

(No. 75.)

1887.

PARLIAMENT OF TASMANIA.

F I N A N C E, 1 8 8 6.

Presented to both Houses of Parliament by His Excellency's Command.

No. 1.—*CONSOLIDATED REVENUE FUND*—BALANCE SHEET—1 January to 31 December, 1886.

LEDGER FOLIO.	HEADS OF ACCOUNT.	BALANCES ON 31 DECEMBER, 1885, BROUGHT FORWARD.		TRANSACTIONS DURING 1886.		BALANCES ON 31 DECEMBER, 1886.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
252	<i>Consolidated Revenue Fund, 1885.</i>	—	39,125 12 2	58,669 9 10	14,972 8 6		
	Balance to Consolidated Revenue Fund, 1886.....	—	—	—	4571 9 2		
253	<i>Consolidated Revenue Fund, 1886:</i>						
	Balance from 1885	—	—	4571 9 2			
	Receipts.....	—	—	—	8650,154 8 8		
	Disbursements	—	—	6666,116 11 6			
	Balance to Consolidated Revenue Fund of 1887	—	—	—	20,533 12 0		
253	<i>Consolidated Revenue Fund, 1887:</i>						
	Balance from 1886	—	—	20,533 12 0			
	Receipts [for redemption of Debentures]	—	—	—	16,500 0 0	4033 12 0	
254	<i>Consolidated Revenue Fund, 1887-8:</i>						
	Receipts [for redemption of Debentures]	—	—	—	52,200 0 0	—	52,200 0 0
"	<i>Consolidated Revenue Fund, 1888-9:</i>						
	Receipts [for redemption of Debentures]	—	—	—	10,000 0 0	—	10,000 0 0
258	Debt of the Colony	3,357,300 0 0	—	1,087,620 0 0	339,500 0 0	4,105,420 0 0	—
259-94	Debenture Account	—	3,357,300 0 0	1,766,620 0 0	2,514,740 0 0	—	4,105,420 0 0
298	Outstanding overdue Debenture Account	—	—	—	3000 0 0	—	3000 0 0
299	Codlin Moth Fund	—	—	—	19 7 8	—	19 7 8
300	Scab Act Fund	254 13 6	—	1899 8 0	1950 11 2	143 10 4	—
302	Light-house Rates	—	443 5 4	5990 15 0	6083 0 6	—	535 10 10
304	Marine Board, Hobart	—	496 13 7	7717 7 8	7735 10 6	—	514 16 5
306	Marine Board, Launceston	—	832 19 1	10,188 18 11	10,273 9 5	—	917 9 7
	Advances—						
314	Agent-General	—	—	280 0 0	250 0 0	30 0 0	—
309	To Heads of Departments	5256 12 0	—	7098 10 6	5481 12 0	6873 10 6	—
312	Fire Brigade Boards	500 0 0	—	400 0 0	500 0 0	400 0 0	—
313	Passage Money of Hospital Nurses	107 10 0	—	—	67 10 0	40 0 0	—
	Deposit Accounts—						
316	Assurance Fund, Real Property Act	—	22 8 4	500 0 0	525 19 1	—	48 7 5
318	Escheated Estates	—	277 5 7	—	—	—	277 5 7
320	Contracts for Public Works	—	3625 14 1	7039 10 0	6124 0 6	—	2710 4 7
322	Ocean Lights	—	—	1204 7 9	1548 16 1	—	344 8 4
323	European Telegraph	—	51 17 2	1683 11 7	1632 18 7	—	1 4 2
325	Intercolonial Telegraph	—	786 19 4	5036 2 1	4895 13 6	—	646 10 9
327	Hobart Corporation Loan	47 17 8	—	5056 5 0	5040 0 0	64 2 8	—
328	Fixed Deposits	—	—	397,730 18 0	5000 0 0	392,730 10 0	—
329	Purchase of Silver Coin	—	—	2428 13 6	2428 13 6	—	—
330	New Zealand Accident Assurance Company	—	—	250 0 0	5250 0 0	—	5000 0 0
"	S. T. Rifle Association	—	—	20 0 0	20 0 0	—	—
"	Cornwall Coal Company	—	—	—	50 0 0	—	50 0 0
	Suspense & other Special Accounts—						
334	Government of Victoria	1334 15 11	—	—	1334 15 11	—	—
335	Public Works Suspense Account	2831 17 5	—	3641 8 11	2819 13 7	3653 12 9	—
337	Gaol, &c. for Males ditto	—	—	5398 4 9	5398 4 9	—	—
339	Stores ditto	—	200 10 10	200 10 10	—	—	—
340	Campbell Town Water Supply ditto	4813 6 10	—	126 5 0	1442 13 2	3496 18 8	—
341	Expenditure on acct. 1886 ditto	75 0 0	—	—	75 0 0	—	—
"	ditto, 1887 ditto	—	—	239 11 9	—	239 11 9	—
342	General Post Office, London	50 0 0	—	—	—	50 0 0	—
343	Storekeeper's Personal Account	27,951 1 5	—	33,157 13 2	39,912 8 1	21,196 6 6	—
314	Agent-General's Public ditto	—	—	100,701 8 0	46,909 14 2	53,791 13 10	—
345	Crown Agents' Personal ditto	37,864 17 0	—	36,185 5 3	74,249 15 6	—	199 13 3
347	Consolidated Bank, General Acct.	68,322 13 11	—	129,585 13 5	119,078 0 3	78,830 7 1	—
351	Bank of N. S. Wales, London	21 6 11	—	500,000 0 0	500,021 6 11	—	—
352	Government of Mauritius	87 18 4	—	927 10 0	906 13 4	108 15 0	—
346	Suspense Account, Stores—Track to Linda Gold Field	—	—	747 2 0	373 4 11	373 17 1	—
349	Consolidated Bank Debenture Account	—	—	1,000,000 0 0	1,000,000 0 0	—	—
350	Debentures for Sale	—	—	1,000,000 0 0	1,000,000 0 0	—	—
	<i>Carried forward</i>	3,506,819 10 11	3,403,163 5 6	6,869,505 15 7	6,483,570 11 5	4,671,476 8 2	4,181,884 18 7

^a Including £357 13s. 5d. Receipts on account of 1886 during January and February, 1887.

^b Including £37,658 15s. 5d. Disbursements on account of 1886 during January and February, 1887.

LEDGER FOLIO.	HEADS OF ACCOUNT.	BALANCES ON 31 DECEMBER, 1885, BROUGHT FORWARD.				TRANSACTIONS DURING 1886.				BALANCES ON 31 DECEMBER, 1886.			
		Dr.		Cr.		Dr.		Cr.		Dr.		Cr.	
		£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
	<i>Brought forward</i>	3,506,819	10 11	3,403,163	5 6	6,869,505	15 7	6,483,570	11 5	4,071,476	8 2	4,181,884	18 7
	Suspense & other Special Accounts—												
353	Mineral Refunds Suspense Account	55	4 0	—	—	—	—	55	4 0	—	—	—	—
"	Purchase of School Sites ditto ..	2248	0 0	—	—	—	—	—	—	2248	0 0	—	—
"	Government of Ceylon	—	—	—	—	26	17 6	26	17 6	—	—	—	—
354	Submarine Telegraph Account ...	—	—	435	10 4	1443	16 0	231	0 0	777	5 8	—	—
355	Post Office Savings Account	—	—	2530	16 1	41,613	8 3	40,684	19 7	—	—	1602	7 5
357	Public Debts Sinking Fund	5800	0 0	—	—	49,091	7 9	54,891	7 9	—	—	—	—
359	Tarleton Road Trust.....	—	—	1000	0 0	—	—	—	—	—	—	1000	0 0
"	Road Loans Act, 35 Vict. No. 7	1000	0 0	—	—	—	—	—	—	1000	0 0	—	—
360	L. & W. Railway Stock Account	9985	2 0	—	—	12,929	10 6	11,542	17 4	11,371	15 2	—	—
362	Purchase of Property, Old Wharf	6	10 0	—	—	—	—	6	10 0	—	—	—	—
"	Purchase of Land, Campbell-st.	2331	5 0	—	—	925	0 0	2656	5 0	—	—	—	—
"	Submarine Cable to Swan Island	19	4 0	—	—	—	—	19	4 0	—	—	—	—
363	Defences of the Colony Sus. Acct.	137	15 6	—	—	87	17 0	225	12 6	—	—	—	—
"	Special Public Works ditto	13,285	6 3	—	—	1934	17 2	—	—	15,220	3 5	—	—
364	Railway ditto	6202	6 11	—	—	2822	0 4	—	—	9024	7 3	—	—
365	Repayments under Resolutions of Parliament (Boards of Works)	—	—	64	4 6	—	—	—	—	—	—	64	4 6
366	Sinking Fund—Treasurer & Fingal Municipal Council	—	—	—	—	—	—	82	10 0	—	—	82	10 0
367	Ditto—Treasurer and Latrobe Road Trust	—	—	32	0 0	—	—	16	0 0	—	—	48	0 0
368	Glebe Town Town Board	—	—	—	—	1003	6 6	1003	6 6	—	—	—	—
369	Federal Council of Australasia Suspense Account.....	—	—	—	—	1342	17 9	1307	6 0	35	11 9	—	—
370	Police Provident Fund.....	—	—	409	17 6	2672	6 0	2286	14 10	—	—	24	6 4
372	Home Government Suspense Acct.	—	—	—	—	—	—	17	3 0	—	—	17	3 0
373	London and Westminster Bank ..	—	—	—	—	50,000	0 0	50,000	0 0	—	—	—	—
"	Commercial Banking Company of Sydney	—	—	—	—	150,000	0 0	150,000	0 0	—	—	—	—
"	English, Scottish, and Australian Chartered Bank	—	—	—	—	50,000	0 0	50,000	0 0	—	—	—	—
	Reserves—												
374	For Roads, Bridges, Jetties, &c., under W.L. Acts, 1863 and 1867	—	—	374	1 8	43	1 5	—	—	—	—	331	0 3
375	Ditto, under Waste Lands Act, 1870, sects. 99 to 102	—	—	5908	16 7	14,821	17 9	13,868	9 11	—	—	4955	8 9
376	Ditto, ditto, sect. 29	—	—	15,891	7 9	15,891	7 9	15,301	11 2	—	—	15,301	11 2
377	Ditto, under Waste Lands Act, 1881, 45 Vict. No. 5, sect. 17..	—	—	157	8 2	1	12 0	28	18 5	—	—	184	14 7
378	Outstanding Expenditure of 1886	—	—	—	—	—	—	37,658	15 5	—	—	37,658	15 5
379	Outstanding Receipts of 1886....	—	—	—	—	357	13 5	—	—	357	13 5	—	—
	Loans and Public Works Acts—												
380	Immigration Commissioners	1861	1 5	—	—	1374	15 2	514	16 9	2720	19 10	—	—
385	Roads under W.L. Act, 1870, sect. 18	—	—	70	4 7	62	14 2	—	—	—	—	7	10 5
386	Ditto, sect. 28	—	—	5271	6 10	4700	3 2	1017	14 5	—	—	1588	18 1
390	Public Works Act, 39 Vict. No. 22.	—	—	1464	4 9	687	4 4	—	—	—	—	777	0 5
392	Public Works Construction Act, 1877, 41 Vict. No. 10	—	—	2796	1 0	17	18 5	—	—	—	—	2778	2 7
394	Public Works Execution Act, 1877, 41 Vict. No. 11	—	—	204	18 2	—	—	—	—	—	—	204	18 2
395	Defence Works Execution Act, 42 Vict. No. 28	—	—	478	0 5	189	0 0	—	—	—	—	289	0 5
397	Main Roads Act, 43 Vict. No. 13	—	—	1150	0 0	1450	0 0	—	—	300	0 0	—	—
398	Main Roads Construction Act, 44 Vict. No. 31	—	—	643	19 1	135	1 4	—	—	—	—	508	17 9
399	Public Works Construction Act, 44 Vict. No. 32	—	—	161	9 3	—	—	—	—	—	—	161	9 3
400	Public Buildings Act, 44 V. No. 33	—	—	1356	2 0	—	—	—	—	—	—	1356	2 0
401	Loans Act, 44 Vict. No. 34.....	—	—	440	0 0	—	—	—	—	—	—	440	0 0
"	Ditto, 45 Vict. No. 38	—	—	63	1 3	—	—	—	—	—	—	63	1 3
402	Public Schools Erection Acts, 44 Vict. No. 6 and 45 Vict. No. 27	—	—	25,095	1 9	25,095	1 9	—	—	—	—	—	—
403	Public Schools Erection Act, 46 Vict. No. 28	11,020	9 9	—	—	—	—	11,020	9 9	—	—	—	—
405	Public Works Construction Act, 45 Vict. No. 4	—	—	332	3 8	221	12 5	0	1 0	—	—	110	12 3
406	Erection of Invalid Depôt, Laun- ceston, 45 Vict. No. 26.	1608	5 3	—	—	—	—	1608	5 3	—	—	—	—
407	Public Buildings Erection Act, 45 Vict. No. 28	—	—	131	5 5	64	6 5	—	—	—	—	66	10 0
408	Main Roads and Bridges Con- struction Act, 45 Vict. No. 30..	—	—	163	10 7	10	6 2	—	—	—	—	153	4 5
409	Branch ditto, 45 Vict. No. 31....	—	—	6475	16 8	1613	4 5	382	0 2	—	—	5244	12 5
410	Ditto, 45 Vict. No. 32	—	—	4	1 0	—	—	—	—	—	—	4	1 0
411	West Coast Public Works Act, 45 Vict. No. 35	—	—	87	0 4	—	—	—	—	—	—	87	0 4
412	Mersey and Deloraine Railway Act, 46 Vict. No. 22	51,456	15 5	—	—	42,495	16 9	75,871	19 0	18,080	13 2	—	—
413	Main Roads and Bridges Con- struction Act, 46 Vict. No. 23	—	—	2057	14 2	1361	17 0	8	0 0	—	—	703	17 2
414	Branch Roads and Bridges Con- struction Act, 46 Vict. No. 24 .	10,702	19 6	—	—	1099	11 3	10	11 9	11,791	19 0	—	—
415	Defence Works Execution Act, 46 Vict. No. 25	1648	6 6	—	—	0	18 6	—	—	1649	5 0	—	—
	<i>Carried forward</i>	3,626,188	2 5	3,478,413	9 0	7,346,494	3 11	7,005,915	2 5	4,746,054	1 10	4,257,700	6 11

LEDGER FOLIO.	HEADS OF ACCOUNT.	BALANCES ON 31 DECEMBER, 1885, BROUGHT FORWARD.				TRANSACTIONS DURING 1886.				BALANCES ON 31 DECEMBER, 1886.			
		Dr.		Cr.		Dr.		Cr.		Dr.		Cr.	
		£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
	<i>Brought forward</i>	3,626,188	2 5	3,478,413	9 0	7,346,494	3 11	7,005,915	2 5	4,746,054	1 10	4,257,700	6 11
	Loans and Public Works Acts—												
416	Public Works Construction Act, 46 Vict. No. 26.....	—		5657	0 7	3654	4 4	2952	5 1	—		4955	1 4
417	Public Buildings Erection Act, 46 Vict. No. 27.....	—		6999	12 1	7740	10 5	—		740	18 4	—	
419	Hobart Rivulet Improvement Act, 46 Vict. No. 30.....	—		6317	16 8	747	2 8	—		—		5570	14 0
421	Public Works Construction Act, 46 Vict. No. 46.....	—		922	14 6	171	6 8	80	14 11	—		832	2 9
423	Appropriation Act for Improve- ments North Esk and Tamar, 46 Vict. No. 48.....	—		10,679	11 6	10,679	11 6	—		—		—	
424	Main Roads and Bridges Con- struction Act, 47 Vict. No. 30..	—		15,216	13 2	1709	8 9	576	1 11	—		14,083	6 4
426	Branch Roads and Bridges Con- struction Act, 47 Vict. No. 31	—		14,146	0 2	6596	18 0	27	14 10	—		7576	17 0
428	Public Buildings Erection Act, 47 Vict. No. 32.....	—		16,074	3 11	11,685	1 11	1553	7 5	—		5942	9 5
430	Public Works Construction Act, 47 Vict. No. 33.....	—		1097	11 8	1251	14 6	1066	1 6	—		911	18 8
432	Ditto, 47 Vict. No. 34.....	—		8835	8 4	1600	2 6	202	6 0	—		7437	11 10
434	Ditto, 47 Vict. No. 35.....	—		—		407	8 10	407	8 10	—		—	
436	Land for Gaol, 47 Vict. No. 37 ..	—		2975	19 0	—		—		—		2975	19 0
437	Ditto, Public Offices, Laun- ceston, 47 Vict. No. 38.....	—		9768	9 1	4157	17 10	—		—		5610	11 3
438	Parattah and Outlands Railway Act, 47 Vict. No. 39.....	77	5 11	—		1303	7 4	1492	19 3	—		112	6 0
439	Railway Construction Act, 47 Vict. No. 46.....	—		337,135	17 7	222,637	6 3	948	14 4	—		115,447	5 8
441	Quarantine Stations, 48 V. No. 42	—		588	2 0	5165	0 0	5000	0 0	—		423	2 0
442	Railway Surveys Act, 48 V. No. 43	—		413	5 5	4190	19 0	4280	0 0	—		502	6 5
443	Main Roads and Bridges Con- struction Act, 48 Vict. No. 44..	—		3273	3 8	11,268	2 11	9850	0 0	—		1855	0 9
445	Branch ditto, 48 Vict. No. 45....	—		20,734	10 2	75,272	18 5	64,576	9 1	—		10,038	0 10
447	Public Works Construction Act, 48 Vict. No. 46.....	—		9441	13 1	41,480	13 2	35,606	18 0	—		3567	17 11
449	Public Buildings Erection Act, 48 Vict. No. 47.....	—		10,532	12 11	15,812	7 9	14,019	15 2	—		8740	0 4
450	Education Act, 49 Vict. No. 15 ..	—		—		53,323	5 3	55,105	1 9	—		1781	16 6
451	Railway Construction Act, 49 Vict. No. 41.....	—		—		1378	11 11	280,000	0 0	—		278,621	8 1
452	Immigration Act, 49 Vict. No. 32	—		—		3999	16 10	6051	13 11	—		2051	17 1
453	Public Works Execution Act, 49 Vict. No. 42.....	6856	9 2	—		47,784	7 5	85,857	0 0	—		31,216	3 5
455	Branch Roads Act, 49 Vict. No. 43	—		—		22,640	7 9	59,706	17 4	—		37,066	9 7
457	Public Works Construction Act, 49 Vict. No. 44.....	2270	12 3	—		29,635	0 11	55,106	12 9	—		23,200	19 7
459	Defence Works Execution Act, 49 Vict. No. 45.....	14,722	7 8	—		14,180	17 10	41,241	18 9	—		12,338	13 3
461	Public Buildings Erection Act, 49 Vict. No. 46.....	560	18 8	—		11,263	10 3	41,148	11 1	—		29,324	2 2
462	Main Roads Act, 49 Vict. No. 47	—		—		8053	12 2	18,990	5 6	—		10,936	13 4
463	Railway Surveys Act, 49 V. No. 48	—		—		3355	13 3	7500	0 0	—		4144	6 9
464	Improvements River Tamar, 49 Vict. No. 49.....	—		—		799	0 7	7000	0 0	—		6200	19 5
465	Streets, Hobart and Launceston, 49 Vict. No. 50.....	—		—		1797	11 0	—		1797	11 0	—	
466	Grants for Deep Sinking, 49 Vict. No. 51.....	—		—		254	7 3	482	15 8	—		228	8 5
”	Loans Act, 49 Vict. No. 54, Sus- pense Account.....	—		—		—		39,180	0 0	—		39,180	0 0
467	Discount and Expenses, 49 Vict. No. 54.....	—		—		10,046	13 3	10,000	0 0	46	13 3	—	
”	Debentures Redemption Act, 50 Vict. No. 7.....	—		—		83,220	0 0	83,220	0 0	—		—	
469	Main Roads and Bridges Con- struction Act, 50 Vict. No. 21..	—		—		598	15 9	—		598	15 9	—	
470	Branch ditto, 50 Vict. No. 22....	—		—		3554	7 5	1	0 0	3553	7 5	—	
472	Public Works Construction Act, 50 Vict. No. 23.....	—		—		1288	8 4	—		1288	8 4	—	
471	Public Works Execution Act, 50 Vict. No. 24.....	—		—		2300	3 11	—		2300	3 11	—	
472	Public Buildings Erection Act, 50 Vict. No. 25.....	—		—		1847	7 5	—		1847	7 5	—	
471	Construction Telegraph Lines, &c. 50 Vict. No. 27.....	—		—		1620	2 1	—		1620	2 1	—	
		3,650,675	16 1	3,959,223	14 6	8,076,968	7 3	7,939,147	15 6	4,759,847	9 4	4,930,574	16 0
1	The Treasurer—Cash.....	308,547	18 5	—		1,602,268	1 3	1,740,088	13 0	170,727	6 8	—	
		3,959,223	14 6	3,959,223	14 6	9,679,236	8 6	9,679,236	8 6	4,930,574	16 0	4,930,574	16 0

Treasury, Hobart, 16th May, 1887.

B. STAFFORD BIRD, *Treasurer*.

Having examined the Treasurer's Journal and Ledger, Consolidated Revenue, for the year 1886, and compared the foregoing Statement with those Books, I now certify that this Balance Sheet is correct.

Audit Office, 17th June, 1887.

W. LOVETT, *Colonial Auditor*.

ABSTRACT of RECEIPTS and EXPENDITURE at the Treasury from 1 January to months of January

Dr.—RECEIPTS.	Gross Receipts.			Drawbacks and Repayments.			Net Receipts.					
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
To Cash Balance brought from 1885.....		
REVENUE OF 1886.												
<i>Customs, Hobart.</i>												
Spirits	24,539	9	5	53	13	7	24,485	15	10			
Tobacco	17,742	19	3	0	3	9	17,742	15	6			
Other Goods	85,267	16	4	3880	7	2	81,387	9	2			
Miscellaneous.....	6	1	9	0	15	7	5	6	2			
	127,556	6	9	3935	0	1	123,621	6	8			
<i>Launceston.</i>												
Spirits	30,296	16	11	7	2	11	30,289	14	0			
Tobacco	22,524	18	6	26	9	5	22,498	9	1			
Other Goods	99,823	4	11	239	18	5	99,583	6	6			
Miscellaneous.....	272	3	5	...			272	3	5			
	152,917	3	9	273	10	9	152,643	18	0			
Total Customs Revenue	280,473	10	6	4208	10	10	276,264	19	8	276,264	19	8
<i>Bond Rents and Charges.....</i>	2841	6	10	5	10	6	...			2835	16	4
<i>Excise—Beer Duty</i>	14,372	5	11	114	10	6	...			14,257	15	5
<i>Real and Personal Estates Duties.</i>												
Land Tax	30,423	6	0	27	17	3	30,395	8	9			
Dividend Tax.....	10,475	6	10	...			10,475	6	10			
	40,898	12	10	27	17	3	...			40,870	15	7
<i>Inland Revenue.</i>												
Stamps	44,857	1	0	2108	16	8	42,748	4	4			
Probate Duty	3923	0	11	35	10	9	3887	10	2			
Registration of Dogs	1098	7	6	...			1098	7	6			
Rural Police Rates	7172	18	9	11	3	9	7161	15	0			
Publicans' Licences	10,227	16	8	5	0	0	10,222	16	8			
Packet Licences.....	125	0	0	...			125	0	0			
Wholesale Licences	612	10	0	...			612	10	0			
Auctioneers' Licences	930	0	0	30	0	0	900	0	0			
Pawnbrokers' Licences	100	0	0	...			100	0	0			
Stage Couch Licences	81	0	0	...			81	0	0			
Theatrical Licences	48	0	0	...			48	0	0			
Brewers' Licences.....	175	0	0	12	10	0	162	10	0			
Importer's Licence	10	0	0	...			10	0	0			
Trout Licences.....	210	10	0	...			210	10	0			
Hawkers', Carriers', and other Licences ...	492	15	0	0	10	0	492	5	0			
Rent of Government Property.....	559	13	6	0	8	8	559	4	10			
Fines and Fees	1135	9	11	10	10	0	1124	19	11			
Fees of Departments.....	9875	6	11	116	1	10	9759	5	1			
Fees for Letters Patent for Inventions	447	8	0	...			447	8	0			
Fees for Letters of Naturalization	7	0	0	...			7	0	0			
Fees from Electric Telegraph.....	10,627	15	6	...			10,627	15	6			
Fees from Registrars of Shipping	18	14	0	...			18	14	0			
Fees under Merchant Ships Officers' Examination Act	32	0	0	...			32	0	0			
Fees under Contagious Diseases (Cattle) Act	3	3	0	...			3	3	0			
Fees for Steamship Certificates	97	0	0	...			97	0	0			
Sale of Government Property	293	12	9	...			293	12	9			
Sale of Seizures.....	12	10	1	2	2	0	10	8	1			
Surplus of Impounding Money	3	17	0	...			3	17	0			
Reimbursements	9160	18	10	0	13	6	9160	5	4			
Rents, Powder Magazines, Hobart and Launceston	169	19	7	...			169	19	7			
Miscellaneous.....	15	16	7	...			15	16	7			
	102,524	5	6	2333	7	2	...			100,190	18	4
<i>Carried forward.....</i>			434,420	5	4
										308,547	18	5

2.

31 December, 1886, including Transactions of Consolidated Revenue of 1886 for
and February, 1887.

Cr.—PAYMENTS.	On account of Year 1885.			On account of Year 1886.					
	£	s.	d.	£	s.	d.	£	s.	d.
EXPENDITURE AGAINST CONSOLIDATED REVENUE.									
HIS EXCELLENCY THE GOVERNOR'S ESTABLISHMENT.....	108	3	3	6236	3	3			
MINISTERIAL OFFICE.....	...			385	15	4			
CHIEF SECRETARY.									
Executive Council			219	6	7			
Legislative Council	7	2	0	1417	4	8			
House of Assembly	137	6	4	2188	15	7			
Chief Secretary's Department	31	8	8	2919	18	7			
Audit Department	7	10	3	2875	0	5			
Statistician, Registrar of Births, Deaths, and Marriages, &c.	152	7	6	2175	18	7			
Analyst	41	18	11	685	6	4			
Inspection of Machinery.....	...			372	4	9			
Tasmanian Council of Education	426	2	2	2698	19	8			
Education Department	1588	16	11	26,942	3	0			
Public Buildings			3177	17	4			
Colonial Agents in England.....	8	5	6	2040	7	11			
Ecclesiastical.....	98	19	7	1286	15	6			
Charitable Grants.....	875	3	0	6571	6	5			
Boarding-out System	132	9	10	1696	0	0			
Industrial and Ragged Schools	358	9	10	1554	2	0			
Training School, Cascades	119	15	3	1246	10	11			
Grants in aid of Charitable Institutions	550	0	0	1100	0	0			
New Town Charitable Institutions	582	6	4	8330	16	3			
Launceston Charitable Institution.....	113	3	7	1813	13	4			
Visitors, Hospitals for Insane.....	...			365	2	7			
Hospital for Insane, New Norfolk.....	682	1	6	11,624	6	6			
Cascades Hospital for the Insane	127	8	8	2167	5	9			
General Hospital, Hobart	584	10	9	6290	1	1			
Ditto, Launceston.....	356	16	9	5162	10	4			
Central Board of Health.....	...			819	1	1			
Medical and Vaccination Department	197	1	8	1863	18	5			
Hospitals for Contagious Diseases.....	334	1	11	270	0	3			
New Town Farm	19	3	10	596	0	1			
Police—Inspector of Police	139	5	9	952	4	0			
Districts of New Town and Queenborough	183	5	0	1972	6	2			
Kingborough.....	100	19	11	1064	10	3			
Franklin.....	126	6	1	1435	5	4			
Selby	156	6	0	1863	14	3			
Ringarooma	132	5	8	1559	0	9			
George Town	97	15	3	1111	1	1			
South Longford.....	25	16	11	308	6	3			
Port Sorell.....	182	2	2	2200	11	1			
Emu Bay and Russell.....	135	13	6	1672	8	3			
Portland.....	88	2	3	797	3	0			
Carnarvon	21	11	1	256	16	3			
Macquarie	21	15	9	169	16	3			
Islands Bass' Straits.....	12	10	0	80	16	8			
Allowances, &c.	363	1	7	1921	6	8			
Fisheries Department			1027	9	7			
Salmon and Trout Breeding Establishment.....	302	8	4	340	15	2			
Inquests.....	18	6	0	131	1	4			
Pensions, &c.....	2918	13	8	15,472	12	3			
TREASURER AND POSTMASTER-GENERAL.									
Treasury	4	0	8	3956	17	7			
Customs Department	116	2	5	7954	11	8			
Excise Branch	80	11	9	467	12	10			
Defences of the Colony.....	3707	16	4	9794	6	6			
Real Estate Duties Department.....	213	1	11	1724	1	6			
Post Office Department	5806	13	0	38,497	8	5			
Office of Stores			1529	7	1			
Printing Department	270	3	4	9632	17	8			
Electric Telegraph Department.....	314	13	7	17,262	16	11			
Carried forward	23,180	1	11	232,249	17	3			

Dr.—RECEIPTS.	Gross Receipts.	Drawbacks and Repayments.	Net Receipts.		
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Brought forward</i>	434,420 5 4	308,547 18 5
<i>Territorial Revenue.</i>					
Sale of Crown Lands by Auction.....	8732 16 10	6 0 0	8726 16 10		
Sale of Crown Lands by Private Contract.....	1676 15 7	...	1676 15 7		
Sale ditto under Waste Lands Act, No. 5...	21 15 6	..	21 15 6		
Sales ditto under 24th Section of Waste Lands Act, 1870.....	30,620 11 1	39 4 2	30,581 6 11		
Sales under 36 Vict. No. 16—Quiet Enjoyment Lands.....	4092 19 3	...	4092 19 3		
Sales, Mining Settlements.....	57 16 10	...	57 16 10		
Rent of Crown Land.....	5812 17 11	20 0 0	5792 17 11		
Fees received by the Surveyor-General....	814 10 7	2 5 9	812 4 10		
Fees for Surveys.....	8291 17 6	988 9 6	7303 8 0		
Fees on Grant Deeds and Diagrams.....	258 12 6	...	258 12 6		
Fees on Titles to Grants of Land.....	19 0 0	...	19 0 0		
Fees for Inspection of Mines.....	37 6 0	2 2 0	35 4 0		
Rent under Gold Fields Regulations.....	2839 5 11	54 0 0	2785 5 11		
Fees ditto.....	451 16 10	11 15 0	440 1 10		
Rent under Mineral Leases Act, 1870.....	7904 9 4	181 12 0	7722 17 4		
Fees ditto.....	611 8 4	15 0 0	596 8 4		
Repayment of Expense of Diamond Drills	943 12 11	...	943 12 11		
Miscellaneous.....	102 10 0	0 5 0	102 5 0		
	73,290 2 11	1320 13 5	...	71,969 9 6	
<i>Tasmanian Railways</i>	45,765 17 11	45,765 17 11	
<i>Contributions from Home Government</i>	1334 13 3	1334 13 3	
<i>Reimbursements from Home and Foreign Governments on account of Postal Service</i> ...	18 6 8	18 6 8	
<i>Contributions from Government of Victoria—Postal Service</i>	1000 0 0	1000 0	
<i>Miscellaneous Receipts</i>	12,445 16 0	12,445 16 0	
				566,954 8 8	
REVENUE RECEIVED IN 1886 ON ACCOUNT OF 1885.					
Contributions from Home Government.....	1711 10 8		
Reimbursement from Home Government on account of Postal Service.....	3118 2 8		
Miscellaneous Receipts.....	74 6 10		
Main Line Railway—Reduction of guaranteed Interest.....	1671 9 8		
				6575 9 10	
SPECIAL RECEIPTS.				573,529 18 6	
Debentures sold, 34 Vict. No. 10.....			1000 0 0		
Ditto, 46 Vict. No. 45.....			3400 0 0		
Ditto, 49 Vict. No. 54.....			1,000,000 0 0		
Treasury Bills sold, 50 Vict. No. 7.....			83,220 0 0		
Codlin Moth Fund.....			19 7 8		
Scab Act Fund.....			1950 11 2		
Light-house Rates.....			6083 0 6		
Marine Board, Hobart.....			7735 10 6		
Ditto, Launceston.....			10,273 9 5		
Advances to Heads of Departments—Repayments.....			5481 12 0		
Ditto, Agent-General, Repayments.....			250 0 0		
Ditto, Fire Brigade Boards.....			500 0 0		
Ditto, Passage-money of Hospital Nurses.....			67 10 0		
Deposit Account—					
Assurance Fund, Real Property Act.....			525 19 1		
Ocean Lights.....			1548 16 1		
Contracts for Public Works.....			6124 0 6		
European Telegraph.....			1632 18 7		
Intercolonial.....			4895 13 6		
Hobart Corporation Loan.....			5040 0 0		
Fixed Deposits.....			5000 0 0		
Purchase of Silver Coin.....			2428 13 6		
New Zealand Accident Assurance Company.....			5250 0 0		
Southern Tasmanian Rifle Association.....			20 0 0		
Corwall Coal Company.....			50 0 0		
Government of Victoria Suspense Account.....			1334 15 11		
Public Works ditto.....			2819 13 7		
Gaol, &c. for Males ditto.....			5398 4 9		
			1,162,049 16 9	573,529 18 6	308,547 18 5
<i>Carried forward</i>					

Cr.—PAYMENTS.		On account of Year 1885.	On account of Year 1886.	£ s. d.
		£ s. d.	£ s. d.	
<i>Carried forward</i>		23,180 1 11	232,249 17 3	
Meteorological Department		14 2 6	251 6 2	
Aid to Municipalities		3217 17 2	4081 5 2	
Interest.....		...	155,844 5 4	
Tasmanian Main Line Railway.....		8200 0 0	32,400 0 0	
ATTORNEY-GENERAL.				
The Judges.....		194 5 0	3883 7 9	
Supreme Court and Registrar of Deeds		20 1 11	1838 4 6	
Administration of Justice.....		86 10 9	996 13 0	
Law Officers of the Crown		167 5 6	2975 17 6	
Sheriff.....		77 9 8	1409 4 5	
General Sessions, &c., Launceston		139 2 0	1780 3 7	
Lands' Titles		8 14 8	2340 15 9	
Magistracy—District of Hobart.....		5 2 0	1338 16 8	
Kingborough.....		20 11 1	259 17 10	
Franklin		48 5 8	600 10 9	
Selby.....		...	1299 1 11	
Ringarooma.....		49 3 4	522 11 1	
George Town, Beaconsfield, and Lefroy		50 10 0	479 13 10	
East Devon		45 8 4	597 14 6	
West Devon.....		29 3 4	453 17 9	
Russell		12 10 0	151 5 0	
Emu Bay		22 18 4	385 5 10	
Portland.....		18 8 6	364 6 10	
Macquarie.....		8 6 8	103 16 11	
Carnarvon.....		2 1 8	25 17 10	
Gaol for Males, Hobart		184 18 8	5149 10 3	
Ditto, Females, ditto		39 17 8	530 7 9	
Ditto, Launceston		106 1 0	2731 9 6	
Gaols—General Service.....		46 17 1	400 0 3	
MINISTER OF LANDS AND WORKS.				
Lands and Works Department.....		331 18 5	12,297 7 8	
Mines	5141 17 3	
Roads, Bridges, Surveys, &c.....		17,208 7 6	50,266 19 10	
Parattah and Oatlands Railway.....		69 18 4	...	
Tasmanian Railways.....		...	38,308 16 8	
Special Public Works, 1884	1196 8 11	
Miscellaneous		2312 4 3	16,906 16 2	
Public Works Appropriation Act, (49 Vict. No. 52), Schedule 1		2451 6 11	500 0 0	
Ditto, Schedule 2	3053 0 1	
		58,369 9 10	582,916 11 6	
Deduct amount credited to under-mentioned Departments in 1886 on account of 1885 in excess of payments during 1886—				
Mines	£93 15 8			
Launceston and Western Railway	1503 3 0			
		1596 18 8		
		56,772 11 2	582,916 11 6	639,689 2 8
SPECIAL DISBURSEMENTS.				
Debentures redeemed—28 Vict. No. 13.....		...	10,000 0 0	
29 Vict. No. 36.....		...	19,700 0 0	
31 Vict. No. 1	7000 0 0	
32 Vict. No. 30.....		...	76,000 0 0	
34 Vict. No. 10.....		...	18,700 0 0	
37 Vict. No. 22	6500 0 0	
45 Vict. No. 38	20,000 0 0	
Treasury Bills redeemed—48 Vict. No. 48	178,600 0 0	
Scab Act Fund	1839 8 0	
Lighthouse Rates	5990 15 0	
Marine Board, Hobart.....		...	7717 7 8	
Ditto, Launceston	10,188 18 11	
Advances to Heads of Departments	7098 10 6	
Agent-General.....		...	280 0 0	
Fire Brigade Boards.....		...	400 0 0	
Deposit Accounts—				
Assurance Fund, Real Property Act.....		...	500 0 0	
Contracts for Public Works.....		...	7089 10 0	
Ocean Lights	1204 7 9	
European Telegraph.....		...	1683 11 7	
Intercolonial ditto.....		...	5086 2 1	
Hobart Corporation Loan	5056 5 0	
Fixed Deposits	397,730 10 0	
Purchase Silver Coin	2428 13 6	
New Zealand Accident Assurance Company	250 0 0	
<i>Brought forward</i>	790,944 0 0	639,689 2 8

Dr.—RECEIPTS.												
				£	s.	d.	£	s.	d.	£	s.	d.
Brought forward				1,162,049	16	9	573,529	18	6	308,547	18	5
Special Receipts—continued.												
Campbell Town Water Supply Suspense Account				1442	13	2						
Expenditure on account 1886 ditto				75	0	0						
Storekeeper's Personal Account				39,912	8	1						
Agent General—Public Account				46,909	14	2						
Crown Agent's Personal Account				74,249	15	6						
Consolidated Bank General Account				119,078	0	3						
Stores Suspense Account—Track Marlborough to Linda Goldfield				373	4	11						
Bank of New South Wales, London				500,021	6	11						
Government of Mauritius Suspense Account				906	13	4						
Mineral Refunds Suspense Account				55	4	0						
Government of Ceylon				26	17	6						
Submarine Telegraph Suspense Account				231	0	0						
Post Office Savings Account				40,684	19	7						
Public Debts Sinking Fund				39,000	0	0						
Launceston and Western Railway Stock Account				11,542	17	4						
Suspense Account, Purchase of property, Old Wharf				6	10	0						
Ditto, Purchase of Land, Campbell-street, for General Hospital				2656	5	0						
Ditto, Submarine Cable to Swan Island				19	4	0						
Defences of the Colony Suspense Account				225	12	6						
Sinking Fund, Treasurer and Fingal Municipal Council				82	10	0						
Ditto, Treasurer and Latrobe Road Trust				16	0	0						
Glebe Town Town Board				1003	6	6						
Federal Council of Australasia				1307	6	0						
Police Provident Fund				2286	14	10						
Home Government Suspense Account				17	3	0						
London and Westminster Bank				50,000	0	0						
Commercial Banking Company of Sydney				150,000	0	0						
English, Scottish, and Australian Chartered Bank				50,000	0	0						
Reserve under Waste Lands Act, 1870, sects. 99 to 102 (transfer from Revenue)				13,868	9	11						
Ditto, sect. 29, ditto				15,301	11	2						
Ditto, sect. 17 Waste Lands Act, 1881, 45 Vict. No. 5, ditto				28	18	5						
Outstanding Expenditure of 1886 (being Expenditure during January and February, 1887, charged on other side of Account)				37,658	15	5						
							2,361,037 18 3					
Loans and Public Works Acts.—For details see Appendix.												
Immigration Commissioners				514	16	9						
Roads under W. L. Act, 1870, section 28				17	14	5						
Public Works Construction Act, 45 Vict. No. 4				0	1	0						
Erection Invalid Depôt, Launceston, 45 Vict. No. 26				1608	5	3						
Branch Roads Act, 45 Vict. No. 31				382	0	2						
Mersey and Deloraine Railway Act, 46 Vict. No. 22				7471	19	0						
Public Schools Erection Act, 46 Vict. No. 28				11,020	9	9						
Main Roads, &c. Construction Act, 46 Vict. No. 23				8	0	0						
Branch ditto, 46 Vict. No. 24				10	11	9						
Public Works ditto, 46 Vict. No. 26				2952	5	1						
Ditto, 46 Vict. No. 46				80	14	11						
Main Roads, &c. Construction Act, 47 Vict. No. 30				576	1	11						
Branch Roads Construction Act, 47 Vict. No. 31				27	14	10						
Public Buildings Erection Act, 47 Vict. No. 32				1553	7	5						
Public Works Construction Act, 47 Vict. No. 33				1066	1	6						
Ditto, 47 Vict. No. 34				202	6	0						
Public Works Construction Act, 47 Vict. No. 35				407	8	10						
Parattah to Outlands Railway Act, 47 Vict. No. 39				1492	19	3						
Railway Construction Act, 47 Vict. No. 46				948	14	4						
Railway Surveys Act, 48 Vict. No. 43				530	0	0						
Branch Roads Act, 48 Vict. No. 45				1776	9	1						
Public Works Construction Act, 48 Vict. No. 46				3416	18	0						
Public Buildings Erection Act, 48 Vict. No. 47				319	15	2						
Immigration Act, 49 Vict. No. 32				1051	13	11						
Public Works Execution Act, 49 Vict. No. 42				7	0	0						
Education Act, 49 Vict. No. 15				25,105	1	9						
Branch Roads, &c. Act, 49 Vict. No. 43				1706	17	4						
Public Works Construction Act, 49 Vict. No. 44				4326	12	9						
Defence Works Execution Act, 49 Vict. No. 45				1241	18	9						
Public Buildings Erection Act, 49 Vict. No. 46				1198	11	1						
Main Roads, &c. Construction Act, 49 Vict. No. 47				40	5	6						
Grants for Encouragement of Deep Sinking, 49 Vict. No. 51				482	15	8						
Main Roads, &c. Construction Act, 50 Vict. No. 22				1	0	0						
							71,546 11 2					
										3,006,114 7 11		
Carried forward												
							£3,314,662			6 4		

Cr.—PAYMENTS.							
				£	s.	d.	
<i>Brought forward</i>			790,944 0 0
Special Disbursements— <i>continued</i> .							639,689 2 8
Deposit Account—Southern T. Rifle Association			20	0	0	
Public Works Suspense Account			3541	8	11	
Gaol, &c. for Males ditto			5398	4	9	
Stores ditto			200	10	10	
Campbell Town Water Supply Suspense Account			126	5	0	
Expenditure on account of 1887 Suspense Account			239	11	9	
Storekeeper's Personal Account			33,157	13	2	
Stores Suspense Account—Track Marlborough to Linda Gold Field.....	...			747	2	0	
Agent-General Public Account.....	...			100,701	8	0	
Crown Agent's Personal Account.....	...			36,185	5	3	
Consolidated Bank General Account			129,585	13	5	
Government of Mauritius Suspense Account			927	10	0	
Government of Ceylon			26	17	6	
Bank, New South Wales, London			500,000	0	0	
Submarine Telegraph Suspense Account			1443	16	0	
Post Office Savings Account Suspense Account			41,613	8	3	
Public Debts Sinking Fund			15,391	7	9	
Launceston and Western Railway Stock Account			12,929	10	6	
Purchase of Land, Campbell-street, Suspense Account			325	0	0	
Defences of the Colony ditto.....	...			87	17	0	
Special Public Works ditto.....	...			1934	17	2	
Railway ditto.....	...			2822	0	4	
Glebe Town Town Board			1003	6	6	
Federal Council of Australasia			1342	17	9	
Police Provident Fund.....	...			2872	6	0	
London and Westminster Bank			50,000	0	0	
Commercial Banking Company of Sydney.....	...			150,000	0	0	
English, Scottish, and Australian Chartered Bank.....	...			50,000	0	0	
Reserve under Waste Lands Acts, 1863 and 1867			43	1	5	
Ditto Waste Lands Act, 1870, sections 99–102, payments to Road Trusts			14,321	17	9	
Ditto, 1881, 45 Vict. No. 5, section 17			1	12	0	
Outstanding Receipts of 1886, (being Receipts during January and February, 1887, brought into Consolidated Revenue on other side of account)			357	13	5	
							1,949,192 2 5
Loans and Public Works Acts—For details see Appendix.							
Immigration Commissioners			1374	15	2	
Roads under Waste Lands Act, 1870, Section 18 (Castra).....	...			62	14	2	
Ditto, Section 28.....	...			4700	3	2	
Public Works Construction Act, 39 Vict. No. 22			687	4	4	
Public Works Construction Act, 1877, 41 Vict. No. 10.....	...			17	18	5	
Defence Works Execution Act, 42 Vict. No. 28.....	...			189	0	0	
Main Roads Act, 1880, 43 Vict. No. 13.....	...			1450	0	0	
Main Roads Construction Act, 44 Vict. No. 31.....	...			135	1	4	
Public Works Construction Act, 45 Vict. No. 4.....	...			221	12	5	
Public Schools Erection Acts, 44 Vict. No. 6 and 45 Vict. No. 27, (balance transferred).....	...			25,095	1	9	
Public Buildings Erection Act, 45 Vict. No. 28			64	6	5	
Main Roads and Bridges Construction Act, 45 Vict. No. 30			10	6	2	
Branch Roads Act, 45 Vict. No. 31			1613	4	5	
Mersey and Deloraine Railway Act, 46 Vict. No. 22.....	...			2495	16	9	
Main Roads and Bridges Construction Act, 46 Vict. No. 23.....	...			1361	17	0	
Branch ditto, 46 Vict. No. 24.....	...			1099	11	3	
Defence Works Execution Act, 46 Vict. No. 25.....	...			0	18	6	
Public Works Construction Act, 46 Vict. No. 26			3654	4	4	
Public Buildings Erection Act, 46 Vict. No. 27.....	...			7740	10	5	
Hobart Rivulet Improvement Act, 46 Vict. No. 30.....	...			747	2	8	
Public Works Construction Act, 46 Vict. No. 46.....	...			171	6	8	
Appropriation Act for Improvements, North Esk and Tamar, 46 Vict. No. 48			10,679	11	6	
Main Roads and Bridges Construction Act, 47 Vict. No. 30.....	...			1709	8	9	
Branch Roads ditto, 47 Vict. No. 31.....	...			6596	18	0	
Public Buildings Erection Act, 47 Vict. No. 32.....	...			11,585	1	11	
Public Works Construction Act, 47 Vict. No. 33			1251	14	6	
Ditto, 47 Vict. No. 34			1600	2	6	
Ditto, 47 Vict. No. 35			407	8	10	
Purchase of Land for Public Offices, Launceston, 47 Vict. No. 38			4157	17	10	
Parattah and Oatlands Railway Act, 47 Vict. No. 39.....	...			1303	7	4	
Railway Construction Act, 47 Vict. No. 46			222,637	6	3	
Purchase of Land as Sites for Quarantine Stations, 48 Vict. No. 42			165	0	0	
Railway Surveys Act, 48 Vict. No. 43			440	19	0	
Main Roads and Bridges Construction Act, 48 Vict. No. 44.....	...			1418	2	11	
Branch ditto, 48 Vict. No. 45.....	...			24,762	18	5	
Public Works Construction Act, 48 Vict. No. 46			9290	13	2	
Public Buildings Erection Act, 48 Vict. No. 47.....	...			2112	7	9	
Immigration (Appropriation) Act, 1885, 49 Vict. No. 32.....	...			3999	16	10	
Railway Construction Act, 1885, 49 Vict. No. 41			1378	11	11	
Public Works Execution Act, 49 Vict. No. 42			47,784	7	5	
Education Act, 49 Vict. No. 15			28,323	5	3	
<i>Carried forward</i>			434,597 15 5
							2,588,881 5 1

Dr.—RECEIPTS.

Brought forward £ 3,314,662 s. 6 d. 4

£3,314,662 6 4

Cr.—PAYMENTS.		£ s. d.			£ s. d.		
Brought forward	434,597	15	5	2,588,881	5	1
Special Disbursements—continued.							
Loans and Public Works Acts—							
Branch Roads and Bridges Construction Act, 49 Vict. No. 43	22,640	7	9			
Public Works Construction Act, 1885, 49 Vict. No. 44	29,635	0	11			
Defence Works Execution Act, 49 Vict. No. 45	14,180	17	10			
Public Buildings Erection Act, 49 Vict. No. 46	11,263	10	3			
Main Roads and Bridges Construction Act, 49 Vict. No. 47	8053	12	2			
Railway Surveys Act, 49 Vict. No. 48	3355	13	3			
Appropriation for Improvements, River Tamar, 49 Vict. No. 49.....	...	799	0	7			
Appropriation for Streets, Hobart and Launceston, 49 Vict. No. 50	1797	11	0			
Grants for encouragement of Deep Sinking, 49 Vict. No. 51	254	7	3			
Discount and Expenses, 49 Vict. No. 54	10,046	13	3			
Debentures Redemption Act, 50 Vict. No. 7.....	...	7220	0	0			
Main Roads and Bridges Construction Act, 50 Vict. No. 21	598	15	9			
Main Roads and Bridges Construction Act, 50 Vict. No. 22	3554	7	5			
Public Works Construction Act, 50 Vict. No. 23	1288	8	4			
Public Works Execution Act, 50 Vict. No. 24	2300	3	11			
Public Buildings Erection Act, 50 Vict. No. 25.....	...	1847	7	5			
Construction Telegraph Lines, &c., 50 Vict. No. 27	1620	2	1			
					555,053	14	7
					3,143,934	19	8
By Cash Balance on 31 December, 1886				170,727	6	8
					£ 3,314,662	6	4

Treasury, Hobart, 18th May, 1887.

B. STAFFORD BIRD, Treasurer.

Examined and certified to be correct.
W. LOVETT, Colonial Auditor.
Audit Office, 4th June, 1887.

APPENDIX to Abstract of Receipts and Expenditure, 1886.

LOANS AND PUBLIC WORKS ACTS.

	Expenditure.	Receipts.	Remarks on Receipts.
	£ s. d.	£ s. d.	
Immigration Commissioners	1874 15 2	514 16 9	
Construction of Roads under Waste Lands Act, 1870, Section 18—			
Castra Reserve	62 14 2		
Construction of Roads under Waste Lands Act, 1870, Section 28—			
Parishes Parkham and Malling.....	11 7 2		
The Nook, Devon.....	18 7 7		
Vicinity Sandfly Basin	4 4 0		
Parish Honeywood, Kent	83 8 3		
Vicinity Port Cygnet	0 16 7		
Vicinity Table Cape.....	30 9 8		
Vicinity Chudleigh	195 15 11		
Parishes Midhurst and Ashgrove	1 12 6		
Parish Melville.....	75 3 9		
Parishes Stowport and Ashwater	177 13 7		
Parish Kentishbury	149 2 9		
Parish Glenorchy.....	43 0 4		
Upper Piper River	121 9 0		
Springfield and Scottsdale	80 4 7		
Ringarooma District, Parish Kay.....	103 13 5		
Mountain River, Huon	2 5 2		
Quamby's Bluff.....	9 7 10		
Parishes Stoodley and Dulverton	17 3 3		
Parish Leithbridge	2 12 0		
Monto's Marsh	40 3 0		
Oyster Cove	52 7 1		
Parish Uxbridge	14 1 4		
Parish North Motton	80 19 6	0 10 0	
Parishes Abbotsham and Bradworthy	68 8 11		
Vicinity Cam and Stinking Creek.....	229 8 1		
Vicinity George's Bay and Gould's Country	2 16 0		
Vicinity Montagu River	20 18 0	17 4 5	
Parish Garrett	1 15 0		
Vicinity Brumby's Creek	65 11 11		
Parish Marland.....	319 16 0		
Vicinity Town of Hull.....	1 10 0		
Parishes Winkleigh and Wells	712 3 2		
Parish Bridgenorth	3 7 0		
Parishes Kendall and Grey	0 15 0		
Parishes Forrabury, Harford, and Templeton.....	0 9 6		
Vicinity Moorina	3 8 6		
Vicinity Hall's Track, Piper's River	3 13 4		
Vicinity Tasman's Peninsula	463 11 10		
Parishes Brentwood and Blessington	3 1 6		
Parish Canning.....	6 0 0		
Parishes Apsley and Beaufort	5 6 0		
Parish Selbourne	4 3 11		
Parish Archer	37 5 10		
Parish Castra	14 5 7		
Parish Adelphi	53 12 7		
Parish Wilmot	190 4 2		
Parishes Grantham and Ponsonby	847 7 9		
Patersonia and Gunn	11 17 0		
Parish Staverton	237 15 8		
Parish Thanet	44 8 8		
Parishes Harrington and Moresby	31 14 0		
	4700 3 2	17 14 5	
Public Works Construction Act, 39 Vict. No. 22—			
Additional Buildings, &c. General Hospital, Hobart	687 4 4		
Public Works Construction Act, 41 Vict. No. 10—			
Road, Don Bridge to Formby.....	0 8 0		
Road, Hamilton-on-Forth <i>via</i> Wilmot River	17 10 5		
	17 18 5		
Defence Works Execution Act, 42 Vict. No. 28—			
Telegraphic communication	189 0 0		

	<i>Expenditure.</i>			<i>Receipts.</i>			<i>Remarks on Receipts.</i>
	£	s.	d.	£	s.	d.	
Main Roads Act, 1880, 43 Vict. No. 13— South Esk Bridge—Debentures redeemed	1450	0	0				
Main Roads, &c. Construction Act, 44 Vict. No. 31— Road from River Forth to Ulverstone at Slabbed Road	6	1	0				
Road from Richmond to Stokell's Hill.....	126	3	0				
Bridge over N.W. Bay River at Margate	2	17	4				
	135	1	4				
Public Works Construction Act, 45 Vict. No. 4— Improvements Embankments and Drains, Launceston Swamp	221	12	5	0	1	0	Transfer to 47 Vict. No. 33
Public Schools Erection Act, 44 Vict. No. 6, and 45 Vict. No. 27— Credit balance transferred to 49 Vict. No. 15	25,095	1	9				
Public Buildings Erection Act, 45 Vict. No. 28— Completion of General Hospital, Hobart, &c.....	64	6	5				
Erection of Invalid Dépôt, Launceston, 45 Vict. No. 26— Expenditure transferred to 50 Vict. No. 25			1608	5	3	
Main Road, &c. Construction Act, 45 Vict. No. 30— Road, River Leven to River Blythe	0	12	0				
Road, River Blythe to River Emu.....	8	19	2				
Road, Emu Bay to Table Cape	0	15	0				
	10	6	2				
Branch Roads Act, 45 Vict. No. 31— County of Westmoreland— From proposed Bridge over Meander River near Cheshunt through Settlements to Crown Lands	312	13	2				
County of Cornwall— From High-street, Launceston, to Main Road at the Sand Hill	27	19	0				
County of Devon— From Deloraine to Parkham Crown Lands.....	1	18	7				
Dunorlan Road, from Main Road, near Elizabeth Town, to Dynam's Ford.....	9	4	10				
From junction of Barrington and Nook Roads to Tarleton ..	15	2	6				
From junction of Barrington and Nook Roads southwards to Nook Settlement	51	11	9	16	0	7	Transfer to Roads, W. L. Act, 1870, Section 28.
Latrobe and Green's Creek (direct Road)	1	5	0				
From Railton Station to Sheffield.....	2	18	0				
From Sheffield to Back Settlements.....	3	8	0				
From River Wilnot at Alma southwards to Crown Lands ..	3	0	0				
From Penguin Creek southwards along Pine Road (Hall's Survey)	0	5	0				
From Wyvenhoe southwards on Stowport Road	0	5	0				
Counties of Wellington and Russell— From end of metalling on Flowerdale Road, extending through Settlement	13	5	2				
South (Forest) Road, Circular Head.....	...			350	0	0	Transfer to 46 Vict. No. 24
From Smithton (Duck River) to Irish Town	43	2	3				
From Smithton (Duck River) to Montagu, including Bridge over Duck River	74	7	6				
County of Dorset— From Bridge over Piper's River northwards through Settle- ment (Hall's Track) ...	2	0	0				
From the Finger Post on Piper's River Road to Turner's Marsh Settlement	4	1	6				
Road from Main Road at Springfield, through Settlement of Springfield, to junction with Main Road from Scottsdale to Bridport			15	19	7	Transfer to item 44
From Main Road at Springfield <i>via</i> Parr's Plains to Road from Scottsdale to Upper Ringarooma (transfer)	17	2	1				
From Gould's Country (Lower Junction) to Weldborough..	70	12	3				
County of Glamorgan—From Swansea to Avoca	32	18	0				
County of Monmouth— From Jericho and Eastern Marshes Road to Settlement on Crown Lands at the Black Bluff, Tunnack	306	18	2				
County of Buckingham— From Main Road at the Falls, near New Norfolk, to Dry Creek Settlement	73	5	2				
From Port Cygnet (Main Road) to Settlement at Nicholls' Rivulet, viz., junction with Road to Gardner's Bay to Nicholls' Rivulet Settlement	31	11	10				
<i>Carried forward</i>	1098	14	9	382	0	2	

	<i>Expenditure.</i>	<i>Receipts.</i>	<i>Remarks on Receipts.</i>
	£ s. d.	£ s. d.	
<i>Brought forward</i>	1098 14 9	982 0 2	
Branch Roads Act, 45 Vict. No. 31— <i>continued.</i>	
County of Kent—			
From Honeywood to Southport, viz.—			
Flight's Bay to Port Esperance.....	1 4 6		
Port Esperance to Southport	30 12 6		
Branch Roads and Bridges Construction Act, 45 Vict. No. 31—			
Bridges on Branch Roads—			
Mersey River near Kimberley's Ford	9 2 6		
Shannon River (Road to Lake Country).....	5 6 8		
Ouse River (on Road to Lake Country) <i>via</i> Tunbridge	459 14 4		
Swan River (Swansea to Avoca)	8 9 2		
	1613 4 5	382 0 2	
Mersey and Deloraine Railway Act, 46 Vict. No. 22	2495 16 9	7471 19 0	{ Receipts, £5101 5s. { Transfers, £2370 14s.
Public Schools Erection Act, 46 Vict. No. 28—			
Dr. Balance transferred to 49 Vict. No. 15.....	..	11,020 9 9	
Main Roads, &c. Construction Act, 46 Vict. No. 23—			
Roads—			
Lefroy to George Town.....	26 7 3	8 0 0	Forfeited deposit transferred.
Launceston to Scottsdale.....	0 8 6		
Bellerive to Richmond.....	61 18 6		
Kingston to Oyster Cove.....	6 3 0		
Bridges—			
River Forth.....	1208 4 3		
River Leven.....	58 15 6		
	1361 17 0	8 0 0	
Branch Roads and Bridges Construction Act, 46 Vict. No. 24—			
Roads—			
Quamby Bluff Road from School-house southwards	2 11 4		
St. Mary's to Picaninni Point	174 14 3		
St. Mary's to Dublin Town, <i>via</i> German Town.....	10 12 6		
West Tamar and Green's Creek Road.....	12 7 6		
From Egmont Bridge over River Meander to new Settlements and Crown Lands in Marland, <i>via</i> Brumby's Creek and Black Sugar Loaf.....	0 19 3		
From Dynan's Bridge over the River Mersey through Crown Lands to Sheffield.....	2 18 6		
From Railton and Sheffield Road, near Dick Low's Bridge, southwards through Settlements.....	2 15 6		
From Sheffield to Mount Claude.....	43 18 6		
Old Gowler Road, from North Motton Road near Ulverstone to East Castra Road.....	47 1 5		
From end of West Castra Road, at Town of Leven, to and through Selections on Gunn's Plains... ..	4 7 2	7 0 0	Forfeited deposit transferred.
South Road, Circular Head.....	350 0 0		
Waratah to Rouse's Camp.....	..	2 11 9	
From Dorset River Bridge, near "Fry's," to Cross Roads and southwards to Selections.....	0 16 6		
Moorina to Boobyalla (Ringarooma Port).....	10 2 4		
Scottsdale to Upper Ringarooma, and including earthworks to replace old bridges... ..	18 5 1		
Bransholm to Brothers' Home and Moorina.....	1 15 0		
Dromedary Road (South).....	1 15 7		
Native Corners Road, from Campania Station of Main Line Railway	8 2 6		
From Sorell Creek Bridge at German Town to Selections at Collins' Cap.....	3 16 5	1 0 0	
From Fenton Forest to Ellendale.....	51 9 0		
Agnes Rivulet Road (Port Cygnet), metalling in lieu of slabbing	117 3 7		
From Lymington to Main Road at Port Cygnet Jetty.....	0 18 2		
Proctor's Road.....	172 5 0		
Kermundie Valley Road.....	8 6 1		
From Wattle Hill Road (Upper Sorell) through the Weedy Hills to Main Road between Buckland and Orford.....	5 9 0		
Orielton Road, Sorell.....	1 8 6		
From Bridge over Carlton River at Upper Carlton to end of Main Road from Sorell, at junction of Road to Upper Carlton, Lower Carlton, and Lewisham.....	4 4 0		
<i>Carried forward</i>	1058 2 8	10 11 9	

	Expenditure.	Receipts.	Remarks on Receipts.
	£ s. d.	£ s. d.	
<i>Brought forward</i>	1058 2 8	10 11 9	
Branch Roads and Bridges Construction Act, 46 Vict. No. 24— <i>continued.</i>			
Bridges—			
River Brid, above Bridport, Coast Road to Bridport, &c....	0 8 0		
Blacksmith's Creek and Caroline Creek, on Road Latrobe to Sheffield	7 6 6		
Bridging Streams and improving Track on Road Circular Head, <i>via</i> Montagu, to Pieman River	33 14 1		
	1099 11 3	10 11 9	
Defence Works Execution Act, 46 Vict. No. 25— Completion of, &c. existing Batteries	0 18 6		
Public Works Construction Act, 46 Vict. No. 26— Jetties and Breakwaters—			
Emu Bay Jetty (conditionally upon an equal amount being provided from local sources)	2392 12 0	2754 14 4	£2750 contribution by Table Cape Marine Board £4 14s. 4d. transfer.
Dunally Jetty	78 15 11		
Impression Bay, Cascades, and Carnarvon Jetty	1 9 10		
Sorell and Lewisham Jetty	112 2 1		
Oyster Cove, Peppermint Bay, Bruni Island, Long Bay, Gordon, and Esperance Jetties (D'Entrecasteaux Channel)	45 17 1		
Hospital Bay Jetty, River Huon (now Jetty, Kermandie River)	235 17 6	197 10 9	Transfer to 50 Vict. No. 23.
River Inglis Breakwater	151 8 10		
Road Surveys—			
From Mersey Bridge to Waratah	24 9 4		
Tracks—			
From Fenton Forest to vicinity of Mount Wedge	190 14 6		
From Long Plains to Corinna	74 3 0		
From Corinna to North Heemskirk	1 2 6		
For opening out Crown Lands	258 9 9		
For keeping tracks open generally	87 2 0		
	3654 4 4	2952 5 1	
Public Buildings Erection Act, 46 Vict. No. 27— Country Post and Telegraph Offices at New Norfolk, Beacons- field, Lefroy, and West Coast	8 9 6		
Additional accommodation for Lands Titles Department, &c. ...	7732 0 11		
	7740 10 5		
Hobart Rivulet Improvement Act, 46 Vict. No. 30	747 2 8		
Public Works Construction Act, 46 Vict. No. 46— Schedule 1—			
Construction of a Road from Reminé to Heemskirk	90 11 9		
Schedule 2—			
Construction of a Road from the termination of the proposed road from Reminé to Heemskirk northwards towards North Heemskirk and Milne or Granville Harbour, and a road southwards towards Macquarie Harbour	80 14 11	80 14 11	Transfer to Consolidated Revenue of 1885.
	171 6 8	80 14 11	
Appropriation Act, for improvements North Esk and Tamar, 46 Vict. No. 48	10,679 11 6		
Main Roads and Bridges Construction Act, 47 Vict. No. 30— Roads : Latrobe to Circular Head—			
Latrobe to Ulverstone (River Leven)	0 6 0		
Ulverstone (River Leven) to Blythe Bridge	1 8 11		
Blythe Bridge to Cam Bridge	2 15 11		
Sisters' Creek to Detention River	0 5 0		
Detention River to Stanley (Circular Head)	11 11 1		
Launceston to George Town—			
Mount Direction to Lefroy	11 9 0		
Launceston to Bridport—			
Junction with Lisle Road to Myrtle Bank	75 19 0		
Bridge over Brid River to Scottsdale	18 18 0		
Hobart to Honeywood—			
Franklin to Shipwrights' Point	0 8 0		
Bellerive (Kangaroo Point) to Swansea—			
Buckland to Little Swanport River	116 16 4		
Little Swanport River to Swansea	46 1 6		
<i>Carried forward</i>	285 18 9		

	Expenditure.			Receipts.			Remarks on Receipts.
	£	s.	d.	£	s.	d.	
<i>Brought forward</i>	285	18	9				
Main Roads and Bridges Construction Act, 47 Vict. No. 30— <i>continued.</i>							
Roads—							
Melton to Bothwell.....	240	0	6				
New Norfolk to Ouse—							
Hamilton to Ouse.....	76	9	1				
Sorell to Carlton.....	222	0	8				
Willis's Corners to George's Bay—							
Boggy Creek Bridge, near George's Bay, to Jason's Gates Bridge	41	2	0				
Main Roads—Bridges—							
River Forth, at Hamilton-on-Forth, additions.....	11	12	9				
River Derwent, at Bridgewater	189	10	10				
Small Bridges on Huon Road, renewals.....	576	1	11	576	1	11	£33 9s. transferred to Roads, Bridges, &c.; £542 12s. 11d. Suspense Account Special Public Works.
King's Bridge on Main Road to Longford	66	12	3				
	1709	8	9	576	1	11	
Branch Roads and Bridges Construction Act, 47 Vict. No. 31— Roads—							
From Rosevale (Bridgenorth) to Westwood and M'Kinnon's Bridges on Meander River	14	12	0				
From Deloraine to Quamby Brook.....	210	9	2				
From Sassafras Creek to Mersey Bridge at Gad's Hill (on Road from Chudleigh westwards)	207	6	10				
Latrobe and Green's Creek direct road..	20	17	9				
From Railton and Sheffield Road, near Butt's Store, south- wards towards Paradise	175	11	11				
From junction of Kentishbury and Mount Claude Roads to back country (Promised Land).....	215	12	7				
From present terminus of Don Tramway at North Barrington to Mersey and Deloraine Railway	16	6	0				
East Castra Road, completion of metalling from Wharf at Ulverstone towards Township of Crawford	6	9	6				
From J. M'Donald's lot through Dooley's Plains to Gunn's Plains	10	16	2				
Iron Cliff Road, Penguin	35	16	6	3	3	0	
Pine Road, extension from end of present metalled road ..	53	2	4				
Pine Road, extension <i>via</i> Sulphur Creek to River Blyth ..	9	12	0				
Stowport Road	12	7	0				
Moreville Road to Main Road (Emu Bay)	923	12	9				
From River Cam (east side) southwards	20	17	0				
Mount Hicks Road	6	5	6				
Approach Roads to Bridge, Hellyer River, (Wynyard to Bischoff)	933	17	7				
South Road, Circular Head	7	15	1				
From Smithton, Duck River, to Irish Town	8	13	5				
From Beaconsfield to Kelly's Look-out	395	18	10				
White Hills to Evandale	9	6	0				
Rocher's Lane	1	9	5				
From Finger-post on Upper Piper Road towards Turner's Marsh	126	11	2				
From Launceston to Beaconsfield	2	4	11				
From Lower Piper River Bridge towards Bridport	98	15	0				
Lisle Road	62	5	2				
Scottsdale to Upper Ringarooma River Bridge	128	13	3				
Branxholm Lane	28	10	0				
Branxholm to Moorina	126	2	10				
Moorina to Boobyalla (Ringarooma Port)	23	8	0				
Moorina to Weldborough	17	9	8				
Weldborough to Lower Junction, Gould's Country	231	1	8				
Fingal to Mathinna	45	0	6				
Upper Ringarooma to Mathinna	71	18	3				
Avoca to Tin Mines at Ben Lomond	0	9	6				
Tunnack to Jericho Road Railway Station	86	11	8				
Tunnack to Jerusalem	316	18	8				
Weedy Hills, at Nugent School, towards Sorell	47	19	0				
Ragged Tier west, through Township of Copping and Moora- bool Road, towards Shipping-place at Dunally ..	4	16	0				
From end of Main Road at Finger Post, Upper Carlton, to Lower Carlton and Dunally	25	10	6				
From Dunally towards Bream Creek.....	1	8	6				
From Taranna, Norfolk Bay, to Head of Long Bay, Carnarvon	24	11	7				
From Taranna, Norfolk Bay, to Cascades and Impression Bay	0	11	6				
Hobart (City boundary) to Cascades	2	2	0	2	2	0	Transfer to Suspense Account, Special Public Works.
From Kingston (Brown's River) to Leslie (Huon Road) ...	314	16	11				
From Margate (N.W. Bay) to Settlements and Crown lands on top of Tier.....	23	4	6				
<i>Carried forward</i>	5107	16	1	5	5	0	

	Expenditure.			Receipts.			Remarks on Receipts.	
	£	s.	d.	£	s.	d.		
Brought forward	5107	16	1	5	5	0		
Branch Roads and Bridges Construction Act, 47 Vict. No. 31— continued.								
Roads—								
Snug Road from chapel at Snug back to Settlement	150	6	8					
From Kettering, Little Oyster Cove, to Crown Lands	104	7	8					
From Woodbridge (Peppermint Bay) towards Gardner's Bay	87	9	3					
From Gardner's Bay to Nicholls' Rivulet Settlement	1	5	6					
From Wattle Grove to Port Cygnet	26	5	10					
Extension of Arve Road, Honeywood, to Crown lands	5	4	6					
Geeves Town to Surges Bay (Adelaide)	10	10	3					
Adelaide (Surges Bay) to Dover (Esperance)	104	14	8					
Lloyd's Road, Franklin	2	16	6					
Chitty's Road, Franklin	420	14	5					
New Road, Franklin	31	2	0					
Huon Bridge to Dean's at She-oak Hills	35	3	4					
Back River Road, New Norfolk, and Bridge over Back River	65	7	0	12	9	6		
From Main Road, Macquarie Plains, to the "Swamp Gums" and "Bed Chambers"	3	2	9					
From River Ouse to Victoria Valley	282	6	4					
Native Tier Road, Glenora, extension to Crown lands	117	18	6					
Upper Huon Road Extension	2	13	1					
Bridges—								
Gawler River, West Castra Road	0	12	0					
South Esk River at Avoca	1	17	6					
Ringarooma River at Branzholm	23	17	0					
Saltwater River, Tasman's Peninsula	0	4	2	0	4	2	} Transfer to Suspense Account, Special Public Works.	
Bridging Streams, Montagu to Pieman River	9	16	2	9	16	2		
Coal River at Richmond	1	6	10					
	6596	18	0	27	14	10		
Public Buildings Erection Act, 47 Vict. No. 32—								
Launceston Custom House	4707	7	9					
Launceston Hospital, enclosure of grounds and additional buildings	771	6	5	10	0	0	Forfeited deposit.	
Emu Bay, Post and Telegraph Office	17	8	6					
Upper Ringarooma, Court House	0	8	6					
Branxholm, Court House	35	8	6					
Hobart General Hospital, purchase of land, completion of buildings, and improvement of grounds	672	15	10	88	2	5	Receipts £23 16s. Transfer £64 6s. 5d.	
Hobart, additional Offices for Mines, Printing, and Public Works	3934	18	10					
Hobart, additions Lands and Works Offices	37	19	1					
Bonded Stores, Hobart, enclosure	379	12	0	379	12	0	} £137 2s. 2d. transfer to 50 Vict. No. 25. £242 9s. 10d. transfer to Special Public Works Suspense Account. Transfer to Special Public Works Suspense Account.	
Jerusalem Police Buildings	52	3	6					
New Police Buildings generally	1075	13	0	1075	13	0		
	11,685	1	11	1553	7	5		
Public Works Construction Act, 47 Vict. No. 33—								
Improvement of Sandhill Road, near Launceston	161	8	0	161	8	0	Transfer to Consolidated Revenue Fund, 1886, "Special Public Works, 1884."	
Improvements of streets, footpaths, and drainage of the Town of Waratah	1	19	2	1	19	2	} Transfer to Special Public Work Suspense Account.	
Jetties—								
At Victoria, including approaches (purchase)	0	11	10	0	11	10		
At Gardner's Bay			1	13	0		
At Margate (North West Bay)	0	18	2	0	18	2		
At Kingston, Brown's River	47	7	6	47	7	6		
Telegraphs—								
Hobart to Bellerive	253	12	3	105	6	7	Transfer to 48 Vict. No. 46.	
Hobart to Victoria	12	16	8					
Glenora to Gretna Green	1	14	6					
Stanley (Circular Head) to Montagu	24	9	2					
Miscellaneous—								
Egg Island Canal, River Huon	9	5	1	9	5	1	} Transfer to Special Public Works Suspense Account.	
New Drives and other improvements in the Domain, Hobart	0	4	4	0	4	4		
Embankments for protection of Swamp Lands at Launceston	737	7	10	737	7	10	Sundry Receipts and Transfers, £109 15s. 9d. £627 12s. 1d. transfer to Consolidated Revenue Fund, 1886, "Special Public Works, 1884."	
	1251	14	6	1066	1	6		

	Expenditure.			Receipts.			Remarks on Receipts.
	£	s.	d.	£	s.	d.	
Public Works Construction Act, 47 Vict. No. 34—							
Dredging Mersey Bar, and for erection of Jetty and other improvements, Formby Harbour	20	0	0				
Jetty at Emu Bay	1546	10	0	202	6	0	
Road from Main Road at <i>Fern Tree Inn</i> towards Summerleas	5	17	6				
Bridge over Ben Lomond Rivulet on Road from Lymington through South Esk Valley	27	7	6				
Erection of Bridge across River Nile on Main Road near Lymington.....	0	7	6				
	1600	2	6	202	6	0	
Public Works Construction Act, 47 Vict. No. 35—							
For improving the means of communication by steam ferry between Hobart and the Districts on the eastern side of the River Derwent	7	14	10	7	14	10	Transfer to Consolidated Revenue, 1886, "Special Public Works, 1884."
Improvements, Park-street, Hobart	399	14	0	399	14	0	
	407	8	10	407	8	10	
Purchase of Land for Erection of Public Offices in Launceston, 47 Vict. No. 38	4157	17	10				
Parattah to Oatlands Railway Act, 47 Vict. No. 39	1303	7	4	1492	19	3	Transfer to 50 Vict. No. 24.
Railway Construction Act, 47 Vict. No. 46—							
Derwent Valley Railway.....	55,022	10	1	1	19	0	Receipts, £54; Transfers, £652 11s. 9d.
Fingal Railway.....	64,313	2	7	706	11	9	
Launceston and Scottsdale Railway	103,301	13	7	240	3	7	
	222,637	6	3	948	14	4	
Quarantine Station Act, 48 Vict. No. 42	165	0	0				
Railways Surveys Act, 48 Vict. No. 43—							
Parliamentary Surveys and Estimates—							
Ulverstone to Emu Bay	4	2	6				Transfer to 50 Vict. No. 24.
Hobart to Victoria	120	1	9	80	0	0	
Main Line Railway at Corners Station to Cressy, and Launceston and Western Railway at Longford	8	8	6				
Contract Surveys—							
Bellerive to Sorell, with Branch to Richmond.....	122	9	0				Transfer to 50 Vict. No. 24.
Deloraine to Chudleigh and Mole Creek	40	8	7				
Formby to Ulverstone.....	2	10	0				
Railton to Sheffield	9	8	9	450	0	0	
Brighton to Melton Mowbray	133	9	11				
	440	19	0	530	0	0	
Main Roads and Bridges Construction Act, 48 Vict. No. 44—							
Main Roads—							
Deloraine to Chudleigh	9	5	1				
Road through the Frogmore Estate, Latrobe	26	1	6				
From Cooe Creek to Wynyard (Table Cape)	0	16	5				
Sisters Creek to Detention River	275	12	7				
Detention River to Stanley, Circular Head.....	13	7	8				
New Norfolk to Glenora.....	68	14	11				
Cradoc to Port Cygnet	60	18	7				
Sorell Causeway	87	0	11				
Richmond to Buckland and Orford	75	17	2				
Huon Bridge to Franklin	52	12	1				
River Brid to Scottsdale	275	9	5				
Scottsdale to Bridport	42	15	8				
Bridges on Main Roads—							
Main Road, Cambridge to Richmond—							
Bridge over the Tea Tree Rivulet	34	14	3				
Main Road, Richmond to Buckland—							
Bridge over Brushy Plains River at White Marsh ..	236	3	10				
Bridge over Gully at Thumbs Marsh	158	12	10				
	1418	2	11				
Branch Road and Bridges Construction Act, 48 Vict. No. 45—							
Branch Roads—							
Launceston to Beaconsfield	374	3	5				
Beaconsfield to Flowery Gully	11	14	5				
West Tamar to Bridgenorth	59	3	1				
Carried forward	445	0	11				

	<i>Expenditure.</i>			<i>Receipts.</i>			<i>Remarks on Receipts.</i>
	£	s.	d.	£	s.	d.	
<i>Brought forward</i>	445	0	11				
<i>Branch Roads, &c. Act, 48 Vict. No. 45.—continued.</i>							
<i>Branch Roads—</i>							
Frankford to Beaconsfield, <i>via</i> Kelly's Look-out	190	10	7				
Westbury to Frankford	357	18	8				
Frankford Road	366	18	1				
From Dynan's Ford Bridge over River Mersey through Crown Lands to the Beulah, Paradise, &c.	297	17	3				
Green's Creek Direct Road	404	19	0				
St. Leonard's, Distillery Creek, to George Town Road	3	10	10				
Little Hampton Station to Green Rises	339	17	10				
Moriarty Road	133	0	3				
Elizabeth Town to Whiteford Hills Railway Station	140	1	0				
Barrington Road to Don Tramway	6	18	2				
From Main Road, Tarleton, to junction of Nook and Barrington Roads	531	13	7				
Road from Hamilton Hill to Barrington Road	332	9	10				
Sheffield to Promised Land	357	5	9				
From Dick Lowe's Bridge southwards to Settlement at Sunnyside	246	4	11				
Kindred Road	604	8	0				
Wilmot Road	124	19	11				
Gawler Road	175	14	1				
East Castra Slab Road, metalling from Wharf upwards	52	9	6				
East Castra Road, extension to Fulton's	38	1	10				
East Castra Road, branch from T. McDonald's to Gunn's Plains	249	7	0				
West Castra Road	3	17	8				
Ditto Branch to Selections on Leven River, near Township of Allison	3	3	6				
Pine Road, branch to River Blythe	292	17	3				
Pine Road	989	7	8				
Road from Waratah to Specimen Reef	2	0	7				
Road from Table Cape southwards towards Waratah	4	19	11				
Flowerdale Road, including new Bridge over the Flowerdale River	186	18	4				
Circular Head to Duck River Wharf	115	12	2				
Alford to George Town Road	384	12	9				
Holloway's Hill on Hall's Track to Piper's River Bridge ..	91	0	2				
Hall's Track to German Town, Upper Piper	9	2	6				
Scottsdale to Upper Ringarooma River Bridge	962	16	5				
Upper Ringarooma Junction to Mount Victoria	70	8	3				
Mount Victoria Gold Fields to Mathinna	508	18	6				
Braxholm Lane	54	18	1				
Braxholm to Moorina	784	17	9				
Braxholm to Brothers' Home and Moorina	94	19	4				
Weldborough to Moorina	4	16	0				
Moorina to Boobyalla (Ringarooma Port)	1255	13	0	5	0	0	Forfeited deposit.
Lower Junction to Weldborough	240	9	2				
Slab Road, Gould's Country to Blue Tier Township	39	7	6				
Yarmouth to the upper part of the Scamander River	32	9	8				
St. Mary's to Picaninni Point Jetty	295	8	6				
St. Mary's to Dublin Town and German Town (Junction through German Town to School-house)	0	19	0				
Runnymede to the vicinity of Hobbs' Bluff	188	11	2				
Forcett (on the Main Road Sorell to Carlton) to Shipping-place at Lewisham	32	17	6				
Nugent School, at Weedy Hills, to Sorell	173	3	2				
End of Main Road (Sorell and Carlton) to Telegraph Office at Coppington	70	6	0				
Telegraph Office, Coppington, to Dunally	25	17	0				
Dunally to Bream Creek	66	7	0				
Taranna to Dunally (Norfolk Bay District)	245	13	6				
Taranna, Norfolk Bay, through Carnarvon to Safety Cove ..	188	5	8				
Bridge and Road, Carnarvon	3	12	0				
Swansea to Campbell Town	1206	16	10	40	0	0	Transfer to 49 Vict. No. 43.
Road leading from the Tea Tree siding to Richmond	315	3	2				
Richmond to Jerusalem (Campania Road deviation)	72	12	3				
Ralph's Bay Causeway, Clarence Plains	125	7	2				
Dromedary Road, North, from Black Brush	158	4	3				
Sorell Creek from Berriedale, including Road from Wheatley's to Coady's Selections	1	3	11				
Upper Broadmarsh to Settlement at the Bluff	48	5	8				
Arundel Station, Derwent Valley Railway, to Main Road at Macquarie Plains	4631	5	6	1683	16	2	Transfer to 50 Vict. No. 22.
Main Road to the Broadmarsh Road	230	7	0				
Dry Creek Road, New Norfolk	140	3	8				
Shawfield to Victoria Valley	11	7	0				
<i>Carried forward</i>	19,864	10	1	1728	16	2	

	Expenditure.			Receipts.			Remarks on Receipts.
	£	s.	d.	£	s.	d.	
<i>Brought forward</i>	19,864	10	1	1728	16	2	
<i>Branch Roads, &c. Act, 48 Vict. No. 45—continued.</i>							
<i>Branch Roads—</i>							
Victoria Valley and Marlborough	88	3	10				
Woolley's Road, Franklin	10	0	2				
New Road, Franklin	48	13	4				
Lloyd's Road, Franklin	17	2	3				
Swamp Road, Franklin	91	9	6				
Kermandie Valley Road Extension	28	0	11				
Flight's Bay to Surges Bay	62	5	9				
Surges Bay to Esperance	172	15	3	47	12	11	Transfer to 49 Vict. No. 43.
Esperance to Southport	241	2	6				
Port Cygnet to Nicholls' Rivulet Bridge, on Gardner's Bay Road	65	13	1				
Nicholls' Rivulet Bridge to Gardner's Creek Road Junction	34	16	0				
Extension of Road from junction of Gardner's Bay to Nicholls' Rivulet Settlements	203	16	2				
Hastings to Recherche (Southport River to Catamaran Creek)	148	19	1				
Road from Main road at New Town along New Town Creek approach to back of Invalid Station)	1	2	0				
<i>Bridges on Branch Roads—</i>							
Ringarooma River, South Mount Cameron	57	19	5				
Ringarooma River at Brothers' Home—Road Branhholm to Brothers' Home	23	11	0				
Ringarooma River at Moorina	241	1	3				
Coal River on Road Tunnack to Jerusalem	373	2	0				
Coal River on Road Tunnack to Jericho <i>via</i> Wattle Hill	8	6	4				
South Esk River, Muddy Plains, Longford	2207	5	6				
Bell's Bridge, Ringarooma River, Gladstone	487	3	0				
Ringarooma River, near Bradshaw's Creek	286	0	0				
	24,762	18	5	1776	9	1	
<i>Public Works Construction Act, 48 Vict. No. 46—</i>							
<i>Jetties—</i>							
Spring Bay	5	4	0				
Taranna (Norfolk Bay), extension to deep water	6	9	8				
Cascades, extension to deep water	21	8	6				
Additions, Port Cygnet	28	17	8				
Long Bay, Approaches	2	12	8				
Kingston; Franklin; Gardner's Bay; Saltwater River; and Beauty Point, Beaconsfield (completion of)	55	14	11				
<i>Telegraphs—</i>							
Reconstruction of Line, Launceston to Burnie (Emu Bay) with one additional wire (part cost)	838	9	9				
New Telegraph and Telephone Lines generally	435	13	1				
<i>Tracks—</i>							
To facilitate Agricultural settlement	679	6	7				
<i>Improvement to Streets—</i>							
For the improvement of outlying Streets in the City of Hobart	619	0	1				
Improvement of Streets, Hobart	227	5	9				
Improvements Glebe and Edward-streets, near Domain	100	0	0	100	0	0	Transfer to Consolidated Revenue, 1885—Appropriation Act, 49 Vict. No. 52.
For the improvement of Streets in the Sandy Bay Road District				500	0	0	
Improvement of Streets, Launceston	329	4	0				Expenditure January and February, 1887, transferred to Consolidated Revenue, 1886.
Boundary street of Launceston (Landell-street)	239	10	0				
Sandhill to High-street, Launceston	115	0	0				
<i>Miscellaneous—</i>							
Auburn Road	7	4	0				
Road from Railway Station, Rhyndaston, to Agricultural Selections	156	0	3				
Road from Main Road Deloraine to Latrobe to Shadbolt's Selections, Fossil Bank	152	15	6	7	0	0	Forfeited deposit.
Improvements in Domain, Hobart	231	11	9	231	11	9	Transfer to Consolidated Revenue, 1885—Appropriation Act, 49 Vict. No. 52.
Improvements Public Reserves, Launceston	500	0	0	500	0	0	
Survey for Water Supply to Mines in North-Eastern District	5	0	0	578	6	3	Receipts, 13s. 4d. Transfer to 50 Vict. No. 23. £577 12s. 11d.
For Drainage of the Town of Waratah (sanitary purposes) ..	458	15	7				
For Drainage, Latrobe (for sanitary purposes)	86	1	3				
Timber for Rolling Stock (Railways)	1488	10	8				
Working Diamond Drills	1500	0	0	1500	0	0	Transfer to Consolidated Revenue, 1885—Appropriation Act, 49 Vict. No. 52.
Maintenance of Roads and Tracks for mineral traffic outside boundaries of Road Districts	0	17	6				
Campbell Town Waterworks, completion of works	1000	0	0				
	9290	13	2	3416	18	0	

	Expenditure.			Receipts.			Remarks on Receipts.
	£	s.	d.	£	s.	d.	
Public Buildings Erection Act, 48 Vict. No. 47—							
Buildings—							
Post and Telegraph Offices generally	1981	3	9	200	0	0	
Sailors' Home, Hobart, (on condition of same amount being raised by subscription)	119	15	2	119	15	2	Transfer to Consolidated Revenue, 1885—Appropriation Act, 49 Vict. No. 52.
Lunatic Asylum, New Norfolk, additions and alterations....	11	8	10				
	2112	7	9	319	15	2	
Education Act, 49 Vict. No. 15—							
Payments	16,743	15	10				
Transfer of Dr. Balance from 46 Vict. No. 28.....	11,020	9	9				
Transfer from 49 Vict. No. 46	558	19	8				
Transfer Cr. Balance from 44 Vict. No. 6 and 45 Vict. No. 17			25,095	1	9	
Repayment			10	0	0	
	28,323	5	3	25,105	1	9	
Immigration (Appropriation) Act, 49 Vict. No. 32	3999	16	10	1051	13	11	
Railway Construction Act, 49 Vict. No. 41—							
Green Ponds Railway	402	3	9				
Sorell Railway	346	14	3				
Chudleigh Railway	45	1	1				
North-Western Railway—							
Extension from Formby to Ulverstone	584	12	10				
	1378	11	11				
Public Works Execution Act, 49 Vict. No. 42—							
Railways—							
Completion Oatlands and Parattah Railway	5	0	0	5	0	0	Transfer to 50 Vict. No. 24.
Completion Third Rail and additional Buildings and alterations, Deloraine Station-yard.....	321	9	3				
Siding from Mersey and Deloraine Railway, Gilbert-street, Latrobe, to Wharf	686	13	10				
Siding to Wharf at Formby.....	512	13	0				
Water Supply, Formby Station.....	746	10	10				
Shop extension and Machinery for Railways generally	2002	19	2				
Extension of Railway Line to Coal Wharf, Launceston	2	13	10				
Rolling Stock for Fingal Coal, and accommodation for shipping Coal at Launceston	18,377	3	9	2	0	0	
Supplementary Rolling Stock for Railways generally	18,408	12	3				
Buildings—							
Customs Shed, Formby.....	203	2	9				
Erection of Stores and alterations to old Commissariat Buildings, Launceston.....	426	0	0				
Miscellaneous—							
Steam Dredger and Appliances	5952	3	3				
Improvement of Road from Hamilton-on-Forth to Forth Heads	108	6	5				
Opening and forming 30 chains of Road from New Settlement to Barrington Road	30	19	1				
	47,784	7	5	7	0	0	
Branch Roads and Bridges Construction Act, 49 Vict. No. 43—							
Branch Roads—							
Montagu to Duck River.....	20	16	5				
Duck River to Irish Town.....	303	11	3				
South Road, Circular Head	422	10	0				
Road Wynyard (Table Cape) to Waratah, <i>via</i> Hellyer Gorge.....	1375	8	3				
Mt. Hicks to Cam, <i>via</i> Seabrook.....	85	13	11				
Cam (west side), southwards	22	2	7				
Burnie (Emu Bay) to Rouse's Camp through New Country	394	12	2				
Stowport Road	6	14	3				
Nine Mile Road	182	15	8				
Zigzag Road	214	12	0				
Pine Road, branch to Blythe River	1	2	0				
Pine Road	5	3	3				
Iron Cliff Road.....	38	15	5				
West Castra Road, branch to Selections on River Leven near Township of Allison	2	4	4	55	6	5	Expenditure to 28th February, 1887, transferred to Consolidated Revenue, 1886—Appropriation Act, 49 Vict. No. 52.
West Castra Road	830	8	4				
Gawler Road	25	14	10				
East Castra Road, branch from T. McDonald's Lot towards Gunn's Plains.....	401	13	2				
Carried forward	4333	17	10	55	6	5	

	Expenditure.	Receipts.	Remarks on Receipts.
	£ s. d.	£ s. d.	
<i>Brought forward</i>	4338 17 10	55 6 5	
Branch Roads, &c. Act, 49 Vict. No. 43— <i>continued</i> .			
Branch Roads—			
East Castra Road Extension to Fulton's	810 19 6		
Kindred Road	744 14 6		
Hamilton-on-Forth to Wilmot	500 0 0		
Wilmot Road	252 12 11		
Barrington Road to Don Tramway	2 3 6		
Tarleton Road to junction of Barrington and Nook Roads...	116 10 8		
Railton and Sheffield Road near Butt's Store southwards towards Paradise	215 2 6		
Junction of Railton and Sunnyside Roads to Sunnyside Settlement	443 16 2		
Public School, Railton, to Railway Station at Railton	118 15 3		
Frogmore estate at Sherwood to Railton Railway Station...	225 16 9		
Northdown to Torquay	4 2 6		
Moriarty Road	1 3 6		
Latrobe and Green's Creek direct Road	151 13 8		
Elizabeth Town to Railway Station at Whiteford Hills	393 16 11		
Dunorlan Road	9 9 7		
Quamby Bluff Road from School-house southwards	87 5 4	93 15 4	Expenditure to 28 February, 1887, transferred to Consoli- dated Revenue, 1886—Appro- priation Act, 49 Vict. No. 52.
Deloraine and Westbury, <i>via</i> Paddy's Scrub and Cluan.	14 18 6		
Frankford Road	8 19 0		
Glengarry to Winkleigh	194 18 4		
Winkleigh or Silver Mine to Beaconsfield <i>via</i> Flowery Gully	8 10 1		
Glengarry to Bridgenorth	17 10 9		
Rosevale to Westwood	1 0 0		
Launceston to Beaconsfield	46 10 7		
Lower Piper Road	8 17 0		
Turner's Marsh to Alford	4 7 10		
Finger Post to Turner's Marsh	300 0 0		
Piper's River Road	24 5 4		
Hall's Track from German Town northwards	168 3 11		
Lisle Road	53 13 9		
Branxholm to Moorina	796 3 3		
Branxholm <i>via</i> Brothers' Home to Moorina	845 2 11		
Moorina to Boobyalla (Ringarooma Port)	450 7 3		
Gladstone to Boobyalla (Ringarooma Port)	454 11 6		
Upper Ringarooma Junction to Mount Victoria	497 19 5		
Mathinna to Upper Ringarooma	5 10 4		
Weldborough to Lower Junction	491 9 3		
Goshen to George's Bay	260 0 10		
St. Mary's to Picaninni Point (direct road to Railway Station)	31 5 4	147 16 4	Ditto
St. Mary's to Dublin Town <i>via</i> German Town	6 3 7		
Fingal to Mangana	38 19 10		
Fingal to Mathinna	55 6 6		
Campbell Town <i>via</i> Green Hills to Windfalls	996 13 6		
Dunalley (East Bay Neck) to Saltwater River	612 12 10		Ditto.
End of Main Road (Sorell to Carlton) to Lower Carlton and Dunalley	368 15 4		
Coppington to Bream Creek	14 2 0		
Orielton to Sorell	289 19 8		
Approach, Otlands Railway Station	100 0 0	100 0 0	
Tunnack to Selections near Mount Hobbs	272 9 2		Contribution by Hamilton Road Trust.
Upper Broad Marsh Road <i>via</i> Cockatoo Valley to Main Hamilton Road	297 6 8	100 0 0	
Upper Russell's Falls Bridge to Selections and Crown Lands in Russell's Falls Valley	57 17 8		
Glenora to Ellendale	196 17 0	2 0 0	
Native Tier Road, Uxbridge	368 3 6		
Sorell Creek, from Doran's gate through Selections, Collins' Cap	0 12 0		Expenditure to 28 February, 1887, transferred to Consoli- dated Revenue, 1886—Appro- priation Act, 49 Vict. No. 52.
Upper Sorell Creek Bridge, Bismarek, to Collins' Cap	54 5 0	58 12 0	
From Mackie's Rivulet to Selections on Mount Faulkner...	72 14 4		
Cascade Road and Approach to Cascade Establishment (Hobart)	335 5 9		
Ridgeway Road (City Waterworks to Ridgeway)	0 10 0		
Road leading to Beach, Kingston	112 0 8	112 0 8	Receipts, £12 0s. 8d., balance transferred to Consolidated Revenue, 1886—Appropri- ation Act, 49 Vict. No. 52.
Summerleas to Fern Tree, Huon Road	166 18 8		
Sandfly Road (North)	16 13 10		
Great Oyster Cove to Crown Lands and Selections on the top of Tier	0 14 0		
Peppermint Bay towards Gardner's Bay	20 18 8		
Agnes Rivulet Road to Harrison's Hill	69 15 8		
Main Road, Port Cygnet, to Harrison's Jetty	7 7 2		
Upper Huon Road to Mountain River Settlements	43 1 8		
Chitty's Road	9 10 1		
<i>Carried forward</i>	17,682 1 0	669 10 9	

	Expenditure.			Receipts.			Remarks on Receipts.
	£	s.	d.	£	s.	d.	
<i>Brought forward</i>	17,682	1	0	669	10	9	
Branch Roads and Bridges Construction Act, 49 Vict. No. 3—							
<i>continued.</i>							
Branch Roads—							
Castle Forbes Bay to Settlements	9	12	0				
Scott's Rivulet Road into Crown Land	118	2	10				
M'Mahon's Road, Honeywood	9	14	4	13	1	10	Expenditure to 28th February, 1887, transferred to Consolidated Revenue, 1886—Appropriation Act, 49 Vict. No 52.
Geeves Town to Flight's Bay	417	6	7				
Surges Bay to Esperance	398	9	6				
Esperance to Southport	29	14	10				
Hastings to Recherche	7	0	0				
Approach to School, Gould's Country	46	15	2	50	0	0	Ditto.
George's Bay to Settlements, George's River, including small Bridge	110	9	8				{ £150 ditto. £11 8s. 2d. transferred to 48 Vict. No. 45.
From Main Road to Scamander Settlements	161	8	2	161	8	2	
Swansea to Bicheno	299	1	8				
Nile Road to Irish Town	186	14	7				
From Ivory's Bight <i>via</i> King's Lane to Scottsdale Road	1	15	0				
To Settlements Brumby's and Garcia's Creeks	3	13	8	4	1	2	Expenditure to 28th February, 1887, transferred to Consolidated Revenue, 1886—Appropriation Act, 49 Vict. No. 52.
Dee Road to Crown Lands	407	1	2				
Marlborough Road	17	0	8				
Oyster Cove to Three Hut Point	61	5	8				
From termination of Lymington Road, Port Cygnet, to Settlements	10	16	4				
Wattle Grove to Port Cygnet	238	12	3				
Upper Huon Road from Linnell's to Upper Huon Settlements	48	10	1				
Direct Road from Main Road to Deloraine to Green's Creek	162	10	11				
From Main Road, Deloraine, to Latrobe to Fossil Bank	96	14	10	100	0	0	Ditto.
Whitefoord Hills Road to Railway Station	9	3	11				
From Whitefoord Hills Station through Whitefoord Hills to the new Bridge at the White Rock on the Mersey, near Kimberley's Ford	20	19	8				
Dunorlan Road, from Dynan's Bridge to the Dunorlan Railway Station	8	6	4				
Taranna to Carnarvon	500	0	0				
Branch Roads Bridges—							
Jordan River, Brighton Railway Station	73	2	9	74	19	3	Ditto.
Coal River, on road Tunnack to Jericho <i>via</i> Wattle Hill	32	7	10	33	3	10	Ditto.
Little Piper Rivulet and Piper's Brook	577	6	2				
Piper's River (Underwood)	328	11	7				
George's River near Clifford's Farm, St. Helen's	26	8	4				
Bell's Bridge at Gladstone (additions to)	94	18	0	100	0	0	Ditto.
Completion Bridges over Ringarooma River at South Mount Cameron, Moorina, Bradshaw's Creek, and Brothers' Home	61	16	10	63	7	4	Ditto.
River Shannon, on Great Lake Road	5	6	8				
Macquarie River at Lincoln	6	6	7				
Repairs to Branch Roads Bridges: Meander at Cheshunt, Mersey at Dynan's Ford, Mersey at Gad's Hill, Cataract Bridge, South Esk	364	6	0	437	5	0	Ditto.
Mole Creek (including approaches) on Road running southwards to Settlements	6	16	2				
	22,640	7	9	1706	17	4	
Public Works Construction Act, 49 Vict. No. 44—							
Jetties and Breakwaters—							
Southport	24	2	10				
Glazier's Bay	8	6	11				
Great Oyster Cove	231	18	8				
Bruni Island (additions to)			18	17	10	{ Expenditure to 28th Feb., 1887, transferred to Consolidated Revenue, 1886—Appropriation Act, 49 Vict. No. 52.
Completion of Premaydena and Cascades Jetties	100	0	0	100	0	0	
Dunalley (completion of)	96	12	7	100	0	0	
Saltwater River (extension and completion of Jetty and approaches)	5	8	8				
Boat Jetty at Seymour, East Coast	281	3	11				
Boat Jetty at Dodge's Ferry, Carlton	220	14	2				
Additions Breakwater, Table Cape	1063	4	9	80	19	9	Receipts, £3 10s.; Transfers, £77 9s. 9d.
Additions Forth Breakwater	1	1	0				
Additions Penguin Breakwater	184	4	1				
Tracks—							
Tracks generally for facilitating Mineral Explorations and affording access to Crown Lands	1583	5	11	1563	19	6	Transfer to 50 Vict. No. 22.
From Long Bay, Macquarie Harbour, to Lynch's Creek	1896	2	7				
From Lynch's Creek Track to Linda Gold Fields and vicinity	464	10	5				
From Marlborough, <i>via</i> Collingwood Valley, to Linda Gold Fields	1999	8	6				
Exploring and mapping Country lying north of the Huon between Mounts Ann and Styx, at the head of the Florentine River	184	10	0				
<i>Carried forward</i>	8349	15	0	1863	17	1	

	<i>Expenditure.</i>			<i>Receipts.</i>			<i>Remarks on Receipts.</i>
	£	s.	d.	£	s.	d.	
<i>Brought forward</i>	8349	15	0	1863	17	1	
Public Works Construction Act, 49 Vict. No. 44—continued.							
Telegraphs—							
Telegraph Line, including Submarine Cable to Swan Island							
Light-house	1945	5	7				
Telegraph Lines generally, and Telephonic communication ..	6325	19	0	2325	19	0	Forfeited deposit, £5. Trans-
Streets, &c.—							fer to Telegraph Depart-
Improvements to Streets and for Sanitary purposes, Waratah	200	0	0				ment, £125 16s. 11d. Trans-
Improvements Town of Beaconsfield, including access to							fer to 50 Vict. No. 27,
Public School, Police Office, and Watch-house	879	15	1				£1620 2s. 1d. Transfer to
Miscellaneous—							47 Vict. No. 46, Fingal Rail-
Improvements in Domain, Hobart	1478	15	8				way, £575.
For extension and improvement of Esplanade, Maryville							
Beach, Sandy Bay, and erection of Footbridge across							
Sandy Bay Rivulet	10	10	0	136	16	8	Expenditure to 28 February,
Purchase of frontage on Tamar, Launceston, (Mr. W. Hart's							1887, transferred to Consoli-
property, part of Tin Smelting Works)	5500	0	0				dated Revenue, 1886—Ap-
Dredging Bar at Franklin, Huon River	981	13	11				propriation Act, 49 Vict.
Steam Crane and Plant for construction of Emu Bay Jetty..	3963	6	8				No. 52.
	29,635	0	11	4326	12	9	
Defence Works Execution Act, 49 Vict. No. 45—							
Completion of Alexandra and Kangaroo Bluff Batteries	172	15	8				
Construction of Tamar Battery and purchase of land	27	7	10				
Armament for Batteries and Field Defence (including equip-							
ment and Ammunition), Machine Guns, Small Arms,							
Ammunition, &c.	7140	6	2	683	4	3	Transfer to Consolidated Re-
Torpedoes, Electric Light, Submarine Mines and Stores	3283	16	11				venue, 1885—Defences of
Shed for Whitehead Torpedoes, Jetty, Tramways, &c.	160	16	4				Colony.
Camp and Field Equipment (including Ambulance) and							
Accoutrements	1715	2	6	334	9	3	Transfer to Consolidated Re-
							venue, 1886—Defences of
Purchase and completion of Rifle Ranges, including Targets..	990	18	7				Colony.
Purchase and completion of Hulks	3	3	0	221	16	3	Transfer to Storekeeper's Per-
Floating Magazine	660	19	10	2	9	0	sonal Account.
Construction of Telegraph Line to South East Cape	25	11	0				
	14,180	17	10	1241	18	9	
Public Buildings Erection Act, 49 Vict. No. 46—							
Additional Buildings and improvements and purchase of							
Land, Hospital, Hobart.....	5306	10	0	6	10	0	
Alterations and additions to Buildings, New Town Charitable							
Institution			68	0	0	Expenditure to 28 February,
Re-erection of Cottage, Government House	15	15	6	308	0	10	1887, transferred to Con-
							solidated Revenue, 1886—
Additions to Museum, and to provide Art Gallery, Hobart...	7	4	0				Appropriation Act, 49 Vict.
Additions and alterations, Gaol, Launceston	250	15	7				No. 52.
Additional Buildings and improvements, Hospital, Launceston	1176	4	7	257	0	7	Ditto
Police Buildings generally.....	1163	6	9				
Hospital for the Insane, New Norfolk	987	2	1				
Post and Telegraph Offices generally, including purchase of							
Land	1797	12	1				
New Schools, including purchase of Land and Buildings.....	558	19	8	558	19	8	Transfer to 49 Vict. No. 15.
	11,263	10	3	1198	11	1	
Main Roads and Bridges Construction Act, 49 Vict. No. 47—							
Main Roads—							
Sisters Creek to Wynyard (Table Cape)	349	6	1				
Wynyard (Table Cape) to Cooe Creek.....	27	19	11				
River Blythe to the Leven.....	192	15	4				
Main Road, Latrobe.....	466	4	6				
Deloraine to Chudleigh.....	56	8	4				
Don to Formby.....	997	18	11	40	5	6	Transfer to Roads, Bridges, &c.
Milwood's to Myrtle Bank (Scottsdale Road).....	845	3	9				
"Sideling" to the River Brid.....	810	19	2				
River Brid to Scottsdale.....	7	10	3				
Scottsdale to Upper Ringarooma	800	14	0				
Scottsdale to Bridport	352	11	10				
Bransholm Lane	300	0	0				
Richmond to Buckland and Orford.....	239	3	2				
Richmond Road at Cambridge to Sorell (inclusive of Cause-							
way)	840	15	11				
<i>Carried forward</i>	6287	11		40	5	6	

	Expenditure.			Receipts.			Remarks on Receipts.
	£	s.	d.	£	s.	d.	
<i>Brought forward</i>	6287	11	2	40	5	6	
Main Roads and Bridges Construction Act, 49 Vict. No. 47— <i>continued.</i>							
Main Roads—							
New Norfolk to the Ouse	3	11	8				
Huon Bridge to Franklin	184	14	5				
Sisters Creek to Detention River.....	195	7	11				
North-West Bay to Oyster Cove.....	1	5	0				
Main Road Bridges—							
Leven Bridge, Ulverstone.....	300	0	0				
Bridge over the River Forth and approaches	753	6	9				
King's Bridge, Longford, and approaches	102	13	3				
Radford's River Bridge, Little Swanport.....	225	2	0				
	8053	12	2	40	5	6	
Railway Surveys Act, 49 Vict. No. 48—							
From Kimberley's Ford <i>via</i> Sheffield to Western Railway on the North-West Coast	249	2	8				
Ulverstone to Emu Bay	1561	18	11				
From Tunnack to Parattah Station, or some convenient part of the Main Line Railway.....	198	8	10				
Antill Ponds to Cressy and Longford	2	3	10				
Lower Piper Branch, Scottsdale Railway.....	14	13	10				
Glenora to Ouse	1300	9	3				
Scottsdale to Upper Ringarooma	28	15	11				
	3355	13	3				
Appropriation for Improvements River Tamar, 49 Vict. No. 49...	799	0	7				
Appropriation for Streets, Hobart and Launceston, 49 Vict. No. 50— Streets, Launceston	1797	11	0				
Grants for encouragement of Deep Sinking, 49 Vict. No. 51	254	7	3	482	15	8	
For the payment of discount and all expenses in connection with floating Loan under Act 49 Vict. No. 54	10,046	13	3				
Debentures Redemption Act, 50 Vict. No. 7— Premiums on Debentures under "State Aid Commutation Act" redeemed during 1886	7220	0	0				
Main Roads and Bridges Construction Act, 50 Vict. No. 21— Main Road— Huon Road	598	15	9				
Branch Roads and Bridges Act, 50 Vict. No. 22— Branch Roads— Taranna to Carnarvon	3	0	0				
From Main Hamilton Road near Gretna to Arundel Rail- way Station	1683	16	2				
Long Bay to Lynch's Creek and Mount Lyell	1566	10	0	1	0	0	
Marlborough to Linda Gold Field, including bridges	301	1	3				
	3554	7	5	1	0	0	
Public Works Construction Act, 50 Vict. No. 23— Jetties and Breakwaters— Shipwrights' Point and Oyster Cove Jetties, and Table Cape Breakwater—completion of works under previous votes ..	20	16	5				
Miscellaneous— Dredging Huon Bar and Kermandie River	197	10	9				
Repairing damage caused by flood, and other urgent works ..	492	8	3				
Survey for water supply to mines, North-eastern District ...	577	12	11				
	1288	8	4				
Public Works Execution Act, 50 Vict. No. 24— First Part,—Railways Parattah and Oatlands Railway, completion.....	1497	19	3				
Railway Surveys— Parliamentary Survey, Hobart to Victoria, completion	80	0	0				
Contract Survey, Railton to Sheffield, completion	450	0	0				
Second Part—Railways— Fingal Railway, new sidings, Ormley, Tullochgorum, and Hanbury	200	0	0				
Stop-blocks and locks, and alterations to Signals, North- western Railway.....	72	4	8				
	2300	3	11				

Expenditure to 28th Feb.,
1887, transferred to Con-
solidated Revenue Fund of
1886—Appropriation Act,
49 Vict. No. 52.

	<i>Expenditure.</i>			<i>Receipts.</i>			<i>Remarks on Receipts.</i>
	£	s.	d.	£	s.	d.	
Public Buildings Erection Act, 50 Vict. No. 25—							
Fencing Bonded Stores, completion	137	2	2				
Cottage for Water Bailiff at New Town	102	0	0				
Purchase of land and other expenses as authorised by 45 Vict.							
No. 26, for proposed New Invalid Dépôt, Launceston	1608	5	3				
	1847	7	5				
Construction of Telegraph Lines and Extension of Telephonic							
Communication, 50 Vict. No. 27	1620	2	1				

Hobart, 10th June, 1887.

B. STAFFORD BIRD, *Treasurer.*

Examined and certified to be correct.
W. LOVETT, *Colonial Auditor.*
Audit Office, 14th June, 1887.

No. 3.

STATEMENT of Expenditure from the CONSOLIDATED REVENUE FUND of Tasmania, for the Service of the Year 1886, compared with the Amounts voted under the Estimates for that Year, made up to 28th February, 1887.

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Approp- riation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>His Excellency the Governor's Establishment.</i>				
Salaries	5430 0 0	5430 0 0		
Contingencies—				
Maintenance of Government House, under 37 Vict. No. 31	806 3 3	600 0 0	206 3 3	
<i>Ministerial Office.</i>				
Salaries	370 0 0	370 0 0		
Contingencies—				
Stationery and Stores	15 15 4	10 0 0	5 15 4	
<i>Executive Council.</i>				
Salaries	200 0 0	200 0 0		
Contingencies—				
Stationery and Stores	5 1 7	8 0 0	..	2 18 5
Unforeseen Expenses	0 15 0	5 0 0	..	4 5 0
Uniform for Messenger	13 10 0	13 10 0		
<i>Legislative Council.</i>				
Salaries	1270 0 0	1270 0 0		
Contingencies—				
Extra Messenger, Session 3	23 15 0	35 0 0	..	11 5 0
Stable Keeper	23 15 0	35 0 0	..	11 5 0
Witnesses' Expenses	25 0 0	..	25 0 0
Incidental Expenses	56 15 2	100 0 0	..	43 4 10
Stationery and Stores	28 7 6	50 0 0	..	21 12 6
Uniform for Messenger	14 12 0	7 0 0	7 12 0	
<i>House of Assembly.</i>				
Salaries	1590 5 4	1690 0 0	..	99 14 8
Contingencies—				
Clerical Assistance during Session	98 0 0	40 0 0	58 0 0	
Extra Messengers during Session	49 5 8	50 0 0	..	0 14 4
Witnesses' Expenses	145 10 9	50 0 0	95 10 9	
Incidental Expenses	85 18 9	120 0 0	..	34 1 3
Stationery and Stores	65 17 9	80 0 0	..	14 2 3
Insurance of Books in Library	3 7 6	6 0 0	..	2 12 6
Books of Reference for Library	76 1 0	100 0 0	..	23 19 0
Newspapers	46 18 10	60 0 0	..	13 1 2
Uniform for Messengers	27 10 0	14 0 0	13 10 0	
<i>Chief Secretary's Department.</i>				
Salaries	2740 0 0	2740 0 0		
Contingencies—				
Newspapers and Petty Expenses	53 10 3	65 0 0	..	11 9 9
Stationery and Stores	85 18 4	70 0 0	15 18 4	
Uniform for Messengers	40 10 0	40 0 0	0 10 0	
<i>Audit Department.</i>				
Salaries	2620 0 0	2620 0 0		
Contingencies—				
Travelling Expenses	202 9 9	300 0 0	..	97 10 3
Stationery and Stores	33 14 8	30 0 0	3 14 8	
Newspapers for reference, and Petty Expenses	5 6 0	15 0 0	..	9 14 0
Uniform for Messenger	13 10 0	13 10 0		
<i>Statistician, Registrar of Births, Deaths, and Marriages, also Trade Marks and Letters Patent.</i>				
Salaries	1005 0 0	1005 0 0		
Allowances	541 19 0	550 0 0	..	8 1 0
Contingencies—				
Registers for Births and Deaths	24 6 0	30 0 0	..	5 14 0
Incidental Expenses	6 4 10	30 0 0	..	23 15 2

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Approp- riation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Statistician, &c.—continued.</i>				
Cost of collecting Statistics	350 8 6	380 0 0	..	29 11 6
Stationery and Stores	13 0 3	30 0 0	..	16 19 9
Rent of Office	225 0 0	200 0 0	25 0 0	..
Clerical assistance	10 0 0	..	10 0 0	..
<i>Analyst.</i>				
Salaries	485 0 0	485 0 0
Contingencies—				
Travelling Expenses	25 0 0	..	25 0 0
Incidental Expenses	4 17 3	10 0 0	..	5 2 9
Stationery and Stores	57 5 3	95 0 0	..	37 14 9
Instruments, &c.	138 3 10	120 0 0	18 3 10	..
<i>Inspection of Machinery.</i>				
Salaries.....	250 0 0	250 0 0
Contingencies—				
Travelling Expenses	24 6 0	250 0 0	..	225 14 0
Stationery and Stores	2 19 4	10 0 0	..	7 0 8
Instruments and Books	94 19 5	25 0 0	69 19 5	..
Incidental Expenses	15 0 0	..	15 0 0
<i>Tasmanian Council of Education.</i>				
Administration—				
Salary of Secretary	100 0 0	100 0 0
Books, Stationery, Printing, and Advertising..	24 17 11	25 0 0	..	0 2 1
Degree of Associate of Arts and Tasmanian Scholarships (Acts 22 Vict. No. 21 and 35 Vict. No. 16)—				
Examiners' Fees	165 0 0	170 0 0	..	5 0 0
Incidental charges	17 17 11	25 0 0	..	7 2 1
Medals and Prizes	89 0 6	100 0 0	..	10 19 6
Four Tasmanian Scholarships for three months	1516 13 4	1800 0 0	..	283 6 8
Eight Tasmanian Scholarships for twelve months
Four minor Scholarships for Associate of Arts.....	200 0 0	160 0 0	40 0 0	..
Special Scholarship for Mr. Dowdell, 46 Vict. No. 49	200 0 0	200 0 0
Council's Exhibitions—20 for whole year at £20.....	360 0 0	400 0 0	..	40 0 0
Examiners' Fees and Incidental Expenses.	25 10 0	32 0 0	..	6 10 0
<i>Education Department.</i>				
Salaries	2155 8 0	2160 0 0	..	4 12 0
In aid of Public Schools under Education Depart- ment	21,480 4 8	21,565 0 0	..	84 15 4
Truant Officer, Hobart	150 0 0	150 0 0
Truant Officer, Launceston.....	137 10 0	150 0 0	..	12 10 0
Truant Officer, Country Districts	33 6 8	100 0 0	..	66 13 4
Travelling Expenses, Hobart and Launceston....	6 7 9	20 0 0	..	13 12 3
Forage Allowance £50, and Travelling Expenses Country Truant Officer, £180	76 13 4	230 0 0	..	153 6 8
Repairs to Public Schools	907 0 9	1000 0 0	..	92 19 3
Exhibitions for Boys from Public to Superior Schools	387 10 0	400 0 0	..	12 10 0
Exhibitions for Girls	229 3 4	275 0 0	..	45 16 8
Boarding Allowance to Country Exhibitioners ...	435 0 0	430 0 0	5 0 0	..
Contingencies—				
Stationery and Stores	57 18 0	50 0 0	7 18 0	..
Travelling Expenses of Inspectors.....	482 5 4	600 0 0	..	117 14 8
Fuel Allowances	403 15 2	..	403 15 2	..
<i>Public Buildings.</i>				
Salaries	250 0 0	250 0 0
Contingencies—				
Fuel and Light, Public Offices, Hobart	1523 6 6	1700 0 0	..	176 13 6
Fuel, Light, and Water, Public Offices, Laun- ceston	1398 10 10	1470 0 0	..	71 9 2
Assistance cleaning Offices, Launceston	6 0 0	..	6 0 0	..
<i>Colonial Agent in England.</i>				
Salaries	1120 13 10	1900 0 0	..	779 6 2
Contingencies—				
Travelling and Miscellaneous Expenses	284 18 6	250 0 0	34 18 6	..

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s.
<i>Colonial Agent in England—continued.</i>				
Stationery, Stores, and Incidental Expenses ..	348 1 6	150 0 0	198 1 6	
Rent of Office	100 0 0	300 0 0	..	200 0 0
Crown Agent—				
Salaries, January to September, 1886	157 10 0	..	157 10 0	
Postage and Petty Expenses	29 4 1	..	29 4 1	
<i>Ecclesiastical.</i>				
Church of England	820 0 0	820 0 0		
Church of Rome	175 2 0	175 2 1	..	0 0 1
Wesleyan Church	87 10 0	87 10 0		
Free Church of Scotland	29 3 6	29 3 6		
Governing Body Church of England, for the pur- pose of supplying a Chaplain to the Prisoners and Insane, chargeable to Imperial Funds	100 0 0	100 0 0		
Governing Body Church of Rome, for a like purpose	75 0 0	75 0 0		
<i>Charitable Grants.</i>				
Salaries	700 0 0	700 0 0		
Allowances	170 4 0	170 4 0		
Contingencies—				
Transport and Funeral Expenses of Paupers throughout the Colony	569 1 5	550 0 0	19 1 5	
Maintenance of Paupers not otherwise provided for	5112 18 1	5250 0 0	..	137 1 11
Stationery and Stores	19 2 11	10 0 0	9 2 11	
<i>Boarding-out System.</i>				
Maintenance of Destitute Children under the Boarding-out System	1513 10 0	2200 0 0	..	686 10 0
Inspecting Officer, Boarding-out System	180 0 0	180 0 0		
Stationery	5 0 0	..	5 0 0
Allowance to Constable for services during absence of Inspecting Officer	2 10 0	..	2 10 0	
<i>Industrial and Ragged Schools.</i>				
Boys' Home, Hobart (No. 25)	257 1 2	325 0 0	..	67 18 10
Industrial School for Females, Hobart (No. 30) ..	178 9 4	390 0 0	..	211 10 8
St. Joseph's Orphanage, Hobart (No. 20)	242 9 9	260 0 0	..	17 10 3
Industrial School for Females, Launceston (No. 18)	263 17 6	234 0 0	29 17 6	
Ragged Schools, Hobart (No. 525)	350 0 0	350 0 0		
Also provided a like sum be raised by subscrip- tion	150 0 0	150 0 0		
Training School for Girls, Hobart	112 4 3	130 0 0	..	17 15 9
<i>Training School, Cascades.</i>				
Salaries	367 8 5	391 0 0	..	23 11 7
Contingencies—				
Provisions	321 18 8	250 0 0	71 18 8	
Medical Comforts	10 0 0	..	10 0 0
Clothing, Bedding, and Stores	140 0 4	100 0 0	40 0 4	
Washing, Fuel, and Light	78 6 6	70 0 0	8 6 6	
Stationery and Printing	7 19 6	15 0 0	..	7 0 6
Medical Expenses	2 10 0	5 0 0	..	2 10 0
Petty Expenses and Rewards	12 10 11	20 0 0	..	7 9 1
Alterations and Repairs to Buildings	38 16 2	82 0 0	..	43 3 10
Furniture	16 7 6	25 0 0	..	8 12 6
Farm Expenses and Farm Labour	260 12 11	261 0 0	..	0 7 1
<i>Grants in aid of Charitable Institutions, &c.</i>				
Benevolent Society, Hobart, provided a like sum be raised by subscription	400 0 0	400 0 0		
Ditto, Launceston	250 0 0	250 0 0		
Ditto, provided a like sum be raised by sub- scription	250 0 0	250 0 0		
Hospital at Campbell Town, provided the sum of £150 be raised by subscription	200 0 0	200 0 0		
Hospital, Waratah, ditto	200 0 0	..	200 0 0
<i>New Town Charitable Institution.</i>				
Salaries	1150 7 3	1175 10 0	..	25 2 9
Contingencies—				
Provisions	5101 6 7	4670 0 0	431 6 7	
Medical Comforts	124 3 7	530 0 0	..	405 16 5
Clothing, Bedding, Stores, and Stationery	714 3 0	900 0 0	..	185 17 0
Fuel and Light	502 14 8	500 0 0	2 14 8	

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>			<i>Estimate or Special Appro- priation by Act of Parliament.</i>			<i>Above the Estimate.</i>			<i>Below the Estimate.</i>		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
<i>New Town Charitable Institution—continued.</i>												
Medicines.....	200	14	4	150	0	0	50	14	4			
Miscellaneous, including Funeral Expenses....	230	11	0	240	0	0	..			9	9	0
Repairs to Buildings	306	15	10	350	0	0	..			43	4	2
<i>Launceston Charitable Institution.</i>												
Salaries.....	409	8	4	409	8	4						
Contingencies—												
Provisions	823	4	1	850	0	0	..			26	15	11
Medical Comforts.....	36	16	9	100	0	0	..			63	3	3
Clothing, Bedding, Stores, and Stationery	315	14	5	400	0	0	..			84	5	7
Washing	43	11	7	60	0	0	..			16	8	5
Medical Attendance and Medicines	36	10	0	37	0	0	..			0	10	0
Funeral, Miscellaneous, and Incidental Expenses	81	7	2	70	0	0	11	7	2			
Repairs and Alterations to Buildings, &c.	67	1	0	100	0	0	..			32	19	0
<i>Hospital for the Insane, New Norfolk.</i>												
Salaries	4411	9	9	4520	7	9	..			108	18	0
Allowances.....	51	2	6	51	2	6						
Contingencies—												
Provisions	3221	18	7	3650	0	0	..			428	1	5
Medical Comforts	231	14	3	350	0	0	..			118	5	9
Bedding, Clothing, Stores, Stationery, &c.....	1999	19	6	2000	0	0	..			0	0	6
Fuel and Light	568	1	5	500	0	0	68	1	5			
Conveyance of Stores	89	10	7	90	0	0	..			0	9	5
Medicine.....	56	3	8	70	0	0	..			13	16	4
Incidental Expenses, including Furniture and Advertising	366	11	8	400	0	0	..			33	8	4
Coroners' Inquests and Funeral Expenses.....	12	5	0	60	0	0	..			47	15	0
Repairs and Alterations to Buildings	515	9	7	700	0	0	..			184	10	5
Official Visitors' Expenses				250	0	0	..			250	0	0
Furniture for Quarters of Assist. Medical Officer	100	0	0	100	0	0						
<i>General Hospital, Hobart.</i>												
Salaries.....	2394	6	3	2391	3	0	..			56	16	9
Allowances.....	71	19	9	52	10	0	19	9	9			
Contingencies—												
Provisions	2121	4	2	1750	0	0	371	4	2			
Medical Comforts.....	200	17	0	350	0	0	..			149	3	0
Clothing, Bedding, and Stores.....	519	7	5	500	0	0	19	7	5			
Stationery	25	6	2	25	0	0	0	6	2			
Advertising	19	10	8	10	0	0	9	10	8			
Washing	150	11	8	160	0	0	..			9	8	4
Funeral Expenses.....	61	4	6	80	0	0	..			18	15	6
Medicine and Surgical Instruments.....	226	8	5	300	0	0	..			73	11	7
Cleansing	19	0	0	30	0	0	..			11	0	0
Petty and Incidental Expenses.....	20	10	2	40	0	0	..			19	9	10
Furniture	85	16	0	50	0	0	35	16	0			
Repairs and Alterations to Buildings.....	310	15	10	600	0	0	..			289	4	2
Uniform for Nurses.....	52	1	4	50	0	0	2	1	4			
Commission for collecting Fees.....	46	1	9	50	0	0	..			3	18	3
Proportion of Passage Money, Nurse Milne...	25	0	0	..			25	0	0			
<i>General Hospital, Launceston.</i>												
Salaries.....	1847	4	7	1992	15	9	..			145	11	2
Allowance in lieu of Quarters to House Surgeon..	36	12	8	36	13	4	..			0	0	8
Contingencies—												
Provisions	1539	1	11	1300	0	0	239	1	11			
Medical Comforts.....	81	11	10	200	0	0	..			118	8	2
Clothing, Bedding, and Stores.....	566	19	0	600	0	0	..			33	1	0
Stationery	15	0	5	20	0	0	..			4	19	7
Advertising	17	10	6	20	0	0	..			2	9	6
Washing	25	0	0	25	0	0	..					
Funeral Expenses.....	122	19	6	100	0	0	22	19	6			
Medicines and Surgical Instruments.....	423	17	6	438	0	0	..			14	2	6
Incidental Expenses.....	92	9	6	95	0	0	..			2	10	6
Repairs and Alterations to Buildings.....	347	0	11	450	0	0	..			102	19	1
Uniform for Nurses.....	17	8	0	50	0	0	..			32	12	0
Furniture and Grounds.....	29	14	0	300	0	0	..			270	6	0
<i>Central Board of Health.</i>												
Salaries.....	526	4	2	526	4	2						
Contingencies—												
Fees to 4 members, not exceeding 50 guineas each	137	11	0	210	0	0	..			72	9	0
Incidental Expenses, including Stationery, Stores, Advertising, Furniture, &c.....	94	9	6	100	0	0	..			5	10	6
Allowances—Travelling Expenses of Inspector..	60	16	5	112	10	0	..			51	13	7

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Medical and Vaccination Department.</i>				
Salaries	1331 3 4	1348 13 4	..	17 10 0
Contingencies—				
Travelling Expenses Vaccinators, North & South	389 13 3	500 0 0	..	110 6 9
Rent of Office	40 0 0	40 0 0		
Stationery and Stores and Incidental Expenses	25 1 0	25 0 0	0 1 0	
Supply of Calf Lymph	69 14 2	100 0 0	..	30 5 10
Allowances—				
House Allowance Dr. Turnley, January and February, 1886	8 6 8	8 6 8		
<i>Cascades Hospital for the Insane.</i>				
Salaries	991 16 5	1039 11 3	..	47 14 10
Contingencies—				
Provisions	781 13 8	825 0 0	..	43 6 4
Medical Comforts	2 16 6	25 0 0	..	22 3 6
Clothing, Bedding, Stores, and Stationery	154 17 6	300 0 0	..	145 2 6
Fuel and Light	151 3 2	150 0 0	1 3 2	
Medicines	10 0 0	..	10 0 0
Attendants' Uniforms	15 0 0	15 0 0		
Travelling Expenses of Commissioners	10 0 0	..	10 0 0
Miscellaneous Expenses	25 0 0	..	25 0 0
Interments	11 15 6	10 0 0	1 15 6	
Repairs and Alterations	58 3 0	130 0 0	..	71 17 0
<i>Official Visitors, Hospital for Insane.</i>				
Salary of Chairman	238 11 6	238 11 6		
Two Visitors—£2 2s. each visit, not to exceed £50 per annum each	98 0 0	100 0 0	..	2 0 0
Travelling Expenses	28 11 1	30 0 0	..	1 8 11
<i>Hospitals for Contagious Diseases— Hobart.</i>				
Salaries	111 0 0	111 0 0		
Contingencies—				
Provisions	37 5 7	75 0 0	..	37 14 5
Medical Comforts	10 0 0	..	10 0 0
Clothing, Bedding, and Stores	12 13 1	30 0 0	..	17 6 11
Fuel and Light	18 4 7	25 0 0	..	6 15 5
Miscellaneous	2 12 6	5 0 0	..	2 7 6
Medicines	5 0 0	..	5 0 0
Repairs to Buildings	0 5 0	70 0 0	..	69 15 0
<i>Launceston.</i>				
Salaries	30 9 3	81 0 0	..	50 10 9
Contingencies—				
Provisions	17 12 6	75 0 0	..	57 7 6
Medical Comforts	10 0 0	..	10 0 0
Clothing, Bedding, and Stores	20 4 10	10 0 0	10 4 10	
Fuel and Light	10 9 9	20 0 0	..	9 10 3
Miscellaneous	9 3 2	10 0 0	..	0 16 10
<i>New Town Farm.</i>				
Salaries	370 17 0	370 17 0		
Contingencies—				
Miscellaneous Farm Expenses	139 10 1	150 0 0	..	10 9 11
Purchase of Live Stock	17 17 6	40 0 0	..	22 2 6
Fuel and Light	18 6 10	24 0 0	..	5 13 2
Repairs to Farm Buildings	49 8 8	50 0 0	..	0 11 4
<i>Inspector of Police.</i>				
Salaries	794 3 5	911 5 0	..	117 1 7
Bonus to Clerk (Mr. Rule) for extra duties	50 0 0	50 0 0		
Allowances	20 0 0	45 0 0	..	25 0 0
Contingencies—				
Travelling Expenses	63 14 3	200 0 0	..	136 5 9
Stationery and Stores	24 6 4	20 0 0	4 6 4	
Newspapers and Books for Office Records	10 0 0	..	10 0 0
<i>Districts of New Town and Queenborough.</i>				
Salaries	1786 14 1	1920 0 5	..	133 6 4
Allowances	107 10 0	120 0 0	..	12 10 0
Contingencies—				
Travelling Expenses of Superintendent	25 0 0	25 0 0		
Provisions	1 15 0	15 0 0	..	13 5 0
Stationery	18 3 7	15 0 0	3 3 7	

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Districts of New Town & Queenborough—continued.</i>				
Stores, Clothing, and Bedding	11 5 0	25 0 0	..	13 15 0
Repairs to Boat	1 18 6	5 0 0	..	3 1 6
Rent of Station, Cascades Road	20 0 0	26 0 0	..	6 0 0
<i>District of Kingborough.</i>				
Salaries	895 16 3	900 7 6	..	4 11 3
Allowances	142 10 0	145 0 0	..	2 10 0
Contingencies—				
Provisions	0 19 0	10 0 0	..	9 1 0
Stationery	5 0 0	..	5 0 0
Stores, Clothing, and Bedding	11 17 0	20 0 0	..	8 3 0
Ferryage, Kelly's Point	10 0 0	10 0 0
Repairs to Boat	3 8 0	5 0 0	..	1 12 0
<i>District of Franklin.</i>				
Salaries	1160 13 9	1264 8 9	..	103 15 0
Allowances	223 0 0	235 0 0	..	12 0 0
Contingencies—				
Provisions	6 4 5	10 0 0	..	3 15 7
Stationery	13 4 3	20 0 0	..	6 15 9
Stores, Clothing, and Bedding	17 3 2	25 0 0	..	7 16 10
Repairs to Boats	7 9 9	10 0 0	..	2 10 3
Rent of Quarters for Constable, Gieves Town..	7 10 0	7 10 0
<i>District of Selby.</i>				
Salaries	1410 2 6	1410 2 6
Allowances	276 2 6	305 0 0	..	28 17 6
Contingencies—				
Stationery	9 0 9	17 0 0	..	7 19 3
Stores, Clothing, and Bedding	22 5 8	30 0 0	..	7 14 4
Provisions	40 0 0	..	40 0 0
Rent of Police Stations	146 2 10	148 7 1	..	2 4 3
<i>District of Ringarooma.</i>				
Salaries	1170 13 9	1170 13 9
Allowances	321 5 0	350 0 0	..	28 15 0
Contingencies—				
Stationery	9 11 5	10 0 0	..	0 8 7
Stores, Clothing, and Bedding	18 17 0	25 0 0	..	6 3 0
Rent of Police Station	32 10 0	95 0 0	..	62 10 0
Provisions	6 3 7	30 0 0	..	23 16 5
<i>District of George Town.</i>				
Salaries	896 9 0	990 2 6	..	93 13 6
Allowances	178 0 0	185 0 0	..	7 0 0
Contingencies—				
Stationery	11 19 8	13 0 0	..	1 0 4
Stores, Clothing, and Bedding	6 2 6	30 0 0	..	23 17 6
Provisions	11 15 9	25 0 0	..	13 4 3
Repairs to Boats	6 14 2	10 0 0	..	3 5 10
<i>District of South Longford.</i>				
Salaries	253 6 3	253 6 3
Allowances	55 0 0	55 0 0
<i>District of Port Sorell.</i>				
Salaries	1745 5 0	1717 15 0	27 10 0	..
Allowances	327 4 2	335 0 0	..	7 15 10
Contingencies—				
Stationery	13 0 1	15 0 0	..	1 19 11
Stores, Clothing and Bedding	30 1 3	30 0 0	0 1 3	..
Provisions	57 12 7	70 0 0	..	12 7 5
Rent of Police Station, Sassafras	1 0 0	1 0 0
Ditto, Don	10 8 0	10 8 0
Ditto, Wesley Dale ..	12 0 0	..	12 0 0	..
Repairs of Boats	4 0 0	10 0 0	..	6 0 0
<i>Districts of Emu Bay and Russell.</i>				
Salaries	1316 6 3	1326 17 6	..	10 11 3
Allowances	251 3 4	288 0 0	..	36 16 8
Ditto to Constable at Waratah	18 12 0	..	18 12 0	..
Contingencies—				
Stationery	16 16 7	20 0 0	..	3 3 5
Stores, Clothing, and Bedding	26 11 4	30 0 0	..	3 8 8
Provisions	32 18 9	40 0 0	..	7 1 3
Rent Police Station, Duck River	10 0 0	10 0 0
Repairs to Boats	5 0 0	..	5 0 0

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
<i>District of Portland.</i>	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Salaries	595 16 3	586 13 9	9 2 6	..
Allowances	147 1 8	190 0 0	..	42 18 4
Contingencies—				
Stationery	1 18 1	10 0 0	..	8 1 11
Stores, Clothing, and Bedding	10 11 0	20 0 0	..	9 9 0
Provisions	4 18 0	30 0 0	..	25 2 0
Rent Police Station, Gould's Country	16 18 0	16 18 0		
Rent Constables' quarters, George's Bay	20 0 0	20 0 0		
<i>District of Carnarvon.</i>				
Salaries	221 16 3	222 1 6	..	0 5 3
Allowances	35 0 0	35 0 0		
<i>District of Macquarie.</i>				
Salaries	138 11 3	255 13 0	..	117 1 9
Allowances	20 0 0	145 0 0	..	125 0 0
Contingencies—				
Stationery	10 0 0	..	10 0 0
Stores, Clothing, and Bedding	10 0 0	..	10 0 0
Provisions	11 5 0	15 0 0	..	3 15 0
Repairs to Boats	10 0 0	..	10 0 0
<i>Islands in Bass' Straits.</i>				
Salaries	75 0 0	83 6 8	..	8 6 8
Allowance for repairs to boat	5 16 8	10 0 0	..	4 3 4
<i>Police Allowances, &c.</i>				
Clothing for Police	786 17 6	812 0 0	..	25 2 6
Revolvers for Police	100 0 0	..	100 0 0
Extra Constables on emergencies	25 0 0	..	25 0 0
Unavoidable Expenses of Constables with prisoners on escort and when otherwise employed	470 18 10	500 0 0	..	29 1 2
Medical Attendance on Constables and Prisoners not within reach of salaried officers	24 5 6	50 0 0	..	25 14 6
Construction of Police Buildings, Repairs to Police Buildings, and Furniture for same	385 10 2	500 0 0	..	114 9 10
Miscellaneous Expenses	40 16 0	50 0 0	..	9 4 0
Expenses in connection with Police Provident Fund	46 15 5	50 0 0	..	3 4 7
Police Provident Fund—Contribution to Reward Branch	166 3 3	166 3 3		
<i>Fisheries Department.</i>				
Salaries	428 0 0	428 0 0		
Allowances	50 0 0	..	50 0 0
Contingencies—				
Travelling Allowance	100 0 0	..	100 0 0
Establishment and Maintenance of Govern- ment Oyster Reserves	362 10 7	400 0 0	..	37 9 5
Dredging and Exploration Fund	10 1 7	100 0 0	..	89 18 5
Equipment and Maintenance of Marine Hatchery	85 15 4	100 0 0	..	14 4 8
Importation and Culture of Exotic Fish	200 0 0	..	200 0 0
Preparation and Culture of Indigenous Fish	47 13 6	100 0 0	..	52 6 6
Stationery, Stores, &c.	1 15 3	20 0 0	..	18 4 9
Unforeseen Contingencies	100 0 0	..	100 0 0
Rent of House for Superintendent and In- spector of Fisheries	91 13 4	100 0 0	..	8 6 8
<i>Salmon and Trout Breeding Establishment.</i>				
Salaries	92 2 1	150 0 0	..	57 17 11
Contingencies—				
Repairs to Buildings and cleaning Ponds	20 0 0	..	20 0 0
Conservancy of Derwent	92 15 6	100 0 0	..	7 4 6
Rent of Ponds	40 0 0	40 0 0		
Transport of Ova	17 14 0	50 0 0	..	32 6 0
Stores and Incidental Expenses	45 13 7	40 0 0	5 13 7	
Rent of House for Water Bailiff	52 10 0	35 0 0	17 10 0	
<i>Inquests</i>	131 1 4	180 0 0	..	48 18 8
<i>Pensions, Retired Allowances, &c.</i>	15,472 12 3	15,779 1 1	..	306 8 10
<i>Treasury.</i>				
Salaries	3740 8 5	3905 0 0	..	164 11 7
Contingencies—				
Stationery and Stores	102 10 2	60 0 0	42 10 2	

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ d.	£ s. d.	£ s. d.	£ s. d.
<i>Treasury—continued.</i>				
Advertising and Incidental Expenses.....	50 9 0	50 0 0	0 9 0	
Uniform for Messenger.....	13 10 0	13 10 0		
Expenses in connection with Public Debts Sinking Fund.....	50 0 0	50 0 0		
<i>Customs and Excise Department.</i>				
<i>Hobart—</i>				
Salaries.....	3538 16 8	3556 0 0	..	17 3 4
Contingencies—				
Occasional Assistance.....	31 5 0	50 0 0	..	18 15 0
Repairs to Weighing Machines.....	..	20 0 0	..	20 0 0
Incidental Expenses.....	85 3 7	10 0 0	75 3 7	
Stationery and Stores.....	54 13 9	40 0 0	14 13 9	
Travelling Expenses of Inspector of Customs	31 13 7	50 0 0	..	18 6 5
<i>Launceston—</i>				
Salaries.....	2975 0 0	2975 0 0		
Contingencies—				
Occasional Assistance.....	28 15 9	40 0 0	..	11 4 3
Repairs to Weighing Machine and Boat....	..	5 0 0	..	5 0 0
Stationery and Stores.....	48 8 9	30 0 0	18 8 9	
Boat Hire.....	..	10 0 0	..	10 0 0
Rent Bond No. 2.....	150 0 0	150 0 0		
Repairs to Roadway near Weighbridge.....	8 0 0	..	8 0 0	
<i>Customs, Outstations.</i>				
Salaries.....	797 12 1	816 0 0	18 7 11	
Allowances.....	194 17 11	195 0 0	..	0 2 1
Contingencies—Stationery and Stores.....	10 4 7	10 0 0	0 4 7	
<i>Excise Branch.</i>				
Salary.....	300 0 0	300 0 0		
Contingencies—				
Travelling Expenses of Collector of Beer Duty	153 1 4	200 0 0	..	46 18 8
Stationery.....	..	5 0 0	..	5 0 0
Cost of Supply of Beer Duty Stamps.....	14 11 6	17 10 0	..	2 18 6
<i>Defences of the Colony.</i>				
<i>Permanent Staff—A.:</i>				
Salaries.....	2950 1 5	3163 10 0	..	213 8 7
Travelling Expenses.....	109 5 4	220 0 0	..	110 14 8
Contingencies—				
Fuel and Light for Officers.....	15 10 10	22 0 0	..	6 9 2
Stationery and Stores.....	26 1 0	50 0 0	..	23 19 0
Advertising.....	1 5 6	5 0 0	..	3 14 6
Fuel and Light for Staff.....	130 3 5	70 0 0	60 3 5	
Clothing.....	53 8 1	60 0 0	..	6 11 11
Incidental Expenses.....	7 7 6	20 0 0	..	12 12 6
Clerical Assistance.....	100 0 0	100 0 0	..	
<i>Permanent Force—</i>				
Salaries.....	317 17 10	1829 0 0	..	1511 2 2
Lodging Allowance, Sergeant-Major.....	2 16 0	2 14 0	0 2 0	
Contingencies—				
Rations and Maintenance of 28 Men, at 1s. 3d. each per diem.....	71 5 0	638 15 0	..	567 10 0
Clothing and Necessaries.....	153 4 11	244 0 0	..	90 15 1
Fuel and Light.....	15 0 0	65 0 0	..	50 0 0
Passage Money of Sergeant-Major from England.....	36 15 0	36 15 0		
<i>B (1.)—Pay:</i>				
Engineer Corps—2 Officers at £15, and 1 at £20.....				
Ditto, 75 Non-commissioned Officers and Men, at £7 13s.	505 19 11	636 10 0	..	130 10 1
Ditto, extra pay, Warrant and Non-com- missioned Officers.....				
Defence Force—For regimental purposes, to be paid for the use of the respective Corps, on the following basis:—Majors, £12; Captains, £10; Subalterns, £9; Surgeons, £10; Quartermasters, £9.....	309 0 0	364 0 0	..	55 0 0
Ditto, 775 Men, four days, at 6s. each per diem.....	469 10 0	30 0 0	..	490 10 0
Ditto, extra pay, Sergeants and Corporals in Camp.....		930 0 0		
Ditto, Rations in Camp, 1060 Men.....	157 9 2	260 0 0	..	102 10 10

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Defences of the Colony—continued.</i>				
Contingencies—				
Capitation Grant—Engineer Corps, 75 Men, at £1	145 0 0	75 0 0	..	5 0 0
Ditto, extra	764 0 0	1400 0 0	..	636 0 0
Defence Force—Volunteers, 700, at £2	171 0 9	390 0 0	..	219 0 0
Reserve Force—260, at 30s.	67 0 0	75 0 0	..	8 0 0
Cadets—75, at £1	191 8 6	200 0 0	..	8 11 6
Camp Transport	6 13 0	..	6 13 0	
Incidental Expenses in connection with Camp	57 3 3	100 0 0	..	42 16 9
Loss on sale of Ammunition supplied to De- fence Force	18 1 0	40 0 0	..	21 19 0
Miscellaneous—	9 2 3	30 0 0	..	20 17 9
Repairs to Arms	65 16 11	250 0 0	..	184 3 1
Repairs Rifle Range	88 12 4	200 0 0	..	111 7 8
Ammunition, Infantry	152 17 3	100 0 0	52 17 3	
Ammunition for Artillery	45 17 1	100 0 0	..	54 2 11
Fuel and Light	9 5 9	10 0 0	..	0 14 3
Torpedo Stores and Electric Light	46 19 6	50 0 0	..	3 0 6
Cartage	610 7 8	380 0 0	230 7 8	
Advertising	27 8 5	50 0 0	..	22 11 7
Repairs to Buildings	39 8 6	50 0 0	..	10 11 6
Drill Stores	120 0 0	120 0 0	..	
Boat and Steamer hire	100 0 0	150 0 0	..	50 0 0
Prizes for Shooting	61 0 8	25 0 0	36 0 8	
Assistance to Corps for Maintenance of Bands Stationery	35 7 5	50 0 0	..	14 12 7
Incidental Expenses	99 17 2	120 0 0	..	20 2 10
Markers at Ranges during Musketry Course and authorised Practices	500 0 0	..	500 0 0
National Rifle Association, on condition that Rules and Regulations be approved by the Governor-in-Council	535 13 0	500 0 0	35 13 0	
In aid of Country Rifle Clubs	50 0 0	..	50 0 0
Signal Station, South-East Cape, half cost of working	50 0 0	50 0 0	..	
Rent of Rifle Range, Sandy Bay	25 0 0	25 0 0	..	
Rent of Drill-room, Bellerive	17 10 0	..	17 10 0
Cost of Die and stamping small Gold Medals for Champion Rifle Shots	73 10 0	73 10 0	..	
Cost of Passage of Mrs. Pirie and family	132 6 3	150 0 0	..	17 13 9
Magazines and Batteries—C.	434 14 4	432 17 6	1 16 10	
Maintenance of Batteries	24 10 4	100 0 0	..	75 9 8
Expenses in connection with Powder Magazines Torpedo Boat				
Allowances—				
House Allowance, Lieutenant-Colonel Com- manding Northern Division	50 0 0	50 0 0	..	
House Allowance, Assistant Master Gunner, Launceston	30 0 0	30 0 0	..	
Clerical Assistance, Launceston Volunteer Artillery Corps	20 0 0	20 0 0	..	
Forage Allowance, Commandant	35 0 0	35 0 0	..	
House Allowance, Night Guard at Launceston In lieu of Quarters to Naval Expert	17 14 0	36 10 0	..	18 16 0
Arms and Equipment—	1 11 0	1 11 0	..	
Ammunition for 64-pounder R.M.L.	166 0 0	..	166 0 0
<i>Real Estate Duties Department.</i>				
Salaries	1440 0 0	1460 0 0	..	20 0 0
Contingencies—				
Clerical Assistance	89 9 10	100 0 0	..	10 10 2
Travelling Expenses	25 16 3	50 0 0	..	24 3 9
Stationery and Stores	45 10 5	70 0 0	..	24 9 7
Cost of Collection of Rates	90 13 0	100 0 0	..	9 7 0
Advertising	12 12 0	25 0 0	..	12 8 0
Cleaning Offices	20 0 0	20 0 0	..	
<i>Post Office.</i>				
Salaries	13,101 3 1	12,695 19 2	405 3 11	
Contingencies—				
Clearing Pillar Letter Receivers	317 1 9	310 0 0	7 1 9	
Miscellaneous and Petty Expenses	54 1 1	60 0 0	..	5 18 11
Stationery and Stores, including Mail Bags, &c. Printing and gumming Postage and Revenue Stamps	866 18 6	600 0 0	266 18 6	
Uniforms for Letter Carriers and Mail Guards	190 17 0	300 0 0	..	109 3 0
	227 5 5	250 0 0	..	22 14 7

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Approp- riation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Post Office—continued.</i>				
Advertising	42 16 6	50 0 0	..	7 3 6
Unforeseen Expenses	30 15 9	25 0 0	5 15 9	
Travelling Expenses	10 0 11	50 0 0	..	39 19 1
Cartage and Boat Hire	68 0 5	75 0 0	..	6 19 7
Overtime on arrival and departure of English and Intercolonial Mails	120 9 0	100 0 0	20 9 0	
Bills of Exchange Forms, Revenue Stamps....	45 0 0	45 0 0		
Expenses in connection with "The Stamp Duties Act"	1 19 3	20 0 0	..	18 0 9
Rent of Money Order and Savings' Bank Offices	200 0 0	200 0 0		
Gratuity to Mr. Boyes for checking English Postal Accounts	50 0 0	50 0 0		
Cost of Iron Safes for Country Offices	233 12 1	265 0 0	..	31 7 11
Conveyance of Mails—				
Conveyance of Inland Mails	13,810 15 0	13,500 0 0	310 15 0	
Postal Communication with Great Britain	4188 13 5	5000 0 0	..	811 6 7
Conveyance of Intercolonial and English Mails between Launceston and Melbourne	4000 0 0	4000 0 0		
Gratuities to Masters of Vessels for Convey- ance of Ship Letters	437 19 3	325 0 0	112 19 3	
Conveyance of Monthly Mails between Hobart and New Zealand	500 0 0	500 0 0		
<i>Office of Stores.</i>				
Salaries	1077 8 0	1077 8 0		
Contingencies—				
Store Labour	216 16 10	180 0 0	36 16 10	
Incidental Expenses	15 15 6	10 0 0	5 15 6	
Stationery and Stores	32 8 10	20 0 0	12 8 10	
Advertising	43 10 0	50 0 0	..	6 10 0
Conveyance of Stationery, Stores, &c.	43 7 11	30 0 0	13 7 11	
Clerical Assistance	100 0 0		100 0 0	
<i>Printing Department.</i>				
Salaries	995 0 0	995 0 0		
Wages and Allowances	5487 2 10	4750 0 0	737 2 10	
Contingencies—				
Repairs to Machinery, Presses, &c. and Petty Expenses	31 16 9	52 0 0	..	20 3 3
Stationery Account and Stores	2452 14 1	1750 0 0	702 14 1	
Fuel and Light	191 5 4	110 0 0	81 5 4	
New Type, Fittings, &c.	210 1 0	360 0 0	..	149 19 0
Purchase of new Gas Engine	264 17 8	300 0 0	..	35 2 4
<i>Electric Telegraph Department.</i>				
Salaries	8074 1 5	7956 18 11	117 2 6	
Allowances	110 0 0	122 0 0	..	12 0 0
Contingencies—				
Cable Company for maintenance of communi- cation between Tasmania and Victoria	4200 0 0	4200 0 0		
Guarantee Subsidy to Cable Company for reduction of Charges	231 0 0	350 0 0	..	119 0 0
Cost of Shipping Reports	50 0 0	50 0 0		
Cable Company for working Low Head Station	190 0 0	250 0 0	..	60 0 0
Additions, Repairs, and Maintenance of Lines..	2870 0 1	3500 0 0	..	629 19 11
Maintenance of Telephonic communication	441 18 10	400 0 0	41 18 10	
Instruments, and repair thereto	78 8 6	150 0 0	..	71 11 6
Stationery and Stores	637 11 3	800 0 0	..	162 8 9
Fuel and Light	136 3 2	100 0 0	36 3 2	
Clothing for Eighteen Messengers, at £15 each	145 1 4	270 0 0	..	124 18 8
Conveyance of Stores	29 10 11	75 0 0	..	45 9 1
Miscellaneous Expenses	69 1 5	90 0 0	..	20 18 7
Country Offices, Special Overtime	25 0 0	..	25 0 0
Half Cost of working South East Cape Signal Station	50 0 0	..	50 0 0
<i>Meteorological Department.</i>				
Salaries	100 0 0	100 0 0		
Allowances	70 0 0	79 0 0		
Contingencies—				
Stationery and Stores	2 9 2	20 0 0	..	17 10 10
Incidental Expenses	33 17 0	60 0 0	..	26 3 0
Submarine Cable Charges	5 0 0	20 0 0	..	15 0 0
Instruments	40 0 0	40 0 0		

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Aid to Municipalities</i>	4081 5 2	5000 0 0	..	918 14 10
<i>Interest</i>	155,844 5 4	156,908 0 0	..	1063 14 8
<i>Tasmanian Main Line Railway</i>	32,400 0 0	32,500 0 0	..	100 0 0
<i>The Judges.</i>				
Salaries	3447 1 8	3310 0 0	137 1 8	
Contingencies—				
Travelling Expenses of Judges and Officers attending the Supreme Court	100 0 0	150 0 0	..	50 0 0
Advertising Claims to Grants	16 16 0	10 0 0	6 16 0	
Stationery and Stores	31 0 1	10 0 0	21 0 1	
Fuel and Light	20 0 0	..	20 0 0
Uniform for Messenger	13 10 0	13 10 0		
Travelling Allowance to Judges' Associate	75 0 0	..	75 0 0	
<i>Supreme Court and Registrar of Deeds.</i>				
Salaries	1368 7 9	1420 0 1	..	51 12 4
Contingencies—				
Stationery and Stores	422 0 6	50 0 0	372 0 6	
Clerical Assistance	47 16 3	60 0 0	..	12 3 9
<i>Administration of Justice.</i>				
Crown Witnesses' Expenses on Criminal Trials	522 0 4	850 0 0	..	327 19 8
Defending Pauper Prisoners in Capital Cases	27 6 0	25 0 0	2 6 0	
Prisoners' Witnesses' Expenses on Criminal Trials	0 16 0	25 0 0	..	24 4 0
Jurors' Expenses in Civil and Criminal Cases	383 3 0	400 0 0	..	16 17 0
Incidental Expenses of Jurors	4 4 0	15 0 0	..	10 16 0
Salary of Executioner (exclusive of Pension of £23 15s. 4d.)	56 4 8	56 4 8		
Expenses of Executions	10 0 0	..	10 0 0
Transport of Prisoners and Constables	2 19 0	50 0 0		47 1 0
<i>Law Officers of the Crown.</i>				
Salaries	2600 19 4	2687 3 7	..	86 4 3
Contingencies—				
Travelling Expenses of the Law Officers	49 0 0	90 0 0	..	41 0 0
Law Books for Attorney-General's Office	43 17 0	50 0 0	..	6 3 0
Law Library	100 0 0	100 0 0		
Newspapers for Attorney-General	10 2 0	12 0 0	..	1 18 0
Stationery and Stores	55 3 2	30 0 0	25 3 2	
Advertising	5 0 0	..	5 0 0
Incidental Expenses	11 16 0	10 0 0	1 16 0	
Personal Allowance to Messenger	20 0 0	20 0 0		
Clerical Assistance	10 0 0	10 0 0		
Secretary to Law Department for services in connection with the preparation of Statutes of Tasmania	75 0 0	75 0 0		
<i>Sheriff.</i>				
Salaries	1254 9 9	1266 10 7	..	12 0 10
Gratuity to Mr. Seager for services at Laun- ceston	25 0 0	25 0 0		
Travelling Expenses Mr. Seager while in tem- porary charge of Launceston Office	6 5 0	6 5 0		
Contingencies—				
Constables and others acting as Javelin Men ..	16 0 0	40 0 0	..	24 0 0
Stationery and Stores	21 11 8	20 0 0	1 11 8	
Incidental Expenses	1 5 0	10 0 0	..	8 15 0
Travelling Expenses of Deputy Sheriff and Bailiffs	64 18 0	80 0 0	..	15 2 0
Allowance to Mr. Norman for removal of Furniture from Hobart to Launceston	19 15 0	..	19 15 0	
<i>General Sessions, Court of Requests, and Court of Bankruptcy, Launceston.</i>				
Salaries	1070 10 2	1100 0 0	..	29 9 10
Gratuity to Mr. Seager for services as Acting Clerk of the Peace and Registrar Court of Requests	25 0 0	25 0 0		
Allowances	100 16 0	100 16 0		
Contingencies—				
Stationery and Stores	39 6 4	20 0 0	19 6 4	

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Approp- riation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>General Sessions, &c., Launceston—continued.</i>				
Fees and Expenses paid Mr. R. J. Beadon for holding Court of Requests during Mr. Whiteford's illness.	525 10 5	147 4 5	378 6 0	
Travelling and other Expenses of Mr. Seager while acting as Clerk of Peace, &c.	6 5 0	6 5 0		
Ditto accompanying Mr. Beadon on Circuit	8 14 0	8 14 0		
Cleaning Offices	4 1 8	..	4 1 8	
<i>Lands' Titles.</i>				
Salaries	2271 10 11	2348 0 0	..	76 9 1
Contingencies—				
Stationery and Stores	52 11 6	40 0 0	12 11 6	
Travelling Expenses	20 0 0	..	20 0 0
Preparation of County Plans	16 13 4	50 0 0	..	33 6 8
<i>Magistracy: District of Hobart.</i>				
Salaries	1299 15 4	1287 3 1	12 12 3	
Contingencies—				
Stationery and Stores	23 4 4	13 0 0	10 4 4	
Fuel and Light	50 0 0	..	50 0 0
Expenses of Acting Assistant Bailiff	15 17 0	50 0 0	..	34 3 0
<i>District of Kingborough.</i>				
Salaries	146 13 0	146 13 4	..	0 0 4
Allowances	100 0 0	100 0 0		
Contingencies—				
Stationery and Stores	5 4 10	5 0 0	0 4 10	
Fuel and Light	4 0 0	4 0 0		
Miscellaneous	4 0 0	4 0 0		
<i>District of Franklin.</i>				
Salaries	477 1 9	477 5 9	..	0 4 0
Allowances	77 1 8	110 9 10	..	33 8 2
Contingencies—				
Stationery and Stores	4 17 4	5 0 0	..	0 2 8
Fuel and Light	4 0 0	4 0 0		
Miscellaneous	2 10 0	6 0 0	..	3 10 0
Expenses of Mr. Boyd removing from Burnie to Franklin	35 0 0	35 0 0		
<i>District of Selby.</i>				
Salaries	1206 2 3	1120 0 0	86 2 3	
Allowances	75 0 0	75 0 0		
Contingencies—				
Stationery and Stores	17 19 8	15 0 0	2 19 8	
Fuel and Light	20 0 0	..	20 0 0
<i>District of Ringarooma.</i>				
Salaries	354 3 4	350 0 0	4 3 4	
Allowances	131 13 4	130 0 0	1 13 4	
Contingencies—				
Stationery and Stores	25 4 5	20 0 0	5 4 5	
Fuel	6 10 0	7 0 0	..	0 10 0
Miscellaneous	5 0 0	10 0 0	..	5 0 0
<i>Districts of George Town, Beaconsfield, and Lefroy.</i>				
Salaries	306 11 4	412 0 0	..	105 8 8
Allowances	129 12 10	158 0 0	..	28 7 2
Contingencies—				
Stationery and Stores	19 16 4	25 0 0	..	5 3 8
Rent of Court Houses, Beaconsfield and Lefroy	12 0 0	12 0 0		
Fuel and Light	6 0 0	..	6 0 0
Cost of Mr. Glover's removal from West Coast to Launceston	11 13 4	..	11 13 4	
<i>District of East Devon.</i>				
Salaries	510 0 0	510 0 0		
Allowances	25 0 0	25 0 0		
Contingencies—				
Stationery and Stores	38 5 10	15 0 0	23 5 10	
Fuel and Light	11 15 6	15 0 0	..	3 4 6
Police Clerk—Expenses attending Torquay	7 13 2	10 0 0	..	2 6 10
Miscellaneous—Court House, Latrobe	5 0 0	5 0 0		

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>District of West Devon.</i>				
Salaries	378 2 6	322 18 4	55 4 2	
Allowances	62 10 0	50 0 0	12 10 0	
Contingencies—				
Stationery and Stores	12 0 3	10 0 0	2 0 3	
Fuel and Light	20 0 0	..	20 0 0
Hire of Room for Police Court and Court House at Penguin	1 5 0	13 0 0	..	11 15 0
<i>District of Russell.</i>				
Salaries	150 0 0	150 0 0		
Contingencies—				
Stationery and Stores	1 5 0	2 10 0	..	1 5 0
<i>District of Emu Bay.</i>				
Salaries	276 10 11	298 15 10	..	22 4 11
Allowances	37 18 1	41 5 3	..	3 7 2
Contingencies—				
Stationery and Stores	32 16 10	10 0 0	22 16 10	
Fuel and Light, Court House, Waratah	3 0 0	3 0 0		
Expenses Mr. Chapman removing from George Town to Emu Bay	35 0 0	..	35 0 0	
<i>District of Portland.</i>				
Salaries	300 0 0	300 0 0		
Allowances	35 0 0	35 0 0		
Contingencies—				
Stationery and Stores	11 2 4	10 0 0	1 2 4	
Fuel and Light	3 4 6	3 0 0	0 4 6	
Rent of Police Office, 'Gould's Country'	12 0 0	12 0 0		
Miscellaneous	3 0 0	3 0 0		
<i>District of Macquarie.</i>				
Salaries	88 16 3	100 0 0	..	11 3 9
Contingencies—				
Stationery and Stores	10 0 0	..	10 0 0
Travelling expenses, Stipendiary Magistrate...	6 14 0	..	6 14 0	
Expenses Mr. Crowther removing from Franklin	8 6 8	..	8 6 8	
<i>District of Carnarvon.</i>				
Salaries	25 0 0	25 0 0		
Contingencies—				
Stationery	0 17 10	3 0 0	..	2 2 2
<i>Gaol for Males, Hobart.</i>				
Salaries	3242 17 7	3471 5 10	..	228 8 3
Allowances	258 13 4	287 10 10	..	28 17 6
Contingencies—				
Clothes, Bedding, Stores, and Stationery	240 13 0	300 0 0	..	59 7 0
Provisions	1286 8 7	1300 0 0	..	13 11 5
Medical Comforts	100 0 0	..	100 0 0
Medical Attendance and Medicines	13 0 0	30 0 0	..	17 0 0
Miscellaneous incidental expenses	107 17 9	110 0 0	..	2 2 3
<i>Gaol for Females, Hobart.</i>				
Salaries	231 5 0	231 5 0		
Allowances	15 4 2	15 4 2		
Contingencies—				
Provisions	205 17 8	170 0 0	35 17 8	
Medical Comforts	30 0 0	..	30 0 0
Stores, Clothing, Bedding, and Stationery	55 9 1	60 0 0	..	4 10 11
Medical Attendance and Medicines	3 0 0	7 10 0	..	4 10 0
Miscellaneous incidental expenses	19 11 10	20 0 0	..	0 8 2
<i>Gaol, Launceston.</i>				
Salaries	1586 19 2	1656 9 8	..	69 10 6
Contingencies—				
Provisions	731 1 8	800 0 0	..	68 18 4
Medical Comforts	27 6 7	100 0 0	..	72 13 5
Stores, Clothing, Bedding, and Stationery	346 9 3	350 0 0	..	3 10 9
Unforeseen Expenses	10 9 4	16 0 0	..	5 10 8
Medical Attendance and Medicines	21 0 0	30 0 0	..	9 10 0
Conveyance of Stores	8 3 6	20 0 0	..	11 16 6
Clerical assistance	10 0 0	..	10 0 0

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Approp- riation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	s. d.	£ s. d.
<i>Gaols.</i>				
Alterations and repairs	311 19 0	600 0 0	..	288 1 0
Earnings of Prisoners	78 0 8	100 0 0	..	21 19 4
Supply of Bedding to Country Gaols	10 0 7	50 0 0	..	39 19 5
<i>Lands and Works Department.</i>				
Salaries	1150 0 0	1150 0 0		
Contingencies—				
Travelling Expenses of Minister	73 2 10	100 0 0	..	26 17 2
Crown Lands Branch—				
Salaries	4443 10 2	4476 6 1	..	32 15 11
Contingencies—				
Uniform for Messengers	34 15 2	27 0 0	7 15 2	
Travelling Expenses Deputy Surveyor-General	44 10 0	50 0 0	..	5 10 0
Travelling Expenses Bailiff of Lands (also Bailiff of Mines)	150 0 0	75 0 0	75 0 0	
Travelling Expenses Conservator of Forests ..	111 2 0	118 2 10	..	7 0 10
Registration of Documents and Clerical Assist- ance	150 0 0	150 0 0		
Assistance to Lithographers	168 8 4	200 0 0	..	31 11 8
Advertising	161 2 6	250 0 0	..	88 17 6
Commission for selling Public Lands	6 9 5	30 0 0	..	23 10 7
Collecting Timber Licences	34 9 0	50 0 0	..	15 11 0
Stationery and Stores	315 12 6	250 0 0	65 12 6	
Incidental Expenses, including Instruments, &c.	57 5 10	100 0 0	..	42 14 2
Miscellaneous Expenses, including Repairs to Machinery	62 1 0	100 0 0	..	37 19 0
Photo-Lithographic Apparatus, Chemicals, and Expenses	117 10 7	100 0 0	17 10 7	
Preparation of new Plans	119 17 6	120 0 0	..	0 2 6
Fittings, &c., new Offices	50 0 0	..	50 0 0
Works Branch—				
Salaries	3985 2 9	4380 0 0	..	394 17 3
Contingencies—				
Travelling Expenses Engineer-in-Chief	37 6 10	150 0 0	..	112 13 2
Travelling Expenses Engineer of Roads	64 12 11	150 0 0	..	85 7 1
Ditto District Inspector	199 17 0	200 0 0	..	0 3 0
Ditto, ditto	200 0 0	..	200 0 0
Travelling Expenses Clerk of Works	115 15 3	100 0 0	15 15 3	
Advertising	28 13 8	50 0 0	..	21 6 4
Incidental Expenses	74 10 8	50 0 0	24 10 8	
Instruments	34 7 6	100 0 0	..	65 12 6
Stationery and Stores	469 19 3	150 0 0	319 19 3	
Uniform for Messenger	13 10 0	13 10 0		
Rent of Offices, Launceston	45 5 6	45 0 0	0 5 6	
Overtime work for preparing Plans and Returns for Parliament	28 9 6	..	28 9 6	
Mines Branch—				
Salaries	3460 2 9	3819 7 6	..	359 4 9
Allowances	89 11 8	125 0 0	..	35 8 4
Contingencies—				
Secretary of Mines, Travelling Expenses	43 7 0	50 0 0	..	6 13 0
Commissioner of Mines, Launceston, &c., Travelling Expenses	3 11 0	75 0 0	..	71 9 0
Commissioner, &c., North-Eastern District, Travelling Expenses	57 8 6	25 0 0	32 8 6	
Commissioner, &c., Eastern Mining District, Travelling Expenses	21 10 8	25 0 0	..	3 9 4
Commissioner, &c., Western Mining District, Travelling Expenses	53 19 6	50 0 0	3 19 6	
Inspector of Mines, Travelling Expenses	81 17 0	100 0 0	..	18 3 0
Bailiff of Mines, Travelling Expenses	105 13 9	100 0 0	5 13 9	
Incidental Expenses in connection with Mines ..	82 17 4	150 0 0	..	67 2 8
Incidental Expenses in connection with Inspec- tion of Mines	58 3 11	100 0 0	..	41 16 1
Stationery and Stores	117 12 0	75 0 0	42 12 0	
Cost of Management and Expenses in con- nection with working Diamond Drills	787 12 2	500 0 0	287 12 2	
Rent of Office	80 0 0	80 0 0		
Expenses Mr. Belstead removing from Laun- ceston to Hobart	58 10 0	58 10 0		
Expenses Mr. Glover removing from West Coast to Launceston	23 6 8	..	23 6 8	
Expenses Mr. Crowther removing from Franklin to Waratah	16 13 4	..	16 13 4	

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Roads, Bridges, Surveys, &c.</i>				
For the purposes of "The Main Roads Act"	19,838 1 8	20,000 0 0	..	161 18 4
Reserved under "Waste Lands Act, 1870," Sec- tions 99 to 102, for payment of Road Trusts, &c.	2105 8 2	8000 0 0	..	5894 11 10
Reserve for Redemption of Debentures under "The Waste Lands Act, 1870"	15,301 11 2	10,000 0 0	5301 11 2	
Reserve under "Waste Lands Act, 1881," Sec- tion 17	28 18 5	..	28 18 5	
Survey of Lands for Sale, for Lease, or for Public purposes	8591 4 9	7000 0 0	1591 4 9	
Special Survey Service	2132 18 2	2000 0 0	132 18 2	
Expenses in connection with Examination of Surveyors	50 0 0	50 0 0		
Expenses in connection with Stone-crushers ...	1593 10 6	3000 0 0	..	1406 9 6
Surveys and Estimates in connection with Public Works Proposals	158 2 0	200 0 0	..	41 18 0
Cost of Engineering Survey of Mount Cameron Hydraulic Tin Mining Company's Water-race..	467 5 0	..	467 5 0	
<i>Tasmanian Railways.</i>				
Salaries	4362 5 2	4573 6 8	..	211 1 6
Wages	18,594 12 6	18,105 9 10	489 2 8	
Guards' and Drivers' Night Expenses	296 8 0	300 0 0	..	63 12 0
Extra Labour	1000 0 0	1000 0 0		
Allowances—				
In lieu of Quarters, Station Masters, Launce- ston and Formby	54 3 5	50 0 0	4 3 5	
To Mr. Back, towards cost of removal from New Zealand	100 0 0	100 0 0		
Contingencies—				
Stores (Coal, Oils, Timber, &c.)	6814 15 3	7500 0 0	..	685 4 9
Renewals, Sleepers, Rails, &c.	4380 0 0	4380 0 0		
Delivery of Mails	427 14 8	780 0 0	..	352 5 4
Uniforms	199 0 2	250 0 0	..	50 19 10
Miscellaneous Petty Expenses	328 0 1	320 0 0	8 0 1	
Erecting Telephone Line from Launceston to St. Leonard's	19 11 3	20 0 0	..	0 8 9
Extra urgent Works	383 14 5	570 0 0	..	186 5 7
Cost of working Fingal Line of Railway	1408 11 9	..	1408 11 9	
<i>Miscellaneous—General.</i>				
Public Buildings, Repairs and Alterations to ...	988 15 10	1050 0 0	..	61 4 2
Public Buildings, Murray-street, Special.	150 0 0	150 0 0		
Furniture for Parliamentary Buildings, and Re- pairs to	277 19 1	200 0 0	77 19 1	
Furniture, Public Offices generally	696 4 9	625 0 0	71 4 9	
Repairs to Roads and Fences, and improving and maintaining Franklin Square and Queen's Domain, and improving Barrack Reserve, Ho- bart	748 17 8	800 0 0	..	51 2 4
Public Reserves, Launceston, Improvement of	500 0 0	..	500 0 0
Parliamentary and other Papers	44 13 9	20 0 0	24 13 9	
Electoral Rolls, Expenses of making	517 4 6	375 0 0	142 4 6	
Elections, Expenses of	820 1 11	500 0 0	320 1 11	
Jury Lists, Expense of taking	73 11 6	70 0 0	3 11 6	
Imported and Exported Stock, Inspection of ...	28 7 6	100 0 0	..	71 12 6
Veterinary Surgeon, Salary	50 0 0	50 0 0		
Ditto, Travelling Expenses	29 15 6	30 0 0	..	0 4 6
"The Merchant Ships Officers' Examination Act," Expenses, &c.	142 16 11	150 0 0	..	7 3 1
Royal Society, in aid of Museum	500 0 0	500 0 0		
Royal Society's Gardens, in aid of	800 0 0	800 0 0		
Premium of Exchange on Remittances to London	123 7 0	50 0 0	73 7 0	
Commission and Charges for Payment of Princi- pal and Interest on Debentures in London ...	311 19 6	200 0 0	111 19 6	
Cost of English and Intercolonial Telegrams ...	651 10 3	300 0 0	351 10 3	
Advertising Government Notices elsewhere than in Tasmania	44 18 6	50 0 0	..	5 1 6
Cost of Firing Time Gun	2 10 0	60 0 0	..	57 10 0
Aid to Ferry running between Hobart and Kan- garoo Point	200 0 0	200 0 0		
Cost of Insurance of Steamer <i>Kangaroo</i>	62 1	..	62 10 0	
Aid to Arthur River Ferry	50 0 0	50 0 0		
Aid to Ferries, Great and Little Henty Rivers, £50 each.	60 10 0	100 0 0	..	39 10 0
Public Library, Hobart, Aid to	200 0 0	200 0 0		
Mechanics' Institute, Launceston	100 0 0	100 0 0		

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Miscellaneous—continued.</i>				
Aid to Public Libraries throughout the Colony ..	700 0 0	700 0 0		
Passes for Members of the Legislature and Dis- tinguished Visitors	406 1 0	600 0 0	..	193 19 0
Valuation Rolls, Expenses of revising the	110 13 6	150 0 0	..	39 6 6
Rabbits on Crown Land—Expenses attending destruction	97 8 3	500 0 0	..	402 11 9
“The Fire Brigades Act”—Expenses in con- nection with	316 4 8	300 0 0	16 4 8	
The Royal Humane Society of Australasia (con- tribution)	50 0 0	50 0 0		
Quarantine Station, Middle Arm, Caretaker	100 0 0	100 0 0		
Ditto, Incidental Expenses	7 10 0	10 0 0	..	2 10 0
Ditto, Fuel	8 0 0	8 0 0		
Ditto and elsewhere, Incidental Expenses	50 0 0	..	50 0 0
Expenses in connection with “The Californian Thistle Act”	212 1 0	285 0 0	..	72 19 0
Rent of Ground at Lindisferne Bay for Hospital purposes	58 6 8	20 0 0	38 6 8	
Contribution towards Imperial Expenses in con- nection with the Protectorate established over a portion of the Island of New Guinea	632 5 0	632 5 0		
Maintenance of works, Swamp, Launceston	90 3 9	100 0 0	..	9 16 3
Main Line Railway Subsidy (48 Vict. No. 52)....	500 0 0	500 0 0		
Advertising Applications for Public-house Licences	50 0 6	100 0 0	..	49 19 6
Royal Commission on Friendly Societies	112 2 0	112 2 0		
Repayment to Launceston Marine Board of Customs Duties paid on Priestman’s Dredge and Iron Bridge	112 10 0	112 10 0		
Extension of Kerosene Stores, Launceston	173 16 0	175 0 0	..	1 4 0
In aid of Technical Art School	100 0 0	..	100 0 0
Allowance to Caretaker, Quarantine Station Buildings, Barnes’ Bay	7 10 0	5 0 0	2 10 0	
Royal Commission on Railways and Public Works	2281 8 9	2500 0 0	..	218 11 3
Federal Council of Australasia	120 8 3	100 0 0	20 8 3	
Salaries of Official Auditors under Mining Com- panies Limited Liability Act	100 0 0	100 0 0		
Repayment to Mrs. Bezette of Customs Duty paid on a Piano	3 0 0	..	3 0 0
Ditto, Messrs. Fergus and Blair of Customs Duty paid on Materials imported for Mersey and Deloraine Railway	46 16 6	..	46 16 0	
Contribution towards Expenses of Representatives in Intercolonial Rifle Team visiting England ..	200 0 0	200 0 0		
To replace certain Moneys stolen from Waratah Post and Telegraph Office	158 13 4	160 5 1	..	1 11 9
To replace spoiled Stamps—Section 15, 46 Vict. No. 34	13 2 7	50 0 0	..	36 17 5
Compensation paid Messrs. Fysh and Co. for loss in connection with Kerosene Oil	16 4 4	16 4 4		
Reward in connection with sly grog-selling case	20 0 0	20 0 0		
Rewards for apprehension of Naval Deserters ...	15 0 0	15 0 0		
Rewards for conviction of Poachers in River Derwent	10 0 0	10 0 0		
Reward to Customs Officer in connection with detection of illicit Distillation	25 0 0	25 0 0		
Compensation to Geo. Groombridge for injuries while working in Domain	8 0 0	8 0 0		
Reward for conviction of persons who robbed Bank of Tasmania, Beaconsfield	350 0 0	350 0 0		
Services of Architects examining Sites for pro- posed Lunatic Asylum	557 0 0	..	557 0 0	
<i>Unforeseen Expenses to be hereafter accounted for—</i>				
Expenses in connection with enter- tainment of Delegates to Federal Council	£ s. d. 409 18 1			
Expenses Mr. Innes holding Courts of Requests, Port Cygnet	6 15 0			
Legal Expenses in case Customs Department v. Room	7 14 6			
Railway fare Launceston Competitors attending Champion Rifle Match, Hobart	21 0 0			
Sweeping Chimneys, Court House, Latrobe	0 7 6			

<i>Establishments detailed.</i>		<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Unforeseen Expenses—continued.</i>					
Travelling Expenses of Ministers visiting Launceston and Country Districts	9 9 0				
Expenses in connection with Enquiry into wreck of Barque <i>Howard</i> ...	9 2 0				
Ditto Steamer <i>Esk</i>	12 2 0				
Ditto casualty Steamer <i>Man- gana</i>	8 8 0				
Expenses and Allowance to Customs Officer in connection with wreck of Barque <i>Howard</i> and stranding of Steamer <i>Waihora</i>	31 18 0				
Insurance of Silver Coin forwarded to Launceston	4 5 6				
Expenses in connection with qua- rantining of H.M.S.S. <i>Diamond</i> ..	19 5 6				
Ditto seizure of illicit Still	0 15 6				
Law Costs in connection with Lease of House for Superintendent of Fisheries.....	6 0 0				
Amount paid C. B. Bartley for making Track from Hall's Track to Denison in year 1877.....	25 0 0				
Conveyance of Cases from Customs Wharf, Launceston, to Police Office	0 6 0				
Refund of Stage-coach Licence paid by W. Geddes	1 0 0				
Cost of 300 copies of "Electoral Law of Tasmania".....	37 10 0				
Cab-hire in connection with seizure of smuggled Tobacco	0 6 6				
Cab-hire in connection with Railway accidents at Tea Tree and Bridge- water.....	0 18 3				
Freight of condemned Tea.....	9 1 2				
Repairs to Gas Fittings, Office of Clerk of Peace, Launceston.....	0 3 10				
Cost of sampling Tea	11 2 0				
Cost of surveying Police Reserve, Hobart.....	2 13 9				
Expenses of Chief Inspector of Sheep visiting Victoria to endeavour to obtain relaxation of Quarantine Regulations	30 0 0				
Ditto, attending Conference at Sydney of Inspectors of Stock ...	30 0 0				
Cost of Main Line Railway Inspection	40 2 6				
Premium of Insurance on Stores and Dwelling, Old Wharf.	0 17 6				
Cost of coir rope for Little Henty River Ferry.....	0 15 4				
Cost of advertising Treasurer's Financial Statement.....	5 5 0				
Half Cost of asphaltting Footpaths in front of Gaol, Hobart.....	115 14 0	1564 15 11	500 0 0	1064 15 11	
Legal Expenses incurred by Return- ing Officer, North Hobart, in con- nection with Return of a Deposit	8 13 0				
Expenses in connection with exami- nation of Sheep on Clifton Vale Estate afflicted with Lung Disease	12 17 0				
Cost of fumigating house at Oyster Cove in case of Diphtheria.....	2 0 0				
Refund of Probate Duty on Lamb's Estate, paid in 1878.....	30 0 0				
Cleaning and repairs to clock, Court House, Latrobe.....	0 6 0				
Medical examination of Wm. Onns, who was killed by falling into a coal pit at New Town.....	1 1 0				
Legal Expenses prosecuting in case of illegal impersonation, West Devon Election.....	5 5 0				
Expenses of Special Committee of Enquiry into Hobart Hospital ..	38 17 0				

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Appro- priation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
<i>£ s. d.</i>	<i>£ s. d.</i>	<i>£ s. d.</i>	<i>£ s. d.</i>	<i>£ s. d.</i>
<i>Unforeseen Expenses—continued.</i>				
Interest on Stamp Duty paid in error by Commercial Bank, October, 1884, to December, 1886.....	233 14 8			
Hire of Steamer in connection with boat accident, South Arm.....	8 0 0			
Expenses of D. Gillespie, attending as witness Court of Requests, Lefroy	5 0 0			
Medical Examination into cause of death of late John Crossley....	1 1 0			
Repayment Cost of Advertising for lost Certificate under Real Pro- perty Act, F. Hyatt	1 18 0			
Cost of Sheep destroyed for scientific purposes.....	4 0 0			
Stores supplied to Police, Kingston (Disinfectants)	0 2 0			
Reward paid in sly grog-selling case, Garibaldi Creek.....	5 0 0			
Stationery for Ministerial Chambers, Launceston.....	3 11 11			
Cost of cleaning old Police carbines for issue to Cadets.....	1 0 0			
Car Hire incurred by Coroner in Inquest on R. Bissett.....	2 5 0			
Compensation paid Mrs. H. Pease for improvements on Land, Beacons- field.....	10 0 0			
Interest on Overdrawn Accounts— Consolidated Bank, London.....	115 18 5			
Crown Agents, London	177 19 2			
Survey and Estimate of Water Supply available for lighting purposes, New Norfolk Asylum.....	24 15 8			
Expenses Stipendiary Magistrate, George Town, visiting Hobart at request of Attorney-General....	5 15 0			
Legal Expenses incurred in London in endeavouring to obtain payment of money alleged to be payable to a pauper in the New Town Char- itable Establishment.....	7 7 2			
Hire of vehicle for Dr. Thompson in connection with administration of Health Act in Launceston....	0 12 6			
<i>Special Public Works, 1884.</i>				
Originally provided on Supplementary Esti- mates for the year 1884, but which provision lapsed on 31st December, 1885.				
Expenditure during the year 1886—				
Public Works Construction Act, 47 Vict.				
No. 33—				
Improvement of Sandhill Road, near Laun- ceston	161 8 0	..	161 8 0	
Embankments for protection of Swamp Lands, Launceston	627 12 1	..	627 12 1	
Public Works Construction Act, 47 Vict.				
No. 35—				
For improving the means of communication by steam-ferry between Hobart and the Districts on the Eastern side of the River Derwent.....	7 14 10	..	7 14 10	
Improvements, Park-street, Hobart.....	399 14 0	..	399 14 0	
<i>Appropriation (Public Works), 49 Vict. No. 52, Schedule 1—</i>				
Cost of the following works authorised under the Public Works Construction Act, 1884, 48 Vict. No. 46—				
Improvements to Streets, Sandy Bay, (see Section 7, 50 Vict. No. 35), to be paid in proportion of £1 for every £1 raised and expended by the Road Trust for the same purpose*.....	500 0 0	..	500 0 0	

* This amount was originally appropriated for the year 1885, but the payment not having been made until 1887, the provision lapsed.

<i>Establishments detailed.</i>	<i>Expenditure to 28th February, 1887.</i>	<i>Estimate or Special Approp- riation by Act of Parliament.</i>	<i>Above the Estimate.</i>	<i>Below the Estimate.</i>
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
<i>Appropriation (Public Works), 49 Vict. No. 52, Schedule 2—</i>				
Cost of the following Works authorised under the Branch Roads Construction Act, 1885, (49 Vict. No. 43.)				
Branch Roads—				
West Castra Road, branch to Selections on River Leven, near Township of Allison ...	55 6 5	100 0 0	..	44 13 7
Quamby Bluff Road, from School-house southwards.....	93 15 4	100 0 0	..	6 4 8
St. Mary's to Picaninni Point (direct road to Railway Station).....	147 16 4	150 0 0	..	2 3 8
Approach, Oatlands Railway Station	100 0 0	100 0 0		
Lower Sorell Creek, near the Hermitage, to Selection at Collins' Cap	150 0 0	..	150 0 0
Upper Sorell Creek Bridge, Bismarck, to Collins' Cap	58 12 0	150 0 0	..	91 8 0
Road leading to Beach, Kingston	100 0 0	100 0 0		
M'Mahon's Road, Honeywood	13 1 10	150 0 0	..	136 18 2
Approach to School, Gould's Country	50 0 0	50 0 0		
From Main Road to Scamander Settlements. To Settlements, Brumby's and Garcia's Creeks	150 0 0	150 0 0		
From Main Road Deloraine to Latrobe to Fossil Bank	4 1 2	150 0 0	..	145 18 10
Branch Roads Bridges—				
Jordan River, Brighton Railway Station....	100 0 0	100 0 0	..	25 0 9
Coal River, on Road Tunnack to Jericho, <i>via</i> Wattle Hill	74 19 3	100 0 0	..	66 16 2
Bell's Bridge at Gladstone (additions to)....	33 3 10	100 0 0	..	
Completion of Bridges over Ringarooma River at South Mount Cameron, Moorina, Bradshaw's Creek, and Brothers' Home .	100 0 0	100 0 0		
Repairs to Branch Roads Bridges—Meander at Cheshunt, Mersey at Dynan's Ford, Mersey at Gad's Hill, Cataract Bridge, South Esk	63 7 4	150 0 0	..	86 12 8
Cost of the following works authorised under "The Public Buildings Erection Act, 1885," (49 Vict. No. 46)—	437 5 0	500 0 0	..	62 15 0
Alterations and Additions to Buildings, New Town Charitable Institution.....				
Re-erection of Cottage, Government House .	68 0 0	200 0 0	..	133 0 0
Additions and Alterations, Gaol, Launceston.	308 0 10	350 0 0	..	41 19 2
Cost of the following Works authorised under "The Public Works Construction Act, 1885," (49 Vict. No. 44)—	257 0 7	500 0 0	..	242 19 5
Jetties and Breakwaters—				
Bruni Island (additions to).....				
Taranna, Norfolk Bay (additions to).....	18 17 10	100 0 0	..	81 2 2
Completion of Premaydena and Cascades Jetties.....	100 0 0	50 0 0	..	50 0 0
Dunalley (completion of)	100 0 0	100 0 0		
Miscellaneous—				
For extension and improvement of Esplan- ade, Maryville Beach, Sandy Bay, and erection of Footbridge across Sandy Bay Rivulet	100 0 0	100 0 0		
Grants, (49 Vict. No. 51)—	136 16 8	450 0 0	..	313 3 4
* For encouragement of Deep-sinking, on condition that the money hereby ap- propriated shall be paid in the proportion of One Pound for every Pound expended by any person or company in such Deep- sinking, the locality of the operations having been first approved by or on behalf of the Government. To be expended under Regulations to be approved by the Governor in Council	482 15 8	5000 0 0	..	4517 4 4
£	582,916 11 6	603,912 13 10	23,105 18 2	44,102 0 6

* NOTE.—Appropriation Act, 50 Vict. No. 30, authorises the appropriation of a sum not exceeding £2000 out of the Consolidated Revenue Fund of 1887, not later than the 30th of June of that year, and a sum not exceeding £2000 in the financial year 1887-8, for the purposes of this Act; provided that the whole expenditure shall not exceed the original appropriation of £5000.

B. STAFFORD BIRD, *Treasurer.*
Treasury, 7th June, 1887.

W. LOVETT, *Colonial Auditor.*

TASMANIA.

Audit Office, 8th July, 1887.

SIR,

THE several Statements of the Consolidated Revenue for the year ending 31st December, 1886, having been examined and found correct, are returned certified in the usual manner, and I have the honor to submit my Report thereon for the information of Parliament, as required by Section 4 of the Regulations under the Audit Act, No. 3. Under the Audit Act, No. 4, these Accounts, including payments to 28th February, are now finally closed at that date. This is a decided improvement upon the former method of keeping the Accounts of a particular year open for one year after its close, under which the actual balance of the year was not ascertained until twelve months after its close.

R E P O R T.

REVENUE.

Revenue Proper.—The Revenue of the year 1886 amounted to £566,954 8s. 8d., showing a decrease of £4124 12s. 2d. upon the Revenue of 1885. The several increases and decreases under the respective heads are given in the following table :—

REVENUE, 1885 AND 1886.

<i>Heads of Revenue.</i>	1885.			1886.			<i>Increase.</i>			<i>Decrease.</i>		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Customs	276,100	9	5	276,264	19	8	164	10	3	...		
Inland Revenue and Bond Rents.....	105,497	19	4	103,026	14	8	...			2471	4	8
Territorial Revenue.....	74,098	4	8	71,969	9	6	...			2128	15	2
Railway Revenue	35,510	15	3	45,765	17	11	10,255	2	8			
Real and Personal Estate Duties.....	31,881	18	11	40,870	15	7	8988	16	8			
Excise Duty on Beer	14,437	11	6	14,257	15	5	...			179	16	1
Tasmanian Main Line Railway— Deducted from Guaranteed Interest Account for construction items on account of 1885	1493	9	2			1493	9	2
Profit on Revenue Account shown in Company's Returns.....	178	0	6			178	0	6
Miscellaneous Receipts— Contribution from Home Government, &c.	31,880	12	1	14,798	15	11	...			17,081	16	2
TOTALS	£571,079	0	10	566,954	8	8	19,408	9	7	23,533	1	9

I regret having to report three cases in which the cash was deficient upon inspection of Accounts ; viz.—

1. The Registrar of Deeds' Accounts, £15 5s. In this case the Clerk in charge of the Account, Mr. R. Butler, was allowed to make up the amount and to resign his office.
2. The Police Clerk and Mining Registrar, George's Bay, £27 18s. 9d. Mr. G. E. Propsting, the officer in charge, was also allowed to make up the deficiency, and retire from the Public Service.
3. The Chief Inspector of Sheep's Account, £46 13s. 8d. In this case the Clerk in charge, Mr. J. C. Penny, was reinstated in his office upon making good the deficiency, the Government, after considering his case, being of opinion that there was no intention of fraud, but that errors were caused through pressure of work at particular periods.

Fees under the Licensing Act.—Certain fees payable to the Treasury under the Licensing Act were formerly collected and held by Municipalities, and the matter was brought under the notice of the Government some years ago. All Municipalities were called upon to refund, and many did so, but others refused. This subject was referred to in my Reports for the years 1884 and 1885, and the Police Act was in error named instead of the Licensing Act; but the recommendations then made have not been carried out.

EXPENDITURE.

Ordinary.—The Ordinary Expenditure of the year 1886 is ascertained to amount to £582,916 11s. 6d., including payments to 28th February, 1887, on account of 1886. Compared with £586,199 2s. 6d. for 1885 (excluding redemption of Treasury Bills, £20,000), a reduction of £3282 11s. is shown ; but it should be understood that there are many outstanding amounts which, under the Audit Act, No. 4, will be chargeable to the half-year ending 30th June, 1887, and which, under the former method, would have been carried to the debit of the year 1886.

Expenditure not voted by Parliament.—A Return (A.) is appended of Expenditure on account of the years 1885 and 1886 not previously sanctioned by Parliament, but authorised by the Governor in Council under Section 19 of the Regulations under the Audit Act, No. 3.

Expenditure for Special Public Works.—This expenditure, amounting to £15,900, was referred to in last Report, and it was hoped that Parliament would have finally dealt with the matter last Session ; but this was not done, and the amount still remains in suspense. It is quite evident that Clause No. 20 of the

Instructions under the Audit Act is not intended to provide for amounts to be placed in suspense for a lengthened period, but simply for the time which would elapse between the date of authority for so dealing with certain payments and the next Session of Parliament, and that delay in settling matters of this kind adds to the difficulty of finally dealing therewith.

Clothing for Rifle Clubs.—A payment has been made for clothing for Rifle Clubs under an authority of the Governor in Council, and this was contrary to Act 49 Vict. No. 16, which provides, under Section 55, that such clubs shall not be provided with clothing or receive any allowance therefor. The Government authorised the amount to be placed in suspense until the matter should be submitted to and dealt with by Parliament.

Act 50 Vict. No. 28.—This Act authorises payment of the sum of £3750 for construction and improvement of the streets of Hobart, and £2500 for construction and improvement of the streets of Launceston, but these amounts have not been provided by Appropriation Act or otherwise.

Interest on Purchase Money for Land taken for Railways.—Several payments for interest on purchase money for land bought under Railway Construction Acts have been made under the authority of the Minister of Lands, and in some instances an undue delay appears to have occurred in effecting the transfer or conveyance. No fixed rule appears to be established by the Public Works Department for dealing with all cases, for in some the owner has been paid from the date of entering upon the land, in others three months after entering, and in others interest has not been paid at all. It seems desirable that some definite rule should be observed.

Loan to the Tarleton Road Trust.—No amount appears to have been collected for principal and interest, as required by Act 35 Vict. No. 7; and as the matter has been so long lost sight of by the Government, it is desirable that Parliament should be asked to allow the account to be adjusted.

Reserve under Waste Lands Act, 1870.—For some years the sum of £2850 0s. 7d., forming part of the balance of £4955 8s. 9d., has remained unappropriated out of this reserve, under Clause 99 of Act 34 Vict. No. 10, the amount being available for the purposes of Clause 102.

DEBT OF THE COLONY.

The Debt of the Colony on 31st December, 1886, amounted to £4,269,970; viz.—

Debentures and Treasury Bills outstanding.....	£4,105,420
Debentures authorised but not issued	43,250
Treasury Bills authorised for Public Works, not issued	200,000
	<hr/>
	£4,348,670
Less Debentures raised under Act 49 Vict. No. 54, to redeem	
Debentures falling due in 1887 and 1888, included in the above..	78,700
	<hr/>
	£4,269,970
	<hr/>

Treasury Bills under Act 49 Vict. No. 53, for £13,750 redeemable in 1887 and 1888, are not included in the Debt, as they have been authorised to temporarily relieve the Revenue.

By the above it will be seen that the Debt has increased during the year 1886 by £170,720, the amount at the end of 1885 being £4,099,250.

Loan for £1,000,000.—A special Paper has been issued as to the result obtained on floating this Loan in the London Market, and the sum of £39,180 remains in suspense unappropriated, which should be dealt with during the coming Session of Parliament. By an arrangement carried out by the Agent-General the sum of £14,500 was drawn out of deposit and placed to credit of a suspense account in the joint names of the Agent-General and the Chairman of the Tasmanian Main Line Railway Company. No authority or instruction has reached this office as to this transaction, but it is hoped that a formal authority will be obtained from Parliament without unnecessary delay.

TRUST FUNDS MANAGED BY THE GOVERNMENT.

Public Debts Sinking Fund.—The amount at credit of this fund on 31st December, 1886, was £82,851 12s., the amount invested in Government Debentures being £76,000, and in Fixed Deposits £6700.

The following were the transactions of the year:—

	£	s.	d.
Balance 31st December, 1885.. .. .	96,072	14	1
Reserves under Waste Lands Acts received... ..	15,891	7	9
Interest on Investments.....	4087	10	2
	<hr/>		
	£116,051	12	0
Debentures paid off.....	33,200	0	0
	<hr/>		
	£82,851	12	0
	<hr/>		

The account for the half-year ending 30th June last has been examined and found correct.

Assurance Fund, Real Property Act.—The amount to credit of this fund on 31st December, 1886, was £6248 7s. 5d., of which £6200 has been invested in Government Debentures, the balance, £48 7s. 5d., remaining in the Treasury.

Post Office Savings Bank.—This account has been examined and passed, and the result of the transactions to 31st December, 1886, is shown in the following table :—

	£	s.	d.
Deposits received	145,976	16	11
Withdrawals	109,084	18	11
	£36,891	18	0
Interest allowed to Depositors	3422	13	5
Total due to Depositors	£40,314	11	5

£40,400 has been invested in Government Debentures.

Territorial Police Provident Fund.—This account has been examined and found correct, the result of the transactions to 31st December, 1886, being as follows :—

	£	s.	d.
Superannuation Branch—			
Deductions from pay placed to credit of fund	2428	19	0
Interest on investments earned	168	15	8
	£2597	14	8
Compensation allowances paid on retirements and deaths	102	6	0
Balance at credit of the fund	£2495	8	8

This balance represents an increase of nearly 22 per cent. on the amounts deducted from the members who remained in the Force at the end of the year. £600 has been invested in Government Debentures, and £1900 in Fixed Deposits, £4 11s. 4d. being due to the Treasury.

Reward Branch.—The receipts of this Branch to 31st December, 1886, amounted to £822 14s., and the payments to £100, the balance at credit being £722 14s., of which £700 was invested at fixed deposit.

Fox's Fund.—A Mr. Fox, many years since, left the sum of £500 as an endowment, the conditions of which were that the amount should be invested in Government Debentures, and the interest used for the purpose of providing an annual treat for the children of the Queen's Asylum for Destitute Children. The conditions of the trust were observed until the Asylum was done away with and the children distributed under the Boarding-out System : consequent upon this alteration the purpose of the trust could not be carried out, and the principal and accrued interest have been in the hands of the Chief Secretary ; the latter now amounts to £251 1s. 6d., of which £200 has been placed in the Bank of Van Diemen's Land at fixed deposit, and £51 1s. 6d. in the Hobart Savings Bank. Under the circumstances Parliament should be asked to take some action in the matter.

PUBLIC BODIES.

Municipal.—The accounts of the Municipalities (19) have been examined and passed. With the exception of Glenorchy and Oatlands, no complaint has to be made. With regard to the exceptions, considerable difficulty was experienced in adjusting the accounts, but this, after some delay and inconvenience, has been done.

Road Trusts.—Ninety-one Road Trust accounts have been examined and passed.

Main Road Boards.—The accounts of these Boards (29) have been examined and passed.

Marine Boards.—The accounts of the five Marine Boards have been audited.

Cemetery Trusts.—Seventeen Cemetery Trust Accounts have been examined and passed.

Sinking Funds.—The Sinking Fund Accounts of the Latrobe Road Trust, Campbell Town Water Trust, and Fingal Municipality, have been examined and found correct. Application has been made by the last-mentioned body to withdraw the amount at credit, it being intended to pay off the loan and part renew the same.

Miscellaneous.—The accounts of the Campbell Town Water Trust, Glebe Town Town Board, and Hobart Public Library have been examined and passed.

TASMANIAN MAIN LINE RAILWAY.

The accounts of the Tasmanian Main Line Railway for the year ending 31st December, 1886, have been audited, and a special report thereon was forwarded to you on 22nd March last.

INSPECTION OF ACCOUNTS.

The Travelling Inspectors have been fully and usefully employed, having visited, since my last Report, 82 Departments, 80 Post Offices, and 109 Public Bodies.

COLONIAL STOREKEEPER'S ACCOUNT.

The Colonial Storekeeper's Accounts were received on 28th April last. They were examined, and a Report thereon forwarded to you on 29th June.

QUERIES AND LETTERS NOT SATISFIED.

A list is appended (B), amongst which the under-mentioned seem to require special notice.

1. *Letters, 5th January and seq. Query No. 3.*

Several cases having occurred in which contingent votes had been used for permanently increasing the emoluments of officers on the Fixed Establishment, objections were raised by this Department, and in all cases excepting the undermentioned the practice was abandoned, and votes taken for necessary increases. In one of the exceptions the Judges' Associate had been drawing a fixed allowance of £15 for each visit to Launceston when attending their Honors the Judges on Supreme Court business. In this case the objection raised was to the effect that the vote for "Travelling Expenses of Judges and Officers attending the Supreme Court," being a contingent one, was not available for payment of a fixed allowance, and the objection was met by the Government authorising the amount being paid under Clauses 19 and 20 of the Regulations under the Audit Act, and it is understood that Parliament will be asked to pass a specific vote for the allowance. In the other exception, the payment of a fixed allowance to their Honors the Judges was objected to on the grounds named in the correspondence added, as explained above.

2. *Letters, 4th March, 1887, and seq.*

A question was herein raised respecting the payment of half salary to His Honor the Chief Justice for acting as Administrator of the Government, as well as the full salary voted for the Chief Justice. The grounds of objection in this case, as well as those in No. 1, raised questions of much importance, and as I did not consider the replies given or the arguments used therein to be conclusive, it is deemed desirable to add the correspondence to this Report.

3. *Query No. 283.*

A payment of £300 was made under the authority of the Minister of Lands and Works to the contractor, and charged to the vote for construction of the Parattah and Oatlands Railway, as compensation for delay; but it does not appear to be a proper charge to the construction vote, and should have been referred to Parliament in order that the circumstances under which the money was required might be considered.

4. *Query No. 302.*

Payments under 49 Vict. No. 50 for certain works carried out by the Municipal Council of Launceston were authorised and payments made without the authority of the Governor in Council (required under Clause 5 of the Act) having been first obtained, although previously objected to; the Minister of Lands, however, after the second payment informed the Council that no further payments would be made unless the provisions of the Act were observed.

5. *Query No. 94.*

A payment of £15 made to the Honorable the Attorney-General (Honorable J. S. Dodds) for attending to prosecute at the Supreme Court at Launceston, contrary to any regulation in existence, and without having been properly certified.

6. *Query No. 292.*

Payment £62 10s. for insurance of steamer *Kangaroo*, which had not been provided, although it appears that the Treasurer intended to insert the amount in the General Estimates for 1886, and the item was included in a Message to the House of Assembly, but through some oversight it was not carried into the Estimates: a supplementary vote is therefore required.

7. *Letter 30th December, 1886.*

Purchase of frontage on the Tamar at Launceston, £5500. In this case the contract was not made in accordance with provisions of Act 44 Vict. No. 30, and the matter should be explained by the Minister to Parliament.

8. *Query No. 5.*

The Appropriation Act, 50 Vict. No. 33, provides £25,949 8s. 11d. for the Charitable and Medical Institutions, and according to the Estimates the amount should have been £26,054 8s. 11d. The Treasury explains that the difference is due to Parliament having struck out of the Appropriation Act the amount set out in the Estimates for the Central Board of Health, and that the Estimates were not amended accordingly. This omission places the Audit Department in the position of uncertainty as to the intention

of Parliament, and it is hoped that to avoid this for the future it will be thought desirable to make the Estimates a Schedule to the Appropriation Act, by which means any alterations in the latter could be conveniently and properly amended in the Estimates.

9. *Letter 18th October, 1886, and seq.*

Accounts of the Registrar of Deeds were not kept in such a way as to provide for any internal check. An improved system was suggested by this Department and referred to the Government, but no reply has been received, nor has any alteration been made in the mode of keeping the accounts.

10. *Letter 7th October, 1886.*

Upon visiting the office of the Curator of Intestate Estates that officer declined to submit his accounts for audit, on the ground that Clause 18 of Act 17 Vict. No. 4 provided for his accounts being passed by one of the Judges of the Supreme Court. The matter was referred to the Government for consideration and for the opinion of the Law Officers, but no reply has been received.

Soliciting your attention to the matters above referred to,

I have the honor to be,
Sir,

Your most obedient Servant,

W. LOVETT, *Colonial Auditor.*

The Hon. the Treasurer.

APPENDIX A.

EXPENDITURE on account of the Years 1885 and 1886, not voted by Parliament, but authorised by the Governor in Council under Regulation 19 of "The Audit Act."

<i>Particulars.</i>	<i>Amount.</i>			
	<i>Authorised.</i>		<i>Expended.</i>	
	£	s. d.	£	s. d.
<i>His Excellency the Governor's Establishment.</i>				
Maintenance of Government House.....	200	0 0	200	0 0
Ditto (1885)	120	0 0	5	9 2
<i>Ministerial Office.</i>				
Stationery and Stores	5	15 4	5	15 4
<i>Legislative Council.</i>				
Unforeseen Expenses—Uniform for Messenger	7	12 0	7	12 0
<i>House of Assembly.</i>				
Clerical Assistance during Session	58	0 0	58	0 0
Witnesses' Expenses	100	0 0	95	10 9
Uniform for Messenger	13	10 0	13	10 0
<i>Chief Secretary's Department.</i>				
Stationery and Stores.....	15	18 4	15	18 4
Uniform for Messenger	0	10 0	0	10 0
<i>Audit Department.</i>				
Stationery and Stores	5	0 0	3	14 8
<i>Statistician, &c.</i>				
Clerical Assistance in connection with Stock and Crop Returns	10	0 0	10	0 0
<i>Analyst.</i>				
Instruments, &c.....	18	3 10	18	3 10
<i>Inspector of Machinery.</i>				
Instruments and Books	48	19 5	48	19 5

Particulars.	Amount.					
	Authorised.			Expended.		
	£	s.	d.	£	s.	d.
<i>Education Department.</i>						
Boarding Allowance to Country Exhibitioners	5	0	0	5	0	0
Fuel Allowance to Teachers.....	590	0	0	403	15	2
Stationery and Stores	3	0	6	3	0	6
<i>Public Buildings.</i>						
Assistance cleaning Public Offices, Launceston	6	0	0	6	0	0
<i>Colonial Agents in England.</i>						
Travelling and Miscellaneous Expenses	34	18	6	34	18	6
Stationery and Stores, and Incidental Expenses.....	198	1	6	198	1	6
Salary of Crown Agents, January to September, 1886.....	157	10	0	157	10	0
Postage and Petty Expenses	29	4	1	29	4	1
<i>Charitable Grants.</i>						
Transport, &c. of Paupers throughout the Colony.....	50	0	0	19	1	5
<i>Industrial and Ragged Schools.</i>						
Industrial School for Females, Launceston	30	0	0	29	17	6
<i>Training School, Cascades.</i>						
Bedding, Clothing, and Stores.....	41	0	0	40	0	4
Provisions	74	0	0	71	18	8
Washing, Fuel, and Light.....	10	0	0	8	6	6
<i>New Town Charitable Institution.</i>						
Provisions	334	6	7	334	6	7
Fuel and Light	5	1	11	2	14	8
<i>Launceston Charitable Institution.</i>						
Funerals	15	0	0	11	7	2
<i>Hospital for Insane, New Norfolk.</i>						
Fuel and Light	68	11	5	68	11	5
<i>Cascades Hospital for the Insane.</i>						
Interments	3	0	0	1	15	6
Fuel and Light	2	10	4	1	3	2
<i>General Hospital, Hobart.</i>						
House Allowance to Secretary.....	19	9	9	19	9	9
Provisions	395	0	0	371	4	2
Advertising	27	0	0	9	10	8
Furniture, New Buildings	165	0	0	35	16	0
Clothing, Bedding, and Stores	50	0	0	19	7	5
Commission on Collection of Fees	20	0	0			
Repairs and Alterations to Buildings.....	6	0	10			
<i>General Hospital, Launceston.</i>						
Repairs and Alterations to Buildings (1885).....	10	8	5	9	6	5
Provisions	243	0	1	239	1	11
Funeral Expenses	30	0	0	22	19	6
<i>Medical and Vaccination Department.</i>						
Stationery, Stores, and Incidental Expenses.....	10	0	0	0	1	0
<i>Hospital for Contagious Diseases, Launceston.</i>						
Salary Enquiring Officer at £25 per annum	25	0	0	7	0	10
Clothing, Bedding, and Stores.....	10	9	10	10	4	10
<i>Inspector of Police.</i>						
Stationery and Stores	4	6	4	4	6	4
<i>Districts of New Town and Queenborough.</i>						
Stationery	3	3	7	3	3	7

Particulars.	Amount.					
	Authorised.			Expended.		
	£	s.	d.	£	s.	d.
<i>District of Selby.</i>						
Rent of Police Station, Cocked Hat (on account of 1884)	0	18	6	0	18	6
<i>District of Ringarooma.</i>						
Rent of Police Station, Scottsdale	2	10	0	2	10	0
Stationery	0	1	4			
<i>District of George Town.</i>						
Allowance for Rent (1885)	15	0	0	15	0	0
<i>District of Port Sorell.</i>						
Salary Sub-Inspector, Formby.....	31	10	0	31	10	0
Allowance for Quarters, ditto	6	10	0	6	10	0
Allowance for Quarters, ditto, Latrobe	6	6	8	6	6	8
Rent Station, Wesley Vale	12	0	0	12	0	0
Stores, &c.	1	14	3	0	1	3
Provisions	4	13	0			
<i>Districts of Emu Bay and Russell.</i>						
Allowance for Quarters, Constable at Waratah	20	0	0	18	12	0
Provisions	1	2	0			
<i>District of Portland.</i>						
Personal allowance to Constable	9	2	6	9	2	6
Ditto on account of 1885	9	2	6	9	2	6
<i>Police Allowances.</i>						
Repairs to Buildings and Furniture for same.....	75	0	0			
<i>Fisheries Department.</i>						
Rent of House for Water Bailiff	17	10	0	17	10	0
<i>Pensions, &c.</i>						
Retiring Allowance, G. W. Turnley, at £202 4s. 5d. per annum	168	10	4	168	10	4
<i>Treasury.</i>						
Stationery and Stores	42	10	2	42	10	2
<i>Customs, &c. Department.</i>						
Salary Acting Landing Waiter, Leven and Forth, at £100 per annum	28	17	9	28	17	9
Expenses Analyses of Tea.....	100	0	0	75	3	7
Cost repairing Roadway near Weigh-bridge, Launceston	8	0	0	8	0	0
Stationery and Stores, Hobart	11	19	9	11	19	9
Ditto, Launceston	18	8	9	18	8	9
Ditto, Out-stations.....	0	4	7	0	4	7
Beer Duty Labels—Excise Branch.....	9	11	6			
<i>Defences of the Colony.</i>						
Salary Superintendent Country Rifle Clubs, at £200 per annum.....	36	11	3	36	11	3
Camp Transport, 1885	8	0	6	8	0	6
Incidental Expenses, 1885, (Camp of Exercise).....	12	9	0	12	9	0
Incidental Expenses, (Camp of Exercise)	6	13	0	6	13	0
Repairs to Buildings and Furniture.....	310	0	0	230	7	8
Cost of Gold Medals.....	4	10	0			
Cost Mangin Protectors and two Hand Lamps, 1885	82	19	4	82	19	4
In aid of Country Rifle Clubs	36	14	7	35	13	0
Expenses in connection with Hulks (1885).....	79	12	0	79	12	0
<i>Post Office.</i>						
Increase salary Clerk, at £25 per annum	8	6	8	8	6	8
Salary, Postmistress, Mole Creek, at £10 ditto.....	2	3	8	2	3	8
Salary, Postmaster, East Meander, at £5 ditto.....	0	8	4	0	8	4
Salary, Postmaster, Forest, at £5 ditto	0	8	4	0	8	4
Salary, Postmaster, Golconda, at £5 ditto.....	0	8	4	0	8	4
Salary, Postmaster, Hollow Tree, at £5 ditto	0	4	7	0	4	7

Particulars.	Amount.	
	Authorised.	Expended.
	£ s. d.	£ s. d.
Salary, Postmaster, Low's Bridge, at £5 per annum	0 8 4	0 8 4
Salary, Postmaster, Lower Barrington, at £10 ditto	3 6 8	3 6 8
Salary, Postmaster, Needles, at £5 ditto	1 2 3	1 2 3
Unforeseen Expenses	10 0 0	5 15 9
Remuneration to Money Order Agents, &c.	554 1 6	554 1 6
Gratuities to Masters of Vessels	150 0 0	112 19 3
Overtime <i>re</i> English and Intercolonial Mails	25 0 0	20 9 0
Conveyance of Inland Mails	160 18 0	160 18 0
Clearing Pillar Letter Receivers	7 1 9	7 1 9
Increase pay of Letter Carrier, at 6d. per diem	1 9 6	1 9 6
Stationery and Stores	264 9 0	264 9 0
<i>Office of Stores.</i>		
Stationery and Stores	7 0 0	7 0 0
Store Labour	36 0 0	36 0 0
Incidental Expenses	6 0 0	5 15 6
Conveyance	13 7 11	13 7 11
Clerical Assistance	100 0 0	100 0 0
<i>Government Printer.</i>		
Wages	751 8 3	737 2 10
Stationery and Stores	712 1 1	702 14 1
Fuel and Light	81 5 4	81 5 4
<i>Telegraph Department.</i>		
Salary, Operator, Longley, at £10 per annum	4 3 4	4 3 4
Ditto, Corinna, at £90 ditto	8 17 7	8 17 7
Fuel and Light	36 3 2	36 3 2
<i>Aid to Municipalities.</i>		
Brighton (1885)	108 18 1	108 18 1
<i>The Judges.</i>		
Salary, Acting Puisne Judge, at £1200 per annum	126 13 4	126 13 4
Travelling Expenses, Judges' Associate	75 0 0	75 0 0
Judges' Associate—Clerical Assistance	10 8 4	10 8 4
Stationery and Stores	21 0 1	21 0 1
Claims to Grants of Land	6 16 0	6 16 0
<i>Supreme Court and Registrar of Deeds.</i>		
Payment to temporary Clerk	5 0 0	5 0 0
Stationery and Stores (including new Index Books)	372 0 6	372 0 6
<i>Administration of Justice.</i>		
Witnesses' Expenses, Criminal Trials (1885)	16 10 11	16 10 11
Defending Pauper Prisoners in Capital Cases	2 6 0	2 6 0
<i>Law Officers of the Crown.</i>		
Stationery	27 0 0	25 3 2
Incidental Expenses	1 16 0	1 16 0
<i>General Sessions, &c., Launceston.</i>		
Expenses incurred through Mr. Whitefoord's illness	378 6 0	378 6 0
Salary Office Cleaner, at £20 per annum	4 1 8	4 1 8
Stationery and Stores	19 6 4	19 6 4
<i>Lands' Titles.</i>		
Stationery and Stores	13 2 6	12 11 6
<i>Magistracy, District of Hobart.</i>		
Salary, Messenger, at £90 per annum	15 2 3	15 2 3
Stationery and Stores	10 4 4	10 4 4

Particulars.	Amount.	
	Authorised.	Expended.
<i>District of Ringarooma.</i>		
Salary, Registrar Court of Requests, Branxholm	£ s. d. 4 3 4	£ s. d. 4 3 4
Travelling Allowance Bailiff, ditto	1 13 4	1 13 4
Stationery and Stores	5 4 5	5 4 5
<i>District of Kingborough.</i>		
Stationery and Stores	0 4 10	0 4 10
<i>District of Selby.</i>		
Stationery and Stores	2 19 8	2 19 8
<i>District of East Devon.</i>		
Stationery and Stores	23 11 2	23 5 10
<i>Districts of George Town, Beaconsfield, and Lefroy.</i>		
Stipendiary Magistrate's Expenses removing from West Coast	11 13 4	11 13 4
<i>District of West Devon.</i>		
Salary, Acting Stipendiary Magistrate	50 0 0	50 0 0
Travelling Allowance ditto	12 10 0	12 10 0
Stationery and Stores	2 0 3	2 0 3
<i>District of Emu Bay.</i>		
Stipendiary Magistrate, Expenses removing from George Town	35 0 0	35 0 0
Stationery and Stores	22 16 10	22 16 10
<i>District of Portland.</i>		
Fuel and Light	0 4 6	0 4 6
<i>District of Macquarie.</i>		
Stipendiary Magistrate, Expenses removing from Franklin	8 6 8	8 6 8
Stipendiary Magistrate, Travelling Expenses	10 0 0	6 14 0
<i>Gaol for Males, Hobart.</i>		
Stores, Bedding, and Clothing	14 11 0	
Provisions	21 13 2	
<i>Gaol for Females, Hobart.</i>		
Provisions	40 0 0	35 17 8
Stores, Bedding, &c.	0 12 7	
<i>Lands and Works Department—Works Branch, &c.</i>		
Overtime (1884 and 1886)	28 9 6	28 9 6
Incidental Expenses	30 0 0	24 10 8
Travelling Expenses, Clerk of Works	20 0 0	15 15 3
Stationery and Stores	330 0 0	319 19 3
Rent of Office, Launceston	25 0 0	0 6 5
Travelling Expenses, Bailiff of Lands	75 0 0	75 0 0
Stationery and Stores (Lands)	85 12 6	65 12 6
Uniforms (ditto)	7 12 2	7 12 2
<i>Mines Branch.</i>		
Travelling Expenses, Bailiff of Mines	25 0 0	5 13 9
Travelling Expenses, Commissioner N. E. Mining District	40 0 0	32 8 6
Stationery and Stores	42 12 0	42 12 0
Travelling Expenses, Commissioner E. Mining District	5 12 0	
Expenses Commissioner removing from West Coast to Launceston	23 6 8	23 6 8
Expenses Commissioner removing from Franklin to Waratah	16 13 4	16 13 4
Cost of Diamond Drills	300 0 0	287 12 2
<i>Roads, Bridges, &c.</i>		
Repairs Prosser's Bridge, Orford—Act 49 Vict. No. 39	100 0 0	
Special Survey Service	150 0 0	132 18 2
Survey of Lands for Sale, &c.	1500 0 0	1500 0 0

Particulars.	Amount.	
	Authorised.	Expended.
	£ s. d.	£ s. d.
Engineering Survey, Mount Cameron Water-race.....	500 0 0	467 5 0
Improvements Streets, Sandy Bay Road District—Act 48 Vict. No. 46, and 49 Vict. No. 52	500 0 0	500 0 0
<i>Tasmanian Railways.</i>		
Cost of new Gas Main, Launceston Station	47 19 4	
Allowance for Quarters, Station Master, Formby	4 3 5	4 3 5
Wages, Locomotive Department.....	691 3 2	691 3 2
<i>Miscellaneous—General.</i>		
Refund to Messrs. Clark and Blair—49 Vict. No. 32	85 2 11	85 2 11
Alterations, &c. old Commissariat Buildings, Launceston—Act 49 Vict. No. 42	70 0 0	
Expenses of Elections.....	267 0 0	267 0 0
Repairs Court House, Launceston (1881 to 1884).....	5 5 10	5 5 10
Reward for discovery of persons who set fire to Stack of Straw	50 0 0	
Improvements Sandhill Road, near Launceston—Act 47 Vict. No. 33	500 0 0	161 8 0
Improvements Park-street, Hobart—Act 47 Vict. No. 35.....	399 14 0	399 14 0
Reward <i>re</i> Main Line Railway Accident.....	100 0 0	
Architect's Charges <i>re</i> Site for Lunatic Asylum.....	557 0 0	557 0 0
Expenses making Electoral Rolls	100 0 0	100 0 0
Repairs and Furniture, Parliamentary Buildings	125 0 0	77 19 1
Repayment Travelling Expenses, D. Gillespie.....	5 0 0	5 0 0
Repayment of Stamp Duty, Douglas, Collins, & Davis	2 0 0	2 0 0
English and Intercolonial Telegrams	325 0 0	325 0 0
Furniture, Public Offices	300 0 0	71 4 9
Cost of Litho-Chalk Drawings, Physical Description of Tasmania	25 0 0	
Federal Council of Australasia.....	20 8 2	20 8 3
Commercial Bank, interest on Stamp Duty paid in error.....	233 14 8	233 14 8
Repayment cost of advertising under Real Property Act.....	1 18 0	1 18 0
Passes for Members of the Legislature and distinguished Visitors	16 1 0	
Rent, Quarantine Station, Lindisferne Bay (1884 and 1885)	38 6 8	38 6 8
Rent, Quarantine Station, Barnes' Bay	2 10 0	2 10 0
Premium of Exchange on Remittances to London.....	60 13 7	60 13 7
Maintenance Ferry, Great Henty River	10 0 0	10 0 0
Repayment Stamp Duty, Messrs. Butler, M'Intyre, & Butler.....	13 15 0	

APPENDIX B.

QUERIES not satisfied.

No.	Date.	Particulars.
188	4 March, 1885	Question of two Public-house Licences, issued at Deloraine, for the opinion of the Law Officers of the Crown.
94	1 July, 1886	Travelling expenses of Attorney-General.
258	18 June, 1886	Tenders for erection of School-houses.
270	6 August, 1886	Excesses under "The Public Works Construction Act," 47 Vict. No. 33. Item 19.
272 and	6 August, 1886	} Excesses under "The Defence Works Execution Act," 49 Vict. No. 45. Items 7, 9, 10.
311	15 February, 1887	
281	7 February, 1887	Retained per-centages paid as instalments on Contracts for Construction of Railways.
283	27 August, 1886	Compensation to Contractor, Oatlands and Parattah Railway, for loss of time, &c.
290	27 September, 1886	Stamp Duty payable by a Public Company.
291	30 September, 1886	Stamp Duty payable by sundry Companies.
292	15 June, 1886	Insurance on <i>p.s. Kangaroo</i> .
302	22 November, 1886	Expenditure by Municipality of Launceston of money voted under Act 49 Vict. No. 50.
3	23 April, 1887	Travelling allowance to their Honors the Judges.
5	2 May, 1887	Appropriation Act, 50 Vict. No. 33, and Estimates disagreeing under the heading Charitable and Medical Institutions.
6	7 May, 1887	Excesses on provision on account of the year 1886.
8	13 June, 1887	Dividend Tax payable by Launceston and Queenborough Cemetery Companies.

LETTERS not satisfied.

<i>Date.</i>	<i>Particulars.</i>
26 May, 1886.	Respecting the late introduction of the system of stamping documents under "The Small Debts Act," and whether the same, in the opinion of the Crown Law Officers, is consistent with the provisions of the Act?
14 June, 1886. }	With reference to the carrying out of the provisions of "The Machinery Act, 1884."
30 June, 1886. }	
5 September, 1886.	Information required in connection with sundry authorities issued through the Lands and Works Department.
7 October, 1886.	Curator of Intestate Estates failing to submit accounts for examination.
30 December, 1886.	Contract for purchase of frontage on the Tamar, Launceston, for extension of wharf.
18 October, 1886.	Office of Registrar of Deeds; internal check suggested.
5 January, 1887, and <i>seq.</i>	Payment of a fixed allowance of £20 per trip to Launceston of their Honors the Judges attending the Supreme Court from a contingent vote.
4 March, 1887.	Asking for authority or regulation under which payments had been made to Sir W. Lambert Dobson of full salary as Chief Justice, and half salary as Administrator of the Government while acting as Administrator.

Audit Office, Hobart, 4th March, 1887.

MEMORANDUM.

ON 3rd December, 1880, a Memo. from this Office was addressed to the Honorable the Treasurer asking for a reference to the regulations under which an arrangement was made for the payment of salary and allowances to the Administrator of the Government during the interval of the recall of His Excellency Sir Frederick A. Weld and the appointment of Sir J. H. Lefroy, to which no reply has been received.

According to vouchers recently forwarded to this Office, it appears that His Excellency Sir W. Lambert Dobson, as Administrator of the Government, has been drawing from the Treasury salary and allowances at the rate of £2500 per annum, being one-half of the amount voted by Parliament as the salary and allowances of the Governor, and also full salary at the rate of £1500 per annum as Chief Justice, but no instruction has been received by this Department in respect thereto. Would the Honorable Treasurer therefore oblige by supplying the Auditor with a reference to the Regulation or authority upon which these payments have been made?

The Auditor, after careful search, has failed to find any Act or Regulation that would warrant these payments; but as he now notices that, according to the Charter of Justice under 9 George IV., Cap. 83, the payment of a portion thereof appears to be illegal, he ventures to hope that the difficulty in which he is placed may be removed by some explanation being afforded as soon as convenient.

The Hon. the Treasurer.

W. LOVETT, *Colonial Auditor.*

I AM led to believe that some Despatches have passed between the Colonial and Imperial Governments on the subject referred to by the Auditor in the last paragraph of the above Memo. Would the Hon. the Premier ascertain if such is the case, and if so, if there would be any objection to a copy of such Despatches being given to the Auditor so that the matter may be settled?

The Hon. the Premier.

W. H. BURGESS.
9. 3. 87.

REFERRED to the Hon. the Attorney-General.

J. W. AGNEW.
12th March, 1887.

MEMO.

SOME doubts having arisen, as far back as 1875, as to the legality of a Chief Justice holding the position of Administrator of the Government, and receiving, I presume, certain "emoluments" for the latter office, the whole question was carefully investigated by the then Judges of our Supreme Court, Sir Francis Smith and Mr. Justice Dobson. They arrived at the opinion that the Chief Justice was unquestionably entitled to hold the joint office referred to. As the question, however, was an important one, besides having a personal application to the Chief Justice, it was thought advisable that it should be settled by the highest authority. Sir Francis Smith accordingly forwarded a Despatch on the subject for the

opinion of the Law Officers of the Crown. In due time a reply was received fully confirming the opinion of the Judges. That the Authorities of the Crown are quite clear on the matter is proved by the fact that Dormant Commissions are still issued to Chief Justices. Had *any* doubts existed they could have readily been set at rest by a short Validating Act of the Imperial Parliament.

J. W. AGNEW.
14. 3. 87.

DESPATCHES have passed upon this subject, but the reply cannot now be found. A duplicate has, however, been telegraphed for, and copies will be submitted to the Auditor as soon as possible.

R. J. LUCAS.
23rd March, 1887.

Audit Office, Hobart, 24th March, 1887.

MEMORANDUM.

WOULD the Honorable the Treasurer oblige the Auditor with a reply to his Memorandum of the 4th March, respecting the want of an authority for payments made to Sir W. Lambert Dobson while acting as Administrator of the Government?

W. LOVETT.

The Honorable the Treasurer.

REPLY forwarded this day.

W. H. BURGESS.
24. 3. 87.

In reply to the Auditor's query in paragraph 2, I would submit that the sum of £5000 being reserved by law for the Governor of the Colony, that the Imperial authorities have a right to distribute that amount.

I have already shown the Auditor that in the case of the late Sir George Strahan, K.C.M.G., that in accordance with the Colonial Office Regulations he was entitled to half-pay "whilst on leave," and the same Regulations, page 277, paragraph 113, and sub-section 1, provides :—"Whenever the Government of a Colony may be vacated by the death, recall, or resignation of the holder of it, or *when the Governor may be absent on leave, the person succeeding to the Administration of the Government (if previously resident in the Colony)* receive half of the salary of the Governor, and the full 'Table Allowance' in cases where such allowances are made."

The salary of the Chief Justice is provided for on the Estimates of the year; and although I cannot give any other authority for the payment of the full salary, I think the fact that, so far as regards this Colony, that in every instance where the Government has been administered by a Judge of the Supreme Court that *the full* salary has been paid, fully justifies the payments to Sir Lambert Dobson, Knt.

W. H. BURGESS, *Treasurer.*
24th March, 1887.

Audit Office, 5th January, 1887.

MEMORANDUM.

UNDER an authority dated 1st June, 1863, each of their Honors the Judges have been allowed the sum of Twenty Pounds (£20) to cover the expense of each visit to Launceston on Supreme Court business; and in August, 1884, a question was referred by the Colonial Auditor to the Government as to the advisability of revising the amount for reasons then given, but the Government, upon a representation from their Honors that the payment was not considered more than sufficient to repay the expense of a Judge when travelling on Circuit, decided it should remain unaltered.

The matter has again recently been under the consideration of the Colonial Auditor, who, seeing that the amount has been paid as a fixed allowance, and that the vote to which it is charged, viz., "Travelling Expenses of the Judges and Officers attending the Supreme Court," is a contingent one, is of opinion that the payment thereof cannot properly be made a charge against such a vote, and that it will therefore be necessary in future payments to make definite provision by the introduction in the Estimates of a stated sum for each fixed payment proposed to be made under the vote.

W. LOVETT.

The Hon. the Treasurer.

FORWARDED to the Hon. the Attorney-General.

J. E. PACKER, *Under Treasurer.*
5. 1. 87.

WILL the Auditor kindly forward for my perusal the representation from their Honors the Judges mentioned herein?

A. INGLIS CLARK.
29. 4. 87.

COPY of the Judges' Associate's letter of 12th September, 1884, referred to, forwarded herewith.

The Hon. the Attorney-General.

W. LOVETT, *Colonial Auditor.*
29th April, 1887.

Judges' Chambers, 12th September, 1884.

SIR,

IN reply to your letter of the 9th instant, forwarding certain observations of the Colonial Auditor respecting the Travelling Allowances of their Honors the Judges, I am directed to inform you that the items queried are for expenses in connection with the conveyance of the Public Records and paraphernalia of the Supreme Court which have not at any time previously been charged against the Allowances referred to. At the same time, their Honors, having in view the smallness of the amount involved, desire me to add that they do not see any objection to pay such charges themselves in future; but in regard to the suggestion which has been made to revise the Allowances, if the object be to reduce them, their Honors request me to point out that they do not consider the amount as fixed at present more than sufficient to defray the expenses of a Judge when travelling on Circuit in a manner befitting the dignity of his office.

I have, &c.

GEO. BROWNE, *Judges' Associate.*

The Hon. the Attorney-General.

QUERY No. 3.

Voucher No. 644, February, 1887. His Honor the Chief Justice.—Travelling Allowance attending the recent Sittings of the Supreme Court at Launceston, £20.

On the 5th January last a Memo. was addressed to the Honorable the Treasurer in which the Colonial Auditor expressed an opinion that the payment of a fixed allowance to their Honors the Judges could not properly be made a charge against the contingent vote to which this amount has been debited; and upon reference to Clause 1 of the Act of the Imperial Parliament, 9 Geo. IV., Cap. 83, it is noticed that it is not competent for the Government to grant to their Honors any emolument beyond the salaries fixed by Statute; it appears, therefore, the amount of travelling expenses actually incurred is all that can legally be paid to their Honors, and this account should be amended accordingly.

The Hon. the Treasurer.

W. LOVETT.
23rd April, 1887.

FORWARDED to the Hon. the Chief Secretary.

J. E. PACKER, *Under Treasurer.*
25. 4. 87.

FORWARDED to the Hon. the Attorney-General.

B. TRAVERS SOLLY.
26th April, 1887.

Judges' Chambers, 4th May, 1887.

SIR,

IN reply to your letter of the 2nd instant, forwarding for the consideration of the Judges certain questions raised by the Colonial Auditor as to the payment of their Honors' travelling expenses, and requesting to be favoured with their views as to the mode in which they should be reimbursed expenses incidental to the additional travelling which will be necessary under the amended Supreme Court Act, I have the honor, by direction of the Judges, to inform you—

1. That the allowances which have been hitherto received by their Honors for travelling expenses are not "fees and emoluments," to which reference is made in Section 1 of 9 Geo. IV., Cap. 83.

2. That in view of the additional travelling which will be necessary under the amended Supreme Court Act, their Honors consider that one pound fifteen shillings per diem, exclusive of railway fare and carriage hire, will be a reasonable sum to be paid to a Judge when travelling on Circuit in future.

I have, &c.

GEO. BROWNE, *Judges' Associate.*

The Hon. the Attorney-General.

ANSWER TO QUERY No. 3.

RETURNED to the Honorable the Chief Secretary, with a letter conveying the views of their Honors the Judges on the subject, in which I concur.

I think the suggestion that their Honors should be paid a fixed sum for travelling expenses is a good one, and the amount not excessive, and I propose to ask the Governor in Council to approve of the payment.

A. INGLIS CLARK.
16. 5. 1887.

FORWARDED to the Honorable the Treasurer.

B. TRAVERS SOLLY.
17th May, 1887.

RETURNED to the Auditor.

J. E. PACKER, *Under Treasurer*.
18. 5. 87.

Attorney-General's Office, Hobart, 26th May, 1887.

MEMORANDUM.

THE Governor in Council has been pleased to approve of the travelling expenses of their Honors the Judges being fixed at one pound fifteen shillings per diem, exclusive of railway fare and carriage hire; the travelling allowance heretofore payable to their Honors being abolished. To take effect from the 1st June next.

A. INGLIS CLARK.

The Hon. the Treasurer.

Audit Office, Hobart, 26th May, 1887.

MEMORANDUM.

RESPECTING Query No. 3 of 23rd April, 1887, referring to the payment of a fixed allowance to their Honors the Judges for attending the sittings of the Supreme Court at Launceston, and the Minute of the Honorable the Attorney-General thereon, the Colonial Auditor having again carefully considered the question at issue, and also having in view the important principle involved, is of opinion that he would be *compelled to refer the case to Parliament unless the course suggested in this query should be adopted, viz., that the amount of travelling expenses actually incurred by their Honors only be claimed. To save unnecessary trouble to their Honors, the Auditor would be satisfied if an arrangement should be authorised by which the certificate of a Judges' Associate might be accepted for a lumped sum of the actual expenditure for each trip.

W. LOVETT, *Colonial Auditor*.

The Hon. the Treasurer.

* Meaning compelled by a sense of duty.

REFERRED to the Hon. the Attorney-General.

J. E. PACKER, *Under Treasurer*.
26. 5. 87.

PERUSED and returned. I see no reason to advise that any other course be followed than that which has been adopted.

A. INGLIS CLARK.
27th May, 1887.

RETURNED to the Auditor.

J. E. PACKER, *Under Treasurer*.
27. 5. 87.