MID-YEAR REPORT TO LEVIES STAKEHOLDERS 2014–15

31 December 2014
[image: Australian Government crest and Department of Agriculture logo]

Contents
CONTACT	3
ABBREVIATIONS	4
ABOUT THIS REPORT	5
FINANCIAL MANAGEMENT	5
Table 1: 2010-11 t0 2014-15 Levies operating statement	5
COST RECOVERY	6
Table 2: 2013-14 to 2014-15 Costs by cost pool	7
Chart 1: 2014-15 Cost recovery as a percentage of levy disbursed (est.)	8
Cost Drivers	8
Chart 2: Collection points by LRB (#)	9
Chart 3: Levy paid per collection point by LRB ($000s)	9
Chart 4: Agent risk profile by commodity group (%)	10
Chart 5: Agent online and EFT take up (%)	11
ATTACHMENTS	12
Attachment A: Cost recovery charges by levy recipient body ($) – 2011-12 to 2014-15	12
Attachment B: Cost recovery charges by commodity ($) – 2011-12 to 2014-15	13
Attachment C: Levy disbursed by LRB ($)	18
Attachment D: LRB analytical data	19
Attachment F: Commodity analytical data	20
Attachment G: Risk ratings – comparison over last 12 months	24

2 | Page
[bookmark: _Toc416694760]CONTACT
Website: agriculture.gov.au
Phone: +61 2 6272 3933
Email: levies.management@agriculture.gov.au

[bookmark: _Toc416694761]ABBREVIATIONS
	Abbreviation
	Description

	AHA
	Animal Health Australia

	AECL
	Australian Egg Corporation Limited

	AMPC
	Australian Meat Processors Corporation

	APL
	Australian Pork Limited

	AWI
	Australian Wool Innovation

	CRDC
	Cotton Research & Development Corporation

	DAL
	Dairy Australia Limited

	EADR
	Emergency Animal Disease Response

	EFT
	Electronic funds transfer

	EPPR
	Emergency Plant Pest Response

	EPR
	End Point Royalties

	FRDC
	Fisheries Research & Development Corporation

	FTE
	Full time equivalent

	FWPA
	Forest & Wood Products Australia Ltd

	GRDC
	Grains Research & Development Corporation

	GWRDC
	Grape & Wine Research & Development Corporation

	HAL
	Horticulture Australia Limited

	IRB
	Industry representative body

	LPGs
	Levy principles and guidelines

	LRB
	Levy recipient body

	MLA
	Meat & Livestock Australia

	MSO
	Meat Service Operator

	NRS
	National Residue Survey

	OCP
	Operational compliance program

	PHA
	Plant Health Australia

	RIRDC
	Rural Industries Research & Development Corporation

	SCP
	Strategic compliance program

	SRA
	Sugar Research Australia

	WA
	Wine Australia Corporation

[bookmark: _Toc416694762]ABOUT THIS REPORT
This report summarises the year-to-date financial performance of the levies unit of the Department of Agriculture. It is a truncated version of the annual report to stakeholders and will highlights costs and how they are allocated to levy recipient bodies (LRBs) and commodities.

[bookmark: _Toc416694763]FINANCIAL MANAGEMENT
[bookmark: _Toc416694764]Table 1: 2010-11 t0 2014-15 Levies operating statement
1 Total Revenue
	Operating statement
	2010-11
/ $000
	2011-12
/ $000
	2012-13
/ $000
	2013-14
/ $000
	2014-15
/ $0001
	Variance
/ $000
	Variance
/ %

	Revenues from government
	792
	299
	517
	296
	217
	(79)
	-26.5%

	Other revenue
	23
	13
	-
	78
	1
	(76)
	-98.4%

	Cost recovery charges
	5,846
	5,749
	5,247
	5,027
	5,071
	44
	0.9%

	Total revenue
	6,661
	6,061
	5,764
	5,401
	5,290
	(111)
	-2.9%

2 Total Expenses
	Operating statement
	2010-11
/ $000
	2011-12
/ $000
	2012-13
/ $000
	2013-14
/ $000
	2014-15
/ $0001
	Variance
/ $000
	Variance
/ %

	Employee expenses
	3,820
	3,649
	3,552
	3,263
	3,107
	156
	4.8%

	Supplier expenses
	1,615
	1,164
	860
	722
	614
	108
	14.9%

	Other expenses
	6
	12
	5
	12
	28
	(15)
	-122.9%

	Depreciation & amortisation
	161
	300
	158
	177
	185
	(8)
	-4.5%

	Departmental overheads
	1,004
	1,097
	1,290
	1,211
	1,356
	(145)
	-12.0%

	Total expenses
	6,606
	6,222
	5,865
	5,385
	5,290
	96
	1.8%

3 Total Net surplus / (deficit), Levy disbursed and Commonwealth matching
	Operating statement
	2010-11
/ $000
	2011-12
/ $000
	2012-13
/ $000
	2013-14
/ $000
	2014-15
/ $0001
	Variance
/ $000
	Variance
/ %

	Total revenue
	6,661
	6,061
	5,764
	5,401
	5,290
	(111)
	-2.9%

	Total expenses
	6,606
	6,222
	5,865
	5,385
	5,290
	96
	1.8%

	Net surplus / (deficit)
	55
	(161)
	(101)
	15
	0
	15
	100.0%

	Levy disbursed2
	405,092
	403,684
	427,721
	467,245
	426,906
	(40,339)
	-8.6%

	Commonwealth matching3
	212,684
	222,043
	203,272
	238,447
	247,246
	8,799
	3.7%

1 2014-15 reflects the revised departmental budget at the time of publishing and is subject to change
2 Levy disbursed for 2014-15 is an estimate based on information supplied by LRBs for 2014-15 MYEFO update and is not broken up by commodity
3 Commonwealth Matching for 2014-15 is an estimate based on information supplied by LRBs for 2014-15 MYEFO update and is not broken up by commodity
Overall, expenditure is expected to reduce by $0.096m (1.8%) from $5.385m in 2013-14 to $5.290m in 2014-15. This is driven by a reduction in employee and supplier expenses. The reduction in employee expenses is due to an overall reduction of 3.75 FTE in the levies unit from 32.6 in 2013-14 to 28.9 expected in 2014-15. This is in combination with changes in the classification of the staffing profile in 2014-15 meaning the FTE reduction will have a lesser reduction on salary costs this year. Supplier expenses are also expected to be reduced by $0.108m across a number of categories in 2014-15, with the major components being general administrative expenses ($0.073m), information technology ($0.018m) and property costs ($0.012m).
These reductions are expected to be offset with increases in overhead expenses allocation to the levies unit. This includes additional depreciation from corporately funded hardware and software of $0.054m and $0.091 in corporate expenses which includes property, corporate governance and other departmental administrative costs.
[bookmark: _Toc416694765]COST RECOVERY
At the beginning of the financial year, it was anticipated that cost recovery charges would total $5.08m in 2014-15, an increase from 2013-14 of $0.048m, or 0.9%. Updated estimates suggest that overall charges will fall slightly to $5.07m. There have been some slight changes to the make-up of each cost pool that are summarised below.

[bookmark: _Toc416694766]Table 2: 2013-14 to 2014-15 Costs by cost pool
4 2013-14 to 2014-15 costs by cost pool
	Cost Pool
	2013-14
Actual ($)
	2014-15 Initial Estimate ($)
	2014-15 Revised
Estimate ($)

	Direct charges (e.g. legal services)
	19,476
	-
	25,920

	Processing (e.g. returns and receipts)
	302,166
	282,138
	343,063

	Targeted compliance (e.g. OCP and SCP)
	1,008,440
	966,820
	1,060,624

	Non-targeted compliance (e.g. Missing returns and debt management)
	572,370
	637,988
	481,564

	Other actions (e.g. queries, reporting and agent management)
	920,720
	1,006,670
	810,737

	Program management (e.g. non-attributable activities)
	2,203,851
	2,181,970
	2,349,985

	Total
	5,027,023
	5,075,586
	5,070,894

Direct charges are costs that have been directly invoiced to the department by suppliers on behalf of an industry for a specific activity (e.g. legal costs associated with levy changes). These are allocated directly to commodities and are not run through the cost allocation model as they are not based on the activities of departmental staff.
Processing activities involve the costs associated with receiving and processing levy returns and receipts. While most of this cost represents manual procedures a portion of system costs is assigned to account for the lodgement of returns using levies online.
Targeted compliance activities are associated with the operational compliance (record inspections) and strategic compliance programs. These activities are planned at the beginning of the financial year.
Non-targeted compliance activities include departmental officer’s time following up missing returns (returns not lodged by the due date) and debt management (levy payments that have not been made in line with a return that has been lodged). Both may involve legal action undertaken by the department to enforce compliance and can require significant time and effort.
The remaining other actions involve effort associated with specific commodity activity, or the administration of the CRM module in Phoenix (with over 9 000 levy payers included in the database). This includes responding to customer queries about payments or returns, providing statistical and reporting services to stakeholders as well as any specific requests for support made by LRBs and/or IRBs.
Program management activities are all activities that are essential in operating the levies program but cannot be directly attributed to a levy agent or commodity group. This includes any effort associated with departmental reporting requirements, Phoenix support and maintenance, cost recovery analysis, executive support as well as providing support and training to staff within the levies unit. Program management costs are allocated to commodities based on the amount of direct activity that has been undertaken for the commodity.
In terms of the estimated levy collected and disbursed (not including Commonwealth matching) cost recovery charges equate to 1.19% of levy revenue, which is an increase from the 1.08% achieved in 2013-14 but still down on 1.37% in 2012-13 and 1.41% in 2011-12. This is despite overall costs decreasing, as the 2014-15 collection is currently estimated to be lower than in 2013-14.
The department utilises an activity based costing (ABC) methodology to assign costs to commodities and LRBs which means not all industry groups or LRBs can expect this return. Detailed cost recovery figures can be found at Attachment A (LRBs) and Attachment B (Commodities).
[bookmark: _Toc416694767]Chart 1: 2014-15 Cost recovery as a percentage of levy disbursed (est.)

[bookmark: _Toc416694768]Cost Drivers
A thorough analysis of the inputs into the cost recovery model highlights the drivers of cost at a commodity and LRB level. High cost industries are typified in a number of ways:
1. Large number of collection points (also known as levy payers, agents or intermediaries)
· A collection point is usually identified as the narrowest point in the supply chain that most, if not all, primary produce travels through. They are used to reduce the high costs of collection that can occur when collecting levy directly from the producer. They include a range of business types, including market agents (for horticulture), abattoirs (for livestock) or processing establishments.
· Not all levies are collected in this way – some are paid directly by producers

[bookmark: _Toc416694769]Chart 2: Collection points by LRB (#)

Note: The number of collection points is assessed on a commodity basis so may be represented multiple times amongst or within LRBs

[bookmark: _Toc416694770]Chart 3: Levy paid per collection point by LRB ($000s)

2. Higher levels of non-compliant agents / levy payers
· Non-compliance includes lodging returns late, paying levy late, making errors on return forms and can include intentional levy avoidance
· Non-compliance increases an agent’s likelihood of being targeted for record inspection due to a higher risk rating being applied. The department is constantly reviewing how risk ratings are applied to agents.

[bookmark: _Toc416694771]Chart 4: Agent risk profile by commodity group (%)

3. Levy structures that are complex
· Complexity can range from a percentage ad valorum (according to value) to stepped rates depending on production to having different levy treatments on the same commodity. Human error can occur by the person completing the return and (if it is processed manually) by the person processing it.
4. Low participation in levies online or EFT payments
· Two options exist for submitting returns – manually and online. The department’s levies portal, “levies online” requires very low (if any) human interaction from the department and can reduce the number of errors that can occur from miscalculations. Paying levy via EFT can also assist in matching payments with returns which, when correctly labelled, reduces departmental staff effort further.

[bookmark: _Toc416694772]Chart 5: Agent online and EFT take up (%)

[bookmark: _Toc416694773]ATTACHMENTS

[bookmark: _Toc416694774]Attachment A: Cost recovery charges by levy recipient body ($) –
2011-12 to 2014-15
5 Cost recovery charges by levy recipient body
	[bookmark: RANGE!A1:E25]Levy Recipient Body
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Animal Health Australia
	98,789
	96,155
	98,472
	62,796
	60,981

	Australian Egg Corporation Limited
	92,163
	28,400
	33,117
	35,521
	31,702

	Australian Grape & Wine Authority2
	671,115
	1,010,314
	1,056,530
	1,078,415
	961,088

	Australian Meat Processors Corporation
	140,719
	175,513
	161,124
	136,877
	184,608

	Australian Pork Limited
	114,564
	40,048
	53,011
	38,935
	47,317

	Australian Wool Innovation
	481,626
	359,735
	346,267
	379,898
	376,576

	Cotton Research & Development Corporation
	6,592
	4,256
	13,254
	12,230
	16,250

	Dairy Australia Limited
	230,557
	75,335
	96,288
	88,461
	91,427

	Fisheries Research & Development Corporation
	12,134
	16,172
	11,503
	15,536
	15,481

	Forest & Wood Products Australia Ltd
	213,146
	301,879
	205,975
	257,005
	242,275

	Grains Research & Development Corporation
	624,127
	556,298
	544,347
	619,409
	621,959

	Horticulture Innovation Australia Ltd
	1,483,986
	1,444,727
	1,316,357
	1,359,414
	1,372,161

	LiveCorp
	64,518
	38,040
	46,451
	49,226
	42,181

	Meat & Livestock Australia
	1,129,792
	727,478
	737,698
	670,211
	722,911

	National Residue Survey
	170,893
	179,672
	169,042
	103,183
	102,820

	Plant Health Australia
	10,574
	10,671
	7,882
	38,409
	40,317

	Rural Industries Research & Development Corporation
	94,176
	118,745
	109,901
	110,670
	120,489

	Sugar Research Australia
	10,666
	22,799
	19,804
	19,389
	20,351

	Wheat Exports Australia3
	26,709
	40,662
	-
	-
	-

	Total
	5,676,846
	5,246,899
	5,027,023
	5,075,586
	5,070,894

Notes:
1 2014-15 has been revised based on timesheet activity as of December 2014 and the latest budget forecast and is subject to change
2 The Australian Grape & Wine Authority has been formed since 1 July 2014 and includes amalgamated historical costs for Grape and Wine Research Development Corporation and Wine Australia Corporation
3 Wheat Exports Australia was abolished on 31 December 2012

[bookmark: _Toc416694775]Attachment B: Cost recovery charges by commodity ($) –
2011-12 to 2014-15

6 Cost recovery charges: Chicken
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Egg Promotion
	64,851
	21,062
	22,941
	25,571
	17,264

	Laying Chickens
	28,667
	8,950
	12,409
	10,443
	15,155

	Meat Chickens
	15,780
	16,586
	16,600
	20,294
	26,989

	Total Chicken
	109,299
	46,597
	51,950
	56,309
	59,408

7 Cost recovery charges: Dairy
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Dairy Produce
	233,876
	83,832
	105,811
	90,225
	93,249

	Total Dairy
	233,876
	83,832
	105,811
	90,225
	93,249

8 Cost recovery charges: Field crops
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Coarse Grains
	301,735
	259,128
	247,885
	237,700
	234,599

	Cotton
	6,603
	4,271
	13,300
	12,452
	16,545

	Grain Legumes
	124,910
	109,234
	94,466
	121,379
	128,804

	Oilseeds
	47,965
	60,844
	53,214
	52,925
	50,742

	Pasture Seeds
	4,563
	4,069
	3,246
	5,741
	5,717

	Rice
	4,388
	5,287
	5,659
	4,785
	5,641

	Sugar Cane
	10,666
	22,799
	19,804
	19,389
	20,351

	Wheat
	167,932
	186,707
	207,256
	226,344
	225,332

	Wheat Export
	26,709
	40,662
	-
	-
	-

	Total Field crops
	695,470
	693,001
	644,829
	680,714
	687,731

9 Cost recovery charges: Forestry
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Forest Growers
	18,199
	114,593
	84,444
	92,078
	106,531

	Forest Products
	194,947
	187,286
	121,531
	164,927
	138,343

	Total Forestry
	213,146
	301,879
	205,975
	257,005
	244,873

10 Cost recovery charges: Horticulture
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Almonds
	8,447
	10,608
	8,520
	13,482
	10,962

	Apples
	134,341
	85,656
	70,376
	68,449
	72,207

	Avocados
	83,419
	35,247
	42,741
	36,368
	35,134

	Bananas
	121,530
	59,114
	43,983
	43,436
	40,769

	Cherries
	21,779
	102,562
	57,566
	47,800
	51,754

	Chestnuts
	10,313
	17,571
	10,604
	10,425
	13,287

	Citrus
	128,896
	96,467
	109,222
	84,963
	86,113

	Custard Apples
	7,021
	10,368
	5,097
	5,857
	7,139

	Dried Fruits
	13,399
	28,127
	12,681
	18,500
	9,621

	Ginger
	10,780
	11,810
	11,098
	15,789
	22,051

	Lychees
	14,673
	14,593
	6,086
	7,946
	7,338

	Macadamia Nuts
	35,735
	27,953
	22,495
	26,223
	28,681

	Mangoes
	52,666
	43,422
	30,423
	33,155
	35,443

	Mushrooms
	23,658
	6,161
	14,103
	11,008
	14,934

	Nashi
	4,607
	(8)
	-
	-
	-

	Nursery Products
	50,094
	61,165
	64,676
	62,075
	64,676

	Olives
	-
	24,767
	60,266
	72,310
	60,783

	Onions
	43,116
	40,483
	35,907
	29,582
	39,478

	Papaya
	12,021
	17,933
	11,092
	11,088
	12,425

	Passionfruit
	19,362
	16,447
	9,641
	9,714
	11,570

	Pears
	52,407
	49,137
	43,499
	35,397
	38,894

	Persimmons
	9,401
	15,431
	11,387
	8,061
	10,725

	Pineapples
	21,452
	15,761
	9,154
	9,027
	10,889

	Potatoes
	70,195
	53,523
	78,842
	63,992
	62,849

	Rubus
	10,587
	16,594
	6,086
	9,049
	9,863

	Stone Fruit
	83,084
	70,898
	54,334
	51,848
	49,028

	Strawberries
	5,528
	4,894
	8,254
	6,935
	6,836

	Table Grapes
	64,589
	80,470
	63,072
	73,812
	67,506

	Turf
	103,338
	123,556
	136,855
	146,374
	145,642

	Vegetables
	296,697
	336,452
	307,964
	396,784
	398,665

	Total Horticulture
	1,513,134
	1,477,160
	1,346,024
	1,409,447
	1,425,260

11 Cost recovery charges: Livestock
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Beef Production
	57,213
	81,111
	68,397
	65,284
	88,783

	Buffalo Export
	1,887
	2,075
	1,277
	874
	1,200

	Buffalo Slaughter
	1,044
	2,763
	692
	805
	698

	Cattle Live Export
	24,128
	15,257
	25,399
	23,278
	23,793

	Cattle Transaction
	583,592
	520,239
	559,807
	484,828
	514,943

	Deer Export
	63
	1,652
	1,170
	1,281
	601

	Deer Slaughter
	3,864
	7,041
	3,911
	5,478
	4,835

	Deer Velvet
	4,744
	5,990
	2,048
	4,571
	5,890

	Goat Fibre
	3,016
	2,449
	1,182
	4,108
	5,746

	Goat Live Export
	14,654
	10,574
	7,923
	10,749
	6,172

	Goat Slaughter
	15,027
	22,526
	17,436
	15,674
	24,709

	Goat Transaction
	80,578
	74,895
	61,487
	58,793
	63,981

	Lamb Live Export
	7,985
	2,767
	3,067
	3,948
	2,382

	Lamb Slaughter
	35,773
	37,248
	40,342
	29,973
	38,672

	Lamb Transaction
	371,146
	149,428
	178,139
	141,574
	149,396

	Pig Slaughter
	123,096
	44,009
	58,254
	41,506
	49,865

	Sheep Live Export
	17,751
	9,442
	10,062
	11,251
	9,833

	Sheep Slaughter
	32,706
	34,629
	34,948
	25,946
	32,444

	Sheep Transaction
	292,155
	141,446
	100,199
	90,942
	102,798

	Wool
	481,626
	359,735
	346,267
	379,898
	376,576

	Total Livestock
	2,152,047
	1,525,274
	1,522,008
	1,400,763
	1,503,316

12 Cost recovery charges: Wine
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Grape Research
	111,715
	141,944
	152,094
	155,529
	185,199

	Wine Export
	138,208
	268,281
	370,273
	363,375
	268,257

	Wine Grapes
	421,380
	600,090
	534,695
	562,762
	509,114

	Total Wine
	671,303
	1,010,314
	1,057,063
	1,081,666
	962,569

13 Cost recovery charges: Other
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Bees
	4,869
	9,127
	5,810
	9,483
	8,513

	Farmed Prawns
	12,060
	16,172
	11,503
	15,536
	15,481

	Game Goats
	230
	675
	349
	317
	404

	Game Pigs
	3,593
	3,127
	2,013
	1,891
	3,405

	Honey
	44,046
	59,387
	59,684
	53,189
	51,319

	Horse Slaughter
	2,659
	5,195
	481
	1,545
	1,977

	Macropods
	18,835
	12,630
	12,846
	16,670
	12,291

	Ratites
	2,279
	2,531
	677
	825
	1,097

	Total Other
	88,570
	108,842
	93,363
	99,457
	94,487

14 Total cost recovery charges
	Commodity
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
Initial Estimate ($)
	2014-15
Revised Estimate ($)1

	Total Chicken
	109,299
	46,597
	51,950
	56,309
	59,408

	Total Dairy
	233,876
	83,832
	105,811
	90,225
	93,249

	Total Field crops
	695,470
	693,001
	644,829
	680,714
	687,731

	Total Forestry
	213,146
	301,879
	205,975
	257,005
	244,873

	Total Horticulture
	1,513,134
	1,477,160
	1,346,024
	1,409,447
	1,425,260

	Total Livestock
	2,152,047
	1,525,274
	1,522,008
	1,400,763
	1,503,316

	Total Wine
	671,303
	1,010,314
	1,057,063
	1,081,666
	962,569

	Total Other
	88,570
	108,842
	93,363
	99,457
	94,487

	Total
	5,676,846
	5,246,899
	5,027,023
	5,075,586
	5,070,894

[bookmark: _Toc416694776]Attachment C: Levy disbursed by LRB ($)

	Levy Recipient Body
	2011-12
Actual ($)
	2012-13
Actual ($)
	2013-14
Actual ($)
	2014-15
MYEFO ($)1

	Animal Health Australia
	6,199,420
	6,432,242
	7,138,856
	6,497,000

	Australian Egg Corporation Limited
	6,240,455
	5,491,612
	7,045,342
	6,565,000

	Australian Grape & Wine Authority
	17,183,774
	17,116,821
	18,486,133
	17,493,000

	Australian Meat Processors Corporation
	16,913,979
	18,055,718
	20,202,353
	16,745,000

	Australian Pork Limited
	11,136,402
	12,279,206
	12,423,453
	13,980,000

	Australian Wool Innovation
	48,088,665
	43,744,739
	43,308,614
	45,000,000

	Cotton Research & Development Corporation
	9,531,898
	11,801,096
	10,977,077
	8,115,000

	Dairy Australia Limited
	30,858,238
	31,282,632
	32,981,436
	33,419,000

	Fisheries Research & Development Corporation
	165,634
	127,204
	148,956
	900,000

	Forest & Wood Products Australia Ltd
	4,071,383
	3,667,921
	3,991,812
	5,030,000

	Grains Research & Development Corporation
	97,808,859
	118,396,000
	120,416,725
	91,298,000

	Horticulture Innovation Australia Ltd
	37,032,274
	41,198,123
	42,110,614
	43,741,000

	LiveCorp
	3,059,275
	3,169,751
	4,305,821
	5,661,000

	Meat & Livestock Australia
	91,777,979
	93,789,332
	106,000,399
	95,401,000

	National Residue Survey
	9,133,894
	9,553,323
	10,442,360
	9,367,000

	Plant Health Australia
	1,615,730
	1,951,769
	2,229,210
	2,259,000

	Rural Industries Research & Development Corporation
	4,213,033
	4,623,309
	5,475,688
	4,435,000

	Sugar Research Australia
	3,853,837
	4,341,583
	19,560,494
	21,000,000

	Wheat Exports Australia2
	4,799,292
	698,418
	22
	-

	Total
	403,684,022
	427,720,800
	467,245,363
	426,906,000

Notes:
1 Levy disbursed for 2014-15 is an estimate based on information supplied by LRBs for 2014-15 MYEFO update and is not broken up by commodity
2 Wheat Exports Australia was abolished on 31 December 2012

[bookmark: _Toc416694777]Attachment D: LRB analytical data

	[bookmark: RANGE!B1:B24]LRB
	Collection Points (#)1
	Cost ($) / collection point
	Levy ($) / collection point2
	Estimated returns lodged (#)
	Cost ($) / per return
	Levy ($) / per return
	Agents inspected (#)3
	Record Inspections (#)4
	OCP Costs ($)
	Average Inspection Cost ($)

	AHA
	223
	273
	29,073
	1,082
	56
	6,003
	20.9
	6.2
	19,343
	3,110

	AECL
	22
	1,473
	304,963
	205
	155
	32,026
	3.9
	1.8
	5,652
	3,096

	AGWA
	5,669
	170
	3,086
	5,597
	172
	3,125
	136.6
	49.8
	160,613
	3,224

	AMPC
	518
	356
	32,326
	5,120
	36
	3,271
	55.0
	11.3
	45,341
	4,009

	APL
	75
	631
	186,491
	796
	59
	17,560
	7.6
	3.2
	8,723
	2,744

	AWI
	166
	2,269
	271,084
	2,231
	169
	20,170
	22.0
	22.0
	64,764
	2,944

	CRDC
	16
	1,034
	516,367
	97
	167
	83,453
	2.0
	2.0
	6,656
	3,388

	DAL
	78
	1,166
	426,063
	853
	107
	39,178
	9.8
	9.8
	31,329
	3,195

	FRDC
	19
	815
	47,368
	51
	304
	17,647
	3.0
	3.0
	6,236
	2,079

	FWPA
	408
	594
	12,337
	1,179
	205
	4,265
	51.4
	31.8
	100,050
	3,148

	GRDC
	2,403
	259
	37,991
	5,380
	116
	16,970
	290.8
	105.0
	315,826
	3,008

	HIA
	5,452
	252
	8,023
	12,629
	109
	3,463
	652.2
	220.0
	654,194
	2,973

	LiveCorp
	68
	620
	83,250
	376
	112
	15,056
	16.0
	4.7
	13,875
	2,982

	MLA
	2,372
	305
	40,217
	13,856
	52
	6,885
	244.9
	91.2
	289,024
	3,169

	NRS
	339
	303
	27,648
	1,699
	61
	5,514
	40.8
	12.5
	39,721
	3,183

	PHA
	140
	289
	16,192
	319
	126
	7,083
	16.9
	6.4
	19,500
	3,064

	RIRDC
	310
	388
	14,286
	835
	144
	5,314
	29.2
	15.4
	48,474
	3,149

	SRA
	14
	1,454
	1,500,000
	81
	251
	259,259
	3.0
	3.0
	6,384
	2,128

	Total
	18,292
	277
	23,338
	52,387
	97
	8,149
	1,606.0
	599.0
	1,835,706
	3,065

Notes:
1. Collection points, or levy agents, can be listed more than once if they deal in multiple commodities and include agents that are included for downstream levies. The actual levy payer base as at 30 June 2014 is 9 345
2. Levy disbursed for 2014-15 is an estimate based on information supplied by LRBs for 2014-15 MYEFO update and is not broken up by commodity
3. Agents inspected will be listed more than once if they deal in multiple commodities. Actual inspections that are expected to take place total 599
4. Record inspections is a calculated field that assigns 599 record inspections (which are targeted at agents) to commodities

[bookmark: _Toc416694778]Attachment F: Commodity analytical data

	[bookmark: RANGE!A1:B25]Commodity
	Collection Points (#)1
	Cost per collection point ($)
	Returns processed (#)
	Cost per Return ($)
	Agents subjected to inspection (#)2
	Record Inspections (#)3
	OCP Costs ($)
	Average Inspection Cost ($)

	Almonds
	27
	406
	-
	-
	4.0
	2.1
	7,604
	3,699

	Apples
	345
	209
	828
	87
	34.0
	11.0
	37,295
	3,390

	Avocados
	272
	129
	594
	59
	31.0
	7.2
	18,674
	2,605

	Bananas
	160
	255
	471
	87
	17.0
	7.8
	15,154
	1,947

	Beef Production
	169
	525
	1,854
	48
	20.0
	6.4
	25,273
	3,952

	Bees
	20
	426
	14
	608
	1.0
	1.0
	4,240
	4,356

	Buffalo Export
	4
	300
	12
	100
	1.0
	0.0
	134
	3,658

	Buffalo Slaughter
	9
	78
	-
	-
	1.0
	0.0
	4
	3,223

	Cattle Live Export
	27
	881
	218
	109
	5.0
	2.4
	7,498
	3,079

	Cattle Transaction
	1,386
	372
	7,409
	70
	116.0
	72.4
	222,813
	3,077

	Cherries
	333
	155
	293
	177
	33.0
	3.5
	12,204
	3,504

	Chestnuts
	104
	128
	86
	154
	14.0
	0.7
	2,700
	3,948

	Citrus
	417
	207
	1,249
	69
	54.0
	10.7
	35,646
	3,331

	Coarse Grains
	858
	273
	2,142
	110
	98.0
	36.5
	107,886
	2,954

	Cotton
	16
	1,034
	99
	167
	2.0
	2.0
	6,777
	3,388

	Custard Apples
	114
	63
	173
	41
	14.0
	0.7
	2,255
	3,103

	Dairy Produce
	80
	1,166
	870
	107
	10.0
	10.0
	31,953
	3,195

	Deer Export
	1
	601
	-
	-
	-
	-
	-
	-

	Deer Slaughter
	17
	284
	104
	46
	4.0
	0.5
	1,607
	3,420

	Deer Velvet
	10
	589
	11
	535
	2.0
	1.0
	3,914
	3,896

	Dried Fruits
	18
	534
	54
	178
	2.0
	2.0
	246
	123

	Egg Promotion
	35
	493
	104
	166
	2.0
	1.3
	3,921
	3,096

	Farmed Prawns
	19
	815
	51
	304
	3.0
	3.0
	6,236
	2,079

	Forest Growers
	176
	605
	438
	243
	23.0
	9.0
	29,139
	3,233

	Forest Products
	236
	586
	752
	184
	29.0
	23.0
	71,622
	3,116

	Game Goats
	1
	404
	12
	34
	1.0
	0.0
	1
	3,223

	Game Pigs
	3
	1,135
	27
	126
	2.0
	0.5
	1,670
	3,321

	Ginger
	97
	227
	228
	97
	13.0
	4.9
	13,217
	2,707

	Goat Fibre
	3
	1,915
	7
	821
	1.0
	1.0
	4,272
	4,272

	Goat Live Export
	15
	411
	50
	123
	2.0
	0.4
	1,226
	3,010

	Goat Slaughter
	86
	287
	633
	39
	10.0
	1.5
	6,380
	4,306

	Goat Transaction
	280
	229
	1,110
	58
	36.0
	6.1
	24,812
	4,046

	Grain Legumes
	549
	235
	1,027
	125
	68.0
	22.9
	64,490
	2,816

	Grape Research
	825
	224
	694
	267
	49.0
	19.1
	66,503
	3,482

	Honey
	198
	259
	310
	166
	6.0
	4.2
	9,777
	2,332

	Horse Slaughter
	2
	989
	22
	90
	1.0
	0.3
	1,109
	3,321

	Lamb Live Export
	7
	340
	22
	108
	3.0
	0.3
	691
	1,975

	Lamb Slaughter
	130
	297
	1,331
	29
	12.0
	2.1
	7,965
	3,881

	Lamb Transaction
	524
	285
	3,841
	39
	67.0
	17.4
	58,254
	3,355

	Laying Chickens
	10
	1,515
	106
	143
	2.0
	0.6
	1,817
	3,095

	Lychees
	126
	58
	108
	68
	16.0
	1.2
	3,151
	2,675

	Macadamia Nuts
	28
	1,024
	186
	154
	4.0
	4.0
	11,466
	2,867

	Macropods
	23
	534
	147
	84
	2.0
	1.3
	4,270
	3,261

	Mangoes
	276
	128
	505
	70
	37.0
	5.8
	17,269
	2,984

	Meat Chickens
	22
	1,227
	252
	107
	3.0
	2.1
	7,313
	3,407

	Mushrooms
	10
	1,493
	32
	467
	1.0
	1.0
	3,364
	3,364

	Nursery Products
	70
	924
	238
	272
	9.0
	9.0
	26,508
	2,945

	Oilseeds
	307
	165
	505
	100
	39.0
	7.4
	24,126
	3,240

	Olives
	100
	608
	71
	856
	11.0
	10.0
	26,350
	2,626

	Onions
	217
	182
	507
	78
	30.0
	5.9
	19,943
	3,354

	Papaya
	127
	98
	339
	37
	14.0
	1.7
	4,887
	2,906

	Passionfruit
	146
	79
	297
	39
	18.0
	1.3
	3,874
	3,010

	Pasture Seeds
	4
	1,429
	11
	520
	1.0
	1.0
	3,536
	3,536

	Pears
	275
	141
	680
	57
	29.0
	3.7
	12,721
	3,401

	Persimmons
	155
	69
	162
	66
	19.0
	1.0
	3,547
	3,537

	Pig Slaughter
	79
	631
	839
	59
	8.0
	3.3
	9,193
	2,744

	Pineapples
	93
	117
	233
	47
	8.0
	1.3
	2,667
	2,007

	Potatoes
	262
	240
	654
	96
	27.0
	9.9
	26,536
	2,670

	Ratites
	3
	366
	16
	69
	1.0
	0.1
	164
	2,136

	Rice
	5
	1,128
	9
	627
	1.0
	1.0
	3,346
	3,346

	Rubus
	69
	143
	107
	92
	9.0
	1.4
	4,228
	2,947

	Sheep Live Export
	19
	518
	86
	114
	6.0
	1.5
	4,461
	3,051

	Sheep Slaughter
	133
	244
	1,302
	25
	13.0
	1.4
	5,724
	4,143

	Sheep Transaction
	573
	179
	3,738
	28
	69.0
	8.1
	24,764
	3,069

	Stone Fruit
	406
	121
	752
	65
	49.0
	5.4
	18,701
	3,469

	Strawberries
	10
	684
	12
	570
	1.0
	1.0
	2,013
	2,013

	Sugar Cane
	14
	1,454
	81
	251
	3.0
	3.0
	6,384
	2,128

	Table Grapes
	302
	224
	670
	101
	38.0
	10.7
	32,960
	3,083

	Turf
	226
	644
	696
	209
	29.0
	29.0
	75,771
	2,613

	Vegetables
	888
	449
	2,909
	137
	114.0
	75.9
	241,808
	3,184

	Wheat
	757
	298
	1,857
	121
	94.0
	41.1
	128,276
	3,121

	Wine Export
	1,951
	137
	2,689
	100
	38.0
	0.5
	1,691
	3,210

	Wine Grapes
	2,900
	176
	2,220
	229
	50.0
	30.3
	92,952
	3,064

	Wool
	166
	2,269
	2,231
	169
	22.0
	22.0
	64,764
	2,944

	Total
	18,325
	277
	52,387
	97
	1,606.0
	599.0
	1,835,706
	3,065

Notes:
1. Collection points (Active agents/levy payers) can be listed more than once if they deal in multiple commodities. The actual number of collection points at 30 June 2014 is 9 345
2. Agents subject to inspection will be listed more than once if they deal in multiple commodities. Actual inspections that took place total 599
3. Record inspections is a calculated field that assigns 599 record inspections (which are targeted at agents) to commodities

[bookmark: _Toc416694779]Attachment G: Risk ratings – comparison over last 12 months

	Commodity
	@ Jun-13
Agents (#)
	@ Jun-13
Low Risk
	@ Jun-13
Medium Risk
	@ Jun-13
High risk
	@ Jun-14
Agents (#)
	@ Jun-14
Low Risk
	@ Jun-14
Medium Risk
	@ Jun-14
High risk
	@ Dec-14 (current)
Agents (#)
	@ Dec-14 (current)
Low Risk
	@ Dec-14 (current)
Medium Risk
	@ Dec-14 (current)
High risk

	Almonds
	27
	44%
	44%
	11%
	33
	55%
	36%
	9%
	28
	46%
	43%
	11%

	Apples
	345
	40%
	57%
	3%
	341
	39%
	57%
	4%
	345
	40%
	54%
	6%

	Avocados
	272
	36%
	62%
	2%
	266
	36%
	62%
	2%
	259
	34%
	61%
	5%

	Bananas
	160
	29%
	68%
	3%
	164
	30%
	66%
	3%
	165
	36%
	59%
	4%

	Beef Production
	169
	12%
	72%
	17%
	167
	13%
	69%
	18%
	176
	13%
	74%
	14%

	Bees
	20
	35%
	65%
	0%
	19
	42%
	58%
	0%
	23
	35%
	65%
	0%

	Buffalo Export
	4
	25%
	25%
	50%
	4
	25%
	25%
	50%
	7
	14%
	57%
	29%

	Buffalo Slaughter
	9
	11%
	78%
	11%
	7
	0%
	86%
	14%
	11
	0%
	82%
	18%

	Cattle Live Export
	27
	15%
	70%
	15%
	26
	12%
	69%
	19%
	25
	28%
	52%
	20%

	Cattle Transaction
	1,386
	52%
	44%
	4%
	1,416
	52%
	43%
	4%
	1,425
	52%
	44%
	4%

	Cherries
	333
	39%
	58%
	2%
	336
	40%
	58%
	2%
	354
	43%
	54%
	4%

	Chestnuts
	104
	31%
	68%
	1%
	106
	36%
	63%
	1%
	105
	32%
	63%
	5%

	Citrus
	417
	42%
	56%
	2%
	415
	41%
	56%
	3%
	411
	43%
	53%
	5%

	Coarse Grains
	858
	42%
	53%
	5%
	865
	42%
	52%
	6%
	866
	44%
	50%
	6%

	Cotton
	16
	0%
	100%
	0%
	17
	6%
	82%
	12%
	17
	12%
	82%
	6%

	Custard Apples
	114
	26%
	73%
	1%
	112
	31%
	67%
	2%
	105
	28%
	70%
	2%

	Dairy Produce
	80
	13%
	71%
	16%
	81
	12%
	70%
	17%
	79
	6%
	76%
	18%

	Deer Export
	1
	0%
	100%
	0%
	1
	0%
	100%
	0%
	3
	0%
	100%
	0%

	Deer Slaughter
	17
	0%
	88%
	12%
	16
	0%
	81%
	19%
	21
	5%
	86%
	10%

	Deer Velvet
	10
	80%
	20%
	0%
	12
	83%
	17%
	0%
	13
	85%
	15%
	0%

	Dried Fruits
	18
	17%
	83%
	0%
	18
	22%
	78%
	0%
	17
	24%
	76%
	0%

	Egg Promotion
	12
	17%
	83%
	0%
	12
	17%
	83%
	0%
	15
	33%
	67%
	7%

	Farmed Prawns
	19
	47%
	47%
	5%
	20
	55%
	45%
	0%
	21
	48%
	52%
	0%

	Forest Growers
	176
	26%
	63%
	11%
	181
	23%
	62%
	15%
	194
	26%
	58%
	16%

	Forest Products
	236
	32%
	57%
	11%
	238
	30%
	58%
	11%
	252
	33%
	52%
	14%

	Game Goats
	1
	0%
	100%
	0%
	2
	50%
	50%
	0%
	1
	0%
	100%
	0%

	Game Pigs
	3
	33%
	67%
	0%
	5
	20%
	80%
	0%
	3
	0%
	100%
	0%

	Ginger
	97
	35%
	62%
	3%
	92
	42%
	55%
	2%
	79
	34%
	59%
	6%

	Goat Fibre
	3
	100%
	0%
	0%
	3
	100%
	0%
	0%
	3
	100%
	0%
	0%

	Goat Live Export
	15
	27%
	47%
	27%
	16
	19%
	56%
	25%
	17
	29%
	65%
	6%

	Goat Slaughter
	86
	9%
	72%
	19%
	85
	7%
	68%
	25%
	80
	9%
	74%
	18%

	Goat Transaction
	280
	31%
	59%
	10%
	289
	31%
	59%
	10%
	276
	34%
	59%
	7%

	Grain Legumes
	549
	43%
	51%
	6%
	542
	44%
	50%
	7%
	532
	44%
	48%
	8%

	Grape Research
	825
	59%
	39%
	2%
	827
	57%
	41%
	3%
	816
	55%
	43%
	2%

	Honey
	198
	70%
	30%
	0%
	201
	59%
	41%
	0%
	206
	61%
	39%
	0%

	Horse Slaughter
	2
	0%
	100%
	0%
	3
	33%
	67%
	0%
	2
	0%
	100%
	0%

	Lamb Live Export
	7
	29%
	57%
	14%
	10
	20%
	60%
	20%
	9
	11%
	78%
	11%

	Lamb Slaughter
	130
	13%
	70%
	17%
	130
	14%
	65%
	22%
	129
	12%
	72%
	16%

	Lamb Transaction
	524
	26%
	66%
	8%
	535
	26%
	64%
	10%
	525
	26%
	68%
	7%

	Laying Chickens
	10
	30%
	70%
	0%
	10
	30%
	70%
	0%
	11
	45%
	55%
	0%

	Lychees
	126
	30%
	68%
	2%
	126
	33%
	65%
	2%
	126
	30%
	67%
	3%

	Macadamia Nuts
	28
	36%
	61%
	4%
	28
	43%
	50%
	7%
	32
	34%
	59%
	6%

	Macropods
	23
	48%
	52%
	0%
	25
	56%
	44%
	0%
	27
	52%
	44%
	4%

	Mangoes
	276
	34%
	64%
	2%
	281
	37%
	60%
	2%
	277
	33%
	63%
	4%

	Meat Chickens
	22
	55%
	41%
	5%
	22
	50%
	50%
	0%
	21
	43%
	57%
	0%

	Mushrooms
	3
	0%
	67%
	33%
	3
	0%
	67%
	33%
	4
	0%
	75%
	25%

	Nursery Products
	70
	29%
	63%
	9%
	73
	32%
	55%
	14%
	72
	33%
	58%
	8%

	Oilseeds
	307
	37%
	57%
	6%
	303
	34%
	57%
	9%
	269
	39%
	50%
	11%

	Olives
	100
	40%
	59%
	1%
	100
	34%
	61%
	5%
	4
	75%
	25%
	0%

	Onions
	217
	44%
	53%
	3%
	210
	46%
	51%
	3%
	205
	46%
	50%
	3%

	Papaya
	127
	28%
	71%
	2%
	129
	29%
	68%
	2%
	120
	30%
	64%
	6%

	Passionfruit
	146
	34%
	64%
	2%
	141
	33%
	65%
	1%
	134
	33%
	64%
	3%

	Pasture Seeds
	4
	25%
	50%
	25%
	4
	25%
	50%
	25%
	5
	40%
	60%
	0%

	Pears
	275
	37%
	60%
	3%
	280
	36%
	61%
	3%
	282
	37%
	56%
	6%

	Persimmons
	155
	30%
	67%
	3%
	148
	34%
	63%
	3%
	140
	29%
	63%
	8%

	Pig Slaughter
	79
	11%
	61%
	28%
	81
	11%
	63%
	26%
	88
	13%
	67%
	20%

	Pineapples
	93
	32%
	67%
	1%
	92
	30%
	68%
	1%
	89
	34%
	64%
	2%

	Potatoes
	262
	51%
	47%
	2%
	263
	50%
	48%
	3%
	252
	52%
	44%
	3%

	Ratites
	3
	0%
	100%
	0%
	3
	0%
	100%
	0%
	3
	0%
	100%
	0%

	Rice
	5
	0%
	80%
	20%
	5
	0%
	80%
	20%
	5
	0%
	80%
	20%

	Rubus
	69
	29%
	68%
	3%
	70
	37%
	60%
	3%
	70
	36%
	59%
	6%

	Sheep Live Export
	19
	16%
	58%
	26%
	20
	15%
	60%
	25%
	18
	22%
	61%
	17%

	Sheep Slaughter
	133
	12%
	71%
	17%
	134
	12%
	67%
	21%
	133
	11%
	73%
	16%

	Sheep Transaction
	573
	30%
	63%
	7%
	583
	29%
	63%
	8%
	570
	29%
	65%
	6%

	Stone Fruit
	406
	40%
	57%
	2%
	417
	41%
	57%
	2%
	420
	40%
	55%
	5%

	Strawberries
	7
	57%
	43%
	0%
	7
	57%
	43%
	0%
	6
	33%
	67%
	0%

	Sugar Cane
	14
	7%
	71%
	21%
	15
	13%
	60%
	27%
	15
	20%
	73%
	7%

	Table Grapes
	302
	35%
	61%
	4%
	301
	37%
	59%
	4%
	306
	38%
	56%
	7%

	Turf
	226
	41%
	58%
	2%
	227
	43%
	52%
	4%
	235
	45%
	50%
	5%

	Vegetables
	888
	44%
	54%
	2%
	881
	45%
	53%
	2%
	905
	44%
	51%
	4%

	Wheat
	757
	43%
	51%
	6%
	755
	43%
	51%
	7%
	740
	46%
	47%
	7%

	Wine Export
	1,951
	40%
	59%
	1%
	1,700
	41%
	58%
	1%
	1,254
	57%
	41%
	2%

	Wine Grapes
	2,900
	54%
	45%
	1%
	2,910
	53%
	45%
	2%
	2,695
	51%
	47%
	2%

	Wool
	166
	37%
	58%
	5%
	171
	37%
	61%
	2%
	181
	36%
	59%
	5%

	Average
	247
	31%
	62%
	7%
	245
	33%
	59%
	8%
	234
	32%
	61%
	7%

Notes:
An agents risk profile represents the quantitative measure of risk of agent non-compliance, the system calculated score is in three bands: Low, Medium, High. The above table shows summary analysis for a particular period. It is based on averages calculated from commodity counts, of which agents might fall into more than one commodity category.
2014-15	
AHA	AECL	AMPC	APL	AWI	CRDC	DAL	FRDC	FWPA	GRDC	AGWA	HIA	LiveCorp	MLA	NRS	PHA	RIRDC	SRA	9.386083549055263E-3	4.8290169166896142E-3	1.102463612342813E-2	3.3846232122535726E-3	8.368355101176209E-3	2.0025130038488757E-3	2.7357730510176579E-3	1.7201225751682116E-2	4.8166014741660032E-2	6.8124034301090524E-3	5.4941262398046802E-2	3.1370125430332033E-2	7.451109868341208E-3	7.5776077853904446E-3	1.0976855863564661E-2	1.7847256304714225E-2	2.7167778963727993E-2	9.6908692402513524E-4	2014-15 average	AHA	AECL	AMPC	APL	AWI	CRDC	DAL	FRDC	FWPA	GRDC	AGWA	HIA	LiveCorp	MLA	NRS	PHA	RIRDC	SRA	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	1.0801301437642087E-2	Collection points (#)	
AHA	AECL	AMPC	APL	AWI	CRDC	DAL	FRDC	FWPA	GRDC	AGWA	HIA	LiveCorp	MLA	NRS	PHA	RIRDC	SRA	223.47572629549285	44.527170077628803	518	74.963503649635413	166	15.715555555555556	78.436785266800584	19	407.70731707316986	2403.1331682472282	5669.4	5461.6901975026331	68	2372.1490325123159	338.79162601686704	139.56240631145167	310.44751149124693	14	2014-15 ($000s)	
AHA	AECL	AMPC	APL	AWI	CRDC	DAL	FRDC	FWPA	GRDC	AGWA	HIA	LiveCorp	MLA	NRS	PHA	RIRDC	SRA	29.072508713582977	304.96344741673227	32.326254826254832	186.49074975657251	271.08433734939729	516.36736425339348	426.06284648620141	47.36842105263144	12.337281646326868	37.991236277010046	3.0855116943591918	8.0233115380620497	83.25	40.21711903107628	27.648263064015801	16.191963279616175	14.285828798228387	1500	2014-15 average	AHA	AECL	AMPC	APL	AWI	CRDC	DAL	FRDC	FWPA	GRDC	AGWA	HIA	LiveCorp	MLA	NRS	PHA	RIRDC	SRA	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	23.338399300240546	

Low Risk (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	0.32835820895522516	0.125	0.41274900398406444	0.29368932038834988	0.38321875550855	0.34936778449697631	0.50017618040873857	0.62081784386617256	Medium Risk (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	0.65671641791044921	0.71250000000000002	0.53027888446215143	0.59466019417475657	0.59210294376872719	0.56789444749862739	0.48731501057082482	0.37546468401487193	High Risk (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	1.4925373134328361E-2	0.16250000000000001	5.6972111553784864E-2	0.11165048543689321	2.4678300722721782E-2	8.2737768004398027E-2	1.2508809020436927E-2	3.717472118959115E-3	Online (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	0.23880597014925373	0.70000000000000062	0.69760956175298749	0.59223300970873616	0.63387978142076562	0.60665200659703256	0.66948555320648495	7.8066914498141515E-2	EFT (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	0.62686567164179297	0.8125	0.76055776892430249	0.66262135922330334	0.67142605323462135	0.6322155030236396	0.67283298097251587	0.46840148698884854	Average Online (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	0.55825166703048545	0.55825166703048545	0.55825166703048545	0.55825166703048545	0.55825166703048545	0.55825166703048545	0.55825166703048545	0.55825166703048545	Average EFT (%)	Chicken	Dairy	Field crops	Forestry	Horticulture	Livestock	Wine	Other	0.70070925889862135	0.70070925889862135	0.70070925889862135	0.70070925889862135	0.70070925889862135	0.70070925889862135	0.70070925889862135	0.70070925889862135	image1.png
! Australian Government
Department of Agriculture

