REPORT TO LEVIES STAKEHOLDERS 2013-2014
30 June 2014

[image: image1.png]! Australian Government
Department of Agriculture

Contents

3CONTACT

ABBREVIATIONS
3
ABOUT THIS REPORT
4
THE LEVIES PROGRAM
4
FINANCIAL MANAGEMENT
5
PROCESSING
5
COMPLIANCE
7
Operational Compliance Program (OCP)
8
Strategic Compliance Program (SCP)
10
STAKEHOLDER MANAGEMENT, LEGISLATION AND POLICY
11
MANAGEMENT SYSTEMS (PHOENIX)
12
COST RECOVERY
12
Cost Drivers
14
ATTACHMENTS
15
Attachment A: Cost recovery charges by levy recipient body ($) - 2011-12 - 2014-15
15
Attachment B: Cost recovery charges by commodity ($) - 2011-12 - 2014-15
16
Attachment C: Levy disbursed by LRB ($)
19
Attachment D: Levy disbursed by commodity ($)
19
Attachment E: LRB analytical data
22
Attachment F: Commodity analytical data
23
Attachment G: Risk ratings - comparison over last 12 months
26

CONTACT

Website: agriculture.gov.au
Phone: +61 2 6272 3933

Email: levies.management@agriculture.gov.au
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

ABOUT THIS REPORT

This report outlines the operations and financial performance of the levies unit of the Department of Agriculture. It is intended for levy recipient bodies (LRBs) and industry representative bodies (IRBs) who are interested in the annual performance of the department's levy collection function, with particular focus on the fees and charges associated with providing this service.

THE LEVIES PROGRAM

The Department of Agriculture is responsible for the collection, administration and disbursement of levies on behalf of prima ry producers across Australia. The objective of the levies unit is to ensure that levy collection is materially complete (within each industry and overall), the department's statutory reporting and accountability obligations are met, levy administration is efficient and cost effective and policy/legislative advice is of a high quality. To perform this task the unit's activities are divided into six functions as highlighted in Table 1.

Table 1: Levies administrative functions

	Function
	Brief description

	Financial Management
	Management of internal budget, monthly/annual reporting and invoice processing and payments.

	Processing
	Processing levy returns, receipts, penalty remissions and refunds, executing levy disbursements and commonwealth matching payments to LRBs.

	Compliance
	Delivering the national compliance program consisting of; the operational compliance program, strategic compliance program, real-time compliance and monitoring activities.

	Stakeholder Management, Legislation and Policy
	Management of the levy principles and guidelines (LPGs), stakeholder engagement strategy, provision of policy, legislative advice on current and/or new levies and charges and implementation of levy changes

	Management Systems (Phoenix)
	Administration of the levies management system (Phoenix) including system support and maintenance, fixes and enhancements and levies online.

	Cost Recovery
	Applying activity based costing methodology to assign departmental costs to LRBs, providing estimates and analysis of costs year on year, assisting stakeholders understand the drivers of costs and activity

FINANCIAL MANAGEMENT

Table 2: 2012-13 - 2014-15 levies operating statement

	Operating statement
	2012-13 ($)
	2013-14 ($)
	Variance ($)
	Variance (%)
	2014-15($)1

	Revenues from government
	517 040
	295 918
	(221 122)
	-42.8%
	215 088

	Other revenue
	-
	77 661
	77 661
	100.0%
	–

	Cost recovery charges
	5 246 899
	5 027 023
	(219 876)
	-4.2%
	5 075 600

	Total revenue
	5 763 939
	5 400 602
	(363 337)
	-6.3%
	5 290 688

	Employee expenses
	3 552 175
	3 263 321
	(288 854)
	-8.1%
	3 181 604

	Supplier expenses
	859 838
	721 732
	(138 106)
	-16.1°%
	615 596

	Other expenses
	5 073
	11 863
	6 790
	133.8°%
	52 341

	Depreciation & amortisation
	157 896
	177 271
	19 375
	12.3%
	173 270

	Departmental overheads
	1 289 620
	1 211 141
	(78 479)
	-6.1%
	1 267 877

	Total expenses
	5 864 602
	5 385 328
	(479 274)
	-8.2%
	5 290 688

	Net surplus / (deficit)
	(100 663)
	15 2743
	115 937
	-115.2%
	–

	Levy disbursed
	427 720 799
	467 245 363
	39 524 564
	9.2%
	–

	Commonwealth matching2
	203 272 000
	238 446 647
	35 174 647
	17.3%
	–

1 2014-15 reflects the estimated budget that was circulated to stakeholders in June 2014 and is subject to change throughout the year

2 Commonwealth Matching for 2013-14 is an estimate based on actual disbursements and estimated claims

3 2013-14 surplus is a result of revenue associated with makegood provisions from the Victorian office

In 2013-14 the department reduced overall expenditure by $479 274 or 8.2%. The three contributors to this reduction were employee expenses (a reduction of $288 854 or 8.1%), supplier expenses (a reduction of $138 106 or 16.1%) and departmental overheads (a reduction of $78 479 or 6%).

Employee expenses reduced due to a reduction of 3.4 FTE across the year. The reduction in supplier expenses relates to less expenditure on consultants in 2013-14. KPMG were engaged in 2012-13 to review the cost recovery model. Reductions in departmental overheads centred on divisional support (which includes executive functions) and depreciation on departmental infrastructure the program utilises.

Cost recovery charges between 2012-13 and 2013-14 have been reduced to reflect the reductions in expenditure.

PROCESSING

In 2013-14 there were 99 statutory levies, representing 74 commodities paid to 19 LRBs (reduced to 18 LRBs from 1 July 2014). A total of 50 531 returns were processed (some have multiple commodities associated with one return), with 52 433 receipts (both by electronic funds transfer and cheque). This has resulted in $467 million, contributed by Australian primary producers, being forwarded to LRBs along with the Australian Government matching eligible research and development funds of approximately $238 million.

Chart 1: 2013-14 total levy disbursed by LRB ($m)

[image: image2.png]w00

00

200

100

ST SETETEF PTG T E
& ,d"

Chart 2: 2013-14 total levy disbursed by industry category ($m)

[image: image3.png]0

0

[| [| -
e oumy rmscms ey v e wea v

The department is encouraging all levy payers to move to submitting returns using "Levies Online" and paying levy via EFT. This will assist in speeding up processing times for levies staff as well as reducing errors on return forms. At 30 June 2014, 55% of all agents had signed up to lodge returns online while 64% utilised EFT to pay their levy.

Chart 3: Online and EFT take-up by industry category

[image: image4.png]100%

0%

0%

Chicken

—Onine (%)

0%
20%
o

Dairy

)

Feldcrops Foresty Hortculture Livestock

= = Average Oniine (%)

e Average EFT (5]

Other

Every fortnight, on average, $16 million that is contributed by levy payers is distributed to LRBs as well as monthly Commonwealth matching payments that fund eligible research and development activities. In 2013-14, the average levy per return was $9 247.

Chart 4: 2013-14 average levy submitted per return ($)

[image: image5.png]eSS oS y@,& ST EES TP
Ly pr etum (5] &

COMPLIANCE

Levies compliance officers throughout Australia deliver the national compliance program (NCP) every year which is made up of three sub-tasks:

· Operational compliance program (OCP)

· Strategic compliance program (SCP)

· Non-targeted compliance

The operational and strategic compliance programs form the targeted compliance activities, in that these programs are designed to target particular agents or commodities. Non-targeted compliance activities are categorised as activities such as the following up of missing returns or debt and other 'real-time' compliance activities such as the commodity liaison program. The aim of the commodity liaison program is to institute a direct point of contact between the Levies compliance teams and key industry representatives for the purpose of sharing information on trends, developments and compliance issues.

Operational Compliance Program (OCP)

The OCP is a risk based program that selects levy agents for a record inspection each year. The purpose of this is to select the minimum number of agents (530 in 2013-14) while ensuring revenue coverage of at least 30% overall that will be inspected in a particular year. Table 3 shows the number of inspections performed at each risk level as well as the levy revenue coverage that was achieved:

Table 3: 2013-14 record inspection coverage

	Risk rating
	Agents selected (#)
	Estimated revenue inspected ($)

	Key industry
	55
	19 822 544

	High risk
	127
	87 285 504

	Medium risk
	260
	12 422 201

	Low risk
	88
	881 147

	Total
	530
	120 411 395

An agent's risk rating is calculated based on a number of factors:

· Attributes of the business and it's records (paper vs. electronic, for example)

· Return lodgement and receipt payment performance (on time, no errors)

· Record inspection outcomes

· Compliance history

Chart 5: Risk ratings by industry category

[image: image6.png]siissse3esd

i

§

§

%
%
%
o o

Chicken Fielg crops. Other
Low sk (%) le-ﬂisk(lil lNamﬂi)

The department recognises the top three payers for each commodity as key industry agents regardless of their risk category. These three levy payers are selected for inspection on a three year cycle. High risk agents are selected on a 50% basis meaning these agents can expect a record inspection once every two years. The remaining selections are made up of a random sample of 75% medium risk and 25% low risk agents, with a maximum of 13% of an industry being selected in any one OCP.

Of the 530 inspections, 357 or 65% were found to have no errors in their records. Of the remaining 173, 73 had overpaid levy (resulting in refunds of $104 722) and 110 had underpaid levy (resulting in a further $426 031 collected). The remaining 98 errors were administrative in nature such as the identification of new agents or statistical mistakes on the return forms.

In 2014-15, a review of the risk profiles assigned to levy agents will be completed. It is expected that any recommendations will be communicated to relevant stakeholders in due course.

Including indirect costs, the average cost per inspection in 2013-14 was $2 840. The variability in the cost of each record inspection is attributed directly to the relative effort required for the inspection.

Chart 6: 2013-14 record inspection by industry category

[image: image7.png]Number o Inspections ()
\

HE

chicken
— nspections (¥)
= = inspection cost

Costof nspections (5)

Strategic Compliance Program (SCP)

The SCP is a compliance program that involves the identification of strategic projects that can be undertaken to address particular areas of non-compliance in an industry, business type, or regional location, as well as to improve the capability and efficiency of levy administration. Projects are often performed in partnership with or on the request of, an industry body. Projects carried out in 2013-14 included:

· Meat Service Operators (lamb): The objective of the project was to assess the correct application of Livestock Transaction levy in relation to no defined sale price where high numbers were being declared. 33 agents were reviewed and in the majority of cases the levy rate was being correctly applied, however at the Meat Service Operator (MSO) level the knowledge of the correct application of levy was limited.

· Meat Service Operators (cattle): 34 agents were reviewed and a lack of knowledge of the correct application of the Cattle Transaction levy and the correct application of the exemption provisions (14 day rule) was identified resulting in incorrect entities submitting returns. A mail out to identified MSOs will be completed explaining the transaction provisions.

· Registered Feedlots: The objective of the project was to identify and review the business activities of registered feedlots in relation to grain levy and cattle and/or livestock. Using the Australian Lot Feeders Association (ALFA) directory, ten new grain levy paying agents were identified as required to lodge grain returns for own-grown grain used commercially or grain purchased from other producers.

· End Point Royalties: The project was identified as a result of reviewing the outcomes of the 2012-13 OCP where significant levy leakage was identified in relation to incorrect treatment of end point royalties (EPR) on grain. The objective of the project was to follow up and ensure the most material levy payers are operating correctly. Of the 91 levy agents reviewed in the course of the project, only one was incorrectly deducting the EPR from the sale price prior to calculating levy indicating that the issue has been satisfactorily addressed.

· Farm Gate Value: The project was identified as a result of reviewing the outcomes of the 2012-13 OCP where in a number of instances, agents had incorrectly interpreted and applied farm gate value. The objective of the project was to follow up and ensure the most material levy payers are operating correctly. Thirteen agents (15% of the sample group) were found to be incorrectly calculating sale price. In all but one case, transport costs had not been deducted from the sale price resulting in an overpayment of levy. All agents advised of the correct application for future returns.

· Grain Warehousing: The objective of the project was to identify the prevalence of sales of grain within large grain storage facilities and ascertain whether levy is being collected in these instances. Of the agents reviewed, in all cases that grain transacted whilst in storage involved a trader and levy was correctly applied.

· Potato Processing: The objective of the project was to confirm that Potato Processors are correctly paying both the potato and potato processing levies. The project focused on a review of the top 30 potato levy payers who collectively contributed over 90% of the overall potato levy paid in the 2013 calendar year. Six agents (20% of sample group) were found to have incorrectly reported unprocessed potatoes as processed potatoes or vice versa. Education was provided to each agent that had made errors and levy returns amended to reflect the correct information.

STAKEHOLDER MANAGEMENT, LEGISLATION AND POLICY

In 2013-14, as well as undertaking their routine activities, the stakeholder management, legislation and policy team led and participated in a number of projects and activities.

This included four changes to levies that took effect in 2013-14:

· Sugar cane: Increase the R&D levy from $0.14/tonne to $0.70/tonne, payable to the new LRB, Sugar Research Australia

· Banana: Reduce marketing levy from 1.5 cents/kg to 1.1497 cents/kg; introduce PHA membership levy at 0.0103 cents/kg and an EPPR levy at a zero rate.

· Chestnut: Reduce the R&D component from $50/tonne to $45/tonne; introduce PHA membership levy at $5/tonne and an EPPR levy at a zero rate.

· Nursery Products: Reduce R&D component from 3% of sales to 2.75% of sales; introduce PHA membership levy at 0.25% of sales and an EPPR levy at a zero rate.

As well as five changes that took effect on 1 July 2014:

· Onions: Increase the R&D levy from $1.60/tonne to $2.90/tonne, introduce a marketing levy of $1.00/tonne, set the NRS component to zero, establish a PHA subscription levy at $0.10/tonne and an EPPR levy at a zero rate.

· Mushrooms: Increase in the marketing component from $1.62/kg to $3.24/kg and increasing the R&D component from $0.54/kg to $1.08/kg

· Mangoes: Increase the EPPR levy from a zero rate to 0.114 cents/kg and introduce a PHA membership levy at 0.029 cents/kg

· Pig Slaughter: Second instalment of the increase in the marketing component by 30 cents per head. Final increase will occur in 2016.

· Forest growers: Introduce a plantation PHA membership rate of 0.5 cents/m3. Non-plantation levy payers will see no change.

Other key activities that the team was/is heavily involved include:

· Providing information and responding to the independent review of HAL and the horticulture levy system by ACIL Allen Consulting.

· Preparing information for and attending hearings regarding the senate enquiry into industry structure and systems governing levies on grass-fed cattle.

· Providing input to the department's contribution to the deregulation agenda set out by the government

· Performing a comprehensive revalidation of the cost recovery methodology for all levies

· Redevelopment of levy information material to ensure it meets the Web Content Accessibility Guidelines (WCAG).

MANAGEMENT SYSTEMS (PHOENIX)

The Phoenix levy management system is used by the department to perform a number of functions that assist the levies team. The most visual of which is the levies online system that allows levy payers to lodge returns in real-time. This not only reduces processing time, but also simplifies interactions with levy payers and can reduce human error in calculating levy payable. Phoenix also serves as a customer relationship manager (CRM), with all agent contact details maintained as well as details of their interactions with the department. A compliance module forms the major tool in setting the compliance agenda that is carried out by regional compliance officers. The inbuilt timekeeping system is the basis for the majority of the cost recovery charges and is also used as a valuable resource management and prioritisation tool.

COST RECOVERY

In line with the reduction in expenditure, the 2013-14 cost recovery charges have reduced overall from $5.2 million to $5.0 million. This equates to a 4.2% decrease from 2012-13. These charges are made up of six 'cost pools', noted below.

Table 4: 2013-14 costs by cost pool

	Cost Pool
	2013-14 Actual ($)

	Direct charges (e.g. legal services)
	19 476

	Processing (e.g. returns and receipts)
	302 166

	Targeted compliance (e.g. OCP and SCP)
	1 008 440

	Non-targeted compliance (e.g. Missing returns and debt management)
	572 370

	Other actions (e.g. queries, reporting and agent management)
	920 720

	Program management (e.g. non-attributable activities)
	2 203 851

	Total
	5 027 023

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 the administration of the CRM module in Phoenix (with over 9 000 levy payers included in the database), 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 government and 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 levy collected and disbursed (not including Commonwealth matching), cost recovery charges equate to 1.1% of levy revenue, down from 1.37% in 2012-13 and 1.41% in 2011-12. 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).

Chart 7: 2013-14 Cost recovery as a percentage of levy disbursed (LRB)

[image: image8.png]= 7

FEE TS E T &g éf“ffﬁ&’ﬁ@@‘h{g@
01510

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:

· Large number of collection points (also known as levy payers, agents or intermediaries)

· Higher levels of non-compliant levy payers

· Levy structures that are complex (greater chance of human error)

· Low participation in levies online or EFT payments

Chart 8: Collection points by LRB

[image: image9.png]8’&°‘“V‘”*’a§“v“@£s§ds@%"f«»"é’§@ ::é.é)

Collection ponts (4) &

Note: The number of collection points is assessed on a commodity basis so agents may be represented multiple times

Chart 10: Levy paid per collection point by LRB

[image: image10.png]TSSO
e eSS ngés‘{:’f A e

— 201314 (5)
— = hversge

Chart 9: Collection points by industry group

[image: image11.png]Chicken Dy Fielerops forsswy Horicutwrs Lvestock Wine Other
= Collecton points (¢]

Note: The number of collection points is assessed on a commodity basis so agents may be represented multiple times

Chart 11: Levy paid per collection point by industry group

[image: image12.png]200000
160000
120000
50000 e eonr
0000 27 7550 3008
. — —
Chicken Dairy Fieldcrops Forestry Horicuture Liestock Wine Otmer

—2013.14 (5)
— — Average

ATTACHMENTS

Attachment A: Cost recovery charges by levy recipient body ($) - 2011-12 - 2014-15

	Levy Recipient Body
	2011-12 Actual ($)
	2012-13 Actual ($)
	2013-14 Actual ($)
	2014-15 Estimate1

	Animal Health Australia
	98 789
	96 155
	98 472
	62 796

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

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

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

	Australian Pork Limited
	114 564
	40 048
	53 011
	38 935

	Australian Wool Innovation
	481 626
	359 735
	346 267
	379 898

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

	Dairy Australia Limited
	230 557
	75 335
	96 288
	88 461

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

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

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

	Horticulture Australia Limited
	1 483 986
	1 444 727
	1 316 357
	1 359 414

	LiveCorp
	64 518
	38 040
	46 451
	49 226

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

	National Residue Survey
	170 893
	179 672
	169 042
	103 183

	Plant Health Australia
	10 574
	10 671
	7 882
	38 409

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

	Sugar Research Australia
	10 666
	22 799
	19 804
	19 389

	Wheat Exports Australia3
	26 709
	40 662
	-
	-

	Total
	5 676 846
	5 246 899
	5 027 023
	5 075 586

Notes:

1 The estimates for 2014-15 are based on the updated cost recovery methodology that stakeholders were consulted about in April.

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

Attachment B: Cost recovery charges by commodity ($) - 2011-12 - 2014-15

	Industry Group
	Commodity
	2011-12 Actual
	2012-13 Actuals
	2013-14 Actual ($)
	2014-15 1 Estimate ($)1

	Chicken
	Egg Promotion
	64 851
	21 062
	22 941
	25 571

	Chicken
	Laying Chickens
	28 667
	8 950
	12 409
	10 443

	Chicken
	Meat Chickens
	15 780
	16 586
	16 600
	20 294

	Total Chicken
	–
	109 299
	46 597
	51 950
	56 309

	Dairy
	Dairy Produce
	233 876
	83 832
	105 811
	90 225

	Total Dairy
	–
	233 876
	83 832
	105 811
	90 225

	Field crops
	Coarse Grains
	301 735
	259 128
	247 885
	237 700

	Field crops
	Cotton
	6 603
	4 271
	13 300
	12 452

	Field crops
	Grain Legumes
	124 910
	109 234
	94 466
	121 379

	Field crops
	Oilseeds
	47 965
	60 844
	53 214
	52 925

	Field crops
	Pasture Seeds
	4 563
	4 069
	3 246
	5 741

	Field crops
	Rice
	4 388
	5 287
	5 659
	4 785

	Field crops
	Sugar Cane
	10 666
	22 799
	19 804
	19 389

	Field crops
	Wheat
	167 932
	186 707
	207 256
	226 344

	Field crops
	Wheat Export
	26 709
	40 662
	-
	-

	Total Field crops
	–
	695 470
	693 001
	644 829
	680 714

	Forestry
	Forest Growers
	18 199
	114 593
	84 444
	92 078

	Forestry
	Forest Products
	194 947
	187 286
	121 531
	164 927

	Total Forestry
	–
	213 146
	301 879
	205 975
	257 005

	Horticulture
	Almonds
	8 447
	10 608
	8 520
	13 482

	Horticulture
	Apples
	134 341
	85 656
	70 376
	68 449

	Horticulture
	Avocados
	83 419
	35 247
	42 741
	36 368

	Horticulture
	Bananas
	121 530
	59 114
	43 983
	43 436

	Horticulture
	Cherries
	21 779
	102 562
	57 566
	47 800

	Horticulture
	Chestnuts
	10 313
	17 571
	10 604
	10 425

	Horticulture
	Citrus
	128 896
	96 467
	109 222
	84 963

	Horticulture
	Custard Apples
	7 021
	10 368
	5 097
	5 857

	Horticulture
	Dried Fruits
	13 399
	28 127
	12 681
	18 500

	Horticulture
	Ginger
	10 780
	11 810
	11 098
	15 789

	Horticulture
	Lychees
	14 673
	14 593
	6 086
	7 946

	Horticulture
	Macadamia Nuts
	35 735
	27 953
	22 495
	26 223

	Horticulture
	Mangoes
	52 666
	43 422
	30 423
	33 155

	Horticulture
	Mushrooms
	23 658
	6 161
	14 103
	11 008

	Horticulture
	Nashi
	4 607
	(8)
	-
	-

	Horticulture
	Nursery Products
	50 094
	61 165
	64 676
	62 075

	Horticulture
	Olives
	-
	24 767
	60 266
	72 310

	Horticulture
	Onions
	43 116
	40 483
	35 907
	29 582

	Horticulture
	Papaya
	12 021
	17 933
	11 092
	11 088

	Horticulture
	Passionfruit
	19 362
	16 447
	9 641
	9 714

	Horticulture
	Pears
	52 407
	49 137
	43 499
	35 397

	Horticulture
	Persimmons
	9 401
	15 431
	11 387
	8 061

	Horticulture
	Pineapples
	21 452
	15 761
	9 154
	9 027

	Horticulture
	Potatoes
	70 195
	53 523
	78 842
	63 992

	Horticulture
	Rubus
	10 587
	16 594
	6 086
	9 049

	Horticulture
	Stone Fruit
	83 084
	70 898
	54 334
	51 848

	Horticulture
	Strawberries
	5 528
	4 894
	8 254
	6 935

	Horticulture
	Table Grapes
	64 589
	80 470
	63 072
	73 812

	Horticulture
	Turf
	103 338
	123 556
	136 855
	146 374

	Horticulture
	Vegetables
	296 697
	336 452
	307 964
	396 784

	Total Horticulture
	–
	1 513 134
	1 477 160
	1 346 024
	1 409 447

	Livestock
	Beef Production
	57 213
	81 111
	68 397
	65 284

	Livestock
	Buffalo Export
	1 887
	2 075
	1 277
	874

	Livestock
	Buffalo Slaughter
	1 044
	2 763
	692
	805

	Livestock
	Cattle Live Export
	24 128
	15 257
	25 399
	23 278

	Livestock
	Cattle Transaction
	583 592
	520 239
	559 807
	484 828

	Livestock
	Deer Export
	63
	1 652
	1 170
	1 281

	Livestock
	Deer Slaughter
	3 864
	7 041
	3 911
	5 478

	Livestock
	Deer Velvet
	4 744
	5 990
	2 048
	4 571

	Livestock
	Goat Fibre
	3 016
	2 449
	1 182
	4 108

	Livestock
	Goat Live Export
	14 654
	10 574
	7 923
	10 749

	Livestock
	Goat Slaughter
	15 027
	22 526
	17 436
	15 674

	Livestock
	Goat Transaction
	80 578
	74 895
	61 487
	58 793

	Livestock
	Lamb Live Export
	7 985
	2 767
	3 067
	3 948

	Livestock
	Lamb Slaughter
	35 773
	37 248
	40 342
	29 973

	Livestock
	Lamb Transaction
	371 146
	149 428
	178 139
	141 574

	Livestock
	Pig Slaughter
	123 096
	44 009
	58 254
	41 506

	Livestock
	Sheep Live Export
	17 751
	9 442
	10 062
	11 251

	Livestock
	Sheep Slaughter
	32 706
	34 629
	34 948
	25 946

	Livestock
	Sheep Transaction
	292 155
	141 446
	100 199
	90 942

	Livestock
	Wool
	481 626
	359 735
	346 267
	379 898

	Total Livestock
	–
	2 152 047
	1 525 274
	1 522 008
	1 400 763

	Wine
	Grape Research
	111 715
	141 944
	152 094
	155 529

	Wine
	Wine Export
	138 208
	268 281
	370 273
	363 375

	Wine
	Wine Grapes
	421 380
	600 090
	534 695
	562 762

	Total Wine
	–
	671 303
	1 010 314
	1 057 063
	1 081 666

	Other
	Bees
	4 869
	9 127
	5 810
	9 483

	Other
	Farmed Prawns
	12 060
	16 172
	11 503
	15 536

	Other
	Game Goats
	230
	675
	349
	317

	Other
	Game Pigs
	3 593
	3 127
	2 013
	1 891

	Other
	Honey
	44 046
	59 387
	59 684
	53 189

	Other
	Horse Slaughter
	2 659
	5 195
	481
	1 545

	Other
	Macropods
	18 835
	12 630
	12 846
	16 670

	Other
	Ratites
	2 279
	2 531
	677
	825

	Total Other
	–
	88 570
	108 842
	93 363
	99 457

	TOTAL
	–
	5 676 846
	5 246 899
	5 027 023
	5 075 586

1 The estimates for 2014-15 are based on the updated cost recovery methodology that was the subject of stakeholder consultation in April 2014

Attachment C: Levy disbursed by LRB ($)

	Levy Recipient Body
	2011-12 Actual ($)
	2012-13 Actual($)
	2013-14 Actual ($)

	Animal Health Australia
	6 199 420
	6 432 242
	7 138 856

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

	Australian Grape & Wine Authority2
	17 183 774
	17 116 821
	18 486 133

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

	Australian Pork Limited
	11 136 402
	12 279 206
	12 423 453

	Australian Wool Innovation
	48 088 665
	43 744 739
	43 308 614

	Cotton Research & Development Corporation
	9 531 898
	11 801 096
	10 977 077

	Dairy Australia Limited
	30 858 238
	31 282 632
	32 981 436

	Fisheries Research & Development Corporation
	165 634
	127 204
	148 956

	Forest & Wood Products Australia Ltd
	4 071 383
	3 667 921
	3 991 812

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

	Horticulture Australia Limited
	37 032 274
	41 198 123
	42 110 614

	LiveCorp
	3 059 275
	3 169 751
	4 305 821

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

	National Residue Survey
	9 133 894
	9 553 323
	10 442 360

	Plant Health Australia
	1 615 730
	1 951 769
	2 229 210

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

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

	Wheat Exports Australia
	4 799 292
	698 418
	22

	Total
	403 684 022
	427 720 800
	467 245 363

1 The Australian Grape & Wine Authority has been formed since 1 July 2014 and includes amalgamated historical costs for Grape and Wine Research and Development Corporation and Wine Australia Corporation

2 Wheat Exports Australia was abolished on 31 Dec 2012

Attachment D: Levy disbursed by commodity ($)

	Industry Group
	Commodity
	2011-12 Actual ($)
	2012-13 Actual ($)
	2013-14 Actual ($)

	Chicken
	Egg Promotion
	4 345 365
	3 733 859
	4 851 217

	Chicken
	Laying Chickens
	1 989 163
	1 844 990
	2 303 019

	Chicken
	Meat Chickens
	1 408 534
	1 344 192
	1 401 347

	Total Chicken
	–
	7 743 062
	6 923 041
	8 555 582

	Dairy
	Dairy Produce
	31 366 676
	31 914 767
	33 639 308

	Total Dairy
	–
	31 366 676
	31 914 767
	33 639 308

	Field crops
	Coarse Grains
	20 173 280
	23 319 283
	26 667 797

	Field crops
	Cotton
	9 551 804
	11 825 381
	11 020 528

	Field crops
	Grain Legumes
	7 591 013
	10 752 818
	8 518 488

	Field crops
	Oilseeds
	17 302 452
	23 100 080
	22 183 647

	Field crops
	Pasture Seeds
	97 056
	88 436
	187 270

	Field crops
	Rice
	2 402 942
	2 892 328
	3 492 660

	Field crops
	Sugar Cane
	3 853 837
	4 341 583
	19 560 494

	Field crops
	Wheat
	55 641 981
	64 747 304
	66 657 835

	Field crops
	Wheat Export
	4 799 292
	698 418
	22

	Total Field crops
	–
	121 413 657
	141 765 632
	158 288 740

	Forestry
	Forest Growers
	1 282 845
	1 124 778
	1 201 822

	Forestry
	Forest Products
	2 788 539
	2 543 143
	2 789 990

	Total Forestry
	–
	4 071 383
	3 667 921
	3 991 812

	Horticulture
	Almonds
	810 554
	919 973
	1 359 559

	Horticulture
	Apples
	4 028 922
	4 049 542
	4 049 366

	Horticulture
	Avocados
	3 935 387
	4282 215
	3 652 284

	Horticulture
	Bananas
	3 441 197
	5 778 680
	6 305 183

	Horticulture
	Cherries
	710 736
	964 962
	711 635

	Horticulture
	Chestnuts
	130 879
	84 124
	88 415

	Horticulture
	Citrus
	1 727 743
	1 833 262
	1 724 755

	Horticulture
	Custard Apples
	54 792
	62 667
	72 655

	Horticulture
	Dried Fruits
	186 822
	302 131
	369 568

	Horticulture
	Ginger
	105 082
	92 477
	160 004

	Horticulture
	Lychees
	187 328
	126 235
	117 956

	Horticulture
	Macadamia Nuts
	2 204 101
	2 857 953
	3 243 817

	Horticulture
	Mangoes
	1 050 544
	1 018 377
	904 761

	Horticulture
	Mushrooms
	2 588 328
	2 716 452
	2 476 956

	Horticulture
	Nashi
	1 310
	1
	(158)

	Horticulture
	Nursery Products
	1 893 066
	1 748 603
	1 944 998

	Horticulture
	Olives
	–
	–
	283 100

	Horticulture
	Onions
	466 333
	501 395
	479 741

	Horticulture
	Papaya
	199 562
	254 079
	302 761

	Horticulture
	Passionfruit
	155 817
	201 076
	209 539

	Horticulture
	Pears
	1 831 576
	1 448 082
	1 428 345

	Horticulture
	Persimmons
	163 028
	140 855
	134 053

	Horticulture
	Pineapples
	328 180
	245 789
	241 368

	Horticulture
	Potatoes
	983 198
	967 169
	957 730

	Horticulture
	Rubus
	111 656
	172 371
	240 080

	Horticulture
	Stone Fruit
	1 000 275
	1 012 309
	927 459

	Horticulture
	Strawberries
	545 541
	600 508
	697 731

	Horticulture
	Table Grapes
	1 137 556
	1 190 807
	1 635 998

	Horticulture
	Turf
	557 526
	495 734
	503 974

	Horticulture
	Vegetables
	7 102 991
	7 754 742
	7 802 565

	Total Horticulture
	–
	37 640 030
	41 822 569
	43 026 201

	Livestock
	Beef Production
	12 872 136
	13 233 406
	14 722 217

	Livestock
	Buffalo Export
	4 243
	3 422
	9 339

	Livestock
	Buffalo Slaughter
	1 843
	1 167
	1 173

	Livestock
	Cattle Live Export
	1 562 419
	1 836 083
	3 068 768

	Livestock
	Cattle Transaction
	66 271 553
	67 800 817
	77 613 091

	Livestock
	Deer Export
	-
	-
	30

	Livestock
	Deer Slaughter
	19 609
	17 931
	26 315

	Livestock
	Deer Velvet
	11 596
	-
	8 696 1

	Livestock
	Goat Fibre
	20 210
	11 719
	34 393

	Livestock
	Goat Live Export
	30 501
	34 770
	43 357

	Livestock
	Goat Slaughter
	195 249
	238 052
	251 082

	Livestock
	Goat Transaction
	825 878
	1 080 573
	1 160 990

	Livestock
	Lamb Live Export
	218 319
	202 681
	195 402

	Livestock
	Lamb Slaughter
	3 022 775
	3 360 449
	3 600 937

	Livestock
	Lamb Transaction
	33 735 325
	33 769 998
	36 848 407

	Livestock
	Pig Slaughter
	11 965 711
	13 100 237
	13 243 880

	Livestock
	Sheep Live Export
	1 248 036
	1 096 217
	998 294

	Livestock
	Sheep Slaughter
	823 819
	1 223 812
	1 628 116

	Livestock
	Sheep Transaction
	2 448 345
	2 894 056
	3 610 788

	Livestock
	Wool
	48 088 665
	43 744 739
	43 308 614

	Total Livestock
	–
	183 366 232
	183 659 997
	200 373 891

	Wine
	Grape Research
	3 390 221
	3 417 930
	3 633 862

	Wine
	Wine Export
	2 258 840
	2 141 993
	2 183 689

	Wine
	Wine Grapes
	11 582 695
	11 605 113
	12 698 273

	Total Wine
	–
	17 231 755
	17 165 036
	18 515 824

	Other
	Bees
	12 412
	9 394
	6 938

	Other
	Farmed Prawns
	165 634
	127 204
	148 956

	Other
	Game Goats
	32
	25
	16

	Other
	Game Pigs
	30 536
	5 649
	4 762

	Other
	Honey
	492 377
	517 240
	536 027

	Other
	Horse Slaughter
	52 179
	44 195
	51 030

	Other
	Macropods
	91 726
	88 119
	96 898

	Other
	Ratites
	6 331
	10 011
	9 378

	Total Other
	–
	851 227
	801 836
	854 006

	TOTAL
	–
	403 684 022
	427 720 800
	467 245 363

Attachment E: LRB analytical data

	Levy Recipient Body
	Collection Points (#)1
	Cost per collection point ($)
	Levy per collection point ($)
	Returns processed (#)
	Cost per Return ($)
	Levy per Return ($)
	Agents subjected to inspection (#)2
	Equivalent Record Inspections (#)3
	OCP Costs ($)
	Average Inspection Cost ($)

	Animal Health Australia
	247
	399
	28 943
	1 182
	83
	6 038
	25.0
	12.2
	34 433
	2 811

	Australian Egg Corporation Limited
	45
	744
	158 226
	207
	160
	34 069
	4.6
	2.5
	5 029
	1 999

	Australian Meat Processors Corporation
	516
	312
	39 152
	4 888
	33
	4 133
	53.0
	13.5
	49 039
	3 621

	Australian Pork Limited
	76
	698
	163 505
	825
	64
	15 067
	10.9
	7.7
	24 083
	3 141

	Australian Wool Innovation
	171
	2 025
	253 267
	1 634
	212
	26 505
	17.0
	16.0
	41 737
	2 606

	Cotton Research & Development Corporation
	17
	783
	648 266
	100
	133
	110 205
	2.0
	2.0
	5 398
	2 709

	Dairy Australia Limited
	79
	1 212
	415 300
	857
	112
	38 489
	11.8
	11.8
	34 218
	2 892

	Fisheries Research & Development Corporation
	20
	575
	7 448
	55
	209
	2 708
	2.0
	2.0
	3 634
	1 817

	Forest & Wood Products Australia Ltd
	419
	492
	9 527
	1 159
	178
	3 444
	35.0
	23.0
	57 100
	2 483

	Grains Research & Development Corporation
	2 393
	227
	50 316
	5 300
	103
	22 722
	215.8
	73.4
	215 576
	2 939

	Grape & Wine Research & Development Corporation
	2 907
	144
	4 372
	2 265
	185
	5 612
	70.3
	28.0
	77 992
	2 790

	Horticulture Australia Limited
	5 461
	241
	7 711
	12 306
	107
	3 422
	453.0
	180.2
	513 599
	2 851

	LiveCorp
	72
	645
	59 803
	298
	156
	14 449
	10.0
	4.5
	14 469
	3 236

	Meat & Livestock Australia
	2 431
	303
	43 607
	13 667
	54
	7 756
	207.5
	93.2
	262 342
	2 813

	National Residue Survey
	367
	461
	28 459
	1 700
	99
	6 144
	54.8
	22.1
	62 143
	2 817

	Plant Health Australia
	92
	86
	24 191
	221
	36
	10 084
	2.8
	1.0
	3 019
	2 916

	Rural Industries Research & Development Corporation
	312
	352
	17 540
	815
	135
	6 721
	19.9
	12.5
	29 388
	2 347

	Sugar Research Australia
	15
	1 320
	1 304 033
	76
	261
	257 375
	2.0
	2.0
	2 720
	1 360

	Wine Australia Corporation
	2 523
	253
	2 289
	2 976
	214
	1 941
	60.5
	22.4
	63 778
	2 848

	TOTAL
	18 163
	277
	25 725
	50 529
	99
	9 247
	1 258.0
	530.0
	1 499 697
	2 830

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 9,242

2. Agents subject to inspection will be listed more than once if they deal in multiple commodities. Actual inspections that took place total 530

3. Equivalent record inspections is a calculated field that assigns 530 record inspections (which are targeted at agents) to commodities

Attachment F: Commodity analytical data
	Commodity
	Collection Points (#)1
	Cost per collection point ($)
	Levy per collection point ($)
	Returns processed (#)
	Cost per Return ($)
	Levy per Return ($)
	Agents subjected to inspection (#)2
	Equivalent Record Inspections (#)3
	OCP Costs ($)
	Average Inspection Cost ($)

	Almonds
	33
	258
	41 199
	64
	133
	21 243
	3.0
	1.1
	2 532
	2 296

	Apples
	341
	206
	11 875
	781
	90
	5 185
	31.0
	11.5
	33 330
	2 902

	Avocados
	266
	161
	13 730
	563
	76
	6 487
	24.0
	8.3
	26 086
	3 135

	Bananas
	164
	268
	38 446
	484
	91
	13 027
	16.0
	7.7
	17 881
	2 313

	Beef Production
	167
	410
	88 157
	1 827
	37
	8 058
	16.0
	6.0
	19 298
	3 243

	Bees
	19
	306
	365
	18
	323
	385
	-
	-
	-
	-

	Buffalo Export
	4
	319
	2 335
	8
	160
	1 167
	1.0
	0.1
	407
	2 743

	Buffalo Slaughter
	7
	99
	168
	22
	31
	53
	-
	-
	-
	-

	Cattle Live Export
	26
	977
	118 030
	140
	181
	21 920
	5.0
	3.0
	9 719
	3 207

	Cattle Transaction
	1 416
	395
	54 812
	7 337
	76
	10 578
	128.0
	90.7
	236 860
	2 613

	Cherries
	336
	171
	2 118
	247
	233
	2 881
	20.0
	6.0
	17 506
	2 915

	Chestnuts
	106
	100
	834
	83
	128
	1 065
	6.0
	0.4
	853
	2 403

	Citrus
	415
	263
	4 156
	1 216
	90
	1 418
	40.0
	13.5
	50 370
	3 730

	Coarse Grains
	865
	287
	30 830
	2 129
	116
	12 526
	83.0
	33.4
	91 549
	2 743

	Cotton
	17
	782
	648 266
	100
	133
	110 205
	2.0
	2.0
	5 417
	2 709

	Custard Apples
	112
	46
	649
	172
	30
	422
	5.0
	0.4
	931
	2 407

	Dairy Produce
	81
	1 306
	415 300
	874
	121
	38 489
	13.0
	13.0
	37 602
	2 892

	Deer Export
	1
	1 170
	30
	1
	1 170
	30
	-
	-
	-
	-

	Deer Slaughter
	16
	244
	1 645
	123
	32
	214
	1.0
	0.0
	9
	2 172

	Deer Velvet
	12
	171
	725
	11
	186
	791
	-
	-
	-
	-

	Dried Fruits
	18
	705
	20 532
	51
	249
	7 246
	-
	-
	-
	-

	Egg Promotion
	35
	655
	138 606
	102
	225
	47 561
	3.0
	1.8
	3 020
	1 648

	Farmed Prawns
	20
	575
	7 448
	55
	209
	2 708
	2.0
	2.0
	3 634
	1 817

	Forest Growers
	181
	467
	6 640
	419
	202
	2 868
	14.0
	6.5
	17 209
	2 659

	Forest Products
	238
	511
	11 723
	740
	164
	3 770
	21.0
	16.5
	39 891
	2 413

	Game Goats
	2
	174
	8
	11
	32
	1
	-
	-
	-
	-

	Game Pigs
	5
	403
	952
	23
	88
	207
	1.0
	0.3
	103
	389

	Ginger
	92
	121
	1 739
	209
	53
	766
	7.0
	2.8
	4 584
	1 651

	Goat Fibre
	3
	394
	11 464
	7
	169
	4 913
	-
	-
	-
	-

	Goat Live Export
	16
	495
	2 710
	52
	152
	834
	2.0
	0.3
	1 091
	3 632

	Goat Slaughter
	85
	205
	2 954
	597
	29
	421
	7.0
	0.5
	2 576
	4 708

	Goat Transaction
	289
	213
	4 017
	1 053
	58
	1 103
	26.0
	4.1
	18 161
	4 454

	Grain Legumes
	542
	174
	15 717
	974
	97
	8 746
	51.0
	10.3
	31 395
	3 046

	Grape Research
	827
	184
	4 394
	695
	219
	5 229
	44.0
	14.0
	41 099
	2 927

	Honey
	201
	297
	2 667
	307
	194
	1 746
	8.0
	8.0
	20 760
	2 604

	Horse Slaughter
	3
	160
	17 010
	24
	20
	2 126
	-
	-
	-
	-

	Lamb Live Export
	10
	307
	19 540
	23
	133
	8 496
	-
	-
	-
	-

	Lamb Slaughter
	130
	310
	27 700
	1 247
	32
	2 888
	15.0
	3.7
	14 242
	3 892

	Lamb Transaction
	535
	333
	68 876
	3 763
	47
	9 792
	48.0
	13.7
	46 792
	3 415

	Laying Chickens
	10
	1 241
	230 302
	110
	113
	20 937
	2.0
	0.8
	2 449
	2 940

	Lychees
	126
	48
	936
	108
	56
	1 092
	7.0
	0.4
	926
	2 434

	Macadamia Nuts
	28
	803
	115 851
	157
	143
	20 661
	3.0
	3.0
	8 846
	2 949

	Macropods
	25
	514
	3 876
	148
	87
	655
	2.0
	1.7
	3 074
	1 772

	Mangoes
	281
	108
	3 220
	467
	65
	1 937
	22.0
	4.8
	10 417
	2 159

	Meat Chickens
	22
	755
	63 698
	250
	66
	5 605
	2.0
	0.6
	1 849
	3 169

	Mushrooms
	10
	1 410
	247 696
	25
	564
	99 078
	1.0
	1.0
	3 040
	3 040

	Nursery Products
	73
	886
	26 644
	246
	263
	7 906
	6.0
	6.0
	22 973
	3 829

	Oilseeds
	303
	176
	73 213
	513
	104
	43 243
	31.0
	5.0
	15 647
	3 128

	Olives
	100
	603
	2 831
	63
	957
	4 494
	2.0
	0.4
	823
	2 062

	Onions
	210
	171
	2 284
	504
	71
	952
	19.0
	6.1
	15 805
	2 593

	Papaya
	129
	86
	2 347
	337
	33
	898
	12.0
	1.7
	3 553
	2 125

	Passionfruit
	141
	68
	1 486
	288
	33
	728
	8.0
	1.3
	3 397
	2 713

	Pasture Seeds
	4
	811
	46 817
	11
	295
	17 025
	-
	-
	-
	-

	Pears
	280
	155
	5 101
	648
	67
	2 204
	26.0
	7.1
	18 091
	2 547

	Persimmons
	148
	77
	906
	159
	72
	843
	13.0
	1.7
	5 590
	3 218

	Pig Slaughter
	81
	719
	163 505
	879
	66
	15 067
	12.0
	8.4
	26 465
	3 141

	Pineapples
	92
	99
	2 624
	225
	41
	1 073
	6.0
	0.9
	2 194
	2 456

	Potatoes
	263
	300
	3 642
	629
	125
	1 523
	24.0
	12.3
	32 377
	2 639

	Ratites
	3
	226
	3 126
	17
	40
	552
	-
	-
	-
	-

	Rice
	5
	1 132
	698 532
	9
	629
	388 073
	1.0
	1.0
	3 063
	3 063

	Rubus
	70
	87
	3 430
	97
	63
	2 475
	5.0
	0.1
	200
	2 396

	Sheep Live Export
	20
	503
	49 915
	83
	121
	12 028
	3.0
	1.1
	3 660
	3 210

	Sheep Slaughter
	134
	261
	12 150
	1 217
	29
	1 338
	15.0
	3.4
	12 923
	3 815

	Sheep Transaction
	583
	172
	6 193
	3 696
	27
	977
	51.0
	5.3
	18 115
	3 432

	Stone Fruit
	417
	130
	2 224
	741
	73
	1 252
	28.0
	5.4
	16 668
	3 066

	Strawberries
	9
	917
	77 526
	16
	516
	43 608
	1.0
	1.0
	3 954
	3 954

	Sugar Cane
	15
	1 320
	1 304 033
	76
	261
	257 375
	2.0
	2.0
	2 720
	1 360

	Table Grapes
	301
	210
	5 435
	685
	92
	2 388
	27.0
	7.9
	30 335
	3 832

	Turf
	227
	603
	2 220
	706
	194
	714
	22.0
	21.9
	56 305
	2 573

	Vegetables
	881
	350
	8 856
	2 839
	108
	2 748
	84.0
	51.2
	136 636
	2 668

	Wheat
	755
	275
	88 289
	1 843
	112
	36 168
	74.0
	32.5
	100 141
	3 077

	Wine Export
	1 700
	218
	1 285
	2 354
	157
	928
	34.0
	8.4
	26 741
	3 170

	Wine Grapes
	2 910
	184
	4 364
	2 197
	243
	5 780
	53.0
	27.9
	74 074
	2 653

	Wool
	171
	2 025
	253 267
	1 634
	212
	26 505
	17.0
	16.0
	41 737
	2 606

	TOTAL
	18 163
	277
	25 725
	50 529
	99
	9 247
	1 258.0
	530.0
	1 499 697
	2 830

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 9,242

2. Agents subject to inspection will be listed more than once if they deal in multiple commodities. Actual inspections that took place total 530

3. Equivalent record inspections is a calculated field that assigns 530 record inspections (which are targeted at agents) to commodities

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

	Almonds
	28
	46%
	43%
	11%
	30
	43%
	47%
	10%
	33
	55%
	36%
	9%

	Apples
	345
	40%
	54%
	6%
	349
	43%
	53%
	4%
	341
	39%
	57%
	4%

	Avocados
	259
	34%
	61%
	5%
	261
	38%
	60%
	2%
	266
	36%
	62%
	2%

	Bananas
	165
	36%
	59%
	4%
	164
	41%
	56%
	3%
	164
	30%
	66%
	3%

	Beef Production
	176
	13%
	74%
	14%
	170
	12%
	72%
	16%
	167
	13%
	69%
	18%

	Bees
	23
	35%
	65%
	0%
	20
	45%
	55%
	0%
	19
	42%
	58%
	0%

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

	Buffalo Slaughter
	11
	0%
	82%
	18%
	7
	0%
	71%
	29%
	7
	0%
	86%
	14%

	Cattle Live Export
	25
	28%
	52%
	20%
	27
	19%
	59%
	22%
	26
	12%
	69%
	19%

	Cattle Transaction
	1,425
	52%
	44%
	4%
	1,401
	53%
	43%
	4%
	1,416
	52%
	43%
	4%

	Cherries
	354
	43%
	54%
	4%
	346
	40%
	58%
	2%
	336
	40%
	58%
	2%

	Chestnuts
	105
	32%
	63%
	5%
	106
	30%
	69%
	1%
	106
	36%
	63%
	1%

	Citrus
	411
	43%
	53%
	5%
	423
	42%
	55%
	3%
	415
	41%
	56%
	3%

	Coarse Grains
	866
	44%
	50%
	6%
	869
	44%
	50%
	6%
	865
	42%
	52%
	6%

	Cotton
	17
	12%
	82%
	6%
	18
	17%
	78%
	6%
	17
	6%
	82%
	12%

	Custard Apples
	105
	28%
	70%
	2%
	110
	27%
	71%
	2%
	112
	31%
	67%
	2%

	Dairy Produce
	79
	6%
	76%
	18%
	82
	12%
	71%
	17%
	81
	12%
	70%
	17%

	Deer Export
	3
	0%
	100%
	0%
	2
	0%
	100%
	0%
	1
	0%
	100%
	0%

	Deer Slaughter
	21
	5°%
	86%
	10%
	17
	0%
	76%
	24%
	16
	0%
	81%
	19%

	Deer Velvet
	13
	85%
	15%
	0%
	13
	85%
	15%
	0%
	12
	83%
	17%
	0%

	Dried Fruits
	17
	24%
	76%
	0%
	17
	18%
	82%
	0%
	18
	22%
	78%
	0%

	Egg Promotion
	38
	32%
	66%
	3%
	35
	23%
	77%
	0%
	35
	17%
	83%
	0%

	Farmed Prawns
	21
	48%
	52%
	0%
	21
	52%
	48%
	0%
	20
	55%
	45%
	0%

	Forest Growers
	194
	26%
	58%
	16%
	190
	28%
	57%
	15%
	181
	23%
	62%
	15%

	Forest Products
	252
	33%
	52%
	14%
	246
	34%
	55%
	11%
	238
	30%
	58%
	11%

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

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

	Ginger
	79
	34%
	59%
	6%
	85
	38%
	60%
	2%
	92
	42%
	55%
	2%

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

	Goat Live Export
	17
	29%
	65%
	6%
	16
	13%
	63%
	25%
	16
	19%
	56%
	25%

	Goat Slaughter
	80
	9%
	74%
	18%
	83
	10%
	71%
	19%
	85
	7%
	68%
	25%

	Goat Transaction
	276
	34%
	59%
	7%
	284
	32%
	59%
	9%
	289
	31%
	59%
	10%

	Grain Legumes
	532
	44%
	48%
	8%
	538
	45%
	48%
	8%
	542
	44%
	50%
	7%

	Grape Research
	816
	55%
	43%
	2%
	835
	58%
	40%
	2%
	827
	57%
	41%
	3%

	Honey
	206
	61%
	39%
	0%
	202
	71%
	29%
	0%
	201
	59%
	41%
	0%

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

	Lamb Live Export
	9
	11%
	78%
	11%
	13
	15%
	62%
	23%
	10
	20%
	60%
	20%

	Lamb Slaughter
	129
	12%
	72%
	16%
	126
	12%
	70%
	18%
	130
	14%
	65%
	22%

	Lamb Transaction
	525
	26%
	68%
	7%
	522
	26%
	65%
	9%
	535
	26%
	64%
	10%

	Laying Chickens
	11
	45%
	55%
	0%
	10
	50%
	50%
	0%
	10
	30%
	70%
	0%

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

	Macadamia Nuts
	32
	34%
	59%
	6%
	27
	30%
	67%
	4%
	28
	43%
	50%
	7%

	Macropods
	27
	52%
	44%
	4%
	26
	46%
	54%
	0%
	25
	56%
	44%
	0%

	Mangoes
	277
	33%
	63%
	4%
	280
	35%
	63%
	3%
	281
	37%
	60%
	2%

	Meat Chickens
	21
	43%
	57%
	0%
	21
	52%
	48%
	0%
	22
	50%
	50%
	0%

	Mushrooms
	11
	27%
	64%
	9%
	10
	30%
	70%
	0%
	10
	40%
	50%
	10%

	Nursery Products
	72
	33%
	58%
	8%
	73
	32%
	59%
	10%
	73
	32%
	55%
	14%

	Oilseeds
	269
	39%
	50%
	11%
	287
	36%
	54%
	10%
	303
	34%
	57%
	9%

	Olives
	4
	75%
	25%
	0%
	92
	35%
	63%
	2%
	100
	34%
	61%
	5%

	Onions
	205
	46%
	50%
	3%
	209
	47%
	50%
	3%
	210
	46%
	51%
	3%

	Papaya
	120
	30%
	64%
	6%
	127
	31%
	65%
	3%
	129
	29%
	68%
	2%

	Passionfruit
	134
	33%
	64%
	3%
	138
	34%
	64%
	1%
	141
	33%
	65%
	1%

	Pasture Seeds
	5
	40%
	60%
	0%
	4
	25%
	75%
	0%
	4
	25%
	50%
	25%

	Pears
	282
	37%
	56%
	6%
	288
	38%
	59%
	3%
	280
	36%
	61%
	3%

	Persimmons
	140
	29%
	63%
	8%
	150
	32%
	64%
	4%
	148
	34%
	63%
	3%

	Pig Slaughter
	88
	13%
	67%
	20%
	82
	11%
	63%
	26%
	81
	11%
	63%
	26%

	Pineapples
	89
	34%
	64%
	2%
	90
	38%
	61%
	1%
	92
	30%
	68%
	1%

	Potatoes
	252
	52%
	44%
	3%
	263
	56%
	41%
	2%
	263
	50%
	48%
	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
	70
	36%
	59%
	6%
	70
	34%
	63%
	3%
	70
	37%
	60%
	3%

	Sheep Live Export
	18
	22%
	61%
	17%
	21
	14%
	62%
	24%
	20
	15%
	60%
	25%

	Sheep Slaughter
	133
	11%
	73%
	16%
	132
	11%
	72%
	17%
	134
	12%
	67%
	21%

	Sheep Transaction
	570
	29%
	65%
	6%
	576
	30%
	63%
	7%
	583
	29%
	63%
	8%

	Stone Fruit
	420
	40%
	55%
	5%
	422
	42%
	55%
	3%
	417
	41%
	57%
	2%

	Strawberries
	6
	33%
	67%
	0%
	9
	67%
	33%
	0%
	9
	33%
	67%
	0%

	Sugar Cane
	15
	20%
	73%
	7%
	16
	25%
	63%
	13%
	15
	13%
	60%
	27%

	Table Grapes
	306
	38%
	56%
	7%
	303
	37%
	59%
	4%
	301
	37%
	59%
	4%

	Turf
	235
	45%
	50%
	5%
	231
	44%
	51%
	5%
	227
	43%
	52%
	4%

	Vegetables
	905
	44%
	51%
	4%
	894
	45%
	52%
	3%
	881
	45%
	53%
	2%

	Wheat
	740
	46%
	47%
	7%
	746
	46%
	47%
	7%
	755
	43%
	51%
	7%

	Wheat Export
	13
	46%
	54%
	0%
	6
	50%
	50%
	0%
	-
	0%
	0%
	0%

	Wine Export
	1,254
	57%
	41%
	2%
	1,533
	46%
	52%
	2%
	1,700
	41%
	58%
	1%

	Wine Grapes
	2,695
	51%
	47%
	2%
	2,942
	53%
	45%
	1%
	2,910
	53%
	45%
	2%

	Wool
	181
	36%
	59%
	5%
	172
	36%
	60%
	3%
	171
	37%
	61%
	2%

Note:
Agents Risk Profile represents the quantitative m easure of risk of agent non-complia nce, the system calculat ed score is in three bands: Low, Medium, High. The above table shows summary analysis for a particular period. Results by Commodity are based on averages calculated from commodity counts, of which agents might fall into more than one commodity category.

