

Council name	CEO name	In person / hard copy submission	Online / Email submission	Contact at council for enquiries
Alpine Shire Council	Charlie Bird	Your campaign donation return must be completed, signed and submitted in one of the following ways: - Hard copy (marked to the attention of Lisa Hood) delivered to the front desk at Alpine Shire Council office, 2 Churchill Ave, Bright; or - Hard copy mailed to Lisa Hood, Alpine Shire Council, PO Box 139, Bright 3741; or - Scanned as a pdf and emailed to Lisa Hood, lisav@alpineshire.vic.gov, with 'campaign donation return' in the subject line.	Scanned as a pdf and emailed to Lisa Hood, lisav@alpineshire.vic.gov, with 'campaign donation return' in the subject line.	Lisa Hood, Executive Assistant to CEO - 03 5755 0515
Ararat Rural City Council	Dr Tim Harrison	Submit your hard copy completed return to the Customer Services Counter, Municipal Offices, 59 Vincent Street, Ararat. You will receive a receipt to keep as proof of submission. Photographs of return forms will not be accepted.	Attach a scanned copy of your completed return as a pdf and email to returns@ararat.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Jenny Woolcock 53550261
Banyule City Council	Allison Beckwith	This is an email we sent to all candidates prior to declarations of results, all received forms will be sent an acknowledgement. "Good morning all, If you are attending the declaration of results today at 1 Flintoff Street, Greensborough, I will be in attendance and you can provide me a hard copy of your campaign donation return if you haven't already sent it back. A reminder that these are due by 3 December 2020 and required under the Local Government Act 2020. No need to provide me with a copy if you have already sent your return through via email. Thank you?"	Dear candidates, Under the Local Government Act 2020, all candidates in Victorian council elections must submit a return within 40 days of election day. Donation return forms were included in candidate information packs distributed by the Victorian Electoral Commission and are also available here. Forms must be completed and submitted to the CEO even if you were not elected or didn't receive any donations. If you haven't already, please send your completed form addressed to the CEO via election@banyule.vic.gov.au by 3 December 2020. Further information can be found on the Local Government Inspectorate's website and a fact sheet can be found here. This is an email we sent to all candidates prior to declarations of results, all received forms will be sent an acknowledgement.	Emily Outlaw, 9490 4209
Bayside City Council	Mick Cummins	We have requested returns to be submitted electronically and in person at the Corporate Centre	The CEO has written to all candidates advising the forms should be returned to the CEO prior to 4 December. Electronic forms can be submitted via mcummins@bayside.vic.gov.au	Terry Callant, Governance Manager - 9599-4327
Boroondara City Council	Phillp Storer	Can mail to Private Bag 1, Camberwell, Vic, 3124. Offices temporary closed due to COVID-19 pandemic.	boroondara@boroondara.vic.gov.au	David Thompson - Manager Governance and Legal. Telephone - 9278 4470
Buloke Shire Council	Anthony Judd	Submit hard copy forms to 367 Broadway, Wycheproof. No photographs of return forms will be accepted.	Attach a scanned copy of your completed return as a PDF and email to ea@buloke.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Zoe Watts
Cardinia Shire Council	Carol Jeffs	Post your completed return to Cardinia Shire Council, PO Box 7 Pakenham VIC 3810	Attach a scanned copy of your completed return as a pdf and email to mail@cardinia.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted	Doug Evans, Manager Governance, (03) 5945 4216 or d.evans@cardinia.vic.gov.au

Council name	CEO name	In person / hard copy submission	Online / Email submission	Contact at council for enquiries
Central Goldfields Shire Council	Lucy Roffey	You can either post them: CONFIDENTIAL Ms Lucy Roffey, PO Box 194, Maryborough 3465 or drop off to Council Service & get a stamped copy of your document at 22 Nolan Street, Maryborough with CONFIDENTIAL Ms Lucy Roffey on the top	Email CONFIDENTIAL Ms Lucy Roffey to mail@cgoldshire.vic.gov.au	Susan Lloyd Acting Manager Governance Property and Risk
City of Yarra	Vijaya Vaidyanath	Electronic submission of returns is preferred. Hard copies may only be accepted by prior arrangement. Contact Rhys Thomas at rhys.thomas@yarracity.vic.gov.au or 9205 5302 for more information.	Attach a scan or photograph of your completed and signed form and submit it by email to rhys.thomas@yarracity.vic.gov.au. You will receive acknowledgement of receipt.	Rhys Thomas, Senior Governance Advisor, 9205 5302
Colac Otway Shire	Peter Brown	Please submit your hard copy return to the front desk of the Customer Service Centre at 2 Rae Street, Colac. You can be provided with a copy of your return for your records. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED.	Please attach a scanned copy of your completed return as a PDF document and forward to governance@colacotway.vic.gov.au. In the subject line please put your name, candidate reference number and the date of submission. PHOTOGRAPHS OF RETURNS WILL NOT BE ACCEPTED.	Acting Manager Governance, Tamara Stewart: governance@colacotway.vic.gov.au or 3232 9400.
Darebin City Council	Sue Wilkinson	Mail your hard copy of your Election Campaign Donation Return to:- URGENT ATTENTION: Council Business Darebin City Council PO Box 91 PRESTON VIC 3072	council.business@darebin.vic.gov.au	Lisa Thomas-Bates, Governance Project Officer, 8470 8263
Frankston City Council	Phil Cantillon	Submit your hard copy return form to the front desk at the Civic Centre, 30 Davey Street, Frankston. You will receive a receipt to keep as proof of submission. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED,	Attach a scanned copy of your completed return as a pdf and email to governance@frankston.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Louise Bugiera, Governance Legal Advisor, (03) 9784 1924
Gannawarra Shire Council	Tom O'Reilly	Submit your hard copy return to Council's Kerang or Cohuna Customer Service Offices during business hours. The return will be date stamped and you will be provided with a copy of the stamped return for your records. Photographs of return forms will not be accepted.	Attach a scanned copy of your completed return as a pdf and email to council@gannawarra.vic.gov.au. In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of return forms will not be accepted.	Lisa Clue, Manager Governance - 5450 9333
Golden Plains Shire Council	Eric Braslis	Civic Offices, 2 Pope Street, Bannockburn, Victoria 3331	GovernanceAdministration@gplains.vic.gov.au	Annmarée Bowey
Greater Bendigo City Council	Craig Niemann	Customer Service is currently closed. However you may submit your hard copy returns via mail to Att: Governance Manager City of Greater Bendigo PO Box 733 Bendigo 3552 Please note: Photographs of returns will not be accepted You will receive an acknowledgement via email as receipt.	Attach a scanned copy of your completed return as a pdf and email to councillor.support@bendigo.vic.gov.au - In the subject line of your email, please use the following format: YOUR NAME - CDR Please note: Photographs of returns will not be accepted	Governance Manager – Jessica Clarke-Hong Phone: 4408 6566
Greater Dandenong City Council	John Bennie	PO Box 200, Dandenong VIC 3175	Governance@cgd.vic.gov.au	Lisa Roberts, 8571 5216

Council name	CEO name	In person / hard copy submission	Online / Email submission	Contact at council for enquiries
Greater Geelong City Council	Martin Cutter	Due to COVID , council offices are now closed. It is our preference that forms be returned electronically to the Chief Executive Officer at contactus@geelongcity.vic.gov.au . You will receive an email confirmation of receipt to keep as proof of submission. Photographs of returns will not be accepted.	It is our preference that forms be returned electronically to the Chief Executive Officer at contactus@geelongcity.vic.gov.au . You will receive an email confirmation of receipt to keep as proof of submission, Photographs of returns will not be accepted. In the subject line please quote Election Campaign Donation Return and your name.	Rebecca Leonard - Director, Governance, Strategy & Performance 5272 5272
Greater Shepparton City Council	Peter Harriot	Submit hard copy returns to Customer Service at 37 Welsford Street, Shepparton, VIC 3630. You will receive a receipt to keep as proof of submission. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED."	Attach a scanned copy of your completed return as a pdf and email to council@shepparton.vic.gov.au . In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted"	Rebecca Good 03 5832 9868
Hindmarsh Shire Council	Greg Wood	Hard copy returns can be submitted in person at the Hindmarsh Shire Council Office, 92 Nelson Street Nhill. Only original forms will be accepted, photographs of return forms will not be accepted.	Forms can be emailed as a pdf to ea@hindmarsh.vic.gov.au by the due date. Please include your name in the subject line. Only original forms attached as a pdf will be accepted, photographs of return forms will not be accepted.	Shauna Johnson, Executive Assistant. Telephone 03 539 14444
Hobsons Bay City Council	Aaron van Egmond	Submit your original hard copy return at the front desk at 115 Civic Parade, Altona or send through the mail addressed to Election Donation Returns, Hobsons Bay City Council, PO Box 21, Altona, 3018. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED	Attach a scanned copy of your completed return as a pdf and email to returns@hobsonsabay.vic.gov.au . Please complete the subject line using the following naming convention: YOUR NAME - Council Election Donation Return - Date of Submission. Photographs of returns will not be accepted.	Julie Brne, Coordinator Privacy, Governance and Information Management on 9932 1047
Horsham Rural City Council	Sunil Bhalla	Submit your hard copy return to the Customer Service Desk, Civic Centre, 18 Roberts Avenue Horsham, and marked attention "Governance Co-ordinator". You will receive a receipt to keep as proof of your submission. Photographs of Return Forms will not be accepted.	Attach a scanned/completed copy of your return as a PDF document and email to council@hrcc.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Diana McDonald, Governance Co-ordinator. (Mobile: 0407 680 823)
Hume City Council	Dominic Isola	You may return your form by post, addressed to the Chief Executive Officer, Hume City Council, PO Box 119, Dallas (Vic) 3047 or alternatively, you may scan your signed form and return it electronically.	You may return your form by post, addressed to the Chief Executive Officer, Hume City Council, PO Box 119, Dallas (Vic) 3047 or alternatively, you may scan your signed form and return it electronically.	Please contact Council's Manager Governance, Megan Kruger on 0455 556 034 or megankr@hume.vic.gov.au if you have any questions about the Campaign Donation Return.
Indigo Shire Council	Trevor Ierino	Hard copies may be returned to the Customer Service Centres at: <ul style="list-style-type: none"> •101 Ford Street, Beechworth •34 High Street, Yackandandah •40 Conness Street, Chiltern •153 High Street, Rutherglen Photographs of returns will not be accepted. A receipt of the return will be sent to the candidate by email, or by post in the absence of a functioning email address.	Emailed return forms should be sent to info@indigoshire.vic.gov.au , with the subject line in the format Name – Campaign Donation Return. Scanned returns should be attached in pdf format. Photographs of returns will not be accepted. Candidates will be emailed a receipt of their return.	Jane Still, 03 5728 8000
Kingston City Council	Julie Reid	Submit your hard copy return to the front desk at 1230 Nepean Highway, Cheltenham. Please inform the concierge at front desk that you are submitting your campaign return so they can pass it on to the relevant officer. Please note that due to limited staff working in the offices due to COVID-19, the preferred submission is via email.	Attach a scanned copy of your completed return as a pdf and email to Patrick.O'Gorman@kingston.vic.gov.au . In the subject line of your email, please use the following format - Election Campaign Donation Return - YOUR NAME.	Phil DeLosa 0400 508 214

Council name	CEO name	In person / hard copy submission	Online / Email submission	Contact at council for enquiries
Knox City Council	Tony Doyle	As the Knox Civic Centre is currently closed due to COVID-19 restrictions – please contact Andrew Dowling (Coordinator Governance) on 9298 8111 to make arrangements if you would like to submit a hard copy of your return.	Attach a scanned copy of your completed return as a PDF and email it to andrew.dowling@knox.vic.gov.au . In the subject line of your email, please use the following format: YOUR NAME - Campaign Donation. Photographs of returns will not be accepted.	Andrew Dowling (Coordinator Governance) 9298 8111
Latrobe City Council	Steven Piasente	Submitted to Council’s Corporate Headquarters, 141 Commercial Road, Morwell. You will be provided a receipt to keep as proof of submission.	•Scanned copies of the return can be emailed to egovernance@latrobe.vic.gov.au (note photographs of returns will not be accepted)	Hanna Steevens, Manager Governance on 5128 5657
Loddon Shire Council	Phil Pinyon	Submit your hard copy return to Sharon Morrison, Director Corporate Services c/- Loddon Shire Council, PO Box 21, Wedderburn 3518. You will receive a confirmation of receipt as proof of submission. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED.	Attach a scanned copy of your completed return as a pdf and email to loddon@loddon.vic.gov.au. In the subject line of your email, please use the following format: Attn: Sharon Morrison - YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Sharon Morrison 54941200
Macedon Ranges Shire Council	John Nevins	Submit your hard copy return to PO Box 151, Kyneton, VIC 3444	Attach a scanned copy of your completed return as a pdf and email to governance@mrsc.vic.gov.au. In the subject line of your email please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Lauren Reader, Coordinator Governance, 5422 0352
Mansfield Shire Council	Kaylene Conrick	Hard copies can be returned to Council office at 33 Highett Street, Mansfield for attention to Michelle Kain.	Attach a scanned copy of your completed return as a pdf and email to michelle.kain@mansfield.vic.gov.au.	Michelle Kain, Coordinator Governance & Risk 5775 8555
Maroondah City Council	Steve Kozlowski	Candidates have been requested to submit a hard copy, which can be posted to the following address : Chief Executive Officer PO Box 156 Ringwood 3134	Candidates have been requested to submit a hard copy via post	Stephen Onans
Melbourne City Council	Justin Hanney	Submit your hard copy return to the front desk at 90 - 120 Swanston Street, Melbourne. You will receive an email receipt to keep as proof of submission. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED.	Attach a scanned copy of your completed return as a pdf and email to justin.hanney@melbourne.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted	Maddy Dowling, Elections Coordinator 0410 633 382
Melton City Council	Kelvin Tori	Place your hard copy return in an envelope marked "Election Donation Campaign Return - YOUR NAME" in the After Hours Mail Only chute, at the front door of the Melton City Council Civic Centre, 232 High Street, Melton. (Council's Civic Centre is currently closed). A receipt will be posted to you to keep as proof of submission. Photographs of returns will not be accepted.	Attach a scanned copy of your completed return as a pdf and email to governance@melton.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted. You will receive a receipt in a return email to keep as proof of submission.	John Whitfield, Governance Coordinator, Phone: (03) 9747 7266
Mildura Rural City Council	Sarah Philpott	Campaign donation returns can be returned to governance@mildura.vic.gov.au, you will receive an acknowledgement that your returns has been received by Council	governance@mildura.vic.gov.au	Charmaine Calis, Governance and Risk Coordinator 5018 8103 charmaine.calis@mildura.vic.gov.au
Mitchell Shire Council	Brett Luxford	Submit your hard copy return to the Governance and Corporate Accountability team, who will collate and scan it back to you for your records. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED	Attach a scanned copy of your completed return as a pdf and email to governance@mitchellshire.vic.gov.au. In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted	Lidia Harding 5734 6252

Council name	CEO name	In person / hard copy submission	Online / Email submission	Contact at council for enquiries
MOIRA SHIRE COUNCIL	Mark Henderson	Submit your return to the service centre reception. Photographs of return forms will not be accepted. A receipt of your submission will be provided. Cobram Service Centre, 44 Station Street Cobram Yarrawonga Service Centre, 100 Belmore Street Yarrawonga	Email a scanned copy of your completed return as a pdf to governancegroup@moira.vic.gov.au (Photographs of returns will not be accepted). In the subject line please note the following, your Name, CDR and Date.	Margaret Hinck, 03 58719239
Moorabool Shire Council	Derek Madden	You can submit your hard copy return to the customer service desk at either 182 Halletts Way, Darley or 15 Stead St, Ballan as of 16 November 2020. You will be sent a receipt as proof of submission. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED.	Attach a scanned copy of your completed return as a pdf and email to returns@moorabool.vic.gov.au . In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted	Please call Renee Hodgson or Troy Delia in Governance on 03 5366 7100.
Northern Grampians Shire Council	Liana Thompson	Post your hard copy return to Chief Executive Officer, Northern Grampians Shire Council, PO Box 580 Stawell 3380 or hand deliver to Customer Service Offices in Stawell and St Arnaud.	Email your returns to ngshire@ngshire.vic.gov.au	Mary Scully, Manager Governance & Civic Support 03 5358 8761.
Pyrenees Shire Council	Jim Nolan	Submit your hard copy return to the front desk at 5 Lawrence Street, Beaufort. You will receive a receipt to keep as proof of submission. Photographs of return forms will not be accepted.	Attach a scanned copy of your completed return as a pdf and email to jane.bowker@pyrenees.vic.gov.au .	Kathy Bramwell - 53491105
Southern Grampians Shire Council	Michael Tudball	Submit a hardcopy return to the Governance Coordinator at 111 Brown Street, Hamilton, VIC 3300. A receipt will be issued as proof of submission.	Attached a scanned copy of the completed return and email the PDF to ksaunders@sthgrampians.vic.gov.au with the subject line of the email stating your name and 'Donation Returns Form'	Karly Saunders, (03) 5573 0425
Surf Coast Shire Council	Anne Howard	Council offices are currently closed to the public. You may mail your hard copy return to PO Box 350, Torquay VIC 3228. If you do this, will receive a confirmation email from council confirming that your return has been received. If you do not receive a confirmation within 7 days, you should contact Council's governance team on (03) 5264 9290 or govadmin@surfcoast.vic.gov.au . Photographs of return forms will not be accepted.	Attach a scanned copy of your completed return as a pdf and email to govadmin@surfcoast.vic.gov.au . In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted.	Liberty Nash - (03) 5264 9290
Swan Hill Rural City Council	John McLinden	Submit your hard copy return to the front desk at 45 Splatt Street Swan Hill. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED	Attach a scanned copy of your completed return as a pdf and email to council@swanhill.vic.gov.au . In the subject line of your email, please use the following format: YOUR NAME - DATE OF SUBMISSION. Photographs of returns will not be accepted	Emma Rogers, Governance and Compliance Officer, 0350 362 307, emma.rogers@swanhill.vic.gov.au
Wangaratta Rural City Council	Brendan McGrath	Submit your hard copy return to the front desk at The Wangaratta Government Centre 62-68 Ovens Street, Wangaratta VIC 3677	Attach a scanned copy of your completed return as a pdf and email to council@wangaratta.vic.gov.au	Rebecca Golia, Executive Services Coordinator 035722-0888
West Wimmera Shire Council	David Leahy	Submit your hard copy return at the front counter at 49 Elizabeth Street, Edenhope VIC 3318. You will receive a receipt to keep as proof of submission. Photographs of Return Forms will not be accepted.	Attach a scanned copy of your completed return as a PDF and email to govmanager@westwimmera.vic.gov.au . In the subject line of your email, please use the following format: Your Name CDR - Date of Submission. Photographs of returns will not be accepted.	David Leahy, 03 5585 9900

Council name	CEO name	In person / hard copy submission	Online / Email submission	Contact at council for enquiries
Whitehorse City Council	Simon McMillan	Submission via email is preferred (see point 4 below), however if you wish to submit your hard copy return in person, please submit to: Reception desk, Whitehorse Civic Centre, 379 Whitehorse Road Nunawading 3131. You will receive a receipt to keep as proof your submission. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED.	Attach a pdf scanned copy of your completed return and email to: candidatereturns@whitehorse.vic.gov.au. In the subject line of your email, please include the following information: YOUR NAME - ECDR - DATE OF RETURN. PHOTOGRAPHS OF RETURNS WILL NOT BE ACCEPTED.	Jenny Russell, Team Leader Governance. Telephone: 9262 6333
Wodonga City Council	Mark Dixon	Submit your hard copy return to the front desk at 104 Hovell Street, Wodonga, VIC 3690. PHOTOGRAPHS OF RETURN FORMS WILL NOT BE ACCEPTED. Within 48 hours of lodging your return you will receive an email acknowledgement from the Governance Officer.	Attach a scanned copy of your completed return as a pdf and email to kscully@wodonga.vic.gov.au. In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted. Within 48 hours of lodging your return you will receive an email acknowledgement from the Governance Officer.	Kevin Scully, Governance Officer. Mobile no: 0438 556 848. Email: kscully@wodonga.vic.gov.au.
Wyndham City Council	Kelly Grigsby	As the Civic Centre is currently closed, submission of Campaign Donation Returns will be accepted via email only. Please refer to soft copy submission process as outlined in Question 4.	Please attach a scanned copy of your completed return as a pdf (photographs will not be accepted) and email to governance@wyndham.vic.gov.au. In the subject line of your email, please use the following format: Campaign Donation Return - Your Name - Ward. Upon receipt of your return you will receive an acknowledgment email from the Governance team.	Tammy Williamson - 8734 6153
Yarra Ranges Council	Tammi Rose	Your completed Return must be signed, dated and submitted to the Chief Executive Officer by no later than 3 December 2020 in one of the following ways: in person to: our front of house team at 61 - 65 Anderson Street, Lilydale •Submit your hard copy return to the front desk at 61 - 65 Anderson Street, Lilydale. •You will receive a receipt to keep as proof of submission. •Photographs of return forms will not be accepted.	Your completed Return must be signed, dated and submitted to the Chief Executive Officer by no later than 3 December 2020 in one of the following ways: by email to: Governance@yarra.vic.gov.au •If submitting your return by email, you should attach a scanned copy of your completed return as a PDF. •In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. •Photographs of return forms will not be accepted	Steve Jones (03) 9294 6167
Yarriambiack Shire	Jessie Holmes	Submit your hard copy return to the front desk at 38 Lyle Street, Warracknabeal 3393. You will receive a receipt to keep as proof of submission	Attach a scanned copy of your completed return as a pdf and email to jholmes@yarriambiack.vic.gov.au In the subject line of your email, please use the following format: YOUR NAME - CDR - DATE OF SUBMISSION. Photographs of returns will not be accepted	Belinda Penny 53980100
Yarriambiack Shire Council	Jessie Holmes	completed forms can be hand delivered to the Yarriambiack Shire Council Office at 34 Lyle Street, Warracknabeal Vic 3393 or posted to Yarriambiack Shire Council, PO Box 243, Warracknabeal Vic 3393	Completed forms can be emailed as a PDF file to bpenny@yarriambiack.vic.gov.au. In the subject line of your email please use the following format: Full Name, Election Ward	Belinda Penny. 0353980122