Unknown	0	0		Y	CoM
	Yendon Recreation Reserve (tennis)	Yendon			Unknown	Unknown	0	0		Y	CoM

OPEN SPACE MOWING

BACCHUS MARSH OPEN SPACE MOWING

BALLAN OPEN SPACE MOWING

Appendix J; Roadsides Register and Associated Maps

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
239	Abbingdon Park Road	Gordon	Moorabool West Road	Molesworth Court	2.1m, both sides	RC3	GM6	52
FIRE	Acacia Avenue	Dales Creek	Messmate Street	Dales Creek Avenue	2.1 metre Roadside Maintenance Cut)	RG2	GM6	52
466	Adriana Court	Rowsley	Paces Lane	End	2.1m, both sides	RC3	GM6	52
448	Aerodrome Road	Parwan	Geelong-Bacchus Marsh Road	Cummings Road	2.1m, both sides	RC3	GM6	52
104	Agars Road	Balliang	Ballan Road	Moretons Road	2.1m, both sides	RC3	GM6	52
135	Albert Street	Blackwood	Golden Point Road	Clarendon Street	Full width	RC2	GM5	26
210	Albert Street/Links Road	Darley	Cairns Drive	Robertsons Road	Full width	RC1	GM4	6
188	Amstel Close Roadend	Darley	End Amstel Close	End	Full width	RD1	GM3	3
37	Andrews Lane	Ballan	Ballan-Greendale Road	Blakeville Road	2.1m, both sides	RC3	GM6	52
38	Atkinson Street	Ballan	Cowie Street	Lay Street	Full width	RC1	GM4	6
515	Atkinson Street	Ballan	Ballan Railway Station Boundary	Stead Street	Full width (south side)	RC1	GM4	6
495	Attwoods Road	Yendon	Wiggins Road	Skeltons Road	2.1m, both sides	RC3	GM6	52
230	Austins Road	Elaine	Elaine-Egerton Road	Pearsons Road	Full width	RC2	GM5	26
2	Bacchus Marsh Road (Avenue of Honour)	Bacchus Marsh	Crook Street	Western Freeway Interchange	Full width	RB1	GM2	2
1	Bacchus Marsh Road (Walkway)	Bacchus Marsh	557 Bacchus Marsh Road	Moon Reserve	Full width	RB1	GM2	2
106	Bacchus Marsh-Balliang Road	Balliang	Roads		Full width	RC2	GM5	26
106	Bacchus Marsh-Balliang Road	Balliang	Road/Primes Court		Full width	RC2	GM5	26
107	Bacchus Marsh-Balliang Road	Balliang	Roads		Full width	RC2	GM5	26
108	Bacchus Marsh-Balliang Road	Balliang	Intersection; Bacchus Marsh-Balliang/Davis Roads		Full width	RC2	GM5	26
322	Bacchus Marsh-Balliang Road	Maddingley	McCormacks Road	Rutherford Court	Full width	RB1	GM2	2
323	Bacchus Marsh-Balliang Road	Maddingley	Rutherford Court	Racecourse Reserve	Full width	RC3	GM6	52
FIRE	Bacchus Marsh-Balliang Road	Maddingley	McCormacks Road	Shire Boundary (Wyndham)	Full width (where practicable)	RF2	GM6	52
FIRE	Bacchus Marsh-Werribee Road		Shire Boundary (Wyndham)	Geelong-Bacchus Marsh Road	(Environmental Burn Golden Sun Moth)	RG2	GM6	52
3	Bacchus Street	Maddingley	Powlett Street	Werribee Vale Road	Full width	RC1	GM4	6
39	Ballan-Daylesford Road	Ballan	Drive		Full width	RC2	GM5	26
46	Ballanee Road	Ballan	Ballan-Greendale Road	End	Full width	RC1	GM4	6
FIRE	Ballan-Egerton Road		Geelong-Ballan Road	Yendon-Egerton Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
40	Ballan-Greendale Road	Ballan	Intersection;Ballan-Greendale/Blakeville Roads		Full width	RC2	GM5	26
41	Ballan-Greendale Road	Ballan	Lane		Full width	RC2	GM5	26
42	Ballan-Greendale Road	Ballan	Court		Full width	RC2	GM5	26
43	Ballan-Greendale Road	Ballan	Roads		Full width	RC2	GM5	26
44	Ballan-Greendale Road	Ballan	Myrtle Grove Road	Western Freeway	Full width (west side)	RC1	GM4	6
279	Ballan-Greendale Road	Greendale	Greendale - Myrning Road	Bridge (including standpipe)	Full width	RC3	GM6	52
FIRE	Ballan-Greendale Road	Greendale	Western Freeway	High Street	Full width (where practicable)	RF2	GM6	52
390	Ballan-Meredith Road	Morrison	Intersection; Ballan-Meredith/Gluepot Roads		Full width	RC2	GM5	26
391	Ballan-Meredith Road	Morrison	Roads		Full width	RC2	GM5	26
FIRE	Ballan-Meredith Road		Bungeeltap South Road	Ballan-Egerton Road	(Environmental Burn)	RG2	GM6	52
	Ballan-Meredith Road	Ballan	Bungeeltap South Road	Grants Lane	Full width	RC3	GM6	52
182	Ballarat-Daylesford Road	Clarks Hill	Church Roads		Full width	RC2	GM5	26
231	Bamganie Road	Elaine	Elaine-Mount Mercer Road	Boundary Road	2.1m, both sides	RC3	GM6	52
47	Bank Street	Ballan	Musgrave Street	Myrtle Grove Road	Full width	RC1	GM4	6
48	Bank Street Roadend	Ballan	End Bank Street	Myrtle Grove Road	Full width	RD1	GM3	3
425	Banks Road	Mount Wallace	Ballan-Meredith Road	End	2.1m, both sides	RC3	GM6	52
314	Banksia Court	Long Forest	Sundew Avenue	End	Full width	RC3	GM6	52
181	Barkstead Road	Claretown	Intersection; Barkstead/Springbank Roads		Full width	RC2	GM5	26
476	Barkstead Road	Bungaree	Bungaree-Creswick Road	Barkstead Township	2.1m, both sides	RC3	GM6	52
324	Barry Street Laneway	Maddingley	Rear of Barry Street Houses	Rear of Barry Street Houses	Full width	RC1	GM4	6

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
325	Barry/Moore Street Laneway	Maddingley	Barry/Moore Streets	Labilliere Street	Full width	RC1	GM4	6
392	Bayards Road	Morrison	Ballan-Meredith Road	Gluepot Road	2.1m, both sides	RC3	GM6	52
FIRE	Bences Road		end	Diggers Rest Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
4	Bennett Street	Bacchus Marsh	Gisborne Road	Gell Street	Full width (north side)	RA1	GM2	2
128	Beremboke Road	Beremboke	Geelong-Ballan Road	Shire boundary	2.1m, both sides	RC3	GM6	52
50	Berry Street	Ballan	Ballan-Greendale Road	Spencer Road	Full width	RC1	GM4	6
309	Black Swamp Road	Leigh Creek	Western Freeway	Springbank Road	2.1m, both sides	RC3	GM6	52
310	Black Swamp Road	Leigh Creek	Springbank Road	Boundary Church Road	2.1m, both sides	RC3	GM6	52
399	Blackhorse Lane	Mount Egerton	Main Road	Reserve Road East	Full width	RC2	GM5	26
129	Blacks Road	Beremboke	Geelong-Ballan Road	Beremboke Road	2.1m, both sides	RC3	GM6	52
51	Blackwood Street	Ballan	Berry Street	Simpson Street	Full width	RB1	GM2	2
FIRE	Blakeville Road	Blakeville			Full width (where practicable)	RE2	GM6	52
FIRE	Blakeville Road	Blakeville	Ballan-Greendale Road	Georges Lane	Full width (where practicable)	RF2	GM6	52
52	Blow Court	Ballan	Simpson Street	End	Full width	RC1	GM4	6
429	Blow Street	Myrniong	Western Freeway	Old Western Highway	Full width	RC2	GM5	26
5	Bond Street	Maddingley	Station Street	End	Full width (west side)	RC1	GM4	6
492	Boundary Church Road	Wattle Flat	Bungaree-Creswick Road	Black Swamp Road	2.1m, both sides	RC3	GM6	52
240	Boundary Road	Gordon	Intersection; Boundary Road/Greenes Lane		Full width	RC2	GM5	26
241	Boundary Road	Gordon	Millbrook-Egerton Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
FIRE	Boundary Road		Bamganie Road	Midland Highway	Full width (where practicable)	RF2	GM6	52
190	Bourke Street Roadend	Darley	Albert Street	Victoria Street	Full width	RD1	GM3	3
326	Boyes Close Roadend	Maddingley	North end Boyes Close	North end Boyes Close	Full width	RD1	GM3	3
53	Bradshaw Street	Ballan	Inglis Street	Simpson Street	Full width	RC1	GM4	6
281	Bradys Lane	Greendale	High Street	End of Egans Reserve	Full width	RC3	GM6	52
282	Bradys Lane	Greendale	End of Egans Reserve	Greenhills Road	2.1m, both sides	Remove	Remove	0
426	Brisbane Ranges Road	Mount Wallace	Geelong-Ballan Road	Reids Road (Forest Boundry)	2.1m, both sides	RC3	GM6	52
FIRE	Brisbane Road		Bacchus Marsh – Balliang Road	End	Full width (where practicable)	RF2	GM6	52
FIRE	Britts-Howards Road		Torpys Road	Old Melbourne Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
292	Bronzewing Road	Lal Lal	Currawong Road	Kookaburra Road	2.1m, both sides	Remove	Remove	0
242	Brougham Street	Gordon	Old Melbourne Road	End	Full width	RC3	GM6	52
449	Browns Lane	Parwan	Parwan-Exford Road	Whelans Lane	2.1m, both sides	RC3	GM6	52
FIRE	Buckleys Road		Bences Road	Gisborne Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
159	Bungaree-Creswick Road	Bungaree	Western Freeway	Bungaree-Wallace Road	Full width	RB2	GM3	3
160	Bungaree-Wallace Road	Bungaree	Western Freeway	Torpys Road	Full width	RC2	GM5	26
161	Bungaree-Wallace Road	Bungaree	Torpys Road	200m east of Treated Pine Road	Full width	RB2	GM3	3
485	Bungaree-Wallace Road	Wallace	East of Ormond Road	End of Service Road	Full width	RB2	GM3	3
FIRE	Bungeeltap South Road		Mt Wallace-Ballark Road	Ballan-Meredith Road	break with spray – Environmental Burn	RG2	GM6	52
153	Burkes Road	Bullarook	Black Swamp Road	Mollongghip Road	2.1m, both sides	RC3	GM6	52
493	Bush Inn Road	Wattle Flat	Bungaree-Creswick Road	Barrys Road	2.1m, both sides	Remove	Remove	0
481	Butter Factory Road	Wallace	Westcotts Road	Old Western Highway	2.1m, both sides	RC2	GM5	26
136	Byres Road	Blackwood	Golden Point Road	Old Golden Point Road	Full width	RC2	GM5	26
137	Byres Road (Memorial Reserve)	Blackwood	Intersection Martin Street / Byres Road	Intersection Martin Street / Byres Road	Full width	RC2	GM5	26
243	Callaghans Lane	Gordon	Old Corbetts Road	Calway Lane	2.1m, both sides	RC3	GM6	52
	Calway Lane	Gordon	Callaghans Lane	Moorabool West Road	2.1m, both sides	RC3	GM6	52
130	Camerons Lane	Beremboke	Beremboke Road	Shire boundary	2.1m, both sides	RC3	GM6	52
185	Camerons Road	Coimadai	Lerderderg Gorge Road	Seereys Road	2.1m, both sides	Remove	Remove	0
FIRE	Camerons Road	Coimadai			Full width (where practicable)	RE2	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
525	Camerons Road Memorial (monument)	Coimadai	Camerons Road (Naturestrip Prop. No 88)	Camerons Road (Naturestrip Prop. No 88)	Full width	RC3	GM6	52
245	Careys Road	Gordon	Chapmans Road	Boundary Road	2.1m, both sides	RC3	GM6	52
246	Careys Road West	Gordon	Careys Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
400	Carney Street	Mount Egerton	Main Street	Wesley Street	Full width	RC2	GM5	26
401	Carney Street West	Mount Egerton	Wesley Street	End	Full width	RC2	GM5	26
247	Cartons Road	Gordon	Rosenow Street	Moorabool West Road	Full width	RC3	GM6	52
402	Cemetery Road	Mount Egerton	Egerton-Ballark Road	End	Full width	Remove	Remove	0
248	Chapmans Road	Gordon	Western Freeway	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
6	Church Street	Bacchus Marsh	4 Church Street	Gell Street Carpark	Full width (east side)	RA1	GM2	2
403	Church Street	Mount Egerton	Malones Road	Mt Egerton Primary School	Full width	RC2	GM5	26
139	Clarendon Street	Blackwood	Albert Street	End	Full width	RC2	GM5	26
173	Clarendon-Blue Bridge Road	Clarendon	Midland Highway	Elaine-Blue Bridge Road	2.1m, both sides	RC3	GM6	52
174	Clarendon-Lal Lal Road	Clarendon	Midland Highway	Eaglehawk Road	2.1m, both sides	RC3	GM6	52
509	Clarke Street	Darley	Albert Street	Grantleigh Drive	Full width	RC1	GM4	6
183	Clarkes Hill Road	Clarkes Hill	Black Swamp Road	Shire Boundary	2.1m, both sides	RC3	GM6	52
315	Clematis Court	Long Forest	Sundew Avenue	End	Full width	RC3	GM6	52
249	Clohesy Road	Gordon	Ryans Road	Chapmans Road	2.1m, both sides	RC3	GM6	52
293	Coalmine Road	Lal Lal	Lal Lal Falls Road	Haywood Road	2.1m, both sides	RC3	GM6	52
294	Cockatoo Road	Lal Lal	Kingfisher Drive	End	2.1m, both sides	RC3	GM6	52
482	Coffeys Lane	Springbank	Barkstead Road	Spargo Creek Road	2.1m, both sides	RC3	GM6	52
54	Coles Lane	Greendale	Greenhills Road	To 200mtrs past Bridge	2.1m, both sides	Remove	Remove	0
131	Combridge Drive	Beremboke	Camerons Lane	End	2.1m, both sides	RC3	GM6	52
250	Con Careys Road	Gordon	Chapmans Road	Careys Road	2.1m, both sides	RC3	GM6	52
404	Condies Lane	Mount Egerton	Ballan-Egerton Road	Egans Road	2.1m, both sides	RC3	GM6	52
7	Condons Lane	Darley	Holts Lane	End	Full width	RC3	GM6	52
364	Condor Drive	Merrimu	Streeton Drive	End	2.1m, both sides	RC3	GM6	52
365	Condor Drive	Merrimu	Flanagans Drive	End	2.1m, both sides	RC3	GM6	52
191	Conn Court Roadend	Darley	Conn Court	Fitzroy Street	Full width	RD1	GM3	3
55	Connor Court	Ballan	Ballan-Greendale Road	End	Full width	RC3	GM6	52
483	Conroys Lane	Wallace	Western Freeway	Moorabool West Road	2.1m, both sides	RC3	GM6	52
56	Cooper Street	Ballan	Steiglitz Street	Edols Street	Full width	RC1	GM4	6
FIRE	Corbetts Road	Gordon	Old Western Highway	Cartons Road	Full width (where practicable)	RF2	GM6	52
192	Cotton Court Roadend	Darley	East end Cotton Court	End	Full width	RD1	GM3	3
FIRE	Cowans Drive	Dales Creek	141 Cowans Drive	Dales Creek Avenue	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
57	Crook Court	Ballan	Old Melbourne Road	End	Full width	RC1	GM4	6
122	Cummings Lane	Barrys Reef	Thurgoods Lane North	End	Full width	Remove	Remove	0
123	Cummings Lane Laneway	Barrys Reef	Cummings Lane	Cummings Lane	Full width	RC2	GM5	26
FIRE	Cummings Road		Aerodrome Road	Geelong-Bacchus Marsh Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
295	Currawong Road	Lal Lal	Eaglehawk Road	Eaglehawk Road	2.1m, both sides	Remove	Remove	0
450	Daisybank Lane	Parwan	Glenmore Road	End	2.1m, both sides	RC3	GM6	52
FIRE	Dales Creek Avenue	Dales Creek	115 Dales Creek Ave	Greendale-Trentham Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
366	Davies Court	Merrimu	Flanagans Drive	End	2.1m, both sides	RC3	GM6	52
109	Davis Road	Balliang	Bacchus Marsh-Balliang Road	Geelong-Bacchus Marsh Road	2.1m, both sides	RC3	GM6	52
327	Davison Court Roadend	Maddingley	Davison Court (south end)	Davison Court (south end)	Full width	RD1	GM3	3
467	Davisons Lane	Rowsley	Glenmore Road	End	2.1m, both sides	Remove	Remove	0
FIRE	Denherts Road	Bunding	Moorabool West Road	Ballan-Daylesford Road	Full width (where practicable)	RF2	GM6	52
58	Denholms Road	Ballan	Walsh Street	Kerrins Lane	Full width	RC3	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
151	Developmental Road	Bolwarrah	Spargo Creek Road	S Conroy Road	2.1m, both sides	RC3	GM6	52
251	Dicker Street	Gordon	Gladstone Street	Stanley Street	Full width	RC3	GM6	52
8	Dickson Street Roadend	Bacchus Marsh	End Dickson Street	End	Full width	RD1	GM3	3
458	Dicksons Road	Pentland Hills	Pentland Hills Road	End	2.1m, both sides	RC3	GM6	52
186	Diggers Rest Road (Coimadai Avenue)	Coimadai	Gisborne Road	Coimadai Avenue Signage	Full width	RC2	GM5	26
435	Ditchfield Road	Navigators	Navigators Road	Yendon -Egerton Road	2.1m, both sides	RC3	GM6	52
435	Ditchfield Road North	Navigators	Ditchfield Road	Howards Road	2.1m, both sides	RC3	GM6	52
FIRE	Dog Trap Gully Road		Glenmore Road	Ironbark Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
328	Dogherty Court Roadend	Maddingley	Doghertys Court (west end)	West end Doghertys Court	Full width	RD1	GM3	3
393	Dollys Creek Road	Morrison	Ballan-Meredith Road	Tableland Road	2.1m, both sides	RC3	GM6	52
9	Donald Street	Bacchus Marsh	Masons Lane	50m south of Clifton Drive	Full width (east side)	RC1	GM4	6
377	Donnellans Road	Millbrook	Millbrook-Egerton Road	Boundary Road	2.1m, both sides	RC3	GM6	52
232	Doyles Road	Elaine	Midland Highway	Bamganie Road	2.1m, both sides	RC3	GM6	52
367	Drysdale Court	Merrimu	Flanagans Drive	End	2.1m, both sides	RC3	GM6	52
110	Dukelows Road	Balliang	Brisbane Road	End	2.1m, both sides	RC3	GM6	52
459	Dunbar Road	Pentland Hills	Palmers Lane	End	2.1m, both sides	RC3	GM6	52
59	Duncan Street	Ballan	Duncan/Steiglitz Street School Crossing	Duncan/Steiglitz Street School Crossing	Full width	RC1	GM4	6
61	Duncan Street Roadend	Ballan	South of Atkinson Street	Railway Line	Full width	RD1	GM3	3
510	Dundas Street	Darley	Raglan Street	Grey Street	Full width (east side)	RC1	GM4	6
227	Dunnstown-Yendon Road	Dunnstown	Yendon-Egerton Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
496	Dunnstown-Yendon Road	Yendon	Intersection; Dunnstown-Yendon/Ryans Roads		Full width	RC2	GM5	26
195	Durham Street	Darley	Webster Street	Halletts Way	Full width (south side)	RC1	GM4	6
296	Eaglehawk Road	Lal Lal	Clarendon-Lal Lal Road	Kookaburra Road	2.1m, both sides	Remove	Remove	0
329	East Maddingley Road	Maddingley	Parwan Road	Kerrs Road	2.1m, both sides	RC3	GM6	52
62	Edols Street Roadend	Ballan	Edols Street	Jopling Street	Full width	RD1	GM3	3
405	Egans Road	Mount Egerton	Egerton-Bungeeltap Road	Condies Lane	2.1m, both sides	RC3	GM6	52
394	Egerton-Ballark Road	Morrison	Ballan-Meredith Road	Fergusons Lane	2.1m, both sides	RC3	GM6	52
FIRE	Egerton-Ballark Road		Fergusons Lane	Egerton-Bungeeltap Road	break for Environmental Burn	RG2	GM6	52
406	Egerton-Bungeeltap Road	Mount Egerton	Egerton-Ballark Road	Ballan-Meredith Raod	2.1m, both sides	RC3	GM6	52
FIRE	Elaine-Blue Bridge Road	Mount Doran	Clarendon-Bluebridge Road	Midland Highway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Elaine-Egerton Road		Angees Road	Midland Highway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
395	Elaine-Morrison Road	Morrison	Intersection; Elaine-Morrison/Parkinsons Roads		Full width	RC2	GM5	26
396	Elaine-Morrison Road	Morrison	Forest Road	Tableland Road	2.1m, both sides	RC3	GM6	52
FIRE	Elaine-Morrison Road	Morrison	Elaine-Egerton Road	Morrison Fire Station	Full width (where practicable)	RF2	GM6	52
FIRE	Elaine-Mt Mercer Road		Meredith-Mt Mercer Road	Midland Highway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
175	Emery Street	Clarendon	Midland Highway	Cathcart Street	Full width	RC2	GM5	26
252	Evergreen Way	Gordon	Gordon-Egerton Road	End	2.1m, both sides	RC3	GM6	52
253	Faheys Road	Gordon	Corbetts Road	End	Full width	RC3	GM6	52
63	Fisken Street	Ballan	Simpson Street	Inglis Street	Full width (west side)	RA1	GM2	2
63	Fisken Street	Ballan	Inglis Street	40m south of Inglis Street	Full width	RA1	GM2	2
330	Fisken Street	Maddingley	Railway Line	Tilleys Road	Full width	RC3	GM6	52
331	Fisken Street	Maddingley	Werribee River (Excluding Business)	Railway Line	Full width	RC1	GM4	6
517	Fisken Street	Bacchus Marsh	Main Street	Werribee River	Full width (east side)	RC1	GM4	6
	Fitzroy Street	Darley	Raglan Street	Grey Street	Full width (west side)	RC1	GM4	6
64	Flack Street	Ballan	Spencer Road	Ballanee Road	Full width	RC1	GM4	6
368	Flanagans Drive	Merrimu	Bacchus Marsh Road	Bences Road	2.1m, both sides	RC3	GM6	52
124	Flemings Lane	Barrys Reef	Grendale-Trentham Road	End	Full width	RC2	GM5	26

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
407	Fletchers Lane	Mount Egerton	Yendon-Egerton Road	End	Full width	RC2	GM5	26
FIRE	Footes Lane		End	Bacchus Marsh-Balliang Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
311	Forbes Road	Leigh Creek	Western Freeway	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
397	Forest Road	Morrison's	Elaine-Morrison's Road	Sailors Gully Road	2.1m, both sides	RC3	GM6	52
FIRE	Garrards Lane	Myrniong	End	Western Freeway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
332	Gaynor Street Roadend	Maddingley	Gaynor Street	East Maddingley Road	Full width	RD1	GM3	3
65	Gearys Lane	Ballan	Geelong-Ballan Road	Jaicomellis Lane	Full width	RC3	GM6	52
162	Geddes Road	Bungaree	Black Swamp Road	Barkstead Road	2.1m, both sides	RC3	GM6	52
333	Geelong-Bacchus Marsh Road	Maddingley	Fisken Street	Tilleys Road	Full width	RB1	GM2	2
468	Geelong-Bacchus Marsh Road	Parwan	Marsh/Glenmore/Nerowie Road		Full width	RC2	GM5	26
361	Geelong-Bacchus Marsh Road	Maddingley	Roads		Full width (north side)	RC2	GM5	26
67	Geelong-Ballan Road	Ballan	Roads		Full width	RC2	GM5	26
68	Geelong-Ballan Road	Ballan	Ballan-Egerton Road		Full width	RC2	GM5	26
	Geelong-Ballan Road	Ballan	Intersection; Geelong-Ballan Road/Nariel Court		Full width	RC2	GM5	26
10	Gell Street	Bacchus Marsh	Bennett Street	100m south of Bennett Street	Full width (east side)	RA1	GM2	2
518	Gell Street	Bacchus Marsh	7 Gell Street	9 Gell Street	Full width (west side)	RA1	GM2	2
497	Gillespie Street	Yendon	Pope Street	End	Full width	RC3	GM6	52
69	Gillespies Lane	Ballan	Ingliston Road	Old Geelong Road	Full width	RC3	GM6	52
11	Gisborne Road	Bacchus Marsh	Bennett Street	End	Full width (west side)	RA1	GM2	2
12	Gisborne Road	Bacchus Marsh	Bennett Street	35m north of Bennett Street	Full width	RA1	GM2	2
196	Gisborne Road	Darley	Western Freeway	Albert Street	Full width	RB1	GM2	2
514	Gisborne Road Roundabout	Darley	Gisborne Rd/Fitzroy St/ Grey St Roundabout		Full width	RB1	GM2	2
254	Gladstone Street	Gordon	Hopwood Street	End	Full width	RC3	GM6	52
255	Gleeson Court	Gordon	Old Western Highway	End	Full width	RC3	GM6	52
FIRE	Glenmore Road	Rowsley	Spring Creek (Yaloak Vale)	Bacchus Marsh – Balliang Road	burn undertaken) as confirmed at December 2012	RF2	GM6	52
FIRE	Glenmore Road	Rowsley	Spring Creek (Yaloak Vale)	Geelong-Ballan Road	break for Environmental Burn	RG2	GM6	52
FIRE	Glenmore Road	Rowsley	Geelong-Bacchus Marsh Road	Bacchus Marsh-Balliang Road	break for Environmental Burn	RG2	GM6	52
469	Glenmore Road (Rowsley Avenue)	Rowsley	Bacchus Marsh-Balliang Road	600m west of Bacchus Marsh-Balliang Road	Full width	RC1	GM4	6
140	Golden Point Road	Blackwood	Martin Street	End	Full width	RC2	GM5	26
176	Goldie Street	Clarendon	Midland Highway	Cathcart Street	Full width	RC2	GM5	26
256	Gordon-Egerton Road	Gordon	Way		Full width	RC2	GM5	26
257	Gordon-Egerton Road	Gordon	Intersection; Gordon-Egerton Road/Greenes Lane		Full width	RC2	GM5	26
FIRE	Gordon-Egerton Road	Gordon	Nightingale Street Gordon	Malones Road Mt Egerton	Full width (where practicable)	RF2	GM6	52
424	Gordon-Egerton Road/Main Road	Mount Egerton	Whipstick Road	Walkers Lane	Full width	RB2	GM3	3
70	Gorong Street	Ballan	Myrtle Grove Road	End	Full width	RC1	GM4	6
FIRE	Grace Road		Greendale-Trentham Road	Martin Street	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
13	Graham Street	Bacchus Marsh	Main Street	Waddell Street	Full width	RA1	GM2	2
71	Graham Street	Ballan	Geelong-Ballan Road	Old Geelong Road	Full width	RC1	GM4	6
15	Grant Street	Bacchus Marsh	Turner Street	Meikle Street	Full width (west side)	RB1	GM2	2
16	Grant Street	Bacchus Marsh	Main Street	Pilmer Street	Full width (east side)	RB1	GM2	2
335	Grant Street	Maddingley	Meikle Street	Griffith Street	Full width	RB1	GM2	2
197	Grantleigh Drive	Darley	Corner Cairns/Grantleigh Drives	Corner Cairns/Grantleigh Drives	Full width	RC1	GM4	6
284	Greendale-Myrniong Intersection	Greendale	Intersection; Hastings/Greendale-Myrniong Roads		Full width	RC2	GM5	26
287	Greendale-Myrniong Road	Greendale	Ballan-Greendale Road	Napoleon Street	Full width	RB2	GM3	3
288	Greendale-Myrniong Road Laneway	Greendale	Next to 61 Greendale-Myrniong Road	Next to 61 Greendale-Myrniong Road	Full width	RC3	GM6	52
138	Greendale-Trentham Road	Blackwood	Road		Full width (west side)	RC2	GM5	26
FIRE	Greendale-Trentham Road		Shire Boundary (Hepburn)	Blackwood Township	2.1 metre Roadside Maintenance Cut	RG2	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
142	Greendale-Trentham Road Service Road	Blackwood	Service Road opposite Warner Street	Service Road opposite Warner Street	Full width	RC2	GM5	26
489	Greene Road	Warrenheip	Western Highway	Mahars Road	2.1m, both sides	RC3	GM6	52
258	Greenes Lane	Gordon	Boundary Road	Gordon-Egerton Road	2.1m, both sides	RC3	GM6	52
436	Greenhill Road	Navigators	Yankee Flat Road	Bell Avenue	2.1m, both sides	RC3	GM6	52
283	Greenhills Road	Greendale	Ballan-Greendale Road	Coles Lane	2.1m, both sides	RC3	GM6	52
316	Greenhood Court	Long Forest	Sundew Avenue	End	Full width	RC3	GM6	52
132	Greens Lane	Beremboke	Brisbane Ranges Road	M Quigleys Lane	2.1m, both sides	RC3	GM6	52
177	Greeves Street	Clarendon	Midland Highway	Cathcart Street	Full width	RC2	GM5	26
317	Grevillea Court	Long Forest	Sundew Avenue	End	Full width	RC3	GM6	52
198	Grey Street	Darley	Halletts Way	Davis Street	Full width (north side)	RC1	GM4	6
513	Grey Street	Darley	Dundas Street	Fitzroy Street	Full width (north side)	RC1	GM4	6
508	Grey Street Median Strip	Darley	Davies Street	Hodgson Street	Full width	RC1	GM4	6
336	Griffith Street	Maddingley	Grant Street	McCormacks Road	Full width	RB1	GM2	2
337	Guillines Road	Maddingley	Kerrs Road	Rowsley Station Road	2.1m, both sides	RC3	GM6	52
72	Haddon Drive	Ballan	Gillespies Lane	End	Full width	RC3	GM6	52
73	Hall Street	Ballan	Bences Lane	O'Cock Street	Full width	RC1	GM4	6
18	Halletts Way	Darley	Western Freeway	Holts Lane	Full width	RC1	GM4	6
18	Halletts Way	Darley	Durham Street	Ramsay Cresent	Full width (east side)	RC1	GM4	6
18	Halletts Way	Darley	Ramsay Cresent	Links Road	Full width (south side)	RC1	GM4	6
199	Halletts Way/Grey Street Roundabout	Darley	Halletts Way/Grey Street	Halletts Way/Grey Street	Full width	RC1	GM4	6
427	Hamills Lane	Mount Wallace	Ballan-Meredith Road	Geelong-Ballan Road	2.1m, both sides	RC3	GM6	52
163	Hanrahans Road	Bungaree	Torpys Road	Lesters Road	2.1m, both sides	Remove	Remove	0
200	Hanson Street Roadend	Darley	Hanson Street	Grey Street	Full width	RD1	GM3	3
498	Harbours Road	Yendon	Yendon No 2 Road	Skeltons Road	2.1m, both sides	RC3	GM6	52
430	Hardy Street	Myrniong	Short Street	Blackwood Street	Full width (north side)	RC2	GM5	26
378	Harris Road	Lal Lal	Old Racecourse Road	Yendon-Egerton Road	2.1m, both sides	RC3	GM6	52
338	Harry Vallence Drive	Maddingley	14 Harry Vallence Drive	18 Harry Vallence Drive	Full width (west side)	RC1	GM4	6
297	Haywood Road	Lal Lal	Coalmine Road	Edge of Forest Property 162.	2.1m, both sides	RC3	GM6	52
379	Henessys Road	Millbrook	Murphys Road	Westcotts Road	2.1m, both sides	RC3	GM6	52
74	Hogan Road	Ballan	Densley Street	End	Full width	RC1	GM4	6
169	Hogarths Road East	Scotsburn	Shaws Road	Yendon No 2 Road	2.1m, both sides	RC3	GM6	52
201	Holts Lane	Darley	Condons Lane	End	Full width (vacant sites only)	RC1	GM4	6
289	Hopetoun Park Road	Hopetoun Park	Western Freeway (Including Kyle Lane)	Hopetoun Park Roundabout	2.1m, both sides	RC3	GM6	52
290	Hopetoun Park Road/Riverview Drive R/A	Hopetoun Park	Hopetoun Park Road/Riverview Drive R/A	Roundabout	Full width	RC3	GM6	52
259	Hopwood Street	Gordon	Russell Street	Grose Road	Full width	RC3	GM6	52
298	Horsecrafts Road	Lal Lal	Kookaburra Road	Eaglesons Road	2.1m, both sides	RC3	GM6	52
FIRE	Horsehill Road		Narmbool Road	Midland Highway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Horsehill Road South		Elaine-Mt Mercer Road	Narmbool Road		RG2	GM6	52
437	Howards Road	Navigators	Navigators-Dunnstown Road	Ditchfield Road North	2.1m, both sides	RC3	GM6	52
75	Inglis Street	Ballan	Cowie Street	Stead Street	Full width	RA1	GM2	2
76	Inglis Street	Ballan	Old Geelong Road	Cowie Street	Full width	RB1	GM2	2
78	Inglis Street	Ballan	Stead Street	Ingliston Road	Full width	RB1	GM2	2
77	Inglis Street Road Reserve	Ballan	Opp.Old Geelong Road & Inglis Street Int.	Extension Hogan Road	Full width	RC1	GM4	6
FIRE	Ingliston Road		Ingliston-Settlement Road	Old Melbourne Road	Environmental Burn	RG2	GM6	52
291	Ingliston Settlement Road	Ingliston	Ingliston Road	Top of hill past 207 Ingliston Road	2.1m, both sides	RC3	GM6	52
470	Ironbark Road	Rowsley	Ingliston Road	Dog Trap Gully Road	2.1m, both sides	RC3	GM6	52
299	Ironmine Road	Lal Lal	Lal Lal Falls Road	End of Bitumen	2.1m, both sides	RC3	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
79	Jaicomellis Lane	Ballan	Ingliston Road	End	Full width	RC3	GM6	52
FIRE	Jensz Road		Glenmore Road	Aerodrome Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
125	Johnsons Road	Barrys Reef	Greendale-Trentham Road	End	Full width	RC2	GM5	26
389	Kanes Lane	Springbank	Barkstead Road	Ormond Road	2.1m, both sides	RC3	GM6	52
499	Keams Lane	Yendon	End Keams Lane	End	Full width	RC3	GM6	52
206	Kent Court Roadend	Darley	East end Kent Court	East end Kent Court	Full width	RD1	GM3	3
19	Kerr Street Roadend	Bacchus Marsh	End Kerr Street	End	Full width	RD1	GM3	3
80	Kerrins Lane	Ballan	Ingliston Road	Denholms Road	Full width	RC3	GM6	52
339	Kerrs Road	Maddingley	Bacchus Marsh-Balliang Road	East Moorabool Road	2.1m, both sides	RC3	GM6	52
465	Kierces Road	Pootilla	Ralstons Road	Black Swamp Road	2.1m, both sides	RC3	GM6	52
490	Killarney Road	Warrenheip	Old Melbourne Road	End	2.1m, both sides	RC3	GM6	52
300	Kingfisher Drive	Lal Lal	Kookaburra Road	End	2.1m, both sides	RC3	GM6	52
301	Kookaburra Road	Lal Lal	Clarendon-Lal Lal Road	Eaglehawk Road	2.1m, both sides	Remove	Remove	0
133	L Quigleys Lane	Beremboke	Beremboke Road	Brisbane Ranges Road	2.1m, both sides	RC3	GM6	52
285	La Cote Road	Greendale	Greendale-Myrning Road	Nolan Lane	2.1m, both sides	RC3	GM6	52
340	Labilliere Street	Maddingley	19 Labilliere Street	23 Labilliere Street	Full width (south side)	RC1	GM4	6
341	Labilliere/Franklin Street Roundabout	Maddingley	Labilliere/Franklin Street Roundabout	Labilliere/Franklin Street Roundabout	Full width	RC1	GM4	6
21	Ladds Court Roadend	Bacchus Marsh	End Ladds Court	End	Full width	RD1	GM3	3
302	Lal Lal Falls Road	Lal Lal	Yendon-Lal Lal Road	Lal Lal Falls	2.1m, both sides	RC3	GM6	52
369	Lawson Road	Merrimu	Lerderderg Park Road	End	Full width	RC3	GM6	52
111	Lees Road	Balliang	Bacchus Marsh-Balliang Road	Shire boundary	2.1m, both sides	RC3	GM6	52
238	Lennox Lane	Fiskville	Ballan-Meredith Road	Geelong-Ballan Road	2.1m, both sides	RC3	GM6	52
207	Lerderderg Gorge Road	Darley	Gisborne Road	McKenzie Flats Carpark	Full width	RC3	GM6	52
FIRE	Lerderderg Gorge Road	Coimadai	McKenzie Falls carpark	Gisborne Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
208	Lerderderg Park Road	Darley	Gisborne Road	End	Full width	RC3	GM6	52
209	Lerderderg Park Road	Darley	Cnr Gisborne Road & Lerderderg Park Road	Cnr Gisborne Road & Lerderderg Park Roa	Full width (west side)	RC1	GM4	6
370	Lerderderg Park Road	Merrimu	Intersection; Lerderderg Park/Wells Road		Full width	RC2	GM5	26
22	Lerderderg Street	Bacchus Marsh	Crook Street	End	Full width	RC3	GM6	52
164	Lesters Road	Bungaree	Bungaree - Creswick Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
371	Lindsay Avenue	Merrimu	Flanagans Drive	End	2.1m, both sides	RC3	GM6	52
152	Linehans Road	Bolwarrah	Ormond Road	Spargo Creek Road	2.1m, both sides	RC3	GM6	52
211	Links Road Roadend	Darley	North end Links Road	North end Links Road	Full width	RD1	GM3	3
408	Little Forest Road	Mount Egerton	Egerton-Bungeeltap Road	Witchwood Road	2.1m, both sides	RC3	GM6	52
343	Lodge Street Roadend	Maddingley	Lodge Street	Meikle Street	Full width	RD1	GM3	3
FIRE	Long Forest Road	Long Forest			Full width (where practicable)	RE2	GM6	52
318	Long Forest Road Intersection	Long Forest	Intersection;Western Highway/Long Forest Road		Full width	RC2	GM5	26
FIRE	Long Point Road		Smiths Lane	Mt Blackwood Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
438	Longs Hill Road	Pootilla	Bungaree-Creswick Road	Ralstons Road	2.1m, both sides	RC3	GM6	52
260	Lyndhurst Street	Gordon	Faheys Road	Urquhart Street	Full width	RC3	GM6	52
439	Lyons Road	Navigators	Navigators Road	Butlers Road	2.1m, both sides	RC3	GM6	52
134	M Quigleys Lane	Beremboke	Beremboke Road	End	2.1m, both sides	RC3	GM6	52
23	Madden Drive	Bacchus Marsh	Main Street	Clarinda Street	Full width (east side)	RC1	GM4	6
494	Madderns Road	Wattle Flat	Ballarat-Daylesford Road	Clarkes Road	2.1m, both sides	RC3	GM6	52
521	Maher Street Extension	Gordon	Palmerston Street	Gladstone Street	Full width	RC3	GM5	26
491	Mahers Road	Leigh Creek	Greene Road	Reidys Road	2.1m, both sides	RC3	GM6	52
24	Main Street	Bacchus Marsh	214 Main Street	220 Main Street	Full width (north side)	RA1	GM2	2
261	Main Street	Gordon	Old Western Highway	Gordon Cemetery	Full width	RB2	GM3	3

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
25	Main Street (Western Entrance)	Bacchus Marsh	Clarinda Street (Including guard rail)	Western Freeway Interchange	Full width (south side)	RB1	GM2	2
25	Main Street (Western Entrance)	Bacchus Marsh	Lidgett Street	Western Freeway Interchange	Full width (north side)	RB1	GM2	2
26	Maisie Court Roadend	Bacchus Marsh	Maisie Court	End	Full width	RD1	GM3	0
409	Malones Road	Mount Egerton	Gordon-Egerton Road	End Malones Road West	Full width	RC2	GM5	26
410	Malones Road East	Mount Egerton	Whipstick Road	End	Full width	RC3	GM6	52
212	Manning Boulevard	Darley	Links Road	50m west of Links Road	Full width	RC1	GM4	6
143	Martin Street	Blackwood	Golden Point Road	Greendale-Trentham Road	Full width	RB2	GM3	3
FIRE	Martin Street	Blackwood	Grace Road	Greendale-Trentham Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
27	Masons Lane	Bacchus Marsh	Simone Court	West end Masons Lane	Full width (north side)	RC1	GM4	6
112	McArthurs Road	Balliang	Bacchus Marsh-Balliang Road	Shire boundary	2.1m, both sides	RC3	GM6	52
344	McCrae Street Roadend	Maddingley	McCrae Street	Bacchus Street	Full width	RD1	GM3	3
380	McGuigans Road	Millbrook	Old Melbourne Road	Yendon-Egerton Road	2.1m, both sides	RC3	GM6	52
411	McIntoshs Lane	Mount Egerton	Gordon-Egerton Road	Sharrocks Road	Full width	RC3	GM6	52
412	McIntoshs Lane East	Mount Egerton	Gordon-Egerton Road	End	Full width	RC3	GM6	52
484	McIvor Road	Wallace	Westcotts Road	Railway Crossing	2.1m, both sides	RC3	GM6	52
113	McMahons Road	Balliang	Brisbane Road	End	2.1m, both sides	RC3	GM6	52
385	McPhans Road	Mollongghip	Mollongghip Road	Gleesons Road	2.1m, both sides	RC3	GM6	52
345	Meikle Street Laneway	Maddingley	Meikle Street	Meikle Street	Full width	RC1	GM4	6
172	Meredith-Mount Mercer Road	Cargerie	Elaine-Mount Mercer Road	Shire boundary	2.1m, both sides	RC3	GM6	52
178	Midland Highway	Clarendon	Road		Full width	RC2	GM5	26
233	Midland Highway	Elaine	Settlement Road	Elaine-Egerton Road	Full width	RB2	GM3	3
451	Miles Road	Parwan	Parwan South Road	Nortons Road	2.1m, both sides	RC3	GM6	52
376	Millbrook - Egerton Road	Millbrook	Corner Millbrook-Egerton/Donnellans Roads	Corner Millbrook-Egerton/Donnellans Road	Full width	RC3	GM6	52
262	Millbrook-Egerton Road	Gordon	McGuigans Road	Gordon-Egerton Road	2.1m, both sides	RC3	GM6	52
381	Millbrook-Egerton Road	Millbrook	Roads		Full width	RC2	GM5	26
263	Mills Lane	Gordon	Moorabool West Road	Abbington Park Road	2.1m, both sides	RC3	GM6	52
81	Missens Lane	Ballan	Blakeville Road	Western Park Road	2.1m, both sides	RC3	GM6	52
346	Mitchem Street Laneway	Maddingley	South Maddingley Road	East Maddingley Road	Full width	RC1	GM4	6
264	Molesworth Court	Gordon	Abbington Park Road	End	2.1m, both sides	RC3	GM6	52
386	Mollongghip Road	Mollongghip	Barkstead Road	McPhans Road	2.1m, both sides	RC3	GM6	52
82	Monteville Lane	Ballan	Old Melbourne Road	End	2.1m, both sides	RC3	GM6	52
156	Moorabool West Road	Bunding	Old Western Highway	Old Corbetts Road	2.1m, both sides	RC3	GM6	52
157	Moorabool West Road	Bunding	Ballan-Daylesford Road	End of seal	2.1m, both sides	RC3	GM6	52
265	Moorabool West Road	Gordon	Lane		Full width	RC2	GM5	26
276	Moorabool West Road	Gordon	Intersection; Moorabool West/Cartons Roads		Full width	RC2	GM5	26
FIRE	Moorabool West Road	Gordon	Old Corbetts Road	Vinecombes Road	Full width (where practicable)	RF2	GM6	52
114	Moretons Road	Balliang	Agars Road	Shire boundary	2.1m, both sides	RC3	GM6	52
460	Moretons Road	Pentland Hills	Western Freeway	End	2.1m, both sides	RC3	GM6	52
FIRE	Morrison Lane		Myrniong-Korobeit Road	Mt Blackwood Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Mt Wallace-Ballark Rd	Mt Wallace	Ballan-Meredith Road	Bungeeltap South Road	Full width (where practicable)	RF2	GM6	52
FIRE	Mt Wallace-Ballark Road		Geelong-Ballan Road	Bungeeltap South Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Mt. Blackwood Road		Old Western Highway	Greendale-Trentham Road	Full width (where practicable)	RF2	GM6	52
432	Muddy Lane	Myrniong	Main Street	Mount Blackwood Road	2.1m, both sides	RC2	GM5	26
FIRE	Muir's Lane		Mt Blackwood Road	Morrisons Lane	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
165	Murphys Road	Bungaree	Bungaree-Wallace Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
FIRE	Murphys Road		Elaine-Bluebridge Road	Midland Highway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
83	Musgrave Street	Ballan	Gorong Street	Myers Court	Full width	RC1	GM4	6

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
84	Musgrave Street Roadend	Ballan	Myers Court	End	Full width	RD1	GM3	3
85	Myers Court	Ballan	Musgrave Street	End	Full width	RC1	GM4	6
461	Myers Road	Pentland Hills	Pentland Hills Road	Werribee Gorge State Park	2.1m, both sides	RC3	GM6	52
431	Myrniong Main Street	Myrniong	Dormar Lane	Myrniong-Korobeit Road	Full width	RB2	GM3	3
FIRE	Myrniong-Korobeit Road		Greendale - Myrniong Road	Old Western Freeway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
86	Myrtle Grove Road	Ballan	Gorong Street	Bences Lane	Full width	RC1	GM4	6
286	Napoleon Street	Greendale	Greendale-Myrniong Road	Lyons Street	2.1m, both sides	RC3	GM6	52
234	Narmbool Road	Elaine	Midland Highway	Horsehill Road	2.1m, both sides	RC3	GM6	52
500	Navigators Avenue	Navigators	Navigators Road	Navigators Road	Full width	RC3	GM6	52
500	Navigators Road	Yendon	Yendon - Egerton Road	Yankee Flat Road	2.1m, both sides	RC3	GM6	52
440	Navigators-Dunnstown Road	Navigators	Ballarat-Navigators Road	Dunnstown-Yendon Road	2.1m, both sides	RC3	GM6	52
213	Nelson Street	Darley	Grey Street (Excluding private property)	Ruby Place	Full width (east side)	RC1	GM4	6
FIRE	Nerowie Road		Nortons Road	Geelong-Bacchus Marsh Road	Environmental Burn	RG2	GM6	52
214	Nicholson Street Roadend	Darley	Lilly Pilly Court	End	Full width	RD1	GM3	3
266	Nightingale Street	Gordon	Gordon-Egerton Road	Cemetery Gates	Full width	RC3	GM6	52
144	Nolan Street	Blackwood	Golden Point Road	End	Full width	RC2	GM5	26
87	O'Cock Street	Ballan	Ballan-Greendale Road	Hall Street	Full width	RC1	GM4	6
267	Old Corbetts Road	Gordon	Callaghans Lane	Moorabool West Road	2.1m, both sides	Remove	Remove	0
FIRE	Old Geelong Road	Ballan	Geelong-Ballan Road intersection	Inglis Street	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
145	Old Golden Point Road	Blackwood	Martin Street	Golden Point Road	Full width	RC2	GM5	26
141	Old Golden Point Road East Laneway	Blackwood	115m east of Old Golden point Road	115m east of Old Golden point Road	Full width	RC3	GM6	52
88	Old Melbourne Road	Ballan	Geelong-Ballan Road	Old Geelong Road	Full width	RB1	GM2	2
89	Old Melbourne Road	Ballan	Ingliston Road	Ballan Entrance Sign	Full width	RB1	GM2	2
228	Old Melbourne Road	Dunnstown	North / South of Britts & Howard Road	Outside No. 2914 Old Melbourne Rd	Full width (north side)	RC2	GM5	26
382	Old Melbourne Road	Gordon	Old Western Highway	St Patrick's School Boundry	Full width	RB2	GM3	3
382	Old Melbourne Road	Millbrook	Lesters Road	Brougham Street	2.1m, both sides	RC3	GM6	52
FIRE	Old Melbourne Road	Millbrook	Dunnstown-Yendon Road	Lesters Road	Full width (where practicable)	RF2	GM6	52
FIRE	Old Melbourne Road		Geelong-Ballan Road	Gordon Cemetery	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Old Melbourne Road	Millbrook	Dunnstown-Yendon Road	Kilarney Road	Full width (where practicable)	RF2	GM6	52
433	Old Western Highway	Myrniong	Myrniong-Korobeit Road	Greendale-Myrniong Road	Full width	RB2	GM3	3
485	Old Western Highway	Wallace	Ormond Road	End	2.1m, both sides	RC2	GM5	26
FIRE	Old Western Highway	Myrniong	Western Freeway	Muddy Lane		RG2	GM6	52
FIRE	Old Western Highway	Myrniong	Myrniong-Korobeit Road	Greendale-Trentham Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Old Western Highway	Gordon	Butter Factory Road	Main Street (Gordon Hotel)	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
FIRE	Ormond Road		Barkstead Road	Western Freeway	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
347	Osborne Street	Maddingley	Railway Line	Kerrs Road	2.1m, both sides	RC3	GM6	52
FIRE	Paces lane		Bacchus Marsh-Balliag Road	Dog Trap Gully Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
462	Palmers Lane	Pentland Hills	Pentland Hills Road	End	2.1m, both sides	RC3	GM6	52
303	Parkers Road	Lal Lal	Clarendon-Lal Lal Road	Yendon-Lal Lal Road	2.1m, both sides	Remove	Remove	0
524	Parkinson Road	Morrison's	Elaine-Morrison's Road	Tableland Road	2.1m, both sides	RC3	GM6	52
348	Parwan Road	Maddingley	Railway Line (Excluding Private Property)	East Maddingley Road	Full width	RB1	GM2	2
349	Parwan Road	Maddingley	East Maddingley Road	Fisken Street	Full width	RB1	GM2	2
FIRE	Parwan South Road		Nerowie Road	Parwon-Exford Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
452	Parwan-Exford Road	Parwan	Intersection; Parwan-Exford/Whelans Roads		Full width	RC2	GM5	26
FIRE	Parwan-Exford Road		Shire Boundary (Melton)	Geelong-Bacchus Marsh Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
28	Patterson Street	Bacchus Marsh	Gisborne Road	Water channel	Full width (south side)	RC1	GM4	6
FIRE	Pattinson Lane		Mt Blackwood Road	Myrniong-Korobeit Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
235	Pearsons Road	Elaine	Midland Highway	Elaine-Egerton Road	Full width	RC2	GM5	26
383	Peerewerrh Road	Millbrook	Old Melbourne Road	End	2.1m, both sides	RC3	GM6	52
463	Pentland Hills Road	Pentland Hills	Old Western Highway	Sunny Hollows Lane	2.1m, both sides	RC3	GM6	52
30	Pilmer/Sydney Street Laneway	Bacchus Marsh	Pilmer Street	Sydney Street	Full width	RC1	GM4	6
FIRE	Pine Court	Dales Creek	end	Off Dales Creek Avenue	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
501	Pope Street	Yendon	Yendon No 2 Road	Keams Lane	Full width	RC2	GM5	26
FIRE	Portland Flat Road		Old Melbourne Road	Gordon-Egerton Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
372	Possumtail Run	Merrimu	Bences Road	End	2.1m, both sides	RC3	GM6	52
441	Pound Creek Road	Navigators	Yendon No 1 Road	Butlers Road	2.1m, both sides	RC3	GM6	52
268	Poverty Peak Court	Gordon	Moorabool West Road	End	2.1m, both sides	RC3	GM6	52
184	Powells Road	Clarkes Hill	Ballarat-Daylesford Road	Black Swamp Road	2.1m, both sides	RC3	GM6	52
350	Powlett Street Roadend	Maddingley	Powlett Street	Bacchus Street	Full width	RD1	GM3	3
115	Primes Court	Balliang	Bacchus Marsh-Balliang Road	End	2.1m, both sides	RC3	GM6	52
FIRE	Purcells Lane		Long Point Road	Mt Blackwood Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
434	Pykes Creek Road	Myrniong	Greendale-Myrniong Road	Pykes Reservoir Entrance	2.1m, both sides	RC3	GM6	52
116	Quakes Road	Balliang	Bacchus Marsh-Balliang Road	End	2.1m, both sides	RC3	GM6	52
90	Racecourse Road	Ballan	Ballan-Daylesford Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
511	Raglan Street	Darley	Dundas Street	Fitzroy Street	Full width (south side)	RC1	GM4	6
216	Raglan Street Roadend	Darley	Raglan Street (west end)	Raglan Street (west end)	Full width	RD1	GM3	3
FIRE	Ralstons Road		Shire Boundary (Longs Hill Road)	Bungaree-Creswick Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
502	Ramsays Road	Yendon	Navigators Road	Yendon No 1 Road	2.1m, both sides	RC3	GM6	52
319	Red Box Court	Long Forest	Wattle Court	End	Full width	RC3	GM6	52
117	Reddens Road	Balliang	Bacchus Marsh-Balliang Road	Brisbane Road	2.1m, both sides	RC3	GM6	52
471	Reids Road	Rowsley	Glenmore Road	Entrance to Brisbane Ranges	2.1m, both sides	RC3	GM6	52
312	Reidys Road	Leigh Creek	Bungaree-Wallace Road	Torpys Road	2.1m, both sides	RC3	GM6	52
413	Reserve Road	Mount Egerton	Main Road	Wesley Street	Full width	RC2	GM5	26
414	Reserve Road East	Mount Egerton	Main Road	Mt Egerton Reserve	Full width	RC2	GM5	26
351	Richardson Court Roadend	Maddingley	Richardson Court (south end)	Richardson Court (south end)	Full width	RD1	GM3	3
91	Roch Court	Ballan	Simpson Street	End	Full width	RC1	GM4	6
92	Roch Court Roadend	Ballan	Roch Court	Blow Court	Full width	RD1	GM3	3
387	Ronans Road	Springbank	Barkstead Road	Ormond Road	2.1m, both sides	RC3	GM6	52
304	Rosella Road	Lal Lal	Clarendon-Lal Lal Road	Bronzewing Road	2.1m, both sides	RC3	GM6	52
269	Rosenow Street	Gordon	Cartons Road	End	Full width	RC3	GM6	52
93	Rowett Lane	Ballan	Geelong-Ballan Road	Denholms Road	Full width	RC3	GM6	52
352	Rowsley Station Road	Maddingley	Bacchus Marsh-Balliang Road	Gullines Road	2.1m, both sides	RC3	GM6	52
219	Ruddick Place Roadend	Darley	East end Ruddick Place	East end Ruddick Place	Full width	RD1	GM3	3
270	Russell Street (entrance?)	Gordon	Main Street	Nightingale Street	Full width	RB2	GM3	3
220	Russell Street Roadend	Darley	Russell Street (west end)	Russell Street (west end)	Full width	RD1	GM3	3
187	Russells Road	Coimadai	Gisborne Road	Start of second dip in road	2.1m, both sides	Remove	Remove	0
FIRE	Russells Road	Coimadai			Full width (where practicable)	RE2	GM6	52
503	Ryans Road	Yendon	Dunnstown-Yendon Road	Yendon-Egerton Road	2.1m, both sides	RC3	GM6	52
158	S Conroy Road	Bunding	Developmental Road	Ballan-Daylesford Road	2.1m, both sides	RC3	GM6	52
353	School Lane	Maddingley	Cummings Road	Geelong-Bacchus Marsh Road	2.1m, both sides	RC3	GM6	52
118	School Road	Balliang	Geelong-Bacchus Marsh Road	End	2.1m, both sides	RC3	GM6	52
453	Schultz Road	Parwan	Geelong-Bacchus Marsh Road	End	2.1m, both sides	RC3	GM6	52
FIRE	Seerey's Track	Coimadai			Full width (where practicable)	RE2	GM6	52
FIRE	Settlement Road	Mount Doran	Midland Highway	Clarendon-Blue Bridge Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
271	Sexton Court	Gordon	Moorabool West Road	End	2.1m, both sides	RC3	GM6	52
119	Sharkeys Road	Balliang	Agars Road	Shire boundary	2.1m, both sides	RC3	GM6	52
415	Sharrocks Road	Mount Egerton	Yendon-Egerton Road	Millbrook-Egerton Road	Full width	RC3	GM6	52
473	Shaws Road	Bunniyong	Whites Road East	Hogarths Road East	2.1m, both sides	RC3	GM6	52
221	Silverdale Drive Roadend	Darley	Silverdale Drive (west end)	Silverdale Drive (west end)	Full width	RD1	GM3	3
146	Simmons Reef Road	Blackwood	Martin Street	End	Full width	RC2	GM5	26
146	Simmons Reef Road	Blackwood	Cnr Simmons Reef Road / Rec Reserve Road	Cnr Simmons Reef Road / Rec Reserve Ro	Full width	RC2	GM5	26
388	Simpsons Road	Springbank	Ormond Road	Edge of Forest	2.1m, both sides	RC3	GM6	52
305	Skeltons Road	Lal Lal	Parkers Road	Scotts Road	2.1m, both sides	Remove	Remove	0
354	Slattery Court Roadend	Maddingley	Slattery Court (south end)	Slattery Court (south end)	Full width	RD1	GM3	3
94	Smallmans Road	Ballan	Haddon Drive	End	Full width	RC3	GM6	52
428	Smiths Lane	Mount Wallace	Geelong-Ballan Road	End	2.1m, both sides	RC3	GM6	52
454	Smiths Road	Parwan	Cummings Road	End	2.1m, both sides	RC3	GM6	52
455	Smiths Road	Parwan	Geelong-Bacchus Marsh Road	Cummings Road	2.1m, both sides	RC3	GM6	52
355	Sonny Close Roadend	Maddingley	Sonny Close (west end)	Sonny Close (west end)	Full width	RD1	GM3	3
356	South Maddingley Road	Maddingley	Parwan Road	Gullines Road	2.1m, both sides	RC3	GM6	52
357	South Maddingley Road Laneway	Maddingley	South Maddingley Road	Rear of properties Gaynor Street	Full width	RC1	GM4	6
121	Spargo Creek Road	Barkstead	Intersection; Spargo Creek/Springbank Roads		Full width	RC2	GM5	26
477	Spargo Creek Road	Springbank	Intersection; Spargo Creek / Road Coffeys Lane		Full width	RC2	GM5	26
486	Spargo Creek Road	Wallace	Intersection; Spargo Creek Road/Conroys Lane		Full width	RC2	GM5	26
487	Spargo Creek Road	Wallace	Conroys Lane	Costello Track	2.1m, both sides	RC3	GM6	52
487	Spargo Creek Road	Wallace	South of Coffeys Lane	South of Coffeys Lane	Full width	RC3	GM6	52
95	Spencer Road	Ballan	Simpson Street	Flack Street	Full width	RC1	GM4	6
306	Spreadeagle Road	Lal Lal	Yendon-Egerton Road	Old Melbourne Road	2.1m, both sides	Remove	Remove	0
474	Spring Lane	Scotsburn	Wiggins Road	End	2.1m, both sides	RC3	GM6	52
154	Springbank Road	Bullarook	Intersection; Springbank/Geddes Roads		Full width	RC2	GM5	26
478	Springbank Road	Springbank	Intersection; Springbank/Ormond Roads		Full width	RC2	GM5	26
FIRE	Springbank Road	Gordon	Bungaree-Creswick Road	Old Corbetts Road	Full width (where practicable)	RF2	GM6	52
456	Springhill Road	Parwan	Ballan Road	End	2.1m, both sides	RC3	GM6	52
222	St Andrews Way	Darley	Golf Club Naturestrip	Golf Club Naturestrip	Full width (east side)	RC1	GM4	6
31	Stamford Close	Bacchus Marsh	Main Street	55m north of Main street	Full width	RC1	GM4	6
272	Stanley Street	Gordon	Nightingale Street	Faheys Road	Full width	RC3	GM6	52
32	Station Street	Maddingley	Grant Street	Bond Street	Full width	RC1	GM4	6
416	Steetley Lane	Mount Egerton	Main Road	Wise Street	Full width	RC2	GM5	26
416	Steetley Lane	Mount Egerton	Steetley Lane	Carney Street (South)	Full width	RC2	GM5	26
416	Steetley Lane	Mount Egerton	Steetley Lane	Malones Road (North)	Full width	RC2	GM5	26
417	Steetley Lane East	Mount Egerton	Main Road	End	Full width	RC2	GM5	26
516	Steiglitz Street Naturestrip	Ballan	62 Steiglitz Street	62 Steiglitz Street	Full width	RC1	GM4	6
97	Steiglitz Street Roadend (1)	Ballan	Steiglitz Street	Lay Street	Full width	RD1	GM3	3
98	Steiglitz Street Roadend (2)	Ballan	Steiglitz Street	Jopling Street	Full width	RD1	GM3	3

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
FIRE	Stone Hut Lane		Ballan-Daylesford Road	Western Park Road	Full width (where practicable)	RF2	GM6	52
373	Streeton Drive	Merrimu	Flanagans Drive	End	2.1m, both sides	RC3	GM6	52
320	Sundew Avenue	Long Forest	Long Forest Road	End	Full width	RC3	GM6	52
464	Sunny Hollow Lane	Pentland Hills	Pentland Hills Road	End	2.1m, both sides	RC3	GM6	52
33	Sutherland Street	Bacchus Marsh	Patterson Street	End (water course)	Full width	RC1	GM4	6
FIRE	Swans Road	Darley	Lerderderg State Park	Links Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
398	Tableland Road	Morrison	Elaine-Morrison Road	Forest Road	2.1m, both sides	RC3	GM6	52
34	Taverner Street	Maddingley	Grant Street	Fisken Street	Full width	RC1	GM4	6
358	Taverner Street	Maddingley	Fisken Street	End	Full width	RC3	GM6	52
273	Tennyson Street	Gordon	Tennyson Street (East of Palmerston Street)	Gladstone Street	Full width	RC3	GM6	52
273	Tennyson Street East	Gordon	Gladstone Street	Stanley Street	Full width	RC3	GM6	52
273	Tennyson Street Roadend	Gordon	End of Tennyson Street	End	Full width	RD2	GM5	26
147	Terrill Street	Blackwood	Martin Street	Byres Road	Full width	RC2	GM5	26
359	Tess Court Roadend	Maddingley	Tess Court (west end)	Tess Court (west end)	Full width	RD1	GM3	3
274	Thomas Court	Gordon	Moorabool West Road	End	2.1m, both sides	RC3	GM6	52
522	Thomas Drive	Hopetoun Park	240metres from View Gully Road	To 520metres from View Gully Road	Full width (east side)	RC2	GM4	26
523	Thomas Drive Roadend	Hopetoun Park	End of Thomas Drive	End of Thomas Drive	Full width	RD2	GM5	26
126	Thurgoods Lane North	Barrys Reef	Greendale-Trentham Road	Greendale-Trentham Road	Full width	RC2	GM5	26
127	Thurgoods Lane South	Barrys Reef	Greendale-Trentham Road	Greendale-Trentham Road	Full width	RC2	GM5	26
418	Thynes Road	Mount Egerton	Egerton-Ballark Road	End	2.1m, both sides	RC3	GM6	52
FIRE	Ti Tree Road		Dunnstown-Yendon Road	Tennis Court Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
229	Tierneys Road	Dunnstown	Old Melbourne Road	Ti Tree Road	2.1m, both sides	RC3	GM6	52
360	Tilleys Road	Maddingley	East Maddingley Road	Geelong - Bacchus Marsh Road	2.1m, both sides	RC3	GM6	52
374	Tipperary Flats	Merrimu	Bacchus Marsh Road	End	2.1m, both sides	RC3	GM6	52
479	Tooheys Road	Springbank	Spargo Creek Road	End	2.1m, both sides	RC3	GM6	52
166	Torpys Road	Bungaree	Bungaree-Wallace Road	Old Melbourne Road	2.1m, both sides	RC3	GM6	52
167	Treated Pine Road	Bungaree	Bungaree-Wallace Road	End	2.1m, both sides	RC3	GM6	52
168	Triggs Road	Bungaree	Lesters Road	Murphys Road	2.1m, both sides	RC3	GM6	52
504	Triggs Road	Yendon	Yendon No 2 Road	Last property edge of forest	2.1m, both sides	RC3	GM6	52
375	Tucker Court	Merrimu	Lindsay Avenue	End	2.1m, both sides	RC3	GM6	52
35	Turner/Millbank Street Laneway	Bacchus Marsh	Turner Street	Millbank Street	Full width	RC1	GM4	6
179	Tylden Street	Clarendon	Midland Highway	Cathcart Street	Full width	RC2	GM5	26
275	Urquhart Street	Gordon	Brougham Street	Winter Street	Full width	RC3	GM6	52
361	Vallence Road	Maddingley	Geelong-Bacchus Marsh Road	End	Full width	RC3	GM6	52
362	Vallence Road North	Maddingley	Taverner Street	End	Full width	RC3	GM6	52
180	Vaughan Street	Clarendon	Midland Highway	End	Full width	RC2	GM5	26
307	Vaughan Street	Lal Lal	Clarendon-Lal Lal Road	Lal Lal Primary School	Full width	RC2	GM5	26
148	Victoria Street	Blackwood	Golden Point Road	Clarendon Street	Full width	RC2	GM5	26
419	Victoria Tile Lane	Mount Egerton	Yendon-Egerton Road	Trounces Lane	Full width	Remove	Remove	0
99	Von Steiglitz Drive	Ballan	Carween Lane	End	Full width	RC3	GM6	52
420	Walkers Lane	Mount Egerton	Yendon-Egerton Road	Dalton Lane	Full width	RC2	GM5	26
149	Wall Street	Blackwood	Old Golden Point Road	End	Full width	RC2	GM5	26
100	Walsh Street	Ballan	Lay Street	Cowie Street	Full width	RC1	GM4	6
101	Walsh Street Roadend	Ballan	Walsh Street	Windle Streets	Full width	RD1	GM3	3
236	Wards Lane	Elaine	Elaine-Egerton Road	Pearsons Road	Full width	RC2	GM5	26
421	Water Tank Road	Mount Egerton	Main Street	End	Full width	RC2	GM5	26
422	Water Tank Road East	Mount Egerton	Main Street	End	Full width	RC2	GM5	26
321	Wattle Court	Long Forest	Sundew Avenue	End	Full width	RC3	GM6	52
FIRE	Wells Road	Merrimu	Lerderderg Park Road	O'Connell Street	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
363	Werribee Vale Road	Maddingley	Franklin Street	End	Full width	RC3	GM6	52
384	Wescotts Road	Wallace	Old Western Highway	Old Melbourne Road	2.1m, both sides	RC2	GM5	26
313	Western Highway (Council Depot)	Leigh Creek	Corner Black Swamp Road	Corner Black Swamp Road(adjacent Council	Full width (north side)	RC3	GM6	52
102	Western Park Road	Ballan	Stonehut Lane	Missens Lane	2.1m, both sides	RC3	GM6	52

ROADSIDES

Current GIS Map Ref	Road Name	Locality	From	To	Description	Draft Category	Draft GM Code	Draft Freq.
FIRE	Western Park Road		Blakeville Road	Stonehut Lane	Full width (where practicable)	RF2	GM6	52
150	Whalebone Road	Blackwood	Corner Whalebone Road/Martin Street	Corner Whalebone Road/Martin Street	Full width	RC2	GM5	26
520	Whelans Lane	Parwan	Whelans Road	End	2.1m, both sides	RC3	GM5	52
457	Whelans Road	Parwan	Parwan-Exford Road	End	2.1m, both sides	RC3	GM6	52
423	Whipstick Road	Mount Egerton	Main Road	Malones Road East	Full width	RC3	GM6	52
472	Whitehorse Gully Road	Rowsley	Dog Trap Gully Road	End	2.1m, both sides	RC3	GM6	52
170	Whites Road	Bunniyong	Yendon No 1 Road	End	2.1m, both sides	RC3	GM6	52
171	Whites Road East	Bunniyong	Shaws Road	End	2.1m, both sides	RC3	GM6	52
475	Wiggins Road	Scotsburn	Yendon No 2 Road	Midland Highway	2.1m, both sides	RC3	GM6	52
277	Willunga Avenue	Gordon	Old Melbourne Road	End	Full width	RC3	GM6	52
155	Wilson's Road	Bullarook	Black Swamp Road	Barkstead Road	2.1m, both sides	RC3	GM6	52
103	Windle Street	Ballan	Walsh Street	Kerrins Lane	Full width	RC3	GM6	52
278	Winter Street	Gordon	Nightingale Street	Main Street	Full width	RC3	GM6	52
226	Wittick Street	Darley	Darley Primary School Boundary	Morrison Drive	Full width (north side)	RC1	GM4	6
308	Woodlands Road	Lal Lal	Skeltons Road	Stalkers Road	2.1m, both sides	RC3	GM6	52
36	Woolpack Road	Bacchus Marsh	Main Street	Werribee River	Full width	RC3	GM6	52
237	Woolshed Road	Elaine	Midland Highway	Clarendon-Blue Bridge Road	2.1m, both sides	RC3	GM6	52
444	Yankee Flat Road	Navigators	Intersection; Yankee Flat/Butlers/McCarthys Roads		Full width	RC2	GM5	26
445	Yankee Flat Road	Warrenheip	Intersection; Yankee Flat/Ballarat-Navigators/Warrenheip		Full width	RC2	GM5	26
447	Yankee Flat Road	Bunniyong	Intersection; Yankee Flat/Yendon No 1 Roads		Full width	RC2	GM5	26
FIRE	Yankee Flat Road		Yendon No. 1 Road	Ballarat-Navigators Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
505	Yendon No 1 Road	Yendon	Yankee Flat Road	Yendon No 2 Road	2.1m, both sides	RC3	GM6	52
FIRE	Yendon No. 2 Road		Yendon-Lal Lal Road	Midland Highway Shire Boundary	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
506	Yendon-Egerton Road	Yendon	Intersection; Yendon-Egerton/Dunnstown-Yendon Roads		Full width	RC2	GM5	26
507	Yendon-Egerton Road	Yendon	Intersection; Yendon-Egerton/Ryans Roads		Full width	RC2	GM5	26
FIRE	Yendon-Egerton Road		Yendon-Lal Lal Road (rail crossing)	Ballan-Egerton Road	Full width (where practicable)	RF2	GM6	52
FIRE	Yendon-Lal Lal Road		Lal Lal Falls Road	Yendon-Egerton Road	2.1 metre Roadside Maintenance Cut	RG2	GM6	52
519	Young Street	Bacchus Marsh	Masons Lane	Dickson Street	Full width (east side)	RC1	GM4	6

**ROAD RESERVE MOWING
WHOLE SHIRE**

**ROAD RESERVE MOWING
BALLAN**

**ROAD RESERVE MOWING
BACCHUS MARSH**

FIRE SLASHING

Appendix K; Garden Beds Register

GARDEN BEDS

Current GIS Map Ref	Reserve Name	Locality	Location	Draft Category	Draft GM Code	Draft Freq.	Owner	Maintained By
	Church Street / Church Street Place	Bacchus Marsh	Main Street to Gisborne Road	GBA2	GBM2	2	MSC	MSC
	Church Street Carpark	Bacchus Marsh	Church Street	GBA2	GBM2	2	MSC	MSC
	Gell Street Carpark	Bacchus Marsh	9 Gell Street	GBA2	GBM2	2	MSC	MSC
	Gisborne Road	Bacchus Marsh	Main Street to Bennett Street	GBA2	GBM2	2	MSC	MSC
	Gisborne Road/Bennett Street (Roundabout)	Bacchus Marsh	Gisborne Road/Bennett Street	GBA2	GBM2	2	MSC	MSC
	Main Street / Gell Street Corner	Bacchus Marsh	Corner Gell Street & Main Street	GBA2	GBM2	2	MSC	MSC
	Main Street Garden Beds	Bacchus Marsh	Main Street	GBA2	GBM2	1	MSC	MSC
	Main Street Planter Boxes	Bacchus Marsh	Main Street	GBA2	GBM2	2	MSC	MSC
	Ballan Commerical Centre - Inglis St	Ballan	Cowie Street to Stead Street	GBA2	GBM2	2	MSC	MSC
	62 Stegilitz Street Carpark	Ballan	62 Steiglitz Street	GBA2	GBM2	2	MSC	MSC
	Bacchus Marsh Road/Ascot Avenue (Roundabout)	Bacchus Marsh	Bacchus Marsh Road/Ascot Avenue	GBA3	GBM3	3	MSC	MSC
	Bacchus Marsh Road/Halletts Way (Roundabout)	Bacchus Marsh	Bacchus Marsh Road/Halletts Way	GBA3	GBM3	3	MSC	MSC
	Gisborne Road / Leila Court	Bacchus Marsh	Masons Ln to Western Fwy East Side)	GBA3	GBM3	3	MSC	MSC
	Western Entrance - Bacchus Marsh Road	Bacchus Marsh	Cnr Bacchus Marsh Road & Burbridge Drive	GBA3	GBM3	3	MSC	MSC
	Western Entrance -CWA Rotunda	Bacchus Marsh	Bacchus Marsh Road	GBA3	GBM3	3	MSC	MSC
	Inglis Street/Stead Street (Roundabout)	Ballan	Inglis Street/Stead Street	GBA3	GBM3	3	MSC	MSC
	Simpson Street/Stead Street (Roundabout)	Ballan	Simpson Street/Stead Street	GBA3	GBM3	3	MSC	MSC
	Gisborne Road	Darley	Holts Lane to Jonathan Drive	GBA3	GBM3	3	MSC	MSC
	Gisborne Road	Darley	Gisborne Road	GBA3	GBM3	3	MSC	MSC
	Grant Street/Griffith Street (Roundabout)	Maddingley	Grant Street/Griffith Street	GBA3	GBM3	3	MSC	MSC
	Clifton Drive/Hamilton Court (Roundabout)	Bacchus Marsh	Clifton Drive/Hamilton Court	GBA4	GBM4	6	MSC	MSC
	Donald Street	Bacchus Marsh	Masons Lane	GBA4	GBM4	6	MSC	MSC
	Madden Drive	Bacchus Marsh	Main Street	GBA4	GBM4	6	MSC	MSC
	Millbank Street Traffic Island	Bacchus Marsh	MillBank Street	GBA4	GBM4	6	MSC	MSC
	Stamford Close	Bacchus Marsh	Main Street	GBA4	GBM4	6	MSC	MSC
	Simmons Reef Road	Blackwood	Intersection Simmons Reef Road	GBA4	GBM4	6	MSC	MSC
	Albert Street/Fitzroy Street (Roundabout)	Darley	Albert Street/Fitzroy Street	GBA4	GBM4	6	MSC	MSC
	Albert Street/Nelson Street (Roundabout)	Darley	Albert Street/Nelson Street	GBA4	GBM4	6	MSC	MSC
	Conn Court Roadend	Darley	Conn Court	GBA4	GBM4	6	MSC	MSC
	Grantleigh Drive	Darley	Corner Cairns/Grantleigh Drives	GBA4	GBM4	6	MSC	MSC
	Halletts Way/Holts Lane (Roundabout)	Darley	Halletts Way/Holts Lane	GBA4	GBM4	6	MSC	MSC
	Halletts Way/Links Road (Roundabout)	Darley	Halletts Way/Links Road	GBA4	GBM4	6	MSC	MSC
	Halletts Way/Wittick Street (Roundabout)	Darley	Halletts Way/Wittick Street	GBA4	GBM4	6	MSC	MSC
	Harry Vallence Drive	Maddingley	Harry Vallence Dr Road Reserve - Opp 27	GBA4	GBM4	6	MSC	MSC
	Harry Vallence Drive/Duval Street (Roundabout)	Maddingley	Harry Vallence Drive/Duval Street	GBA4	GBM4	6	MSC	MSC
	Labilliere Street/Franklin Street (Roundabout)	Maddingley	Labilliere Street/Franklin Street	GBA4	GBM4	6	MSC	MSC
	Moon Court/Leahy Street (Roundabout)	Maddingley	Moon Court/Leahy Street	GBA4	GBM4	6	MSC	MSC
	Sonny Close Roadend	Maddingley	Sonny Close	GBA4	GBM4	6	MSC	MSC
	Tess Court Roadend	Maddingley	Tess Court	GBA4	GBM4	6	MSC	MSC
	Eddie Toole Park	Bacchus Marsh	159 Main Street	GBB2	GBM1	1	MSC	MSC
	Lerderderg Library / Supper Rooms	Bacchus Marsh	197 Main Street	GBB2	GBM1	1	MSC	MSC
	The Village Green	Bacchus Marsh	193 - 197 Main Street	GBB2	GBM1	1	MSC	MSC
	Rotary Park	Bacchus Marsh	10 Bennett Street	GBB2	GBM1	1	MSC	MSC
	Senior Citizens Centre, Bacchus Marsh	Bacchus Marsh	10 Bennett Street	GBB2	GBM1	1	MSC	MSC
	McLeans Reserve	Ballan	24 Fiske Street	GBB2	GBM1	1	MSC	MSC
	Moorabool Shire Council Ballan Office	Ballan	15 Stead Street	GBB2	GBM1	1	MSC	MSC
	MSC Darley Civic and Community Hub	Darley	182 Halletts Way	GBB2	GBM1	1	MSC	MSC
	MSC Darley Hub Kindergarten	Darley	182 Halletts Way	GBB2	GBM1	1	MSC	MSC
	Maddingley Park (Passive)	Maddingley	Grant Street	GBB2	GBM1	1	MSC	MSC
	Rupert Vance Moon Reserve	Bacchus Marsh	Bacchus Marsh Road	GBB3	GBM3	3	MSC	MSC

GARDEN BEDS

Rupert Vance Moon Rotunda	Bacchus Marsh	Bacchus Marsh Road	GBB3	GBM3	3	MSC	MSC
Masons Lane (Passive)	Bacchus Marsh	Masons Lane	GBB3	GBM3	3	MSC	MSC
Peppertree Park (inc. Carpark) (3)	Bacchus Marsh	Grant Street	GBB3	GBM3	3	MSC	MSC
Federation Reserve	Darley	Gisborne Road	GBB3	GBM3	3	MSC	MSC
Rodgers Reserve	Darley	Cnr Robertsons Road & Cairns Drive	GBB4	GBM4	6	MSC	MSC
Operations Depot, Maddingley	Maddingley	Kennedy Place	GBB4	GBM4	6	MSC	MSC
Sarino Park Estate Reserve	Maddingley	Harry Vallence Drive	GBB4	GBM4	6	MSC	MSC
Benson Valley Road - River Walk	Darley	Benson Valley Road to Fitzroy Street	GBC4	GBM4	6	MSC	MSC
Morven Way Walkway	Darley	Morven Way	GBC4	GBM4	6	MSC	MSC
Leahy Street Walkway	Maddingley	Leahy Street	GBC4	GBM4	6	MSC	MSC
Werribee River/Peelmans Lane Reserve	Maddingley	Werribee River / Peelmans Lane Reserve	GBC4	GBM4	6	MSC	MSC
Blackwood Garden Bed	Blackwood	Cnr Martin Street & Golden Point Road	GBA4	GBM4	6	MSC	MSC
Dunnstown Roundabout	Dunnstown	Dunnstown - Yendon Road	GBA4	GBM4	6	MSC	MSC
Midland Highway	Elaine	Midland Highway Service Road	GBA4	GBM4	6	MSC	MSC
Moonglow Cresent	Maddingley	12 Moonglow Cresent	GBA3	GBM3	3	MSC	Contractor
Griffith Street	Maddingley	Griffith Street Road Reserve	GBA3	GBM3	3	MSC	Contractor
Pratia Close Walkway	Maddingley	Pratia Close/Porter Avenue	GBC4	GBM4	6	MSC	Contractor
Porter Avenue Pondage	Maddingley	40 Porter Avenue	GBC4	GBM4	6	MSC	Contractor
Parkside Avenue Reserve	Maddingley	13 Parkside Avenue	GBB4	GBM4	6	MSC	Contractor
Stonehill Pondage	Maddingley	75-77 Stonehill Drive	GBA4	GBM4	6	MSC	Contractor
Lomandra Avenue Reserve (Playground)	Maddingley	Lomandra Avenue	GBB4	GBM4	6	MSC	Contractor
Stonehill Drive -Water Basin	Maddingley	Stonehill Drive / Mimulus Road	GBA4	GBM4	6	MSC	Contractor
Cassinia Boulevard - Water Basin (Surrounds)	Maddingley	5 Cassinia Boulevard	GBA4	GBM4	6	Melbourne Water	Contractor
Stonehill Drive Medium Strip	Maddingley	Stonehill Drive	GBA3	GBM3	3	MSC	Contractor
Triandra Court/Lomandra Avenue	Maddingley	Corner Triandra Court/Lomandra Avenue	GBA4	GBM4	6	MSC	Contractor
Bulbine Road /Stonehill Drive	Maddingley	Corner Bulbine Road /Stonehill Drive	GBA4	GBM4	6	MSC	Contractor
Wimpara Court/Stonehill Drive	Maddingley	Corner Wimpara Court/Stonehill Drive	GBA4	GBM4	6	MSC	Contractor
Stonehill Drive	Maddingley	Corner Stonehill Drive	GBA4	GBM4	6	MSC	Contractor

Appendix L; Play Space Register

PLAYGROUNDS

MAP REF	ASSET ID	PLAYGROUND NAME	ADDRESS	OWNERSHIP	MAINTAINED BY	HIERARCHY
	PLG_017415	Barbara Court Recreation Reserve Playground	4 BARBARA COURT BACCHUS MARSH 3340	MSC	MSC	PSA3
	PLG_017416	Beresford Crescent Recreation Reserve Playground	GISBORNE ROAD DARLEY 3340	MSC	MSC	PSA3
	PLG_017417	Clarinda Street Recreation Reserve Playground	WHITE AVENUE BACCHUS MARSH 3340	MSC	MSC	PSA3
	PLG_017418	Darley Park Playground	11 FITZROY STREET DARLEY 3340	MSC	MSC	PSA2
	PLG_017419	Darley BMX Park	11 FITZROY STREET DARLEY 3340	MSC	MSC	PSD2
	PLG_017420	Federation Park Playground	GISBORNE ROAD DARLEY 3340	MSC	MSC	PSA2
	PLG_017421	Gleneagles Court Recreation Reserve Playground	SWANS ROAD DARLEY 3340	MSC	MSC	PSA3
	PLG_017422	Hillview Estate Recreation Reserve Playground	GUY PLACE MADDINGLEY 3340	MSC	MSC	PSA3
	PLG_017423	Jonathan Drive Recreation Reserve Playground	31A JONATHAN DRIVE DARLEY 3340	MSC	MSC	PSA3
	PLG_017424	Lidgett Street Recreation Reserve Playground	13A SHEA STREET BACCHUS MARSH 3340	MSC	MSC	PSA3
	PLG_017425	Maddingley Park Adventure Playground	TAVERNER STREET MADDINGLEY 3340	MSC	MSC	PSA1
	PLG_017426	Maddingley Park Toddler's Playground	TAVERNER STREET MADDINGLEY 3340	MSC	MSC	PSA1
	PLG_017427	Maddingley Park liberty Swing Playground	TAVERNER STREET MADDINGLEY 3340	MSC	MSC	PSA1
	PLG_017428	Powlett Street Recreation Reserve Playground	MCCRAE STREET MADDINGLEY 3340	MSC	MSC	PSA3
	PLG_017429	Rogers Reserve Playground	2A CAIRNS DRIVE DARLEY 3340	MSC	MSC	PSA2
	PLG_017430	Rotary Park Playground	10 BENNETT STREET BACCHUS MARSH 3340	MSC	MSC	PSA2
	PLG_017431	Rotary Park Skate Park	10 BENNETT STREET BACCHUS MARSH 3340	MSC	MSC	PSC2
	PLG_017432	Young Street Preschool Playground	10 BENNETT STREET BACCHUS MARSH 3340	MSC	Other	PSA2
	PLG_017433	Caledonian Park Playground	BALLAN-GREENDALE ROAD BALLAN 3342	MSC	MSC	PSA2
	PLG_017434	McLean Reserve Playground	24 FISKEN STREET BALLAN 3342	MSC	MSC	PSA2
	PLG_017435	Mill Park Reserve Playground	SIMPSON STREET BALLAN 3342	MSC	MSC	PSA3
	PLG_017436	Timaru Estate Recreation Reserve Playground	17 SILVERDALE DRIVE DARLEY 3340	MSC	MSC	PSA3
	PLG_017437	Bacchus Marsh Civic and Community Hub Playground	182 HALLETTS WAY DARLEY 3340	MSC	MSC	PSA2
	PLG_017438	Grantleigh Estate Recreation Reserve Playground	34 GRANTLEIGH DRIVE DARLEY 3340	MSC	MSC	PSA3
	PLG_017439	Dunnstown Recreation Reserve Playground	2855 OLD MELBOURNE ROAD DUNNSTOWN 3352	MSC	MSC	PSA2
	PLG_017440	Elaine Recreation Reserve Playground	5213 MIDLAND HIGHWAY ELAINE 3334	MSC	MSC	PSA2
	PLG_017442	Paddock Creek Reserve Playground	14 LYNDHURST STREET GORDON 3345	MSC	MSC	PSA3
	PLG_017443	Greendale Recreation Reserve Playground	5 BRADYS LANE GREENDALE 3341	MSC	MSC	PSA2
	PLG_017444	Hopetoun Park Recreation Reserve Playground	HAMMOND CIRCUIT HOPETOUN PARK 3340	MSC	MSC	PSA3
	PLG_017445	Lal Lal Falls Recreation Reserve Playground	LAL LAL FALLS ROAD LAL LAL 3352	MSC	MSC	PSA3
	PLG_017446	Millbrook Community Centre Playground	1980 OLD MELBOURNE ROAD MILLBROOK 3352	MSC	MSC	PSA3
	PLG_017447	Sarino Park Playground	HARRY VALLENCE DRIVE MADDINGLEY 3340	MSC	MSC	PSA3
	PLG_017448	Navigators Recreation Reserve Playground	344 NAVIGATORS ROAD NAVIGATORS 3352	MSC	MSC	PSA3
	PLG_017449	Wallace Kindergarten Playground	729 BUNGAREE-WALLACE ROAD WALLACE 3352	MSC	Other	PSA2
	PLG_017450	Wallace Recreation Reserve Playground	15 ORMOND ROAD WALLACE 3352	MSC	MSC	PSA2
	PLG_017451	McLeod Drive Recreation Reserve Playground	25A MCLEOD DRIVE DARLEY 3340	MSC	MSC	PSA3
	PLG_017452	Lerderderg Children's Centre Playground	75 ALBERT STREET DARLEY 3340	MSC	MSC	PSA2
	PLG_017453	Ballan Preschool Playground	88 SIMPSON STREET BALLAN 3342	MSC	MSC	PSA2
	PLG_017622	Carberry Drive Recreation Reserve Playground	CARBERRY DRIVE HOPETOUN PARK 3340	MSC	MSC	PSA3
	PLG_017629	Stone Hill Estate Recreation Reserve Playground	LOMANDRA ROAD MADDINGLEY 3340	MSC	MSC	PSA3

PLG_038723	Maddingley Park Fitness Circuit	Fitness Circuit	TAVERNER STREET MADDINGLEY 3340	MSC	MSC	PSB1
PLG_040972	Essence Estate Playground		19 PARKSIDE AVENUE MADDINGLEY 3340	MSC	MSC	PSA3
PLG_017441	Gordon Public Park Playground		49 MAIN STREET GORDON 3345	DELWP	CoM	
PLG_017616	Ballan Recreation Reserve Playground		5 COWIE STREET BALLAN 3342	DELWP	CoM	
PLG_017617	Ballan Recreation Reserve Skate Park	Skate Park	5 COWIE STREET BALLAN 3342	DELWP	CoM	
PLG_017618	Balliang Recreation Reserve Playground		1265 BACCHUS MARSH-BALLIANG ROAD BALLIANG 3	DELWP	CoM	
PLG_017619	Beremboke Recreation Reserve Playground		BLACKS ROAD BEREMBOKE 3342	DELWP	CoM	
PLG_017620	Bullarook Recreation Reserve Playground		SPRINGBANK ROAD BULLAROOK 3352	DELWP	CoM	
PLG_017621	Bungaree Recreation Reserve Playground		279 BUNGAREE-WALLACE ROAD BUNGAREE 3352	DELWP	CoM	
PLG_017623	Korweinguboorra Recreation Reserve Playground		1399 BALLAN-DAYLESFORD ROAD SPARGO CREEK 34	DELWP	CoM	
PLG_017624	Mount Wallace Hall Playground		32 MOUNT WALLACE HALL ROAD MOUNT WALLACE	DELWP	CoM	
PLG_017625	Myrning Recreation Reserve Playground		SHUTER STREET MYRNING 3341	DELWP	CoM	
PLG_017626	Mount Egerton Community Hall Playground		69 MAIN ROAD MOUNT EGERTON 3352	DELWP	CoM	
PLG_017627	Mount Egerton Recreation Reserve Playground		RESERVE ROAD MOUNT EGERTON 3352	DELWP	CoM	
PLG_017628	Pykes Creek Reserve Playground		219 PYKES CREEK ROAD MYRNING 3341	SRW	SRW	
PLG_017630	Yendon Recreation Reserve Playground		POPE STREET YENDON 3352	DELWP	CoM	
PLG_017631	Merrimu Reservoir Playground		GISBORNE ROAD COIMADAI 3340	SRW	SRW	
PLG_017632	McDonalds Restaurant Playground		17 GISBORNE ROAD BACCHUS MARSH 3340	Private	-	

Appendix M; Public Amenities Register

PUBLIC CONVENIENCES

MAP REF	ASSET ID	ASSET NAME	ASSET TYPE	OWNERSHIP	MAINTAINED BY	HIERARCHY
	BLG_040047	Darley Park	Public Toilet	DELWP	MSC	PCA2
	BLG_040053	Eddie Toole Place	Public Toilet	MSC	MSC	PCA1
	BLG_040055	Federation Park	Public Toilet	MSC	MSC	PCA2
	BLG_040057	Gell St	Public Toilet	MSC	MSC	PCA1
	BLG_040074	Maddingley Park	Public Toilet	DELWP	MSC	PCA2
	BLG_040200	McLean Reserve	Public Toilet	MSC	MSC	PCA2
	BLG_040226	Mill Park	Public Toilet	DELWP	MSC	PCA3
	BLG_040244	Blackwood Recreation Reserve	Public Toilet	DELWP	MSC	PCA3
	BLG_040271	Pioneer Reserve	Public Toilet	DELWP	MSC	PCA3
	BLG_040273	Gordon Tennis Courts	Public Toilet	DELWP	MSC	PCA3
	BLG_040274	Egans Reserve	Public Toilet	MSC	MSC	PCA3
	BLG_040276	Lal Lal Falls Reserve	Public Toilet	DELWP	MSC	PCA3
	BLG_040307	Moon Reserve	Public Toilet	MSC	MSC	PCA1
	BLG_040324	Werribee Vale Road Toilets	Public Toilet	DELWP	MSC	PCA3
		Ballan Recreation Reserve	Public Toilet	DELWP	MSC	PCA3
		Myrniong Recreation Reserve	Public Toilet	DELWP	MSC	PCA3
	BLG_040150	Bacchus Marsh Racecourse & Recreation Reserve	Public Toilet	DELWP	CoM	
	BLG_040265	Elaine Recreation Reserve	Public Toilet	MSC	CoM	

BARBEQUES

MAP REF	RESERVE NAME	ADDRESS	LOCALITY	OWNER	QUANTITY	HIERARCHY
	Rupert Vance Moon Reserve	Bacchus Marsh Road	Bacchus Marsh	MSC	1	BB2
	Rotary Park & Quamby Centre	10 Bennett Street	Bacchus Marsh	MSC	1	BB2
	Mill Park (2)	Simpson Street	Ballan	DELWP	1	BB2
	Bacchus Marsh Civic & Community Hub	182 Halletts Way	Darley	MSC	1	BB2
	Egans Reserve (NSP)	Ballan-Greendale Road	Greendale	MSC	1	BB2
	Lal Lal Falls Reserve	Harris Road	Lal Lal	DELWP	1	BB3
	Maddingley Park (Passive)	Grant Street	Maddingley	DELWP	1	BB2
	Myrniong Recreation Reserve	Shuter Street	Myrniong	DELWP	1	BB3

DOG BAG UNITS

MAP REF	RESERVE NAME	ADDRESS	LOCALITY	OWNER	QUANTITY	HIERARCHY
	Eddie Toole Park	159 Main Street	Bacchus Marsh	MSC	1	DB1
	Lidgett St Reserve	Lidgett Street	Bacchus Marsh	MSC	1	DB2
	Masons Lane Reserve	Masons Lane	Bacchus Marsh	MSC	3	DB1
	Moon Reserve	Bacchus Marsh Road	Bacchus Marsh	MSC	1	DB1
	Peppertree Park	Grant Street	Bacchus Marsh	MSC	2	DB1
	Mill Park	Ballan - Greendale Road	Ballan	DELWP	1	DB1
	McLeans Reserve	24 Fiskens Street	Ballan	MSC	1	DB1
	Ballan Recreation Reserve	5 Cowie Street	Ballan	DELWP	1	DB2
	Bacchus Marsh Civic & Community Hub	182 Halletts Way	Darley	MSC	1	DB2
	Darley Park	11 Fitzroy Street	Darley	DELWP	3	DB1
	Lerderderg Park Road	Int. Lerderderg Park Rd & C	Darley	MSC	1	DB1
	Lerderderg River Walk	Holts Lane	Darley	MSC	1	DB1
	Gordon Tennis Club	45 Main Street	Gordon	DELWP	1	DB2
	Paddock Creek Reserve	14 Lyndhurst Street	Gordon	DELWP	1	DB2
	Maddingley Park	Taverner Street	Maddingley	DELWP	3	DB1

Moorabool Shire Council

15 Stead Street, Ballan VIC 3342

P: 03 5366 7100

Version 1.0

April 2018