

THE SOUTH AUSTRALIAN GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such

ADELAIDE, THURSDAY, 28 JANUARY 2016

CONTENTS

	Page
Associations Incorporation Act 1985—Notice	194
Corporations and District Councils—Notices.....	261
Fisheries Management Act 2007—Notices	194
Housing Improvement Act 1940—Notices	197
Port Augusta Circuit Court—Notice.....	198
Public Trustee Office—Administration of Estates	263
Remuneration Tribunal—Determination and Report.....	199
RULES	
Magistrates Court Rules 1992— (Amendment No. 55)	238
Magistrates Court (Civil) Rules 2013— (Amendment No. 10)	254
Roads (Opening and Closing) Act 1991—Notice.....	199
Training and Skills Commission—Guidelines	202
Training and Skills Development Act 2008—Notice	203
Unclaimed Moneys Act 1891—Notices.....	264
Water Mains and Sewers—Mains Laid, Replaced, Etc.	258

GOVERNMENT GAZETTE NOTICES

Notices for publication in the *South Australian Government Gazette* should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. **Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication.** Gazette enquiries to: **Phone 8207 1045**. The *Government Gazette* is available online at: www.governmentgazette.sa.gov.au.

ASSOCIATIONS INCORPORATION ACT 1985

Dissolution of Association

WHEREAS the Corporate Affairs Commission ('the Commission') pursuant to Section 42 (1) of the Associations Incorporation Act 1985 ('the Act') is of the opinion that the undertaking or operations of Loreto College Marryatville Association Incorporated ('the Association') being an incorporated association under the Act are being carried on, or would more appropriately be carried on by a company limited by guarantee incorporated under the Corporations Act 2001 (Commonwealth) and whereas the Commission was on 4 November 2015, requested by the Association to transfer its undertaking to Loreto Marryatville Limited (ABN 610 098 069), the Commission pursuant to Section 42 (2) of the Act does hereby order that on 28 January 2016, the Association will be dissolved, the property of the Association becomes the property of Loreto Marryatville Limited and the rights and liabilities of the Association become the rights and liabilities of Loreto Marryatville Limited.

Given under the seal of the Commission at Adelaide, 21 January 2016.

S. AITCHISON, A delegate of the Corporate Affairs Commission

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- 1 homemade fish trap;
- new red collar; and
- rectangular with black/blue mesh.

The items above were seized by Fisheries officers at Smoky Bay on 31 December 2015.

If you believe that you are the legal owner of these items, they may be viewed at the Ceduna office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- 1 rock lobster pot with stainless steel mesh;
- red plastic neck;
- black bait basket with toggle; and
- short length of green rope.

The items above were seized by Fisheries Officers at Port McDonnell on 1 January 2016.

If you believe that you are the legal owner of these items, they may be viewed at the Mt Gambier office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- Rock lobster pot;

- black nylon mesh;
- 1 red bait basket;
- 1 black bait basket;
- 1 faded 4 litre red float; and
- 1 2 litre white float with red neck.

The items above were seized by Fisheries officers at Robe on 10 January 2016.

If you believe that you are the legal owner of these items, they may be viewed at the Kingston office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- Rock lobster pot—double ring;
- black nylon mesh with all round escape gap;
- 1 black burley pot, white rope; and
- 1 4 litre white float.

The items above were seized by Fisheries officers at Robe on 10 January 2016.

If you believe that you are the legal owner of these items, they may be viewed at the Kingston office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- Rock lobster pot ;
- red neck, stainless steel mesh;
- top load bait basket;
- red 4 litre float, faded red 4 litre float; and
- dirty white rope.

The items above were seized by Fisheries officers at Robe on 10 January 2016.

If you believe that you are the legal owner of these items, they may be viewed at the Kingston office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- Rock lobster pot—stainless mesh;
- faded red 4 litre float;
- pink rope; and
- red bait basket.

The items above were seized by Fisheries officers at Robe on 10 January 2016.

If you believe that you are the legal owner of these items, they may be viewed at the Kingston office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- 2 dropnets;
- light blue mesh;
- red rope; and
- 2 litre white float.

The items above were seized by Fisheries officers at Robe on 10 January 2016.

If you believe that you are the legal owner of these items, they may be viewed at the Kingston office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- Rock lobster pot;
- 1 four litre red float;
- 2 blue burley buckets used for bait;
- white and yellow rope; and
- red neck and red mesh.

The items above were seized by Fisheries officers at Cape Douglas on 8 November 2015.

If you believe that you are the legal owner of these items, they may be viewed at the Mt Gambier office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 90 (2)

NOTICE is hereby given pursuant to Section 90 (2) of the Fisheries Management Act 2007, that the fishing devices below have been found unattended and their ownership is unknown.

It is likely that the devices were being used, or were intended to be used, in contravention of the Fisheries Management Act 2007.

- Rock lobster pot;
- black cane neck;
- yellow rope; and
- white one litre float.

The items above were seized by Fisheries officers at Southend on 20 December 2015.

If you believe that you are the legal owner of these items, they may be viewed at the Kingston office of the Department of Primary Industries and Regions SA, Fisheries and Aquaculture for a period of one month from the date of this notice.

Please note that after the period of one month the items listed above may, on the order of the Minister, be forfeited to the Crown.

B. BALMER, Prosecutions Coordinator

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Dr Paul Rogers of the South Australian Research Development Institute, Aquatic Sciences, P.O. Box 120, Henley Beach, S.A. 5024 (the 'exemption holder'), or a person acting as his agent, is exempt from section 71 of the Fisheries Management Act 2007 and Regulation 23 of the Fisheries Management (General) Regulations 2007, but only insofar as the exemption holder shall not be guilty of an offence when using berley to attract White Shark at the locations specified in Schedule 1, subject to the conditions set out in Schedule 2, from 1 April 2016 until 31 May 2016 inclusive, unless varied or revoked earlier.

SCHEDULE 1

Buffalo Reef, English Island and Sibsey Island.

SCHEDULE 2

1. The exempted activity must comply with the protocols for capturing and tagging White Sharks developed by the Commonwealth Scientific and Industrial Research Organisation.

2. Before undertaking the exempted activity, the exemption holder or a person acting as an agent must contact PIRSA Fishwatch on 1800 065 522 and answer a series of questions about the exempted activity. The exemption holder will need to have a copy of the exemption at the time of making the call and be able to provide information about the area and time of the exempted activity, the vehicles and/or boats involved, the number of agents undertaking the exempted activity and other related questions. Exemption No. ME9902823.

3. While engaging in the exempted activity, the exemption holder or agent must be in possession of a copy of this notice. Such notice must be produced to a Fisheries Officer immediately upon request.

4. The exemption holder must provide a written report detailing the outcomes of the tagging pursuant to this notice to the Director, Fisheries and Aquaculture Policy, (G.P.O. Box 1625, Adelaide, S.A. 5001) upon completion, giving the following details:

- the number of White Sharks tagged and the type of tag used;
- the person who tagged each White Shark; and
- any other relevant information.

5. The exemption holder must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

6. The exemption holder must not conduct any other fishing activity including recreational fishing whilst undertaking the exempted activity.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007. The exemption holder and his agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 20 January 2016

S. SLOAN, Director, Fisheries And Aquaculture Policy, Delegate of the Minister for Agriculture, Food and Fisheries

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, Steve Clarke of the Department of Environment, Water and Natural Resources, 11 Helen Street, Mount Gambier, S.A. 5290, (the 'exemption holder') or a person acting as his agent, is exempt from the provision of sections 72 (2) (b) of the Fisheries Management Act 2007, but only in so far as the exemption holder may be in possession or control of protected fish species specified in Schedule 1 (the 'exempted activity'), subject to the conditions specified in Schedule 2, from 23 January 2016 until 9 November 2016, unless varied or revoked earlier.

SCHEDULE 1

Scalefish of any species of *Nannoperca*.

SCHEDULE 2

1. The fish species may only be held in the dam at Mount Muirhead, Millicent, South Australia.

2. Fish species held pursuant to this exemption must not be sold or traded.

3. Protected native fish species retained in Condition 1 of this Schedule must not be relocated without the written approval of the Director, Fisheries and Aquaculture Policy.

4. The exemption holder must contact Dr Shane Roberts, Manager, Aquatic Animal Health Unit, Fisheries and Aquaculture on (08) 8429 0505 to notify of any mortalities or outbreak of any disease.

5. While engaged in the exempted activity, the exemption holder must be in possession of a copy of this exemption notice (9902841) and this exemption must be produced to a Fisheries Officer immediately upon request.

6. The exemption holder must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

Dated 22 January 2016.

S. SLOAN, Director, Fisheries and
Aquaculture Policy

FISHERIES MANAGEMENT ACT 2007: SECTION 115

TAKE notice that pursuant to Section 115 of the Fisheries Management Act 2007, all Marine Scalefish Fishery and Northern Zone Rock Lobster Fishery licence holders with nets endorsed on their licence (the 'exemption holders') or a person acting as their agent are exempt from Section 70 of the Fisheries Management Act 2007 and Regulation 7, Schedule 7, in relation to Germein Bay where fish nets are prohibited in the Fisheries Management (General) Regulations 2007, but only insofar as the licenced person uses a fish net endorsed on their licence, in the waters described in Schedule 1, subject to conditions set out in Schedule 2, from 23 January 2016 until 22 January 2017, unless varied or revoked earlier. Exemption No. ME9902842

SCHEDULE 1

The waters of or near Germein Bay contained within the area by a line commencing at latitude 33°02'41.90"S, longitude 137°49'33.09"E (marine navigation mark 4410/100) then north-easterly to latitude 33°00'35.89"S, longitude 137°57'03.39"E (northern most point of the Port of Port Pirie) then north-easterly to Mean High Water Springs closest to latitude 33°00'19.65"S, longitude 137°57'58.53"E (Ward Point), then heading in a north direction following the line of Mean High Water Springs to the location closest to latitude 32°59'51.51"S, longitude 137°57'19.78"E, then in a south west direction to the point of commencement.

SCHEDULE 2

1. The licence holder or his agents may only take species permitted on their licence.

2. Licence holders must continue to submit SARDI catch and effort returns during the exemption period accounting for all fish species taken. All present fishing arrangements and obligations continue to apply during the exemption period.

3. The exemption holder must comply with all licence conditions when undertaking the exempted activity, except where specifically exempted by this notice.

4. While engaged in the exempted activity, the exemption holder must be in possession of a copy of this notice. This notice must be produced to a Fisheries Officer if requested.

5. The exemption holders must not contravene or fail to comply with the Fisheries Management Act 2007, or any regulations made under that Act, except where specifically exempted by this notice.

This notice does not purport to override the provisions or operation of any other Act including, but not limited to, the Marine Parks Act 2007. The exemption holder and his agents must comply with any relevant regulations, permits, requirements and directions from the Department of Environment, Water and Natural Resources when undertaking activities within a marine park.

Dated 22 January 2016.

S. SLOAN, Director, Fisheries and
Aquaculture Policy

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the *Government Gazette* on the dates mentioned in the following table the South Australian Housing Trust Board Delegate did declare the houses described in the said table to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940, the South Australian Housing Trust Board Delegate in the exercise of the powers conferred by the said Part, does hereby fix as the maximum rental per week which shall be payable subject to Section 55 of the Residential Tenancies Act 1995, in respect of each house described in the following table the amount shown in the said table opposite the description of such house and this notice shall come into force on the date of this publication in the *Gazette*.

Address of House	Allotment, Section, etc.	Certificate of Title		Date and page of <i>Government Gazette</i> in which notice declaring house to be substandard published	Maximum rental per week payable in respect of each house \$
		Volume	Folio		
7 Ludwig Street, Paralowie, S.A. 5108	Allotment 118 in Deposited Plan 10108, Hundred of Munno Para	5119	761	17.12.2015, page 5296	200.00
8 Sheila Street, Rostrevor, S.A. 5073	Allotment 49 in Deposited Plan 4719, Hundred of Adelaide	5645	924	3.12.2015, page 5139	180.00
77 Murtho Street, Renmark, S.A. 5341	Allotment 170 in Filed Plan 18511, Hundred of Renmark Irrigation District	5595	400	5.11.2015, page 4798	85.00

Dated at Adelaide, 28 January 2016.

P. REARDON, Director, Property and Contract Management, Housing SA (Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

WHEREAS by notice published in the *Government Gazette* on the dates mentioned in the following table the South Australian Housing Trust Board Delegate did declare the houses described in the said table to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940, and whereas the South Australian Housing Trust Board Delegate is satisfied that each of the houses described hereunder has ceased to be substandard, notice is hereby given that, in exercise of the powers conferred by the said Part, the South Australian Housing Trust does hereby revoke the said declaration in respect of each house.

Address of House	Allotment, Section, etc.	Certificate of Title		Date and page of <i>Government Gazette</i> in which notice declaring house to be substandard published
		Volume	Folio	
9 York Road, Port Pirie West, S.A. 5540	Allotment 6 in Deposited Plan 1552, Hundred of Pirie	5505	393	27.7.2006, page 2380
94 Addison Road, Pennington, S.A. 5013	Allotment 81 in Filed Plan 121000, Hundred of Yatala	3237	65	27.5.1993, page 1784
9 Marine Avenue, Hallett Cove, S.A. 5158	Allotment 4 in Filed Plan 31015, Hundred of Noarlunga	5463	602	10.1.2013, page 17
10 Railway Terrace, Keith, S.A. 5267	Allotment 48 in Deposited Plan 400501, Hundred of Stirling	6070	665	29.9.1994, page 867
8 Charles Street, Balaklava, S.A. 5461	Allotment 17 in Filed Plan 102688, Hundred of Balaklava	5430	62	31.7.2014, page 3667

Dated at Adelaide, 28 January 2016.

P. REARDON, Director, Property and Contract Management, Housing SA (Delegate SAHT)

HOUSING IMPROVEMENT ACT 1940

NOTICE is hereby given that the South Australian Housing Trust Board Delegate in the exercise of the powers conferred by the Housing Improvement Act 1940, does hereby declare the houses described in the table hereunder to be substandard for the purposes of Part 7 of the Housing Improvement Act 1940.

No. of House and Street	Locality	Allotment, Section, etc.	Certificate of Title	
			Volume	Folio
14 Armagh Crescent,	Salisbury Downs, S.A. 5108	Allotment 182 in Deposited Plan 6137, Hundred of Yatala	5328	194
143 Waterloo Corner Road,	Salisbury North, S.A. 5108	Allotment 94 in Filed Plan 31748, Hundred of Munno Para	5921	362
12 Helmsman Terrace,	Seaford, S.A. 5169	Allotment 608 in Deposited Plan 7973, Hundred of Willunga	5301	985
32 Tolmer Road,	Elizabeth Park, S.A. 5113	Allotment 255 in Deposited Plan 6665, Hundred of Munno Para	6159	600
1 Corner Court,	Goolwa, S.A. 5214	Allotment 23 in Deposited Plan 53074, Hundred of Goolwa	5971	344
2/5-7 Semley Street,	Elizabeth Vale, S.A. 5112	Allotment 1182 in Deposited Plan 7017, Hundred of Munno Para	5433	730

Dated at Adelaide, 28 January 2016.

P. REARDON, Director, Property and Contract Management, Housing SA (Delegate SAHT)

THE DISTRICT COURT OF SOUTH AUSTRALIA
PORT AUGUSTA CIRCUIT COURT

Sheriff's Office, Adelaide, 1 February 2016

IN pursuance of a precept from the District Court to me directed, I do hereby give notice that the said Court will sit as a Court of Oyer and Terminer and General Gaol Delivery at the Courthouse at Port Augusta on the day and time undermentioned and all parties bound to prosecute and give evidence and all jurors summoned and all others having business at the said Court are required to attend the sittings thereof and the order of such business will be unless a Judge otherwise orders as follows:

Monday, 1 February 2016 at 10 a.m. on the first day of the sittings the only business taken will be the arraignment of prisoners in gaol and the passing of sentences on prisoners in gaol committed for sentence; the surrender of prisoners on bail committed for sentence; the surrender of persons in response to *ex officio* informations or of persons on bail and committed for trial who have signified their intentions to plead guilty and the passing of sentences for all matters listed for disposition by the District Court.

Juries will be summoned for Monday, 1 February 2016 and persons will be tried on this and subsequent days of the sittings.

Prisoners in H.M. Gaol and on bail for sentence and for trial at the sittings of the Port Augusta Courthouse, commencing Monday, 1 February 2016.

Andersen, Dwayne Taitha	Aggravated intentionally cause harm; aggravated threaten to kill or endanger life	On bail	Grantham, Natasha Louise and Woods, Matthew Robert	Traffic in a controlled drug	On bail
Atkinson, Nathan John	Use carriage service to access child pornography	On bail	Henry, Thomas Samuel	Persistent sexual exploitation of a child (2)	On bail
Besant, Michael Terry	Application for enforcement of a breached bond	On bail	James, Elisha Doreen	Arson of a building or motor vehicle	In gaol
Bottrell, Nichole	Traffic in a controlled drug	On bail	Johnson, Jonah Mathew Dominic	Persistent sexual exploitation of a child	On bail
Bromley, Anthony	Drive or use motor vehicle without consent; dishonestly take property; endanger life	On bail	Johnson, Jonah Mathew Dominic	Indecent assault; unlawful sexual intercourse (4); attempted unlawful sexual intercourse; persistent sexual exploitation of a child	On bail
Brown, Malcolm	Aggravated threaten to kill	On bail	Lewis, Ricky	Aggravated assault; aggravated assault causing harm(4); aggravated threatening life; contravening intervention order	In gaol
Burgoyne, Aileen Gertrude	Aggravated serious criminal trespass; aggravated assault; aggravated assault causing harm	On bail	Lloyd, Ashley Beau	Cause or induce child to expose body; procure child for sexual activity	On bail
Chester, Robert Edward	Application for enforcement of a breached bond	On bail	Lowes, Simon	Aggravated indecent assault; rape	On bail
Compton, John William	Application for enforcement of a breached bond	On bail	Marchant, Richard Glen	Aggravated threaten to kill or endanger life; resist police	On bail
Coulthard, Quintin Leo James	Commit theft using force	In gaol	McDonald, Ritchie Kym, Lambert, Corey James and Burk, Ruan Stephen	Aggravated serious criminal trespass in a place of residence; damaging property; aggravated assault (2)	On bail
Donald, Joe Shane	Application for enforcement of a breached bond	On bail	Measey, Michael	Aggravated assault	On bail
D, B	Indecently assault a person; persistent sexual exploitation of a child	In gaol	Nicholls, Emily Jayne	Aggravated causing serious harm by dangerous driving	On bail
Eldridge, Dion	Arson of a building or motor vehicle; deceive another to benefit self (2)	On bail	Nichols, Emily Jayne	Order for motor vehicle to be forfeited to crown	On bail
Ellis, Craig	Possess firearm without licence-non-aggravated (15); dishonestly take property; fail to keep firearm secure	On bail	Noble Philipp Travis	Aggravated make child amenable to sexual activity	On bail
Finlay, Haymish Cavan	Escape custody	In gaol	O'Connor, Rodney James	Aggravated serious criminal trespass in a place of residence; aggravated causing harm	On bail
Finlay, Haymish Lindsay Cavan	Aggravated threaten to cause harm to another	In gaol	Pozvek, Richard	Aggravated indecent assault (2)	In gaol
Gigney, Joshua Bruce	Supplying a controlled drug to a child; unlawful sexual intercourse (2); procuring a child to engage in sexual activity	On bail	Pozvek, Richard	Persistent sexual exploitation of a child	In gaol
Gilbert, Shane Keith	Carry an offensive weapon; aggravated threaten to kill or endanger life	On bail	Queama, Debbie Patricia	Aggravated cause harm; contravene term of intervention order	In gaol
Ginger, David	Unlawful sexual intercourse with a person under 14	On bail	Radford, Stephen John Leslie and Casserly, Edward	Aggravated serious criminal trespass in a place of residence; damaging property (2)	On bail
Goldsmith, Nigel Thomas	Interfere with motor vehicle without consent; aggravated serious criminal trespass; assault; aggravated assault; damage property (2)	On bail	Riddle, Allan Edwin	Trafficking in a controlled drug; cultivating a commercial quantity of controlled plants for sale; possessing prescribed equipment; possessing a firearm without a licence; possessing an unregistered firearm; failure to secure a firearm	On bail
			Riddle, Allan Edwin and Riley, Michelle	Trafficking in a controlled drug	On bail
			Ritter, Stefan John	Prevent person from attending as a witness; contravene a term of an intervention order	On bail
			Robinson, David Michael	Trafficking in a controlled drug (2)	In Gaol
			Sarantou, John	Cause death by dangerous driving; leave accident after causing death	On bail
			Stanley-Sunman, Gregory Thomas	Possessing child pornography; aggravated possessing child pornography	On bail
			Stone, Leanne	Prevent person from giving evidence	On bail
			Stubbs, Robert John	Unlawful sexual intercourse (3)	On bail

Taylor, Samuel Peter	Aggravated serious criminal trespass; aggravated assault causing harm	On bail
Thompson, Andrew	Assault; threaten life	On bail
Treloar, Fabian	Aggravated assault (2); threaten life; possess firearm without a licence	On bail
Kevin	Rape	On bail
Welke, Robert		On bail
Anthony		On bail
Wellgreen, Dwayne	Application for enforcement of a breached bond	On bail
Rex		In gaol
Whitrod, Matthew	Manufacturing a controlled drug; possessing prescribed equipment with intent to manufacture a controlled drug; possessing instructions for the manufacture of a controlled drug; manufacturing a controlled drug; possessing prescription drug	In gaol
David		
W, P G L	Engage in sexual intercourse with a person without consent	On bail
Wilson, Rodney	Stalk person to influence outcome; aggravated assault	On bail
Shane	Damage building or motor vehicle; resist police; threaten to kill or endanger life	On bail
Wilton, Brandon	Threaten to kill; threaten to damage property; Contravene term of intervention order; arson	In gaol
Thomas		
Wilton, William	Threaten to kill; threaten to damage property; Contravene term of intervention order; arson	In gaol
Percival		
Wonga, Travis	Aggravated assault; threaten to kill or endanger life; contravene term of intervention order	On bail
Woods, Dylan	Traffic in a controlled drug	On bail
Grantham,		On bail
Natasha and		
Woods, Matthew		In gaol

Prisoners on bail must surrender at 10 a.m. of the day appointed for their respective trials. If they do not appear when called upon their recognizances and those of their bail will be estreated and a bench warrant will be issued forthwith.

By order of the Court,
MARK STOKES, Sheriff

REPORT AND DETERMINATION OF THE REMUNERATION TRIBUNAL

No. 1 OF 2016

Overseas Accommodation and Daily Allowance for the Chief Justice of the Supreme Court of South Australia—Travel to Singapore in January/February 2016

A. REPORT

1. The Remuneration Tribunal ('the Tribunal') has received a request from the Courts Administration Authority ('CAA') for advice of the relevant entitlements in relation to the payment of overseas travelling allowances to the Chief Justice of the Supreme Court for the purposes of business related travel to Singapore. The travel is scheduled for January/February 2016.

2. The Tribunal's Determination 6 of 2015¹ provides for the payment of travelling and accommodation allowances to members of the Judiciary. This Determination is silent on the matter of travelling and accommodation allowances for overseas journeys, therefore, the Tribunal has decided to make a Determination accordingly.

B. DETERMINATION

1. For the purpose of business related travel to Singapore, undertaken by the Chief Justice of the Supreme Court of South Australia in January/February 2016, the Chief Justice shall be entitled to the accommodation and daily allowance provisions as prescribed by the Commonwealth Remuneration Tribunal's Determination 11 of 2015, Official Travel by Office Holders.

2. All other conditions of Determination No. 6 of 2015, as amended from time to time, will continue to apply.

DATE OF OPERATION

This determination will come into operation from 25 January 2016.

Dated 25 January 2016.

JOHN LEWIN, President
NICOLA VINCENT, Member
PETER ALEXANDER, Member

¹ Remuneration Tribunal of South Australia Determination 6 of 2015—Travelling and Accommodation Allowances for Judicial Officers, Court Officers and Statutory Officers.

ROADS (OPENING AND CLOSING) ACT 1991

Road Closure—Alawoona Avenue, Clovelly Park

NOTICE is hereby given, pursuant to Section 10 of the Roads (Opening and Closing) Act 1991, that the development assessment commission proposes to make a Road Process Order to close portion of Alawoona Avenue, Clovelly Park and merge with the adjoining Allotment 110 in Deposited Plan 110117, more particularly delineated and lettered 'A' on the Preliminary Plan No. 16/0002

A copy of the plan and a statement of persons affected are available for public inspection at the offices of the Council, Customer Centre, 25 Pirie Street, Adelaide and the Adelaide office of the Surveyor-General, 101 Grenfell Street, Adelaide during normal office hours.

Any person is entitled to object to the proposed road process, or any person affected by the proposed closure is entitled to apply for an easement to be granted in that person's favour over the land subject to the proposed closure. Such objection or application for an easement must set out the full name and address of the person making the objection or application and must be fully supported by reasons. Any application for an easement must give full particulars of the nature and location of the easement and where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed.

The application for easement or objection must be made in writing to the Development Assessment Commission at 136 North Terrace Adelaide, S.A. 5000 within 28 days of this notice and a copy must be forwarded to the Surveyor-General, P.O. Box 1354, Adelaide, S.A. 5000. Where a submission is made, the Development Assessment Commission will give notification of a meeting at which the matter will be considered.

Commission Contact: Jason Bailey
Phone: 7109 7161

Dated 21 January 2016.

M. P. BURDETT, Surveyor-General

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2015

	\$		\$
Agents, Ceasing to Act as.....	51.00	Firms:	
Associations:		Ceasing to Carry on Business (each insertion).....	33.75
Incorporation	26.00	Discontinuance Place of Business.....	33.75
Intention of Incorporation	64.00	Land—Real Property Act:	
Transfer of Properties	64.00	Intention to Sell, Notice of.....	64.00
Attorney, Appointment of.....	51.00	Lost Certificate of Title Notices	64.00
Bailiff's Sale.....	64.00	Cancellation, Notice of (Strata Plan)	64.00
Cemetery Curator Appointed.....	37.75	Mortgages:	
Companies:		Caveat Lodgement	26.00
Alteration to Constitution	51.00	Discharge of.....	27.25
Capital, Increase or Decrease of	64.00	Foreclosures.....	26.00
Ceasing to Carry on Business	37.75	Transfer of	26.00
Declaration of Dividend.....	37.75	Sublet.....	13.00
Incorporation	51.00	Leases—Application for Transfer (2 insertions) each	13.00
Lost Share Certificates:		Lost Treasury Receipts (3 insertions) each	37.75
First Name.....	37.75	Licensing.....	75.50
Each Subsequent Name.....	13.00	Municipal or District Councils:	
Meeting Final.....	42.50	Annual Financial Statement—Forms 1 and 2	712.00
Meeting Final Regarding Liquidator's Report on		Electricity Supply—Forms 19 and 20.....	506.00
Conduct of Winding Up (equivalent to 'Final		Default in Payment of Rates:	
Meeting')		First Name	101.00
First Name.....	51.00	Each Subsequent Name.....	13.00
Each Subsequent Name	13.00	Noxious Trade	37.75
Notices:		Partnership, Dissolution of	37.75
Call.....	64.00	Petitions (small).....	26.00
Change of Name.....	26.00	Registered Building Societies (from Registrar-General)	26.00
Creditors.....	51.00	Register of Unclaimed Moneys—First Name	37.75
Creditors Compromise of Arrangement	51.00	Each Subsequent Name	13.00
Creditors (extraordinary resolution that 'the Com-		Registers of Members—Three pages and over:	
pany be wound up voluntarily and that a liquidator		Rate per page (in 8pt)	324.00
be appointed').....	64.00	Rate per page (in 6pt)	428.00
Release of Liquidator—Application—Large Ad.....	101.00	Sale of Land by Public Auction.....	64.50
—Release Granted	64.00	Advertisements.....	3.60
Receiver and Manager Appointed.....	58.50	¼ page advertisement	151.00
Receiver and Manager Ceasing to Act	51.00	½ page advertisement	302.00
Restored Name.....	47.75	Full page advertisement.....	591.00
Petition to Supreme Court for Winding Up.....	88.50	Advertisements, other than those listed are charged at \$3.60 per	
Summons in Action.....	75.50	column line, tabular one-third extra.	
Order of Supreme Court for Winding Up Action	51.00	Notices by Colleges, Universities, Corporations and District	
Register of Interests—Section 84 (1) Exempt	114.00	Councils to be charged at \$3.60 per line.	
Removal of Office.....	26.00	Where the notice inserted varies significantly in length from	
Proof of Debts	51.00	that which is usually published a charge of \$3.60 per column line	
Sales of Shares and Forfeiture.....	51.00	will be applied in lieu of advertisement rates listed.	
Estates:		South Australian Government publications are sold on the	
Assigned	37.75	condition that they will not be reproduced without prior	
Deceased Persons—Notice to Creditors, etc.	64.00	permission from the Government Printer.	
Each Subsequent Name	13.00		
Deceased Persons—Closed Estates.....	37.75		
Each Subsequent Estate.....	1.70		
Probate, Selling of	51.00		
Public Trustee, each Estate	13.00		

All the above prices include GST

GOVERNMENT GAZETTE NOTICES

Notices for publication in the *South Australian Government Gazette* should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. **Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication.** Gazette enquiries to: **Phone 8207 1045**. The *Government Gazette* is available online at: www.governmentgazette.sa.gov.au.

MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2015

Acts, Bills, Rules, Parliamentary Papers and Regulations

Pages	Main	Amends	Pages	Main	Amends
1-16	3.20	1.50	497-512	43.00	42.00
17-32	4.10	2.55	513-528	44.25	42.75
33-48	5.45	3.85	529-544	45.75	44.25
49-64	6.85	5.30	545-560	47.25	45.75
65-80	7.95	6.60	561-576	48.25	47.25
81-96	9.30	7.70	577-592	50.00	47.75
97-112	10.60	9.05	593-608	51.00	49.25
113-128	11.80	10.50	609-624	52.50	51.00
129-144	13.20	11.70	625-640	53.50	52.00
145-160	14.60	13.00	641-656	55.00	53.50
161-176	15.80	14.30	657-672	56.00	54.00
177-192	17.20	15.60	673-688	57.50	56.00
193-208	18.60	17.10	689-704	58.50	56.50
209-224	19.60	18.10	705-720	60.00	58.00
225-240	20.90	19.40	721-736	61.50	59.00
241-257	22.50	20.50	737-752	62.00	60.50
258-272	23.80	21.70	753-768	64.00	61.50
273-288	24.90	23.60	769-784	65.00	64.00
289-304	26.25	24.50	785-800	66.00	65.00
305-320	27.75	26.00	801-816	67.50	65.50
321-336	28.75	27.25	817-832	69.00	67.50
337-352	30.25	28.50	833-848	70.50	69.00
353-368	31.00	30.00	849-864	72.00	70.00
369-384	32.75	31.00	865-880	73.50	72.00
385-400	34.25	32.50	881-896	74.00	72.50
401-416	35.50	33.50	897-912	75.50	74.00
417-432	37.00	35.25	913-928	76.00	75.50
433-448	38.00	36.75	929-944	77.50	76.00
449-464	39.00	37.50	945-960	78.50	77.00
465-480	39.50	38.75	961-976	82.00	78.00
481-496	42.00	39.50	977-992	83.00	78.50

Legislation—Acts, Regulations, etc.:

\$

Subscriptions:

Acts	265.00
All Bills as Laid	639.00
Rules and Regulations	639.00
Parliamentary Papers	639.00
Bound Acts	295.00
Index	148.00

Government Gazette

Copy	7.00
Subscription	353.00

Hansard

Copy	19.40
Subscription—per session (issued weekly)	552.00
Cloth bound—per volume	238.00
Subscription—per session (issued daily)	552.00

Legislation on Disk

Whole Database	4 099.00
Annual Subscription for fortnightly updates	1 260.00
Individual Act(s) including updates	POA

Notice of Vacancies

Annual Subscription	200.00
---------------------------	--------

Compendium

Subscriptions:	
New Subscriptions	2 427.00
Updates	857.00

(All the above prices include GST)

**Counter Sales
and Mail Orders:**

Government Legislation Outlet
Service SA Customer Service Centre,
Ground Floor—EDS Centre, 108 North Terrace, Adelaide, S.A. 5000
Phone: 13 23 24 (local call cost), Fax: (08) 8204 1909
Postal: G.P.O. Box 1707, Adelaide, S.A. 5001

Online Shop:www.shop.service.sa.gov.au**Subscriptions and
Standing Orders:**

Government Publishing SA
Plaza Level, Riverside Centre, North Terrace, Adelaide, S.A. 5000
Phone: (08) 8207 1043, (08) 8207 0908, Fax: (08) 8207 1040
Email: AdminGovPubSA@sa.gov.au

TRAINING AND SKILLS COMMISSION

Guidelines for Records to be Kept by Employers of Apprentices and Trainees Under Section 70 of the Training and Skills Development Act 2008

PREAMBLE

In South Australia, the Training and Skills Commission is charged with responsibility for administering the State's traineeship and apprenticeship system. It derives its authority from the Training and Skills Development Act 2008 ('the Act').

Section 70 of the Act provides for the Commission to stipulate records that an employer who employs an apprentice/trainee must keep and retain for at least 7 years after the relevant training contract expires or is terminated.

DEFINITIONS

In these Guidelines:

- A *training contract* is an agreement approved under Part 4 of the Act between a registered employer and an apprentice/trainee, through which the employer agrees to employ and train the apprentice/trainee in a particular trade or declared vocation and qualification.
- An *apprentice/trainee* is a person (who may be either an apprentice or trainee) undertaking training in a trade or declared vocation under a training contract under Section 4 of the Act.

REQUIRED RECORD KEEPING

An employer employing a trainee/apprentice must keep the following records during the life of the training contract and retain them for at least seven years after the expiry or termination of the training contract to which the record relates.

Training and Employment Related Records

1. Training Contract and Training Plan.
2. Letter of appointment (where required under the relevant industrial arrangement).
3. Induction records.
4. On-the-job training and competency assessment records.
5. Records that identify the type of work performed by the apprentice/trainee, e.g. certificates of compliance in relation to work performed under supervision by apprentices (in electrical, plumbing, gas fitting or any other trade where a certificate of compliance is required to be issued for work done), profiling records, job log books or job journals.
6. Disciplinary records.
7. A time record for each apprentice/trainee for each day while at work or training (both on the job and off the job training), including start and finish work/training times and meal or other break times.
8. A time record for the person/s responsible for supervising the apprentice/trainee for each day while at work, including start and finish work times and meal or other break times.
9. Record of agreement to average hours of employment and training which specifies the pattern of employment and training and is signed and dated by both parties, where the employer and apprentice/trainee have agreed to average the hours of employment and training.

Pay and Entitlement Related Records

10. Pay records for every pay period. This includes the rate of remuneration paid to the apprentice/trainee, the gross and net amounts paid to the apprentice/trainee, any deductions made from the gross amount paid to the apprentice/trainee and any incentive based payment, bonus, loading, penalty rate, monetary allowance or separately identifiable entitlement paid to the apprentice/trainee.
11. Leave Records, including leave taken and the balance of any outstanding leave (if any). This includes annual leave, personal/carer's and compassionate leave, parental leave and community service leave.

Other Records

12. Qualifications and/or evidence of relevant experience and skills in relation to the person(s) who supervise, or who are to supervise, the apprentice/trainee.
 13. Appropriate business licences and/or worker registrations, eg building work contractor's licence, plumbing contractor's licence, electrical worker's registration.
 14. Records that confirm compliance with orders of the Industrial Relations Commission where orders have been made.
-
-

TRAINING AND SKILLS DEVELOPMENT ACT 2008

Part 4 – Apprenticeships/Traineeships

Pursuant to the provision of the Training and Skills Development Act 2008, the Training and Skills Commission (TaSC) gives notice that determines the following Trades or Declared Vocations in addition to the *Gazette* notices of:

- | | | | |
|-----------------------|----------------------|-----------------------|-----------------------|
| 1. 25 September 2008 | 2. 23 October 2008 | 3. 13 November 2008 | 4. 4 December 2008 |
| 5. 18 December 2008 | 6. 29 January 2009 | 7. 12 February 2009 | 8. 5 March 2009 |
| 9. 12 March 2009 | 10. 26 March 2009 | 11. 30 April 2009 | 12. 18 June 2009 |
| 13. 25 June 2009 | 14. 27 August 2009 | 15. 17 September 2009 | 16. 24 September 2009 |
| 17. 9 October 2009 | 18. 22 October 2009 | 19. 3 December 2009 | 20. 17 December 2009 |
| 21. 4 February 2010 | 22. 11 February 2010 | 23. 18 February 2010 | 24. 18 March 2010 |
| 25. 8 April 2010 | 26. 6 May 2010 | 27. 20 May 2010 | 28. 3 June 2010 |
| 29. 17 June 2010 | 30. 24 June 2010 | 31. 8 July 2010 | 32. 9 September 2010 |
| 33. 23 September 2010 | 34. 4 November 2010 | 35. 25 November 2010 | 36. 16 December 2010 |
| 37. 23 December 2010 | 38. 17 March 2011 | 39. 7 April 2011 | 40. 21 April 2011 |
| 41. 19 May 2011 | 42. 30 June 2011 | 43. 21 July 2011 | 44. 8 September 2011 |
| 45. 10 November 2011 | 46. 24 November 2011 | 47. 1 December 2011 | 48. 8 December 2011 |
| 49. 16 December 2011 | 50. 22 December 2011 | 51. 5 January 2012 | 52. 19 January 2012 |
| 53. 1 March 2012 | 54. 29 March 2012 | 55. 24 May 2012 | 56. 31 May 2012 |
| 57. 7 June 2012 | 58. 14 June 2012 | 59. 21 June 2012 | 60. 28 June 2012 |
| 61. 5 July 2012 | 62. 12 July 2012 | 63. 19 July 2012 | 64. 2 August 2012 |
| 65. 9 August 2012 | 66. 30 August 2012 | 67. 13 September 2012 | 68. 4 October 2012 |
| 69. 18 October 2012 | 70. 25 October 2012 | 71. 8 November 2012 | 72. 29 November 2012 |
| 73. 13 December 2012 | 74. 25 January 2013 | 75. 14 February 2013 | 76. 21 February 2013 |
| 77. 28 February 2013 | 78. 7 March 2013 | 79. 14 March 2013 | 80. 21 March 2013 |
| 81. 28 March 2013 | 82. 26 April 2013 | 83. 23 May 2013 | 84. 30 May 2013 |
| 85. 13 June 2013 | 86. 20 June 2013 | 87. 11 July 2013 | 88. 1 August 2013 |
| 89. 8 August 2013 | 90. 15 August 2013 | 91. 29 August 2013 | 92. 6 February 2014 |
| 93. 12 June 2014 | 94. 28 August 2014 | 95. 4 September 2014 | 96. 16 October 2014 |
| 97. 23 October 2014 | 98. 5 February 2015 | 99. 26 March 2015 | 100. 16 April 2015 |
| 101. 27 May 2015 | 102. 18 June 2015 | 103. 3 December 2015 | 104. 28 January 2016 |

Trades or Declared Vocations and Required Qualifications and Training Contract Conditions

Transition of Probationary Period from Months to Days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Aboriginal and/ or Torres Strait Islander Health Worker#	HLT21312	Certificate II in Aboriginal and/ or Torres Strait Islander Primary Health Care	12 months	60 days
Aboriginal and/ or Torres Strait Islander Health Worker#	HLT33212	Certificate III in Aboriginal and/ or Torres Strait Islander Primary Health Care	12 months	60 days
Aboriginal and/or Torres Strait Islander Health Worker#	HLT44007	Certificate IV in Aboriginal and/or Torres Strait Islander Primary Health (Community Care)	24 months	60 days
Advanced Electrical Trade (Network Systems)*	UET40412	Certificate IV in ESI – Network Systems	24 months	60 days
Advanced Electrical Trade (Power Systems Substations)*	UET40512	Certificate IV in ESI – Power Systems Substations	24 months	60 days
Advanced Engineering Tradesperson Level II*	MEM50105	Diploma of Engineering - Advanced Trade	48 months	90 days
Advanced Gas Supply Technician*	UEG40311	Certificate IV in Gas Supply Industry Operations	48 months	90 days
Advanced Technical Specialist – Gas Supply*	UEG60211	Advanced Diploma in Gas Supply Industry Operations	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Advanced Technical Specialist (Automated Systems Maintenance)#	UEE61111	Advanced Diploma of Automated Systems Maintenance Engineering	24 months	60 days
Advanced Technical Specialist (Computer Systems Engineering)#	UEE60411	Advanced Diploma of Computer Systems Engineering	24 months	60 days
Advanced Technical Specialist (Computer Systems Technology)#	UEE61811	Advanced Diploma of Engineering Technology – Computer Systems	48 months	90 days
Advanced Technical Specialist (Electrical Engineering)#	UEE62211	Advanced Diploma of Electrical – Engineering	24 months	60 days
Advanced Technical Specialist (Electrical Technology)#	UEE61711	Advanced Diploma of Engineering Technology – Electronics	24 months	60 days
Advanced Technical Specialist (Electrical Technology)#	UEE62111	Advanced Diploma of Electrical – Engineering	24 months	60 days
Advanced Technical Specialist (Explosion Protection)#	UEE61211	Advanced Diploma of Engineering – Explosion Protection	24 months	60 days
Advanced Technical Specialist (Industrial Electronics and Control Engineering)#	UEE60611	Advanced Diploma of Industrial Electronics and Control Engineering	24 months	60 days
Advanced Technical Specialist (Power Systems)#	UET60212	Advanced Diploma of ESI – Power Systems	24 months	60 days
Advanced Technical Specialist (Refrigeration and Air-conditioning – Technology)#	UEE62411	Advanced Diploma of Engineering Technology – Air-conditioning and Refrigeration	48 months	90 days
Advanced Technical Specialist (Refrigeration and Air-conditioning)#	UEE62511	Advanced Diploma of Air-conditioning and Refrigeration Engineering	24 months	60 days
Advanced Technical Specialist (Renewable Energy)#	UEE60911	Advanced Diploma of Renewable Energy Engineering	24 months	60 days
Advanced Tradesperson (Air-conditioning)*	UEE40511	Certificate IV in Electrical – Air-conditioning Split Systems	24 months	60 days
Advanced Tradesperson (Computer Systems)*	UEE40111	Certificate IV in Computer Systems	48 months	90 days
Advanced Tradesperson (Data and Voice Communications)*	UEE40211	Certificate IV in Electrical – Data and Voice Communications	24 months	60 days
Advanced Tradesperson (Electrical Inspection and Audits)*	UEE40311	Certificate IV in Installation Inspection and Audits	24 months	60 days
Advanced Tradesperson (Electrical Instrumentation)*	UEE40411	Certificate IV in Electrical – Instrumentation	24 months	60 days
Advanced Tradesperson (Energy Management and Control)*	UEE41011	Certificate IV in Energy Management and Control	24 months	60 days
Advanced Tradesperson (Energy Management and Control)*	UEE42811	Certificate IV in Air-conditioning Systems Energy Management and Control	24 months	60 days
Advanced Tradesperson (Fire Protection Systems)*	UEE40811	Certificate IV in Electrical – Fire Protection Control Systems	24 months	60 days
Advanced Tradesperson (Hazardous Areas – Electrical)*	UEE42611	Certificate IV in Hazardous Areas – Electrical	24 months	60 days
Advanced Tradesperson (Industrial Electronics and Control)*	UEE40911	Certificate IV in Industrial Electronics and Control	24 months	60 days
Advanced Tradesperson (Lifts)*	UEE41111	Certificate IV in Electrical – Lift Systems	24 months	60 days
Advanced Tradesperson (Rail Network Systems)*	UEE41711	Certificate IV in Rail – Communications and Network Systems	48 months	90 days
Advanced Tradesperson (Rail Signalling)*	UEE41211	Certificate IV in Electrical – Rail Signalling	24 months	60 days
Advanced Tradesperson (Refrigeration and/or Air-conditioning)*	UEE42711	Certificate IV in Air-conditioning and Refrigeration Servicing	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Advanced Tradesperson (Refrigeration and/or Air-conditioning)*	UEE42911	Certificate IV in Refrigeration and Air-conditioning Systems	24 months	60 days
Advanced Tradesperson (Renewable Energy)*	UEE41611	Certificate IV in Renewable Energy	24 months	60 days
Advanced Tradesperson (Renewable Energy)*	UEE41911	Certificate IV in Electrical – Renewable Energy	24 months	60 days
Advanced Tradesperson (Systems Electrician)*	UEE40611	Certificate IV in Electrotechnology – Systems Electrician	24 months	60 days
Advanced Tradesperson (Television/Radio/Electronics)*	UEE40711	Certificate IV in Electronics and Communications	24 months	60 days
Advanced Tradesperson (Video and Audio Systems)*	UEE41511	Certificate IV in Video and Audio Systems	24 months	60 days
Aerodrome Operations Assistant#	AVI30408	Certificate III in Aviation (Ground Operations and Service)	24 months	60 days
Aftermarket Assembler/Machinist#	AUR20205	Certificate II in Automotive Aftermarket Manufacturing	24 months	60 days
Aged Care Worker#	CHC43015	Certificate IV in Ageing Support	24 months	60 days
Aged Care Worker#	CHC40108	Certificate IV in Aged Care	24 months	60 days
Aged Care Worker#	CHC40212	Certificate IV in Home and Community Care	24 months	60 days
Aged Care Worker#	CHC43415	Certificate IV in Leisure and Health	24 months	60 days
Aged Care Worker#	CHC40608	Certificate IV in Leisure and Health	24 months	60 days
Aged Care Worker#	CHC52015	Diploma of Community Services	24 months	60 days
Aged Care Worker#	CHC52212	Diploma of Community Services Coordination	24 months	60 days
Aged Care Worker#	CHC62015	Advanced Diploma of Community Sector Management	48 months	90 days
Aged Care Worker#	CHC60312	Advanced Diploma of Community Sector Management	48 months	90 days
Agricultural Mechanical Technician*	AUR30412	Certificate III in Agricultural Mechanical Technology	48 months	90 days
Air-conditioning and Refrigeration Tradesperson*	UEE32211	Certificate III in Air-conditioning and Refrigeration	48 months	90 days
Aircraft Line Maintenance Worker#	MEA20511	Certificate II in Aircraft Line Maintenance	24 months	60 days
Aircraft Line Maintenance Worker#	MEA20515	Certificate II in Aircraft Line Maintenance	24 months	60 days
Aircraft Maintenance Engineer or Technician (Avionics)*	MEA40615	Certificate IV in Aeroskills (Avionics)	48 months	90 days
Aircraft Maintenance Engineer or Technician (Avionics)*	MEA40611	Certificate IV in Aeroskills (Avionics)	48 months	90 days
Aircraft Maintenance Engineer or Technician (Mechanical)*	MEA40715	Certificate IV in Aeroskills (Mechanical)	48 months	90 days
Aircraft Maintenance Engineer or Technician (Mechanical)*	MEA40711	Certificate IV in Aeroskills (Mechanical)	48 months	90 days
Aircraft Maintenance Technician (Aircraft Structures)*	MEA41315	Certificate IV in Aeroskills (Structures)	48 months	90 days
Aircraft Maintenance Technician (Aircraft Structures)*	MEA41311	Certificate IV in Aeroskills (Structures)	48 months	90 days
Aircraft Maintenance Worker (Aircraft Structures Non Trade)#	MEA20415	Certificate II in Aeroskills	12 months	60 days
Aircraft Maintenance Worker (Aircraft Structures Non Trade)#	MEA20411	Certificate II in Aeroskills	12 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Aircraft Maintenance Worker (Avionics Non Trade)#	MEA20415	Certificate II in Aeroskills	12 months	60 days
Aircraft Maintenance Worker (Avionics Non Trade)#	MEA20411	Certificate II in Aeroskills	12 months	60 days
Aircraft Maintenance Worker (Mechanical Non Trade)#	MEA20415	Certificate II in Aeroskills	12 months	60 days
Aircraft Maintenance Worker (Mechanical Non Trade)#	MEA20411	Certificate II in Aeroskills	12 months	60 days
Aircraft Refueller#	AVI30408	Certificate III in Aviation (Ground Operations and Service)	24 months	60 days
Aircraft Surface Finisher #	MEA30111	Certificate III in Aircraft Surface Finishing	48 months	90 days
Aircraft Surface Finishing Supervisor#	MEA40911	Certificate IV in Aircraft Surface Finishing	48 months	90 days
Aircraft Surface Finishing Worker#	MEA20611	Certificate II in Aircraft Surface Finishing	24 months	60 days
Airport Reporting Officer#	AVI30408	Certificate III in Aviation (Ground Operations and Service)	24 months	60 days
Alcohol and Other Drugs Worker#	CHC43215	Certificate IV in Alcohol and Other Drugs	24 months	60 days
Alcohol and Other Drugs Worker#	CHC40412	Certificate IV in Alcohol and Other Drugs	24 months	60 days
Alcohol and Other Drugs Worker#	CHC53215	Diploma of Alcohol and Other Drugs	36 months	90 days
Alcohol and Other Drugs Worker#	CHC50212	Diploma of Community Services (Alcohol and Other Drugs)	36 months	90 days
Alcohol and Other Drugs Worker#	CHC50412	Diploma of Community Services (Alcohol, Other Drugs and Mental Health)	36 months	90 days
Alcohol and Other Drugs Worker#	CHC52015	Diploma of Community Services	24 months	60 days
Alcohol and Other Drugs Worker#	CHC52008	Diploma of Community Services (Case Management)	36 months	90 days
Alcohol and Other Drugs Worker#	CHC52212	Diploma of Community Services Coordination	24 months	60 days
Animal Attendant#	ACM20110	Certificate II in Animal Studies	12 months	60 days
Animal Attendant#	ACM30110	Certificate III in Animal Studies	24 months	60 days
Animal Attendant#	ACM30310	Certificate III in Captive Animals	24 months	60 days
Animal Attendant#	ACM30410	Certificate III in Companion Animal Services	24 months	60 days
Animal Attendant#	ACM40210	Certificate IV in Captive Animals	36 months	90 days
Animal Attendant#	ACM40310	Certificate IV in Companion Animal Services	36 months	90 days
Animal Management Officer#	ACM40110	Certificate IV in Animal Control and Regulation	36 months	90 days
Animal Technician#	ACM30210	Certificate III in Animal Technology	24 months	60 days
Animal Technician#	ACM50110	Diploma of Animal Technology	48 months	90 days
Appliance Service*	UEE32111	Certificate III in Appliance Service	48 months	90 days
Aquaculture Farm Hand #	SFI10111	Certificate I in Aquaculture	12 months	60 days
Aquaculture Farm Hand #	SFI20111	Certificate II in Aquaculture	18 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Aquaculture Farm Hand #	SFI30111	Certificate III in Aquaculture	24 months	60 days
Aquaculture Farm Hand #	SFI40111	Certificate IV in Aquaculture	36 months	90 days
Aquaculture Technician#	SFI50111	Diploma of Aquaculture	48 months	90 days
Asset Maintenance#	CPP20411	Certificate II in Waste Management	12 months	60 days
Asset Maintenance#	CPP20511	Certificate II in Fire Protection Inspection and Testing	12 months	60 days
Asset Maintenance#	CPP20611	Certificate II in Cleaning Operations	6 months	30 days
Asset Maintenance#	CPP20711	Certificate II in Carpet Cleaning Operations	12 months	60 days
Asset Maintenance#	CPP30507	Certificate III in Technical Services	18 months	60 days
Asset Maintenance#	CPP30711	Certificate III in Waste Management	24 months	60 days
Asset Maintenance#	CPP30811	Certificate III in Fire Protection Inspection and Testing	24 months	60 days
Asset Maintenance#	CPP30911	Certificate III in Pest Management	24 months	60 days
Asset Maintenance#	CPP31011	Certificate III in Cleaning Operations	12 months	60 days
Asset Maintenance#	CPP31111	Certificate III in Carpet Cleaning Operations	12 months	60 days
Asset Maintenance#	CPP40911	Certificate IV in Waste Management	36 months	90 days
Asset Maintenance#	CPP41011	Certificate IV in Cleaning Management	24 months	60 days
Asset Security Operations#	CPP20212	Certificate II in Security Operations	12 months	60 days
Asset Security Operations#	CPP30411	Certificate III in Security Operations	12 months	60 days
Asset Security Operations#	CPP30607	Certificate III in Investigative Services	18 months	60 days
Asset Security Operations#	CPP40707	Certificate IV in Security and Risk Management	18 months	60 days
Asset Security Operations#	CPP50611	Diploma of Security and Risk Management	24 months	60 days
Asset Security Operations#	PSP40612	Certificate IV in Government (Fraud Control)	24 months	60 days
Asset Security Operations#	PSP41412	Certificate IV in Government (Statutory Compliance)	24 months	60 days
Asset Security Operations#	PSP41512	Certificate IV in Government (Investigation)	24 months	60 days
Asset Security Operations#	PSP50612	Diploma of Government (Fraud Control)	36 months	90 days
Asset Security Operations#	PSP51712	Diploma of Government (Investigation)	36 months	90 days
Asset Security Operations#	PSP60512	Advanced Diploma of Government (Management)	48 months	90 days
Assistant Cutter#	LMT30507	Certificate III in Clothing Production	36 months	90 days
Assistant Electrical Tradesperson (ESI Transmission)#	UET20412	Certificate II in Transmission Structure and Line Assembly	12 months	60 days
Assistant Gas Supply Technician – Cylinder Operations#	UEG20411	Certificate II in Gas Industry Cylinder Operations	12 months	60 days
Assistant Gas Supply Technician – Gaseous Fuel Delivery Operations#	UEG20511	Certificate II in Gaseous Fuel Delivery Operations	12 months	60 days
Assistant Gas Supply Technician – Pipeline Operations#	UEG20211	Certificate II in Gas Industry Pipeline Operations	12 months	60 days
Assistant Gas Supply Technician – Transmission Pipeline Construction#	UEG20311	Certificate II in Gas Industry Transmission Pipeline Construction	12 months	60 days
Assistant Trades Electrical Vegetation Control#	UET20312	Certificate II in ESI – Powerline Vegetation Control	12 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Automotive Air Conditioning Serviceperson#	AUR20212	Certificate II in Automotive Air Conditioning Technology	12 months	60 days
Automotive Braking System Specialist#	AUR21312	Certificate II in Automotive Braking System Technology	12 months	60 days
Automotive Driveline and Transmission Specialist#	AUR21612	Certificate II in Automotive Driveline System Technology	12 months	60 days
Automotive Electrical Component Installer#	AUR20412	Certificate II in Automotive Electrical Technology	12 months	60 days
Automotive Electrician*	AUR30312	Certificate III in Automotive Electrical Technology	48 months	90 days
Automotive Engine Cylinder Head Repair Specialist#	AUR21512	Certificate II in Automotive Cylinder Head Reconditioning	12 months	60 days
Automotive Engine Reconditioner*	AUR31312	Certificate III in Automotive Engine Reconditioning	48 months	90 days
Automotive Glazing Technician*	AUR32212	Certificate III in Automotive Glazing Technology	48 months	90 days
Automotive Heavy Diesel Fuel Technician*	AUR31412	Certificate III in Automotive Diesel Fuel Technology	48 months	90 days
Automotive Light and Heavy Vehicle Repair Technician*	AUR32012	Certificate III in Alternative Fuel Technology	48 months	90 days
Automotive Maintenance Technician#	AUM40113	Certificate IV in Automotive Manufacturing	48 months	90 days
Automotive Manufacturing Production Worker#	AUM20113	Certificate II in Automotive Manufacturing Production – Passenger Motor Vehicle	24 months	60 days
Automotive Radiator Repair Specialist#	AUR21412	Certificate II in Automotive Cooling System Technology	12 months	60 days
Automotive Refinishing Technician*	AUR32412	Certificate III in Automotive Refinishing Technology	48 months	90 days
Automotive Serviceperson#	AUR20512	Certificate II in Automotive Servicing Technology	12 months	60 days
Automotive Tyre Fitter#	AUR21913	Certificate II in Automotive Tyre Servicing Technology	12 months	60 days
Automotive Underbody Repair Technician/Mechanic*	AUR32512	Certificate III in Automotive Underbody Technology	48 months	90 days
Automotive Vehicle Serviceperson (Underbody)#	AUR21212	Certificate II in Automotive Underbody Technology	12 months	60 days
Aviation Maintenance Manager (Avionics)#	MEA60111	Advanced Diploma of Aviation Maintenance Management (Avionics)	48 months	90 days
Aviation Maintenance Manager (Mechanical)#	MEA60211	Advanced Diploma of Aviation Maintenance Management (Mechanical)	48 months	90 days
Avionics Maintenance Manager (Junior)#	MEA50311	Diploma of Aviation Maintenance Management (Avionics)	48 months	90 days
Beautician#	SHB30115	Certificate III in Beauty Services	24 months	60 days
Beautician#	SIB30110	Certificate III in Beauty Services	24 months	60 days
Bicycle Repair Technician*	AUR30212	Certificate III in Bicycle Workshop Operations	36 months	90 days
Bicycle Service and Sales Assistant#	AUR20312	Certificate II in Bicycle Mechanical Technology	12 months	60 days
Binding and Finishing*	ICP30715	Certificate III in Printing and Graphic Arts (Print Finishing)	48 months	90 days
Binding and Finishing*	ICP30712	Certificate III in Printing and Graphic Arts (Print Finishing)	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Boat Builder*	MEM30705	Certificate III in Marine Craft Construction	48 months	90 days
Bookkeeper#	FNS40215	Certificate IV in Bookkeeping	24 months	60 days
Bookkeeper#	FNS40211	Certificate IV in Bookkeeping	24 months	60 days
Bread Baker*	FDF30610	Certificate III in Retail Baking (Bread)	48 months	90 days
Bread Baker and Pastry Cook*	FDF30710	Certificate III in Retail Baking (Combined)	48 months	90 days
Bricklaying*	CPC30111	Certificate III in Bricklaying/Blocklaying	48 months	90 days
Builder#	CPC40110	Certificate IV in Building and Construction (Building)	48 months	90 days
Building Associate#	CPC50210	Diploma of Building and Construction (Building)	48 months	90 days
Building Associate#	CPC50308	Diploma of Building and Construction (Management)	48 months	90 days
Building Construction Supervisor#	CPC60212	Advanced Diploma of Building and Construction (Management)	48 months	90 days
Building Estimator#	CPC40308	Certificate IV in Building and Construction (Estimating)	48 months	90 days
Building Site Supervisor#	CPC40508	Certificate IV in Building and Construction (Site Management)	48 months	90 days
Bus/Truck/Trailer Manufacturing Operator#	AUM20212	Certificate II in Automotive Manufacturing Production – Bus, Truck and Trailer	24 months	60 days
Bus/Truck/Trailer Manufacturing Supervisor#	AUM30213	Certificate III in Automotive Manufacturing Technical Operations – Passenger Motor Vehicle	48 months	90 days
Business Equipment Servicing*	UEE30111	Certificate III in Business Equipment	48 months	90 days
Butcher*	MTM30813	Certificate III in Meat Processing (Retail Butcher)	36 months	90 days
Cabinet Maker (Bathrooms and Kitchens)*	MSF31113	Certificate III in Cabinet Making	48 months	90 days
Cabinet Maker (Furniture)*	MSF31113	Certificate III in Cabinet Making	48 months	90 days
Cablemaker#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Call Centre Team Leader#	BSB40312	Certificate IV in Customer Contact	24 months	60 days
Call Centre Team Leader#	BSB40315	Certificate IV in Customer Engagement	24 months	60 days
Cargo Services Operator#	AVI30208	Certificate III in Aviation (Flight Operations)	24 months	60 days
Carpentry and/ or Joinery*	CPC30211	Certificate III in Carpentry	48 months	90 days
Carpentry and/ or Joinery*	CPC31812	Certificate III in Shopfitting	48 months	90 days
Carpentry and/ or Joinery*	CPC31912	Certificate III in Joinery	48 months	90 days
Carpentry and/ or Joinery*	CPC32011	Certificate III in Carpentry and Joinery	48 months	90 days
Carpentry and/ or Joinery*	CPC32211	Certificate III in Joinery (Stairs)	48 months	90 days
Cartographer#	CPP50212	Diploma of Spatial Information Services	36 months	90 days
Carton Manufacture and Corrugating Operations#	ICP30912	Certificate III in Printing and Graphic Arts (Cartons and Corrugating)	48 months	90 days
Carton Manufacture and Corrugating Operations#	ICP30915	Certificate III in Printing and Graphic Arts (Cartons and Corrugating)	48 months	90 days
Cement Production Plant Operator#	PMC30110	Certificate III in Manufactured Mineral Products	36 months	90 days
Chemical Recovery Assistant#	FPP20110	Certificate II in Pulping Operations	12 months	60 days
Chemical Recovery Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Chemical Recovery Operator#	FPP30110	Certificate III in Pulping Operations	24 months	60 days
Chemical Recovery Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Chemical Recovery Senior Operator#	FPP40110	Certificate IV in Pulping Operations	24 months	60 days
Chemical Recovery Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Child Care Aide#	CHC30113	Certificate III in Early Childhood Education and Care	12 months	60 days
Child Protection, Statutory Supervision, Juvenile Justice Worker#	CHC40313	Certificate IV in Child Youth and Family Intervention	24 months	60 days
Child Protection, Statutory Supervision, Juvenile Justice Worker#	CHC40513	Certificate IV in Youth Justice	24 months	60 days
Child Protection, Statutory Supervision, Juvenile Justice Worker#	CHC50313	Diploma of Child Youth and Family Intervention	36 months	90 days
Children's Services Worker#	CHC40113	Certificate IV in School Age Education and Care	24 months	60 days
Children's Services Worker#	CHC50113	Diploma of Early Childhood Education and Care	36 months	90 days
Children's Services Worker#	CHC50213	Diploma of School Age Education and Care	36 months	90 days
Children's Services Worker#	CHC60208	Advanced Diploma of Children's Services	48 months	90 days
Civil Construction and Maintenance Worker#	LGA30304	Certificate III in Local Government (Operational Works)	24 months	60 days
Civil Construction and Maintenance Worker#	LGA50404	Diploma of Local Government (Operational Works)	36 months	90 days
Civil Construction and Maintenance Worker#	RII20713	Certificate II in Civil Construction	18 months	60 days
Civil Construction and Maintenance Worker#	RII30813	Certificate III in Civil Construction Plant Operations	36 months	90 days
Civil Construction and Maintenance Worker#	RII30913	Certificate III in Civil Construction	36 months	90 days
Civil Construction and Maintenance Worker – Operations#	RII40613	Certificate IV in Civil Construction	24 months	60 days
Civil Construction and Maintenance Worker – Supervisor#	RII40713	Certificate IV in Civil Construction Supervision	24 months	60 days
Clerical Officer (Education)#	BSB30912	Certificate III in Business Administration (Education)	18 months	60 days
Clerical Officer (Education)#	BSB30915	Certificate III in Business Administration (Education)	18 months	60 days
Clerical Officer (International Trade)#	BSB30612	Certificate III in International Trade	18 months	60 days
Clerical Officer (International Trade)#	BSB30615	Certificate III in International Trade	18 months	60 days
Clerical Officer (International Trade)#	BSB41107	Certificate IV in International Trade	24 months	60 days
Clerical Officer (International Trade)#	BSB41115	Certificate IV in International Trade	24 months	60 days
Clerical Officer (Legal Administration)#	BSB31012	Certificate III in Business Administration (Legal)	12 months	60 days
Clerical Officer (Legal Administration)#	BSB31015	Certificate III in Business Administration (Legal)	12 months	60 days
Clerical Officer (Legal Administration)#	BSB40110	Certificate IV in Legal Services	24 months	60 days
Clerical Officer (Legal Administration)#	BSB42215	Certificate IV in Legal Services	24 months	60 days
Clerical Officer (Medical Administration)#	BSB31112	Certificate III in Business Administration (Medical)	18 months	60 days
Clerical Officer (Medical Administration)#	BSB31115	Certificate III in Business Administration (Medical)	18 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Clerical Officer (Office Administration)#	BSB30115	Certificate III in Business	12 months	60 days
Clerical Officer (Office Administration)#	BSB30112	Certificate III in Business	12 months	60 days
Clerical Officer (Office Administration)#	BSB30415	Certificate III in Business Administration	18 months	60 days
Clerical Officer (Office Administration)#	BSB30412	Certificate III in Business Administration	18 months	60 days
Clerical Officer (Office Administration)#	BSB40215	Certificate IV in Business	24 months	60 days
Clerical Officer (Office Administration)#	BSB40212	Certificate IV in Business	24 months	60 days
Clerical Officer (Office Administration)#	BSB40515	Certificate IV in Business Administration	24 months	60 days
Clerical Officer (Office Administration)#	BSB40507	Certificate IV in Business Administration	24 months	60 days
Clerical Officer (Office Administration)#	BSB40610	Certificate IV in Business Sales	12 months	60 days
Clerical Officer (Office Administration)#	BSB40615	Certificate IV in Business Sales	12 months	60 days
Clerical Officer (Office Administration)#	BSB41015	Certificate IV in Human Resources	18 months	60 days
Clerical Officer (Office Administration)#	BSB41013	Certificate IV in Human Resources	18 months	60 days
Clerical Processing (Library Assistant)#	CUL20111	Certificate II in Information and Cultural Services	12 months	60 days
Clerical Processing (Library Assistant)#	CUL30111	Certificate III in Information and Cultural Services	12 months	60 days
Clerical Processing (Library Assistant)#	CUL40111	Certificate IV in Library, Information and Cultural Services	24 months	60 days
Clerical Processing (Office Administration)#	AUR20105	Certificate II in Automotive Administration	12 months	60 days
Clerical Processing (Office Administration)#	CPP30211	Certificate III in Property Services (Agency)	18 months	60 days
Clerical Processing (Office Administration)#	PSP30112	Certificate III in Government	12 months	60 days
Clerical Processing (Office Administration)#	PSP40112	Certificate IV in Government	24 months	60 days
Clerical Processing (Office Administration)#	PSP42412	Certificate IV in Government (Procurement and Contracting)	24 months	60 days
Clerical Processing (Office Administration)#	PSP50112	Diploma of Government	36 months	90 days
Clerical Processing (Office Administration)#	PSP51412	Diploma of Government (Policy Development)	36 months	90 days
Clerical Processing (Office Administration)#	PSP60112	Advanced Diploma of Government	48 months	90 days
Coating Systems Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Coating Systems Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Coating Systems Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Commercial Aeroplane Pilot#	AVI40108	Certificate IV in Aviation (Commercial Pilot Aeroplane Licence)	24 months	60 days
Commercial Fisher (Wild Catch)#	SFI10211	Certificate I in Fishing Operations	12 months	60 days
Commercial Fisher (Wild Catch)#	SFI20211	Certificate II in Fishing Operations	18 months	60 days
Commercial Fisher (Wild Catch)#	SFI30211	Certificate III in Fishing Operations	24 months	60 days
Commercial Fisher (Wild Catch)#	SFI40211	Certificate IV in Fishing Operations	36 months	90 days
Commercial Fisher (Wild Catch)#	SFI50211	Diploma of Fishing Operations	48 months	90 days
Community Worker#	CHC32015	Certificate III in Community Services	12 months	60 days
Community Worker#	CHC30112	Certificate III in Community Services Work	12 months	60 days
Community Worker#	CHC43015	Certificate IV in Ageing Support	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Community Worker#	CHC40212	Certificate IV in Home and Community Care	24 months	60 days
Community Worker#	CHC50412	Diploma of Community Services (Alcohol, Other Drugs and Mental Health)	36 months	90 days
Community Worker#	CHC51712	Diploma of Counselling	36 months	90 days
Community Worker#	CHC52015	Diploma of Community Services	24 months	60 days
Community Worker#	CHC52008	Diploma of Community Services (Case Management)	36 months	90 days
Community Worker#	CHC52108	Diploma of Community Services (Financial Counselling)	36 months	90 days
Community Worker#	CHC52212	Diploma of Community Services Coordination	24 months	60 days
Composites Tradesperson*	MEM31112	Certificate III in Engineering – Composites Trade	48 months	90 days
Computer Systems Equipment Servicing*	UEE30211	Certificate III in Computer Systems Equipment	48 months	90 days
Concrete Batching Plant Operator #	PMC30110	Certificate III in Manufactured Mineral Products	36 months	90 days
Concreter#	CPC30313	Certificate III in Concreting	24 months	60 days
Construction Waterproofer#	CPC31411	Certificate III in Construction Waterproofing	48 months	90 days
Construction Worker (Demolition)#	CPC30413	Certificate III in Demolition	24 months	60 days
Converting, Binding and Finishing#	ICP20115	Certificate II in Printing and Graphic Arts (General)	12 months	60 days
Converting, Binding and Finishing#	ICP20610	Certificate II in Printing and Graphic Arts (Converting, Binding and Finishing)	12 months	60 days
Conveyancer#	40607SA	Certificate IV in Conveyancing	24 months	60 days
Cook*	SIT30813	Certificate III in Commercial Cookery	48 months	90 days
Cooper*	LMF31308	Certificate III in Coopering	48 months	90 days
Coopering and Vatmaking*	MSF30313	Certificate III in Timber and Composites Machining	48 months	90 days
Correctional Officer#	CSC30115	Certificate III in Correctional Practice	12 months	60 days
Correctional Officer#	CSC30112	Certificate III in Correctional Practice	12 months	60 days
Correctional Officer#	CSC40115	Certificate IV in Correctional Practice	12 months	60 days
Correctional Officer#	CSC40112	Certificate IV in Correctional Practice	12 months	60 days
Coxswain#	MAR20313	Certificate II in Maritime Operations (Coxswain Grade 1 Near Coastal)	12 months	60 days
Custom Electronic Installations*	UEE30311	Certificate III in Custom Electronics Installations	48 months	90 days
Customer Service Provider (Community Pharmacy Operations)#	SIR20112	Certificate II in Community Pharmacy	12 months	60 days
Customer Service Provider (Community Pharmacy Operations)#	SIR30112	Certificate III in Community Pharmacy	24 months	60 days
Customer Service Provider (Community Pharmacy Operations)#	SIR40112	Certificate IV in Community Pharmacy	24 months	60 days
Customer Service Provider (General Retail)#	SIR20212	Certificate II in Retail Services	12 months	60 days
Customer Service Provider (General Retail)#	SIR20312	Certificate II in Retail Fast Food	12 months	60 days
Customer Service Provider (General Retail)#	SIR30212	Certificate III in Retail Operations	12 months	60 days
Customer Service Provider (General Retail)#	SIR30312	Certificate III in Retail Supervision	24 months	60 days
Customer Services Representative#	BSB20215	Certificate II in Customer Engagement	18 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Customer Services Representative#	BSB20211	Certificate II in Customer Contact	18 months	60 days
Customer Servicing (Automotive Sales)#	AUR31012	Certificate III in Automotive Sales	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS20115	Certificate II in Financial Services	12 months	60 days
Customer Servicing (Financial Institutions)#	FNS20111	Certificate II in Financial Services	12 months	60 days
Customer Servicing (Financial Institutions)#	FNS30115	Certificate III in Financial Services	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS30111	Certificate III in Financial Services	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS30315	Certificate III in Accounts Administration	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS30311	Certificate III in Accounts Administration	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS30511	Certificate III in General Insurance	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS30515	Certificate III in General Insurance	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS30615	Certificate III in Insurance Broking	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS30610	Certificate III in Insurance Broking	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS40111	Certificate IV in Credit Management	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS40115	Certificate IV in Credit Management	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS40615	Certificate IV in Accounting	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS40611	Certificate IV in Accounting	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS40710	Certificate IV in Financial Practice Support	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS40715	Certificate IV in Financial Practice Support	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS42015	Certificate IV in Banking Services	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41011	Certificate IV in Banking Services	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41110	Certificate IV in Financial Markets Operations	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41115	Certificate IV in Financial Markets Operations	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41211	Certificate IV in Mobile Banking	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS41311	Certificate IV in Personal Trust Administration	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41411	Certificate IV in General Insurance	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41415	Certificate IV in General Insurance	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41512	Certificate IV in Life Insurance	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS41515	Certificate IV in Life Insurance	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS41715	Certificate IV in Insurance Broking	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS41710	Certificate IV in Insurance Broking	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS50215	Diploma of Accounting	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS50210	Diploma of Accounting	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS50315	Diploma of Finance and Mortgage Broking Management	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS50311	Diploma of Finance and Mortgage Broking Management	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS50511	Diploma of Personal Trustees	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS50515	Diploma of Personal Trustees	18 months	60 days
Customer Servicing (Financial Institutions)#	FNS50611	Diploma of Financial Planning	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Customer Servicing (Financial Institutions)#	FNS50615	Diploma of Financial Planning	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS50711	Diploma of Superannuation	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS50715	Diploma of Superannuation	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS50910	Diploma of Banking Services Management	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS50915	Diploma of Banking Services Management	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS51011	Diploma of Financial Markets	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS51015	Diploma of Financial Markets	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS51110	Diploma of General Insurance	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS51115	Diploma of General Insurance	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS51215	Diploma of Insurance Broking	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS51210	Diploma of Insurance Broking	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS51511	Diploma of Credit Management	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS51515	Diploma of Credit Management	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS60115	Advanced Diploma of Insurance Broking	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS60110	Advanced Diploma of Insurance Broking	36 months	90 days
Customer Servicing (Financial Institutions)#	FNS60215	Advanced Diploma of Accounting	48 months	90 days
Customer Servicing (Financial Institutions)#	FNS60210	Advanced Diploma of Accounting	48 months	90 days
Customer Servicing (Financial Institutions)#	FNS60410	Advanced Diploma of Financial Planning	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS60415	Advanced Diploma of Financial Planning	24 months	60 days
Customer Servicing (Financial Institutions)#	FNS60610	Advanced Diploma of Banking Services Management	48 months	90 days
Customer Servicing (Financial Institutions)#	FNS60615	Advanced Diploma of Banking Services Management	48 months	90 days
Customer Servicing (General Retail)#	SFL20110	Certificate II in Floristry (Assistant)	12 months	60 days
Customer Servicing (General Retail)#	SFL30110	Certificate III in Floristry	36 months	90 days
Customer Servicing (Real Estate Operations - Sales)#	CPP40307	Certificate IV in Property Services (Real Estate)	12 months	60 days
Data and Voice Communications Servicing Tradesperson*	UEE30411	Certificate III in Data and Voice Communications	48 months	90 days
Dental Assistant#	HLT43012	Certificate IV in Dental Assisting	24 months	60 days
Dental Laboratory Assistant#	HLT32712	Certificate III in Dental Laboratory Assisting	12 months	60 days
Dental Technologist#	HLT50512	Diploma of Dental Technology	24 months	60 days
Diesel Engine Technician*	AUR31512	Certificate III in Automotive Diesel Engine Technology	48 months	90 days
Disability Worker#	CHC43015	Certificate IV in Ageing Support	24 months	60 days
Disability Worker#	CHC40212	Certificate IV in Home and Community Care	24 months	60 days
Disability Worker#	CHC43115	Certificate IV in Disability	24 months	60 days
Disability Worker#	CHC40312	Certificate IV in Disability	24 months	60 days
Disability Worker#	CHC43415	Certificate IV in Leisure and Health	24 months	60 days
Disability Worker#	CHC40608	Certificate IV in Leisure and Health	24 months	60 days
Disability Worker#	CHC42012	Certificate IV in Employment Services	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Disability Worker#	CHC50108	Diploma of Disability	36 months	90 days
Disability Worker#	CHC52015	Diploma of Community Services	24 months	60 days
Disability Worker#	CHC52008	Diploma of Community Services (Case Management)	36 months	90 days
Disability Worker#	CHC60112	Advanced Diploma of Disability	36 months	90 days
Drilling#	RII20913	Certificate II in Drilling Operations	12 months	60 days
Drilling#	RII31813	Certificate III in Drilling Operations	24 months	60 days
Drilling#	RII32013	Certificate III in Drilling Oil/Gas (On-Shore)	24 months	60 days
Drivetrain Repair Technician*	AUR31612	Certificate III in Automotive Drivetrain Technology	48 months	90 days
Dry End Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Dry End Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Dry End Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Electrical Machine Repair*	UEE30611	Certificate III in Electrical Machine Repair	48 months	90 days
Electrical Tradesperson (Distribution Overhead)*	UET30612	Certificate III in ESI – Power Systems – Distribution Overhead	48 months	90 days
Electrical Tradesperson (Power Cable)*	UET30812	Certificate III in ESI – Power Systems – Distribution Cable Jointing	48 months	90 days
Electrical Tradesperson (Powerline)*	UET30512	Certificate III in ESI – Power Systems – Transmission Overhead	48 months	90 days
Electrical Tradesperson (Rail Traction)*	UET30712	Certificate III in ESI – Power Systems – Rail Traction	48 months	90 days
Electrician*	UEE30811	Certificate III in Electrotechnology Electrician	48 months	90 days
Electricity Generation/Turbine Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Electricity Generation/Turbine Operator#	FPP30110	Certificate III in Pulping Operations	24 months	60 days
Electricity Generation/Turbine Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Electricity Generation/Turbine Senior Operator#	FPP40110	Certificate IV in Pulping Operations	24 months	60 days
Electricity Generation/Turbine Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Electronics and Communications Tradesperson*	UEE30911	Certificate III in Electronics and Communications	48 months	90 days
Elevating Work Platform Technician*	AUR31912	Certificate III in Elevating Work Platform Technology	48 months	90 days
Emergency Communications Centre Operator#	PUA33012	Certificate III in Public Safety (Emergency Communications Centre Operations)	12 months	60 days
Emergency Communications Centre Supervisor#	PUA42712	Certificate IV in Public Safety (Emergency Communications Centre Operations)	12 months	60 days
Engineering Associate Level II#	MEM60112	Advanced Diploma of Engineering	36 months	90 days
Engineering Production Employee Level III#	MEM20105	Certificate II in Engineering	12 months	60 days
Engineering Production Employee Level IV#	MEM20205	Certificate II in Engineering - Production Technology	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Engineering Technician#	MEM30505	Certificate III in Engineering - Technical	12 months	60 days
Engineering Technician#	UEE50511	Diploma of Electronics and Communications Engineering	48 months	90 days
Engineering Technician#	UEE60211	Advanced Diploma of Electronics and Communications Engineering	48 months	90 days
Engineering Technician Level V#	MEM50212	Diploma of Engineering - Technical	24 months	60 days
Engineering Tradesperson (Electrical/Electronics)*	MEM30405	Certificate III in Engineering - Electrical/Electronic Trade	48 months	90 days
Engineering Tradesperson (Fabrication)*	MEM30305	Certificate III in Engineering - Fabrication Trade	48 months	90 days
Engineering Tradesperson (Mechanical)*	MEM30205	Certificate III in Engineering - Mechanical Trade	48 months	90 days
Engineering Tradesperson Special Class Level II*	MEM40105	Certificate IV in Engineering	48 months	90 days
Enrolled Nurse#	HLT51612	Diploma of Nursing (Enrolled/ Division 2 Nursing)	24 months	60 days
Entertainment Industry Worker#	CUA20213	Certificate II in Live Production, Theatre and Events	12 months	60 days
Entertainment Industry Worker#	CUA30413	Certificate III in Live Production and Services	12 months	60 days
Entertainment Industry Worker#	CUA40413	Certificate IV in Live Production and Technical Services	24 months	60 days
Entertainment Industry Worker#	CUF30107	Certificate III in Media	18 months	60 days
Entertainment Industry Worker#	CUF40107	Certificate IV in Screen and Media	24 months	60 days
Entertainment Industry Worker#	CUS30109	Certificate III in Music	18 months	60 days
Entertainment Industry Worker#	CUS30209	Certificate III in Technical Production	24 months	60 days
Entertainment Industry Worker#	CUS40109	Certificate IV in Music	24 months	60 days
Entertainment Industry Worker#	CUS40209	Certificate IV in Sound Production	18 months	60 days
Entertainment Industry Worker#	CUS50109	Diploma of Music	36 months	90 days
Entertainment Industry Worker#	CUS50209	Diploma of Sound Production	36 months	90 days
Environment Worker#	AHC21010	Certificate II in Conservation and Land Management	18 months	60 days
Environment Worker#	AHC31410	Certificate III in Conservation and Land Management	36 months	90 days
Environment Worker#	AHC31510	Certificate III in Indigenous Land Management	36 months	90 days
Environment Worker#	AHC31610	Certificate III in Lands, Parks and Wildlife	36 months	90 days
Environment Worker#	AHC31710	Certificate III in Natural Area Restoration	36 months	90 days
Environment Worker#	AHC31810	Certificate III in Vertebrate Pest Management	36 months	90 days
Environment Worker#	AHC31910	Certificate III in Weed Management	36 months	90 days
Environment Worker#	AHC32310	Certificate III in Conservation Earthworks	36 months	90 days
Environment Worker#	AHC40910	Certificate IV in Conservation and Land Management	48 months	90 days
Environment Worker#	AHC51110	Diploma of Conservation and Land Management	48 months	90 days
Environment Worker#	AHC51210	Diploma of Community Coordination and Facilitation	48 months	90 days
Environment Worker#	AHC51310	Diploma of Pest Management	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Environment Worker#	AHC60410	Advanced Diploma of Conservation and Land Management	48 months	90 days
Environmental Manager#	SFI40311	Certificate IV in Seafood Industry (Environmental Management)	36 months	90 days
Environmental Officer#	SFI30311	Certificate III in Seafood Industry (Environmental Management Support)	24 months	60 days
Environmental Services Officer#	LGA50208	Diploma of Local Government (Health and Environment)	24 months	60 days
Event Assistant#	SIT30612	Certificate III in Events	24 months	60 days
Exhaust Fitter#	AUR21712	Certificate II in Automotive Exhaust System Technology	12 months	60 days
Existing Worker in a Trade or Declared Vocation	MSS30312	Certificate III in Competitive Systems and Practices	12 months	60 days
Existing Worker in a Trade or Declared Vocation	MSS40312	Certificate IV in Competitive Systems and Practices	24 months	60 days
Existing Worker in a Trade or Declared Vocation	MSS50312	Diploma of Competitive Systems and Practices	36 months	90 days
Existing Worker in a Trade or Declared Vocation	MSS60312	Advanced Diploma of Competitive Systems and Practices	48 months	90 days
Export Airfreight Operator#	AVI30408	Certificate III in Aviation (Ground Operations and Service)	24 months	60 days
Extractive Industries Operator#	RII20213	Certificate II in Surface Extraction Operations	12 months	60 days
Extractive Industries Operator#	RII20413	Certificate II in Underground Metalliferous Mining	12 months	60 days
Extractive Industries Operator#	RII30113	Certificate III in Surface Extraction Operations	24 months	60 days
Extractive Industries Operator#	RII30313	Certificate III in Underground Metalliferous Mining	24 months	60 days
Extractive Industries Operator#	RII30413	Certificate III in Resource Processing	24 months	60 days
Extractive Industries Operator#	RII40113	Certificate IV in Surface Extraction Operations	36 months	90 days
Extractive Industries Operator#	RII40313	Certificate IV in Metalliferous Mining Operations (Underground)	36 months	90 days
Extractive Industries Operator#	RII40513	Certificate IV in Resource Processing	36 months	90 days
Extractive Industries Operator#	RII50113	Diploma of Surface Operation Management	36 months	90 days
Extractive Industries Operator#	RII50313	Diploma of Minerals Processing	36 months	90 days
Farm Operation#	AHC10210	Certificate I in AgriFood Operations	12 months	60 days
Farm Operation#	AHC21210	Certificate II in Rural Operations	18 months	60 days
Farm Operation#	AHC32610	Certificate III in Rural Machinery Operations	36 months	90 days
Farm Operation#	AHC32810	Certificate III in Rural Operations	36 months	90 days
Farming#	AHC20110	Certificate II in Agriculture	18 months	60 days
Farming#	AHC20210	Certificate II in Poultry Production Operations	18 months	60 days
Farming#	AHC20310	Certificate II in Production Horticulture	12 months	60 days
Farming#	AHC21112	Certificate II in Irrigation	12 months	60 days
Farming#	AHC21310	Certificate II in Shearing	12 months	60 days
Farming#	AHC21410	Certificate II in Wool Handling	12 months	60 days
Farming#	AHC30110	Certificate III in Agriculture	36 months	90 days
Farming#	AHC30210	Certificate III in Agriculture (Dairy Production)	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Farming#	AHC30310	Certificate III in Horse Breeding	36 months	90 days
Farming#	AHC30410	Certificate III in Pork Production	36 months	90 days
Farming#	AHC30510	Certificate III in Poultry Production	36 months	90 days
Farming#	AHC30610	Certificate III in Production Horticulture	36 months	90 days
Farming#	AHC32010	Certificate III in Beekeeping	18 months	60 days
Farming#	AHC32113	Certificate III in Commercial Seed Processing	24 months	60 days
Farming#	AHC32412	Certificate III in Irrigation	36 months	90 days
Farming#	AHC32710	Certificate III in Rural Merchandising	24 months	60 days
Farming#	AHC33013	Certificate III in Wool Clip Preparation	36 months	90 days
Farming#	AHC33110	Certificate III in Advanced Wool Handling	18 months	60 days
Farming#	AHC33311	Certificate III in Feedlot Operations (specialising in Feedlot Maintenance or Feeding and Milling or Pen Riding)	36 months	90 days
Farming#	AHC40110	Certificate IV in Agriculture	36 months	90 days
Farming#	AHC40210	Certificate IV in Poultry Production	36 months	90 days
Farming#	AHC40310	Certificate IV in Production Horticulture	36 months	90 days
Farming#	AHC41010	Certificate IV in Agribusiness	36 months	90 days
Farming#	AHC41112	Certificate IV in Irrigation	24 months	60 days
Farming#	AHC41313	Certificate IV in Wool Classing	48 months	90 days
Farming#	AHC41612	Certificate IV in Organic Farming	24 months	60 days
Farming#	AHC50110	Diploma of Agriculture	48 months	90 days
Farming#	AHC51410	Diploma of Agribusiness Management	36 months	90 days
Farming#	AHC51710	Diploma of Rural Machinery Management	48 months	90 days
Farming#	AHC51812	Diploma of Organic Farming	24 months	60 days
Farming#	AHC60110	Advanced Diploma of Agriculture	48 months	90 days
Farming#	AHC60310	Advanced Diploma of Agribusiness Management	48 months	90 days
Farriery*	ACM30510	Certificate III in Farriery	48 months	90 days
Financial Services Officer#	FNS30415	Certificate III in Mercantile Agents	12 months	60 days
Financial Services Officer#	FNS30410	Certificate III in Mercantile Agents	12 months	60 days
Financial Services Officer#	FNS40811	Certificate IV in Finance and Mortgage Broking	12 months	60 days
Financial Services Officer#	FNS40815	Certificate IV in Finance and Mortgage Broking	12 months	60 days
Financial Services Officer#	FNS40911	Certificate IV in Superannuation	12 months	60 days
Financial Services Officer#	FNS40915	Certificate IV in Superannuation	12 months	60 days
Finishing & Converting Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Finishing & Converting Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Finishing & Converting Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Fire Protection Control Tradesperson*	UEE31011	Certificate III in Fire Protection Control	48 months	90 days
Fire Protection Systems Technician*	CPC32813	Certificate III in Fire Protection	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Firefighter and Emergency Operator#	PUA20613	Certificate II in Public Safety (Firefighting and Emergency Operations)	12 months	60 days
Firefighter and Emergency Operator#	PUA30613	Certificate III in Public Safety (Firefighting and Emergency Operations)	36 months	90 days
Firefighting Manager#	PUA50513	Diploma of Public Safety (Firefighting Management)	48 months	90 days
Firefighting Supervisor#	PUA40313	Certificate IV in Public Safety (Firefighting Supervision)	48 months	90 days
Fisheries Compliance Officer#	SFI20411	Certificate II in Fisheries Compliance Support	18 months	60 days
Fisheries Compliance Officer#	SFI30411	Certificate III in Fisheries Compliance	18 months	60 days
Fisheries Compliance Officer#	SFI40411	Certificate IV in Fisheries Compliance	36 months	90 days
Fisheries Compliance Officer#	SFI50411	Diploma of Fisheries Compliance	36 months	90 days
Flat Glass Worker#	MSF20413	Cert II in Glass and Glazing	12 months	60 days
Floor Finisher*	MSF30813	Certificate III in Flooring Technology	48 months	90 days
Floor Finishing and Covering*	LMF30102	Certificate III in Floor Covering and Finishing	48 months	90 days
Floor Finishing and Covering Worker#	LMF20908	Certificate II in Flooring Technology	12 months	60 days
Food and Beverage Attendant#	SIT20213	Certificate II in Hospitality	12 months	60 days
Food and Beverage Attendant#	SIT30713	Certificate III in Hospitality	24 months	60 days
Food and Beverage Attendant#	SIT40313	Certificate IV in Hospitality	36 months	90 days
Footwear Maker#	LMT30707	Certificate III in Footwear Production	36 months	90 days
Forest Products Operators#	FPI20111	Certificate II in Forest Growing and Management	12 months	60 days
Forest Products Operators#	FPI20113	Certificate II in Forest Growing and Management	12 months	60 days
Forest Products Operators#	FPI20211	Certificate II in Harvesting and Haulage	12 months	60 days
Forest Products Operators#	FPI20213	Certificate II in Harvesting and Haulage	12 months	60 days
Forest Products Operators#	FPI20311	Certificate II in Sawmilling and Processing	12 months	60 days
Forest Products Operators#	FPI20411	Certificate II in Wood Panel Products	12 months	60 days
Forest Products Operators#	FPI20511	Certificate II in Timber Manufactured Products	12 months	60 days
Forest Products Operators#	FPI20611	Certificate II in Timber Merchandising	12 months	60 days
Forest Products Operators#	FPI30111	Certificate III in Forest Growing and Management	24 months	60 days
Forest Products Operators#	FPI30113	Certificate III in Forest Growing and Management	24 months	60 days
Forest Products Operators#	FPI30211	Certificate III in Harvesting and Haulage	24 months	60 days
Forest Products Operators#	FPI30213	Certificate III in Harvesting and Haulage	24 months	60 days
Forest Products Operators#	FPI30311	Certificate III in Sawmilling and Processing	24 months	60 days
Forest Products Operators#	FPI30411	Certificate III in Wood Panel Products	24 months	60 days
Forest Products Operators#	FPI30511	Certificate III in Timber Manufactured Products	24 months	60 days
Forest Products Operators#	FPI30611	Certificate III in Timber Merchandising	24 months	60 days
Forest Products Operators#	FPI40111	Certificate IV in Forest Operations	36 months	90 days
Forest Products Operators#	FPI40211	Certificate IV in Timber Processing	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Forest Products Operators#	FPI50111	Diploma of Forest and Forest Products	48 months	90 days
Forklift Technician*	AUR31712	Certificate III in Forklift Technology	48 months	90 days
Frontline Manager#	BSB40812	Certificate IV in Frontline Management	24 months	60 days
Furniture Maker#	MSF20213	Certificate II in Furniture Finishing	12 months	60 days
Furniture Tradesperson#	MSF20313	Certificate II in Furniture Making	12 months	60 days
Furniture Tradesperson*	MSF30113	Certificate III in Furniture Finishing	48 months	90 days
Furniture Tradesperson*	MSF30213	Certificate III in Furniture Making	48 months	90 days
Furniture Tradesperson*	MSF30313	Certificate III in Timber and Composites Machining	48 months	90 days
Gas Fitter*	CPC32713	Certificate III in Gas Fitting	48 months	90 days
Gas Supply Technician*	UEG30211	Certificate III in Gas Supply Industry Operations	48 months	90 days
General Foods Processing#	FDF20111	Certificate II in Food Processing	18 months	60 days
General Foods Processing#	FDF30111	Certificate III in Food Processing	24 months	60 days
General Foods Processing#	FDF30310	Certificate III in Plant Baking	24 months	60 days
GIS Assistant#	CPP40212	Certificate IV in Spatial Information Services	36 months	90 days
GIS officer#	CPP50212	Diploma of Spatial Information Services	36 months	90 days
Glazier*	MSF30413	Certificate III in Glass and Glazing	48 months	90 days
Graphic Pre-Press*	ICP30215	Certificate III in Printing and Graphic Arts (Graphic Prepress)	48 months	90 days
Graphic Pre-Press*	ICP30212	Certificate III in Printing and Graphic Arts (Graphic Pre-Press)	48 months	90 days
Guest Services Attendant#	SIT20213	Certificate II in Hospitality	12 months	60 days
Guest Services Attendant#	SIT30713	Certificate III in Hospitality	24 months	60 days
Guest Services Attendant#	SIT40313	Certificate IV in Hospitality	36 months	90 days
Hairdressing*	SIH30111	Certificate III in Hairdressing	42 months	90 days
Hairdressing School Based Apprenticeship*	SIH30111	Certificate III in Hairdressing	42 months	90 days
Hairdressing Specialist#	SIH40111	Certificate IV in Hairdressing	24 months	60 days
Health Administration Worker#	HLT37315	Certificate III in Health Administration	12 months	60 days
Health Administration Worker#	HLT32912	Certificate III in Health Administration	12 months	60 days
Health Administration Worker#	HLT47315	Certificate IV in Health Administration	24 months	60 days
Health Administration Worker#	HLT43212	Certificate IV in Health Administration	24 months	60 days
Health Administration Worker#	HLT57715	Diploma of Practice Management	24 months	60 days
Health Administration Worker#	HLT52012	Diploma of Practice Management	24 months	60 days
Health Ancillary Worker (Dental Assistant)#	HLT31812	Certificate III in Dental Assisting	12 months	60 days
Health Services Assistant#	HLT37115	Certificate III in Hospital/Health Services Pharmacy Support	12 months	60 days
Health Services Assistant#	HLT31412	Certificate III in Hospital/Health Services Pharmacy Support	12 months	60 days
Health Services Assistant#	HLT32012	Certificate III in Mortuary Theatre Practice	12 months	60 days
Health Services Assistant#	HLT32112	Certificate III in Prosthetic/Orthotic Technology	24 months	60 days
Health Services Assistant#	HLT47115	Certificate IV in Hospital/Health Services Pharmacy Support	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Health Services Assistant#	HLT40512	Certificate IV in Hospital/Health Services Pharmacy Support	24 months	60 days
Health Services Technician#	HLT47415	Certificate IV in Audiometry	24 months	60 days
Health Services Technician#	HLT41312	Certificate IV in Audiometric Assessment	24 months	60 days
Health Services Technician#	HLT41512	Certificate IV in Hyperbaric Technology	24 months	60 days
Health Services Technician#	HLT41712	Certificate IV in Neurophysiology Technology	24 months	60 days
Health Services Technician#	HLT41812	Certificate IV in Pathology	12 months	60 days
Health Services Technician#	HLT41912	Certificate IV in Sleep Technology	24 months	60 days
Health Services Technician#	HLT47615	Certificate IV in Cardiac Technology	24 months	60 days
Health Services Technician#	HLT42112	Certificate IV in Cardiac Technology	24 months	60 days
Health Services Technician#	HLT47015	Certificate IV in Sterilisation Services	12 months	60 days
Health Services Technician#	HLT43812	Certificate IV in Sterilisation Services	12 months	60 days
Health Services Technician#	HLT50712	Diploma of Hyperbaric Technology	12 months	60 days
Health Services Technician#	HLT50912	Diploma of Sleep Technology	12 months	60 days
Health Services Technician#	HLT51912	Diploma of Mortuary Theatre Practice	12 months	60 days
Health Support Worker#	HLT21212	Certificate II in Health Support Services	12 months	60 days
Health Support Worker#	HLT37015	Certificate III in Sterilisation Services	12 months	60 days
Health Support Worker#	HLT31112	Certificate III in Sterilisation Services	12 months	60 days
Health Support Worker#	HLT31512	Certificate III in Nutrition and Dietetic Assistance	12 months	60 days
Health Support Worker#	HLT31912	Certificate III in Ambulance Communications (Call-taking)	12 months	60 days
Health Support Worker#	HLT33015	Certificate III in Allied Health Assistance	12 months	60 days
Health Support Worker#	HLT32412	Certificate III in Allied Health Assistance	12 months	60 days
Health Support Worker#	HLT33115	Certificate III in Health Services Assistance	12 months	60 days
Health Support Worker#	HLT32512	Certificate III in Health Services Assistance	12 months	60 days
Health Support Worker#	HLT37215	Certificate III in Pathology Collection	12 months	60 days
Health Support Worker#	HLT37415	Certificate III in Pathology Assistance	12 months	60 days
Health Support Worker#	HLT32612	Certificate III in Pathology	12 months	60 days
Health Support Worker#	HLT32812	Certificate III in Health Support Services	12 months	60 days
Health Support Worker#	HLT40412	Certificate IV in Health Supervision	24 months	60 days
Health Support Worker#	HLT43015	Certificate IV in Allied Health Assistance	24 months	60 days
Health Support Worker#	HLT42512	Certificate IV in Allied Health Assistance	24 months	60 days
Heavy Commercial Trailer Technician*	AUR31812	Certificate III in Heavy Commercial Trailer Technology	48 months	90 days
Heavy Commercial Vehicle Technician*	AUR31114	Certificate III in Heavy Commercial Vehicle Mechanical Technology	48 months	90 days
Heavy Commercial Vehicle Technician*	AUR31112	Certificate III in Heavy Commercial Vehicle Mechanical Technology	48 months	90 days
Horticulture#	AHC20410	Certificate II in Horticulture	18 months	60 days
Horticulture#	AHC20513	Certificate II in Arboriculture	18 months	60 days
Horticulture#	AHC20610	Certificate II in Parks and Gardens	18 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Horticulture#	AHC20710	Certificate II in Production Nursery	18 months	60 days
Horticulture#	AHC20810	Certificate II in Retail Nursery	18 months	60 days
Horticulture#	AHC20910	Certificate II in Sports Turf Management	18 months	60 days
Horticulture#	AHC21510	Certificate II in Floriculture	18 months	60 days
Horticulture#	AHC21610	Certificate II in Landscaping	18 months	60 days
Horticulture#	AHC30710	Certificate III in Horticulture	36 months	90 days
Horticulture#	AHC30810	Certificate III in Arboriculture	36 months	90 days
Horticulture#	AHC30910	Certificate III in Landscape Construction	48 months	90 days
Horticulture#	AHC31010	Certificate III in Parks and Gardens	36 months	90 days
Horticulture#	AHC31110	Certificate III in Production Nursery	48 months	90 days
Horticulture#	AHC31210	Certificate III in Retail Nursery	36 months	90 days
Horticulture#	AHC31310	Certificate III in Sports Turf Management	48 months	90 days
Horticulture#	AHC33210	Certificate III in Floriculture	36 months	90 days
Horticulture#	AHC40410	Certificate IV in Horticulture	36 months	90 days
Horticulture#	AHC40510	Certificate IV in Parks and Gardens	48 months	90 days
Horticulture#	AHC40610	Certificate IV in Nursery Production	48 months	90 days
Horticulture#	AHC40710	Certificate IV in Retail Nursery	36 months	90 days
Horticulture#	AHC40812	Certificate IV in Sports Turf Management	48 months	90 days
Horticulture#	AHC50410	Diploma of Horticulture	48 months	90 days
Horticulture#	AHC50510	Diploma of Arboriculture	48 months	90 days
Horticulture#	AHC50610	Diploma of Landscape Design	48 months	90 days
Horticulture#	AHC50710	Diploma of Parks and Gardens Management	48 months	90 days
Horticulture#	AHC50810	Diploma of Production Nursery Management	48 months	90 days
Horticulture#	AHC50910	Diploma of Retail Nursery Management	48 months	90 days
Horticulture#	AHC51010	Diploma of Sports Turf Management	48 months	90 days
Horticulture#	AHC60210	Advanced Diploma of Horticulture	48 months	90 days
Indigenous Environmental Health Worker#	HLT21012	Certificate II in Indigenous Environmental Health	12 months	60 days
Indigenous Environmental Health Worker#	HLT42412	Certificate IV in Indigenous Environmental Health	24 months	60 days
Information Technology#	ICT20115	Certificate II in Information, Digital Media and Technology	12 months	60 days
Information Technology#	ICA20111	Certificate II in Information, Digital Media and Technology	12 months	60 days
Information Technology#	ICT30115	Certificate III in Information, Digital Media and Technology	12 months	60 days
Information Technology#	ICA30111	Certificate III in Information, Digital Media and Technology	12 months	60 days
Information Technology#	ICT40115	Certificate IV in Information Technology	24 months	60 days
Information Technology#	ICA40111	Certificate IV in Information Technology	24 months	60 days
Information Technology#	ICT40215	Certificate IV in Information Technology Support	12 months	60 days
Information Technology#	ICA40211	Certificate IV in Information Technology Support	12 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Information Technology#	ICT40315	Certificate IV in Web-Based Technologies	24 months	60 days
Information Technology#	ICA40311	Certificate IV in Web Based Technologies	24 months	60 days
Information Technology#	ICT40415	Certificate IV in Information Technology Networking	24 months	60 days
Information Technology#	ICA40411	Certificate IV in Information Technology networking	24 months	60 days
Information Technology#	ICT40515	Certificate IV in Programming	24 months	60 days
Information Technology#	ICA40511	Certificate IV in Programming	24 months	60 days
Information Technology#	ICA40611	Certificate IV in Information Technology Testing	24 months	60 days
Information Technology#	ICT40715	Certificate IV in Systems Analysis and Design	24 months	60 days
Information Technology#	ICA40711	Certificate IV in Systems Analysis and Design	24 months	60 days
Information Technology#	ICT40815	Certificate IV in Digital Media Technologies	24 months	60 days
Information Technology#	ICA40811	Certificate IV in Digital Media Technologies	24 months	60 days
Information Technology#	ICT40915	Certificate IV in Digital and Interactive Games	24 months	60 days
Information Technology#	ICA40911	Certificate IV in Digital and Interactive Games	24 months	60 days
Information Technology#	ICT41015	Certificate IV in Computer Systems Technology	24 months	60 days
Information Technology#	ICA41011	Certificate IV in Computer Systems Technology	24 months	60 days
Information Technology#	ICT50115	Diploma of Information Technology	36 months	90 days
Information Technology#	ICA50111	Diploma of Information Technology	36 months	90 days
Information Technology#	ICT50215	Diploma of Digital and Interactive Games	36 months	90 days
Information Technology#	ICA50211	Diploma of Digital and Interactive Games	36 months	90 days
Information Technology#	ICT50315	Diploma of Information Technology Systems Administration	36 months	90 days
Information Technology#	ICA50311	Diploma of Information Technology Systems Administration	36 months	90 days
Information Technology#	ICT50415	Diploma of Information Technology Networking	36 months	90 days
Information Technology#	ICA50411	Diploma of Information Technology Networking	36 months	90 days
Information Technology#	ICT50515	Diploma of Database Design and Development	36 months	90 days
Information Technology#	ICA50511	Diploma of Database Design and Development	36 months	90 days
Information Technology#	ICT50615	Diploma of Website Development	36 months	90 days
Information Technology#	ICA50611	Diploma of Website Development	36 months	90 days
Information Technology#	ICT50715	Diploma of Software Development	36 months	90 days
Information Technology#	ICA50711	Diploma of Software Development	36 months	90 days
Information Technology#	ICT50815	Diploma of Systems Analysis and Design	36 months	90 days
Information Technology#	ICA50811	Diploma of Systems Analysis and Design	36 months	90 days
Information Technology#	ICT50915	Diploma of Digital Media Technologies	36 months	90 days
Information Technology#	ICA50911	Diploma of Digital Media Technologies	36 months	90 days
Information Technology#	ICA60111	Advanced Diploma of Information Technology	36 months	90 days
Information Technology#	ICT60215	Advanced Diploma of Network Security	36 months	90 days
Information Technology#	ICA60211	Advanced Diploma of Network Security	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Information Technology#	ICA60311	Advanced Diploma of Information Technology Business Analysis	36 months	90 days
Information Technology#	ICA60411	Advanced Diploma of Information Technology Project Management	36 months	90 days
Information Technology#	ICT60515	Advanced Diploma of Computer Systems Technology	36 months	90 days
Information Technology#	ICA60511	Advanced Diploma of Computer Systems Technology	36 months	90 days
Information Technology#	ICT40615	Certificate IV in Information Technology Testing	24 months	60 days
Information Technology#	ICT60115	Advanced Diploma of Information Technology	36 months	90 days
Information Technology#	ICT60315	Advanced Diploma of Information Technology Business Analysis	36 months	90 days
Information Technology#	ICT60415	Advanced Diploma of Information Technology Project Management	36 months	90 days
Injury Claims Team Leader#	FNS41915	Certificate IV in Personal Injury Management	24 months	60 days
Injury Claims Team Leader#	FNS40310	Certificate IV in Injury Claims Management	24 months	60 days
Ink Manufacture#	ICP31112	Certificate III in Printing and Graphic Arts (Ink Manufacture)	36 months	90 days
Ink Manufacture#	ICP31115	Certificate III in Printing and Graphic Arts (Ink Manufacture)	36 months	90 days
Instrument Flight Operations#	AVI50408	Diploma of Aviation (Instrument Flight Operations)	12 months	60 days
Instrumentation and Control Tradesperson*	UEE31211	Certificate III in Instrumentation and Control	48 months	90 days
Integrated Rating#	MAR30113	Certificate III in Maritime Operations (Integrated Rating)	24 months	60 days
Kitchen Hand#	SIT20312	Certificate II in Kitchen Operations	12 months	60 days
Laboratory Technician#	MSL30109	Certificate III in Laboratory Skills	24 months	60 days
Laboratory Technician#	MSL40109	Certificate IV in Laboratory Techniques	36 months	90 days
Laboratory Technician#	MSL50109	Diploma of Laboratory Technology	48 months	90 days
Laboratory Tester#	MSL20109	Certificate II in Sampling and Measurement	12 months	60 days
Laundry Operator#	LMT21410	Certificate II in Laundry Operations	24 months	60 days
Lay Worker#	30772QLD	Certificate IV in Christian Ministry and Theology	24 months	60 days
Leading Hand – Dry Cleaning#	LMT31210	Certificate III in Dry Cleaning Operations	36 months	90 days
Leading Hand Machine Operator – Textile Production#	LMT30107	Certificate III in Textile Production	36 months	90 days
Leather Goods Machinist#	LMT30907	Certificate III in Leather Production	48 months	90 days
Library Technician#	CUL50111	Diploma of Library and Information Services	36 months	90 days
Licensed Aircraft Maintenance Engineer (Avionics)*	MEA50115	Diploma of Aeroskills (Avionics)	48 months	90 days
Licensed Aircraft Maintenance Engineer (Avionics)*	MEA50111	Diploma of Aeroskills (Avionics)	48 months	90 days
Licensed Aircraft Maintenance Engineer (Mechanical)*	MEA50215	Diploma of Aeroskills (Mechanical)	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Licensed Aircraft Maintenance Engineer (Mechanical)*	MEA50211	Diploma of Aeroskills (Mechanical)	48 months	90 days
Light Vehicle Mechanical Technician*	AUR30612	Certificate III in Light Vehicle Mechanical Technology	48 months	90 days
Local Government Officer#	LGA20104	Certificate II in Local Government	12 months	60 days
Local Government Officer#	LGA30104	Certificate III in Local Government	12 months	60 days
Local Government Officer#	LGA40104	Certificate IV in Local Government	24 months	60 days
Local Government Officer#	LGA40204	Certificate IV in Local Government Administration	24 months	60 days
Locksmith*	MEM30805	Certificate III in Locksmithing	48 months	90 days
Logistics Administration Officer#	TLI21810	Certificate II in Logistics	12 months	60 days
Logistics Administration Officer#	TLI32410	Certificate III in Logistics	18 months	60 days
Logistics Administration Officer#	TLI42010	Certificate IV in Logistics	36 months	90 days
Logistics Manager#	TLI50410	Diploma of Logistics	48 months	90 days
Machine Operating - Polymer Processing#	MSA20107	Certificate II in Process Manufacturing	18 months	60 days
Machine Operating - Polymer Processing#	MSA30107	Certificate III in Process Manufacturing	36 months	90 days
Machine Operator - Dry Cleaning#	LMT21510	Certificate II in Dry Cleaning Operations	24 months	60 days
Mail House Operations#	ICP31012	Certificate III in Printing and Graphic Arts (Mail House)	36 months	90 days
Mail House Operations#	ICP31015	Certificate III in Printing and Graphic Arts (Mail House)	36 months	90 days
Management#	AUR40105	Certificate IV in Automotive Management	36 months	90 days
Management#	BSB40415	Certificate IV in Small Business Management	24 months	60 days
Management#	BSB40407	Certificate IV in Small Business Management	24 months	60 days
Management#	BSB50107	Diploma of Advertising	24 months	60 days
Management#	BSB50115	Diploma of Advertising	24 months	60 days
Management#	BSB50615	Diploma of Human Resources Management	24 months	60 days
Management#	BSB50613	Diploma of Human Resources Management	24 months	60 days
Management#	BSB51207	Diploma of Marketing	24 months	60 days
Management#	BSB51215	Diploma of Marketing	24 months	60 days
Management#	BSB51707	Diploma of Recordkeeping	24 months	60 days
Management#	BSB60110	Advanced Diploma of Advertising	24 months	60 days
Management#	BSB60115	Advanced Diploma of Advertising	24 months	60 days
Management#	BSB60507	Advanced Diploma of Marketing	24 months	60 days
Management#	BSB60515	Advanced Diploma of Marketing	24 months	60 days
Management#	BSB60807	Advanced Diploma of Recordkeeping	24 months	60 days
Management#	BSB60815	Advanced Diploma of Recordkeeping	24 months	60 days
Management#	BSB60907	Advanced Diploma of Management (Human Resources)	24 months	60 days
Management#	BSB60915	Advanced Diploma of Management (Human Resources)	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Management#	CPP40611	Certificate IV in Property Services (Operations)	24 months	60 days
Management#	LGA30404	Certificate III in Local Government (Regulatory Services)	24 months	60 days
Management#	LGA40404	Certificate IV in Local Government (Operational Works)	36 months	90 days
Management#	LGA40708	Certificate IV in Local Government (Planning)	36 months	90 days
Management#	LGA50104	Diploma of Local Government Administration	24 months	60 days
Management#	LGA50712	Diploma of Local Government	24 months	60 days
Management#	PSP41212	Certificate IV in Government (Project Management)	24 months	60 days
Management#	PSP50512	Diploma of Government (Financial Services)	36 months	90 days
Management#	PSP51112	Diploma of Government (Management)	36 months	90 days
Management#	PSP51312	Diploma of Government (Project Management)	36 months	90 days
Management#	PSP60412	Advanced Diploma of Government (Human Resources)	48 months	90 days
Management#	PSP60512	Advanced Diploma of Government (Management)	48 months	90 days
Management#	PSP61212	Advanced Diploma of Government (Procurement and Contracting)	48 months	90 days
Manager#	BSB50215	Diploma of Business	24 months	60 days
Manager#	BSB50207	Diploma of Business	24 months	60 days
Manager#	BSB50407	Diploma of Business Administration	24 months	60 days
Manager#	BSB50415	Diploma of Business Administration	24 months	60 days
Manager#	BSB51107	Diploma of Management	24 months	60 days
Manufacturing Jeweller*	MEM30605	Certificate III in Jewellery Manufacture	48 months	90 days
Mapping Officer#	CPP50212	Diploma of Spatial Information Services	36 months	90 days
Marine Engine Driver Grade 1#	MAR40513	Certificate IV in Maritime Operations (Marine Engine Driver Grade 1 Near Coastal)	36 months	90 days
Marine Engine Driver Grade 2#	MAR30813	Certificate III in Maritime Operations (Marine Engine Driver Grade 2 Near Coastal)	24 months	60 days
Marine Engine Driver Grade 3#	MAR20413	Certificate II in Maritime Operations (Marine Engine Driver Grade 3 Near Coastal)	12 months	60 days
Marine Serviceperson#	AUR20611	Certificate II in Marine	12 months	60 days
Marine Technician*	AUR30514	Certificate III in Marine Mechanical Technology	48 months	90 days
Marine Technician*	AUR30512	Certificate III in Marine Mechanical Technology	48 months	90 days
Marketing Officer#	BSB41307	Certificate IV in Marketing	24 months	60 days
Marketing Officer#	BSB41315	Certificate IV in Marketing	24 months	60 days
Massage Therapist#	HLT42015	Certificate IV in Massage Therapy	24 months	60 days
Massage Therapist#	HLT40312	Certificate IV in Massage Therapy Practice	24 months	60 days
Master 4 Skipper Grade 2#	MAR40613	Certificate IV in Maritime Operations (Master up to 35 metres Near Coastal)	36 months	90 days
Master 5 Skipper Grade 3#	MAR30913	Certificate III in Maritime Operations (Master up to 24 metres Near Coastal)	24 months	60 days
Mattress Making*	LMF30702	Certificate III in Mattress and Base Making	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Meat Inspector#	MTM30311	Certificate III in Meat Processing (Meat Safety)	24 months	60 days
Meat Processor (Abattoirs)#	MTM20111	Certificate II in Meat processing (Abattoirs)	12 months	60 days
Meat Processor (Boning Operations)#	MTM30111	Certificate III in Meat Processing (Boning Room)	24 months	60 days
Meat Processor (Smallgoods)#	MTM20211	Certificate II in Meat Processing (Smallgoods)	12 months	60 days
Meat Slicer#	MTM30211	Certificate III in Meat Processing (Food Services)	24 months	60 days
Mechanical Maintenance Manager (Junior)#	MEA50411	Diploma of Aviation Maintenance Management (Mechanical)	48 months	90 days
Mental Health (Non Clinical Worker)#	CHC43315	Certificate IV in Mental Health	24 months	60 days
Mental Health (Non Clinical Worker)#	CHC40512	Certificate IV in Mental Health	24 months	60 days
Mental Health (Non Clinical Worker)#	CHC43415	Certificate IV in Leisure and Health	24 months	60 days
Mental Health (Non Clinical Worker)#	CHC40608	Certificate IV in Leisure and Health	24 months	60 days
Mental Health (Non Clinical Worker)#	CHC50412	Diploma of Community Services (Alcohol, Other Drugs and Mental Health)	36 months	90 days
Mental Health (Non Clinical Worker)#	CHC52015	Diploma of Community Services	24 months	60 days
Mental Health (Non Clinical Worker)#	CHC52008	Diploma of Community Services (Case Management)	36 months	90 days
Mental Health (Non Clinical Worker)#	CHC52212	Diploma of Community Services Coordination	24 months	60 days
Mobile Plant Technician*	AUR31212	Certificate III in Mobile Plant Technology	48 months	90 days
Motor Mechanic*	AUR30911	Certificate III in Motorsport	48 months	90 days
Motorcycle Repair Technician*	AUR30812	Certificate III in Motorcycle Mechanical Technology	48 months	90 days
Motorsport Technical Assistant#	AUR21011	Certificate II in Motorsport	12 months	60 days
Multimedia Production#	ICP30312	Certificate III in Printing and Graphic Arts (Multimedia)	48 months	90 days
Multimedia Production#	ICP30315	Certificate III in Printing and Graphic Arts (Multimedia)	48 months	90 days
Music Business Assistant#	CUS20109	Certificate II in Music	12 months	60 days
Music Business Assistant#	CUS30309	Certificate III in Music Business	18 months	60 days
Music Business Assistant#	CUS40309	Certificate IV in Music Business	24 months	60 days
Music Business Assistant#	CUS50309	Diploma of Music Business	36 months	90 days
Nail Technician Assistant#	SHB30315	Certificate III in Nail Technology	12 months	60 days
Nail Technician Assistant#	SIB20210	Certificate II NI Nail Technology	12 months	60 days
Occupational Health and Safety Officer#	BSB41415	Certificate IV in Work Health and Safety	24 months	60 days
Occupational Health and Safety Officer#	BSB41412	Certificate IV in Work Health and Safety	24 months	60 days
Office Administrator - Vehicle Service Centre#	AUR30112	Certificate III in Automotive Administration	24 months	60 days
Operator (Belt Splicing)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Cablemaking)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Composites)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Operator (Extrusion)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Fabrication)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Injection Moulding)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Rotational Moulding)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Rubber)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Tyre Builder)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Operator (Tyre Retreader)#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Optical Dispenser#	HLT47815	Certificate IV in Optical Dispensing	24 months	60 days
Optical Dispenser#	HLT43512	Certificate IV in Optical Dispensing	24 months	60 days
Optical Mechanic#	HLT43707	Certificate IV in Optical Technology	24 months	60 days
Outdoor Power Equipment Mechanic*	AUR30713	Certificate III in Outdoor Power Equipment Technology	48 months	90 days
Outdoor Power Equipment Serviceperson#	AUR20811	Certificate II in Outdoor Power Equipment	12 months	60 days
Painting & Decorating*	CPC30611	Certificate III in Painting and Decorating	48 months	90 days
Parts Interpreter*	AUR31012	Certificate III in Automotive Sales	36 months	90 days
Pastor#	30772QLD	Certificate IV in Christian Ministry and Theology	24 months	60 days
Pastry Cook*	FDF30510	Certificate III in Retail Baking (Cake and Pastry)	48 months	90 days
Personal Servicing Worker (Aged Care)#	CHC33015	Certificate III in Individual Support	12 months	60 days
Personal Servicing Worker (Aged Care)#	CHC30212	Certificate III in Aged Care	12 months full time / 15 months part time	60 days
Personal Servicing Worker (Aged Care)#	CHC30312	Certificate III in Home and Community Care	12 months	60 days
Personal Servicing Worker (Disability)#	CHC33015	Certificate III in Individual Support	12 months	60 days
Personal Servicing Worker (Disability)#	CHC30312	Certificate III in Home and Community Care	12 months	60 days
Personal Servicing Worker (Disability)#	CHC30408	Certificate III in Disability	12 months	60 days
Personal Servicing Worker (Disability)#	CHC30912	Certificate III in Employment Services	12 months	60 days
Pharmaceutical Manufacturing#	FDF20211	Certificate II in Pharmaceutical Manufacturing	18 months	60 days
Pharmaceutical Manufacturing#	FDF30210	Certificate III in Pharmaceutical Manufacturing	24 months	60 days
Picture Framer*	MSF30513	Certificate III in Picture Framing	48 months	90 days
Plastering (Solid and/or Fibrous)*	CPC31011	Certificate III in Solid Plastering	48 months	90 days
Plastering (Wall and Ceiling Lining)*	CPC31211	Certificate III in Wall and Ceiling Lining	48 months	90 days
Plumber (Mechanical Services)*	CPC32513	Certificate III in Plumbing (Mechanical Services)	48 months	90 days
Plumbing and/ or Gasfitting*	CPC32413	Certificate III in Plumbing	48 months	90 days
Plumbing Contractor#	CPC40912	Certificate IV in Plumbing and Services	48 months	90 days
Plumbing Manager#	CPC50412	Diploma of Plumbing and Services	48 months	90 days
Police Youth Traineeship#	10262NAT	Certificate III in Police Studies	12 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Pre-Press Operations#	ICP20115	Certificate II in Printing and Graphic Arts (General)	12 months	60 days
Pre-Press Operations#	ICP20210	Certificate II in Printing and Graphic Arts (Desktop Publishing)	12 months	60 days
Pre-Press Operations#	ICP30115	Certificate III in Printing and Graphic Arts (Graphic Design Production)	48 months	90 days
Pre-Press Operations#	ICP30112	Certificate III in Printing and Graphic Arts (Graphic Design Production)	48 months	90 days
Printing#	ICP20115	Certificate II in Printing and Graphic Arts (General)	12 months	60 days
Printing#	ICP20410	Certificate II in Printing and Graphic Arts (Print Production Support)	12 months	60 days
Printing#	ICP30415	Certificate III in Printing and Graphic Arts (Digital Printing)	36 months	90 days
Printing#	ICP30412	Certificate III in Printing and Graphic Arts (Digital Printing)	36 months	90 days
Printing#	ICP40710	Certificate IV in Printing and Graphic Arts (Process Leadership)	36 months	90 days
Printing Machining*	ICP30515	Certificate III in Printing and Graphic Arts (Printing)	48 months	90 days
Printing Machining*	ICP30512	Certificate III in Printing and Graphic Arts (Printing)	48 months	90 days
Process Plant Operator#	PMA30113	Certificate III in Process Plant Operations	36 months	90 days
Process Worker (Seafood Handling)#	SFI10511	Certificate I in Seafood Processing	12 months	60 days
Process Worker (Seafood Handling)#	SFI20511	Certificate II in Seafood Processing	18 months	60 days
Process Worker (Seafood Handling)#	SFI20611	Certificate II in Seafood Industry (Sales and Distribution)	18 months	60 days
Process Worker (Seafood Handling)#	SFI30511	Certificate III in Seafood Processing	24 months	60 days
Process Worker (Seafood Handling)#	SFI30611	Certificate III in Seafood Industry (Sales and Distribution)	24 months	60 days
Process Worker (Seafood Handling)#	SFI40511	Certificate IV in Seafood Processing	24 months	60 days
Process Worker (Seafood Handling)#	SFI40611	Certificate IV in Seafood Industry (Sales and Distribution)	24 months	60 days
Process Worker (Seafood Handling)#	SFI50511	Diploma of Seafood Processing	48 months	90 days
Production Assistant#	MSA20107	Certificate II in Process Manufacturing	18 months	60 days
Production Assistant#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Belt Splicing)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Blow Moulding)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Cablemaking)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Composites)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Fabrication)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Injection Moulding)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Production Assistant (Rubber)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Tyre Manufacturing)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Assistant (Tyre Retreading)#	PMB20107	Certificate II in Polymer Processing	18 months	60 days
Production Manager#	FPP50110	Diploma of Pulp and Paper Process Management	36 months	90 days
Production Manager - Laundry#	LMT40810	Certificate IV in Laundry Operations and Supervision	48 months	90 days
Production Services Supervisor#	FPP50110	Diploma of Pulp and Paper Process Management	36 months	90 days
Production Support Officer#	PMB30107	Certificate III in Polymer Processing	36 months	90 days
Production Support Operator#	MSA30107	Certificate III in Process Manufacturing	36 months	90 days
Production Systems Employee#	MEM30105	Certificate III in Engineering - Production Systems	36 months	90 days
Production Worker (Manufacturing Specialist – Leadership)#	AUM30113	Certificate III in Automotive Manufacturing Technical Operations – Passenger Motor Vehicle	24 months	60 days
Production Worker (Manufacturing Specialist – Processes)#	AUM30113	Certificate III in Automotive Manufacturing Technical Operations – Passenger Motor Vehicle	24 months	60 days
Production Worker (Manufacturing Specialist – Quality)#	AUM30113	Certificate III in Automotive Manufacturing Technical Operations – Passenger Motor Vehicle	24 months	60 days
Project Officer#	BSB41515	Certificate IV in Project Management Practice	12 months	60 days
Project Officer#	BSB41513	Certificate IV in Project Management Practice	12 months	60 days
Public Health Worker#	HLT20912	Certificate II in Population Health	12 months	60 days
Public Health Worker#	HLT32212	Certificate III in Population Health	12 months	60 days
Public Health Worker#	HLT32312	Certificate III in Indigenous Environmental Health	12 months	60 days
Public Health Worker#	HLT42312	Certificate IV in Population Health	24 months	60 days
Pulping Assistant#	FPP20110	Certificate II in Pulping Operations	12 months	60 days
Pulping Senior Operator#	FPP40110	Certificate IV in Pulping Operations	24 months	60 days
Purchasing Officer#	BSB41607	Certificate IV in Purchasing	24 months	60 days
Purchasing Officer#	BSB41615	Certificate IV in Purchasing	24 months	60 days
Quality Assurance Monitor/Officer#	MTM30611	Certificate III in Meat Processing (General)	24 months	60 days
Racing Operations#	RGR20108	Certificate II in Racing (Stablehand)	12 months	60 days
Racing Operations#	RGR30108	Certificate III in Racing (Trackrider)	24 months	60 days
Racing Operations#	RGR30208	Certificate III in Racing (Advanced Stablehand)	24 months	60 days
Racing Operations#	RGR40108	Certificate IV in Racing (Racehorse Trainer)	36 months	90 days
Racing Operations#	RGR40208	Certificate IV in Racing (Jockey)	36 months	90 days
Racing Operations#	RGR40308	Certificate IV in Racing (Harness Race Driver)	36 months	90 days
Racing Operations#	RGR50108	Diploma in Racing (Racehorse Trainer)	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Rail Communications Networks Tradesperson*	UEE31511	Certificate III in Rail – Communications and Networks	48 months	90 days
Rail Transport (Civil Infrastructure)#	TLI21311	Certificate II in Rail Infrastructure	24 months	60 days
Rail Transport (Civil Infrastructure)#	TLI21911	Certificate II in Track Protection	18 months	60 days
Rail Transport (Civil Infrastructure)#	TLI31811	Certificate III in Rail Track Surfacing	18 months	60 days
Rail Transport (Civil Infrastructure)#	TLI31913	Certificate III in Mechanical Rail Signalling	24 months	60 days
Rail Transport (Civil Infrastructure)#	TLI32111	Certificate III in Rail Structures	18 months	60 days
Rail Transport (Civil Infrastructure)#	TLI32511	Certificate III in Rail Infrastructure	18 months	60 days
Rail Transport (Civil Infrastructure)#	TLI32611	Certificate III in Rail Signalling	18 months	60 days
Rail Transport (Civil Infrastructure)#	TLI32711	Certificate III in Track Protection	18 months	60 days
Rail Transport (Civil Infrastructure)#	TLI42211	Certificate IV in Rail Network Control	24 months	60 days
Rail Transport (Civil Infrastructure)#	TLI42311	Certificate IV in Rail Infrastructure	24 months	60 days
Rail Transport (Train Operations)#	TLI20410	Certificate II in Transport and Logistics (Rail Operations)	18 months	60 days
Rail Transport (Train Operations)#	TLI30410	Certificate III in Transport and Logistics (Rail Operations)	36 months	90 days
Rail Transport (Train Operations)#	TLI31410	Certificate III in Rail Driving	18 months	60 days
Rail Transport (Train Operations)#	TLI32310	Certificate III in Electric Passenger Train Guard	18 months	60 days
Rail Transport (Train Operations)#	TLI40410	Certificate IV in Transport and Logistics (Rail Operations)	48 months	90 days
Recreation Industry Worker#	SIS20113	Certificate II in Community Activities	12 months	60 days
Recreation Industry Worker#	SIS20213	Certificate II in Outdoor Recreation	12 months	60 days
Recreation Industry Worker#	SIS20313	Certificate II in Sport and Recreation	12 months	60 days
Recreation Industry Worker#	SIS20412	Certificate II in Sport Career Oriented Participation	12 months	60 days
Recreation Industry Worker#	SIS31015	Certificate III in Aquatics and Community Recreation	12 months	60 days
Recreation Industry Worker#	SIS30113	Certificate III in Aquatics	12 months	60 days
Recreation Industry Worker#	SIS30213	Certificate III in Community Activity Programs	18 months	60 days
Recreation Industry Worker#	SIS30315	Certificate III in Fitness	12 months	60 days
Recreation Industry Worker#	SIS30313	Certificate III in Fitness	18 months	60 days
Recreation Industry Worker#	SIS30413	Certificate III in Outdoor Recreation	24 months	60 days
Recreation Industry Worker#	SIS30513	Certificate III in Sport and Recreation	12 months	60 days
Recreation Industry Worker#	SIS30613	Certificate III in Sport Career Oriented Participation	12 months	60 days
Recreation Industry Worker#	SIS30713	Certificate III in Sport Coaching	12 months	60 days
Recreation Industry Worker#	SIS30813	Certificate III in Sports Trainer	12 months	60 days
Recreation Industry Worker#	SIS40113	Certificate IV in Community Recreation	18 months	60 days
Recreation Industry Worker#	SIS40215	Certificate IV in Fitness	18 months	60 days
Recreation Industry Worker#	SIS40210	Certificate IV in Fitness	18 months	60 days
Recreation Industry Worker#	SIS40313	Certificate IV in Outdoor Recreation	24 months	60 days
Recreation Industry Worker#	SIS40412	Certificate IV in Sport and Recreation	18 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Recreation Industry Worker#	SIS40512	Certificate IV in Sport Coaching	18 months	60 days
Recreation Industry Worker#	SIS40612	Certificate IV in Sport Development	18 months	60 days
Recreation Industry Worker#	SIS50215	Diploma of Fitness	24 months	60 days
Recreation Industry Worker#	SIS50213	Diploma of Fitness	24 months	60 days
Recreation Industry Worker#	SIS50310	Diploma of Outdoor Recreation	24 months	60 days
Recreation Industry Worker#	SIS50512	Diploma of Sport Coaching	24 months	60 days
Recreation Industry Worker#	SIS50612	Diploma of Sport Development	24 months	60 days
Recreation Industry Worker#	SIS50712	Diploma of Sport and Recreation Administration	24 months	60 days
Recreational Vehicle Manufacturing Service and Sales#	MSA20510	Certificate II in Recreational Vehicle Service and Repair	12 months	60 days
Recreational Vehicle Manufacturing Service and Sales#	MSA20610	Certificate II in Recreational Vehicle Manufacture	12 months	60 days
Recreational Vehicle Manufacturing Service and Sales#	MSA30510	Certificate III in Recreational Vehicle Service and Repair	24 months	60 days
Recreational Vehicle Manufacturing Service and Sales#	MSA30610	Certificate III in Recreational Vehicle Manufacture	24 months	60 days
Recreational Vehicle Manufacturing Service and Sales#	MSA30710	Certificate III in Recreational Vehicle and Accessories Retailing	24 months	60 days
Recreational Vehicle Manufacturing Service and Sales#	MSA40510	Certificate IV in Recreational Vehicles	36 months	90 days
Recreational Vehicle Manufacturing Service and Sales#	MSA40710	Certificate IV in Recreational Vehicle and Accessories Retailing	36 months	90 days
Recreational Vehicle Manufacturing Service and Sales#	MSA50510	Diploma of Recreational Vehicles	24 months	60 days
Regulatory Services Officer#	LGA40504	Certificate IV in Local Government (Regulatory Services)	24 months	60 days
Rendering Plant Operator#	MTM30411	Certificate III in Meat Processing (Rendering)	24 months	60 days
Renewable Energy Tradesperson*	UEE32011	Certificate III in Renewable Energy – ELV	48 months	90 days
Retail Cosmetic Technician#	SIB20110	Certificate II in Retail Make-up and Skin Care	12 months	60 days
Retail Executive (General Retail)#	SIR50112	Diploma of Retail Management	24 months	60 days
Retail Executive (Retail Merchandising)#	SIR50212	Diploma of Visual Merchandising	36 months	90 days
Retail Manager (General Retail)#	SIR40212	Certificate IV in Retail Management	24 months	60 days
Rigger#	CPC30711	Certificate III in Rigging	24 months	60 days
Road Transport Operator#	TLI21210	Certificate II in Driving Operations	18 months	60 days
Road Transport Operator#	TLI21710	Certificate II in Road Transport Yard Operations (Freight Handler)	18 months	60 days
Road Transport Operator#	TLI22413	Certificate II in Furniture Removal	12 months	60 days
Road Transport Operator#	TLI31210	Certificate III in Driving Operations	24 months	60 days
Road Transport Operator#	TLI31710	Certificate III in Mobile Crane Operations	18 months	60 days
Road Transport Operator#	TLI33413	Certificate III in waste Driving Operations	24 months	60 days
Road Transport Operator#	TLI41910	Certificate IV in Mobile Crane Operations	24 months	60 days
Roof Plumbing*	CPC32612	Certificate III in Roof Plumbing	48 months	90 days
Roof Tiling*	CPC30812	Certificate III in Roof Tiling	36 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Sack and Bag Manufacture#	ICP20115	Certificate II in Printing and Graphic Arts (General)	12 months	60 days
Sack and Bag Manufacture#	ICP20710	Certificate II in Printing and Graphic Arts (Sacks and Bags)	12 months	60 days
Sack and Bag Manufacture#	ICP30812	Certificate III in Printing and Graphic Arts (Sacks and Bags)	36 months	90 days
Sack and Bag Manufacture#	ICP30815	Certificate III in Printing and Graphic Arts (Sacks and Bags)	36 months	90 days
Saw Doctor*	FPI30711	Certificate III in Sawdoctoring	48 months	90 days
Scaffolder#	CPC30911	Certificate III in Scaffolding	24 months	60 days
School Assistant#	CHC30213	Certificate III in Education Support	12 months	60 days
School Services Officer#	PSP30612	Certificate III in Government (School Support Services)	12 months	60 days
School Services Officer#	PSP41912	Certificate IV in Government (School Support Services)	24 months	60 days
Screen Printing Stencil Preparation*	ICP30615	Certificate III in Printing and Graphic Arts (Screen Printing)	48 months	90 days
Screen Printing Stencil Preparation*	ICP30612	Certificate III in Printing and Graphic Arts (Screen Printing)	48 months	90 days
Security Equipment Tradesperson*	UEE31411	Certificate III in Security Equipment	48 months	90 days
Senior Cabin Crew#	AVI30208	Certificate III in Aviation (Flight Operations)	24 months	60 days
Senior Check-in and Passenger Service Officer#	AVI30408	Certificate III in Aviation (Ground Operations and Service)	24 months	60 days
Senior Customer Services Representative#	BSB30215	Certificate III in Customer Engagement	18 months	60 days
Senior Customer Services Representative#	BSB30211	Certificate III in Customer Contact	18 months	60 days
Senior Flight Crew#	AVI30208	Certificate III in Aviation (Flight Operations)	24 months	60 days
Senior Operator (across sectors)#	FPP50110	Diploma of Pulp and Paper Process Management	36 months	90 days
Service Station Attendant#	AUR21112	Certificate II in Automotive Sales	12 months	60 days
Shipwright*	MEM30705	Certificate III in Marine Craft Construction	48 months	90 days
Shore-based Linesperson#	MAR10213	Certificate I in Maritime Operations (Linesperson)	12 months	60 days
Signwriter/Sign Manufacturer*	CPC32111	Certificate III in Signage	48 months	90 days
Silversmith*	MEM30305	Certificate III in Engineering - Fabrication Trade	48 months	90 days
Slaughter Floor Operator#	MTM30511	Certificate III in Meat Processing (Slaughtering)	24 months	60 days
Smallgoods Maker*	MTM31011	Certificate III in Meat Processing (Smallgoods - Manufacture)	48 months	90 days
Soft Furnishing*	MSF30613	Certificate III in Soft Furnishing	36 months	90 days
Soft Furnishing Worker#	LMF20702	Certificate II in Soft Furnishing	12 months	60 days
Spatial Information#	CPP30112	Certificate III in Surveying and Spatial Information Services	18 months	60 days
Split Air-conditioning and Heat Pump Systems Installer#	UEE20111	Certificate II in Split Air-conditioning and Heat Pump Systems	12 months	60 days
Steam Generation / Boilerhouse Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Steam Generation Assistant#	FPP20110	Certificate II in Pulping Operations	12 months	60 days
Steam Generation/Boilerhouse Operator#	FPP30110	Certificate III in Pulping Operations	24 months	60 days
Steam Generation/Boilerhouse Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Steam Generation/Boilerhouse Senior Operator#	FPP40110	Certificate IV in Pulping Operations	24 months	60 days
Steam Generation/Boilerhouse Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Steel Fixer#	CPC31111	Certificate III in Steelfixing	24 months	60 days
Steering and Suspension System Specialist#	AUR21812	Certificate II in Automotive Steering and Suspension System Technology	12 months	60 days
Stevedoring Employee#	TLI21413	Certificate II in Stevedoring	18 months	60 days
Stevedoring Employee#	TLI33513	Certificate III in Stevedoring	24 months	60 days
Stevedoring Employee#	TLI41710	Certificate IV in Stevedoring Operations	24 months	60 days
Stock Preparation Operator#	FPP30110	Certificate III in Pulping Operations	24 months	60 days
Stock Preparation Senior Operator#	FPP40110	Certificate IV in Pulping Operations	24 months	60 days
Stone Masonry and/or Carving and/or Letter Cutting*	CPC32313	Certificate III in Stonemasonry (Monumental/Installation)	48 months	90 days
Storeworker#	TLI21610	Certificate II in Warehousing Operations	18 months	60 days
Storeworker#	TLI31610	Certificate III in Warehousing Operations	24 months	60 days
Storeworker#	TLI41810	Certificate IV in Warehousing Operations	36 months	90 days
Sub-Assistant (Electrotechnology)#	UEE22011	Certificate II in Electrotechnology (Career Start)	12 months	60 days
Sub-Assistant (Sustainable Energy)#	UEE22111	Certificate II in Sustainable Energy (Career Start)	12 months	60 days
Superintendent/ Technician#	FPP50110	Diploma of Pulp and Paper Process Management	36 months	90 days
Supervisor - Baggage Handling#	AVI30408	Certificate III in Aviation (Ground Operations and Service)	24 months	60 days
Surface Preparation and Coating Tradesperson#	MSA30309	Certificate III in Surface Preparation and Coating Application	48 months	90 days
Survey Technician#	CPP50112	Diploma of Surveying	48 months	90 days
Surveyor's Assistant#	CPP40112	Certificate IV in Surveying	24 months	60 days
Switchgear and Control Gear Servicing*	UEE30711	Certificate III in Switchgear and Controlgear	48 months	90 days
Team Leader – Clothing Production#	LMT30507	Certificate III in Clothing Production	36 months	90 days
Team Leader – Laundry Operator#	LMT31110	Certificate III in Laundry Operations	36 months	90 days
Technical Officer#	MSL60109	Advanced Diploma of Laboratory Operations	24 months	60 days
Technical Officer (Automotive Development)#	AUM50113	Diploma of Automotive Manufacturing	48 months	90 days
Technical Officer in the Spatial Information Industry#	CPP40212	Certificate IV in Spatial Information Services	36 months	90 days
Technical Specialist – Gas Supply*	UEG50211	Diploma in Gas Supply Industry Operations	36 months	90 days
Technical Specialist (Computer Systems Engineering)*	UEE50111	Diploma of Computer Systems Engineering	48 months	90 days
Technical Specialist (Electrical Engineering)*	UEE50411	Diploma of Electrical Engineering	24 months	60 days
Technical Specialist (Electrical Instrumentation)*	UEE50211	Diploma of Electrical and Instrumentation	24 months	60 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Technical Specialist (Electrical Refrigeration)*	UEE50311	Diploma of Electrical and Refrigeration and Air-conditioning	24 months	60 days
Technical Specialist (ESI Networks)*	UET40612	Certificate IV in ESI – Power Systems Network Infrastructure	24 months	60 days
Technical Specialist (Industrial Electronics and Control)*	UEE50911	Diploma of Industrial Electronics and Control Engineering	24 months	60 days
Technical Specialist (Power Systems)#	UET50212	Diploma of ESI – Power Systems	24 months	60 days
Technical Specialist (Refrigeration and Air-conditioning Engineering)*	UEE51211	Diploma of Air-conditioning – Refrigeration Engineering	24 months	60 days
Technical Specialist (Renewable Energy Engineering)*	UEE50711	Diploma of Renewable Energy Engineering	24 months	60 days
Technical Specialist (Vocational Research)#	UEE50811	Diploma of Research and Development	24 months	60 days
Technician/Surveyor#	CPP50212	Diploma of Spatial Information Services	36 months	90 days
Telecommunications Installing#	ICT20113	Certificate II in Telecommunications Technology	12 months	60 days
Telecommunications Installing#	ICT20213	Certificate II in Telecommunications	12 months	60 days
Telecommunications Installing#	ICT20313	Certificate II in Telecommunications Cabling	12 months	60 days
Telecommunications Installing#	ICT20413	Certificate II in Telecommunications Digital Reception Technology	12 months	60 days
Telecommunications Installing#	ICT30213	Certificate III in Telecommunications	24 months	60 days
Telecommunications Installing#	ICT30313	Certificate III in Telecommunications Cabling	24 months	60 days
Telecommunications Installing#	ICT40210	Certificate IV in Telecommunications Network Engineering	24 months	60 days
Textile Fabricator#	LMT30107	Certificate III in Textile Production	36 months	90 days
Textile Producer#	LMT30107	Certificate III in Textile Production	36 months	90 days
Tiling (Wall and Floor)*	CPC31311	Certificate III in Wall and Floor Tiling	48 months	90 days
Timber Fabrication Detailer#	FPI40411	Certificate IV in Timber Truss and Frame Design	36 months	90 days
Timber Fabrication Detailing Manager#	FPI50411	Diploma of Timber Truss and Frame Design	48 months	90 days
Timber Fabrication Estimator or Jig Setter#	FPI30911	Certificate III in Timber Truss and Frame Design and Manufacture	24 months	60 days
Timber Fabrication Production Hand#	FPI20711	Certificate II in Timber Truss and Frame Design and Manufacture	12 months	60 days
Timber Fabrication Production Manager#	FPI50311	Diploma of Timber Truss and Frame Manufacture	48 months	90 days
Timber Fabrication Production Specialist or Leading Hand#	FPI40311	Certificate IV in Timber Truss and Frame Manufacture	36 months	90 days
Tour Guide#	SIT30513	Certificate III in Guiding	24 months	60 days
Tourism Marketing Coordinator#	SIT40212	Certificate IV in Travel and Tourism	36 months	90 days
Tourism Office Assistant#	SIT20112	Certificate II in Tourism	12 months	60 days
Tourism Sales Consultant#	SIT30112	Certificate III in Tourism	24 months	60 days
Tourism Sales Coordinator#	SIT40212	Certificate IV in Travel and Tourism	36 months	90 days
Tourist Park Operator#	SIT20512	Certificate II in Holiday Parks and Resorts	12 months	60 days
Tourist Park Manager#	SIT40812	Certificate IV in Holiday Parks and Resorts	36 months	90 days
Tourist Park Manager#	SIT50412	Diploma of Holiday Parks and Resorts	48 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Tourist Park Operator#	SIT31212	Certificate III in Holiday Parks and Resorts	24 months	60 days
Town Planner's Assistant#	CPP40212	Certificate IV in Spatial Information Services	36 months	90 days
Town Planning Officer/Assistant#	CPP50212	Diploma of Spatial Information Services	36 months	90 days
Town Planning Officer/Assistant#	LGA50508	Diploma of Local Government (Planning)	24 months	60 days
Trades Assistant (Antennae Equipment)#	UEE21211	Certificate II in Antennae Equipment	12 months	60 days
Trades Assistant (Computer Assembly and Repair)#	UEE20511	Certificate II in Computer Assembly and Repair	12 months	60 days
Trades Assistant (Data and Voice Communications)#	UEE20711	Certificate II in Data and Voice Communications	12 months	60 days
Trades Assistant (Electronic Assembly)#	UEE20911	Certificate II in Electronic Assembly	12 months	60 days
Trades Assistant (Electronics)#	UEE21911	Certificate II in Electronics	12 months	60 days
Trades Assistant (Fire Alarms Servicing)#	UEE21011	Certificate II in Fire Alarms Servicing	12 months	60 days
Trades Assistant (Winding and Assembly)#	UEE20411	Certificate II in Winding and Assembly	12 months	60 days
Training Officer#	TAE40110	Certificate IV in Training and Assessment	24 months	60 days
Travel Consultant#	SIT31312	Certificate III in Travel	24 months	60 days
Upholstering*	MSF30713	Certificate III in Upholstery	48 months	90 days
Upholstering*	MSF30713	Certificate III in Upholstery	48 months	90 days
Vehicle Body Repair Assistant#	AUR20912	Certificate II in Automotive Body Repair Technology	12 months	60 days
Vehicle Body Repair Technician*	AUR32112	Certificate III in Automotive Body Repair Technology	48 months	90 days
Vehicle Trimming Technician*	AUR32312	Certificate III in Automotive and Marine Trimming Technology	48 months	90 days
Veterinary Nursing (Level 1)#	ACM40412	Certificate IV in Veterinary Nursing	36 months	90 days
Veterinary Nursing (Level 2)#	ACM50212	Diploma of Veterinary Nursing (Surgical)	48 months	90 days
Veterinary Nursing (Level 2)#	ACM50312	Diploma of Veterinary Nursing (Dental)	48 months	90 days
Veterinary Nursing (Level 2)#	ACM50412	Diploma of Veterinary Nursing (Emergency and Critical Care)	48 months	90 days
Veterinary Nursing (Level 2)#	ACM50512	Diploma of Veterinary Nursing (General Practice)	48 months	90 days
Visitor Information Officer#	SIT30112	Certificate III in Tourism	24 months	60 days
Warehouse Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Warehouse Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Warehouse Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Waste Paper Assistant Operator#	FPP20110	Certificate II in Pulping Operations	12 months	60 days
Watch and Clock Service and Repair Tradesperson*	MEM31010	Certificate III in Watch and Clock Service and Repair	48 months	90 days
Water Industry Operator#	NWP20107	Certificate II in Water Operations	12 months	60 days
Water Industry Operator#	NWP30107	Certificate III in Water Operations	24 months	60 days
Water Industry Operator#	NWP40107	Certificate IV in Water Operations	42 months	90 days

*Trade / #Declared Vocation / Other Occupation	Code	Title	Nominal Term of Training Contract	Probationary Period
Water Paper Senior Operator#	FPP40110	Certificate IV in Pulping Operations	24 months	60 days
Water Services Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Water Services Operator#	FPP30110	Certificate III in Pulping Operations	24 months	60 days
Water Services Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Water Services Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Wet End Assistant#	FPP20210	Certificate II in Papermaking Operations	12 months	60 days
Wet End Operator#	FPP30210	Certificate III in Papermaking Operations	24 months	60 days
Wet End Senior Operator – Crew/Team Leader#	FPP40210	Certificate IV in Papermaking Operations	24 months	60 days
Wholesale Service Provider (General Retail)#	SIR30412	Certificate III in Business to Business	24 months	60 days
Wholesale Tour Operator#	SIT31312	Certificate III in Travel	24 months	60 days
Wine Industry Worker#	FDF20411	Certificate II in Wine Industry Operations	24 months	60 days
Wine Industry Worker#	FDF30411	Certificate III in Wine Industry Operations	42 months	90 days
Wood Machinist*	FPI30805	Certificate III in Wood Machining	48 months	90 days
Wood Machinist*	MSF30313	Certificate III in Timber and Composites Machining	48 months	90 days
Wood Turning*	MSF30313	Certificate III in Timber and Composites Machining	48 months	90 days
Youth Worker#	CHC40413	Certificate IV in Youth Work	24 months	60 days
Youth Worker#	CHC50413	Diploma of Youth Work	36 months	90 days
Youth Worker#	CHC52015	Diploma of Community Services	24 months	60 days
Youth Worker#	CHC52008	Diploma of Community Services (Case Management)	36 months	90 days
Youth Worker#	CHC52212	Diploma of Community Services Coordination	24 months	60 days

RULES OF COURT
Magistrates Court of South Australia
Amendment 55
to the Magistrates Court Rules 1992

PURSUANT to Section 49 of the *Magistrates Court Act 1991* and all other enabling powers, we, the undersigned, do hereby make the following amendments to the *Magistrates Court Rules 1992* ('the Rules') as amended.

1. These Rules may be cited as the 'Magistrates Court Rules 1992 (Amendment 55)'.

2. The Rules as amended by the following amendments apply to and govern all actions commenced in the criminal division of the Court on and after the date on which these amendments are gazetted.

3. Rule 18.07 of the Rules is deleted and replaced with:

18.07 A Final Intervention Order must comply with Form 30.

4. In r 18.01 (b) of the Rules, delete the words 'a copy of the interim intervention order' and insert the words 'a copy or details of the Interim Intervention Order'.

5. Rule 71.00 of the *Magistrates Court Rules 1992* is inserted as follows:

71.00 ELECTORAL ACT 1985

71.01 An application for a warrant made pursuant to Section 130ZZB (16) of the *Electoral Act 1985* must comply with Form 124.

71.02 A warrant issued pursuant to Section 130ZZB (17) of the *Electoral Act 1985* must comply with Form 125.

6. Form 29 is deleted and replaced with Form 29.

7. Form 29AA is deleted and replaced with Form 29AA.

8. Form 30 is deleted and replaced with Form 30.

9. Form 115 is deleted and replaced with Form 115.

10. Form 123 is deleted and replaced with Form 123.

11. Form 124 is inserted.

12. Form 125 is inserted.

Signed on the 15th day of January 2016.

ANDREW JAMES CANNON, Acting Chief Magistrate

LYNETTE DUNCAN, Magistrate

JANE SCHAMMER, Magistrate

IAN WHITE, Magistrate

INTERIM INTERVENTION ORDER and SUMMONS

Magistrates Court of South Australia

www.courts.sa.gov.au

Intervention Orders (Prevention of Abuse) Act 2009

Section 21

This document must be served on the defendant personally

AP Number					
Registry				File No	
Address	Street		Telephone		Facsimile
	City/Town/Suburb	State	Postcode	Email Address	
Defendant					
Name	Surname		Given name/s		DOB dd/mm/yyyy
Applicant					
Name	Surname		Given name/s		
Address	Street		Telephone		Facsimile
	City/Town/Suburb	State	Postcode	Email Address	
Protected Person(s)					
Name(s)	Surname		Given name/s		DOB dd/mm/yyyy
	Surname		Given name/s		DOB dd/mm/yyyy
	Surname		Given name/s		DOB dd/mm/yyyy
	Surname		Given name/s		DOB dd/mm/yyyy
Date order made:					
The Court has heard an application in your absence and is satisfied that there is a reasonable apprehension that you may commit an act of abuse and has made an order against you.					
Intervention order made:					
The defendant must not:					
1 <input type="checkbox"/> assault, threaten, harass or intimidate the protected person(s).					
2 <input type="checkbox"/> follow or keep the protected person(s) under surveillance.					
3 <input type="checkbox"/> be within metres of the protected person(s).					
4 <input type="checkbox"/> contact or communicate with the protected person(s) either directly or in any way (including phone, letter, cards, SMS, messages, E-mail, Facsimile etc).					
5 <input type="checkbox"/> enter or remain within metres of the boundary of the protected person(s) place of residence, place of employment or any other place at which the protected person(s) is staying or working.					
6 <input type="checkbox"/> damage or interfere with the premises where the protected person(s) is staying, residing or is employed.					
7 <input type="checkbox"/> damage or take possession of personal property belonging to the protected person(s) and the following specified property:					
8 <input type="checkbox"/> enter or be within metres of the boundary of the following locations:					

- 9 enter or be within _____ metres of the boundary of any education or care facility attended by the protected person(s) and at the moment the protected person(s) are attending these facilities at
- 10 be in possession of the following weapon(s) or article(s):
- 11 publish on the internet, by E-mail, SMS or other electronic means any material about the protected person(s).
- 12 cause, allow or encourage another person to do anything forbidden by this order.
- 13 other:

The defendant is:

- 14 permitted to attend at the protected person(s) residence once in the presence of and at a time organised by a police officer to collect personal property not affected by this order.

The defendant must:

- 15 vacate the premises at _____ forthwith upon service of this order and not return to those premises unless this term is varied or dismissed by the Court.
- 16 to contact the nominee of the intervention program manager at phone number _____ and make and attend an appointment for assessment and if assessed as suitable undertake any intervention program that is appropriate for the defendant.

Notwithstanding the other terms of this order contact is permitted:

- 17 for access to children or at a meeting or hearing ordered by a court exercising jurisdiction under the *Family Law Act 1975* (Cth), the *Children's Protection Act 1993* (SA) at a relevant hearing at the Social Security Appeals Tribunal or a court or tribunal hearing at which both a protected person and the defendant are required to attend.
- 18 by a solicitor or police
- 19 other:

Firearms orders (must be made):

- 20 any firearm, ammunition or part of a firearm in the possession of the defendant and any licence or permit held by the defendant authorising possession of a firearm, ammunition or part of a firearm must be surrendered to the Registrar of Firearms forthwith.
- 21 for so long as this intervention order remains in force, any licence or permit held by the defendant authorising possession of a firearm, ammunition or part of a firearm is suspended and the defendant is disqualified from holding or obtaining a licence or permit authorising possession of a firearm, ammunition or part of a firearm. The defendant is prohibited from possessing a firearm, ammunition or part of a firearm in the course of his or her employment.
- 22 other

Hearing details	Registry		Date
	Address		Time am/pm
	Telephone	Facsimile	Email Address

.....
Date

.....
MAGISTRATES COURT

IMPORTANT NOTICES TO THE DEFENDANT

- **Non-compliance with the order renders you liable to a term of imprisonment not exceeding 2 years**
- If you do not appear, an order may be made in your absence
- Upon registration, this order is also enforceable in other States and Territories
- A copy of any evidence that was relied on to make the order may be obtained from the Registry

Proof of Service

Name of person serving:

Address of person serving:

Name of person served:

Address at which service effected:

Date service effected:

Time of day: Between am/pm and am/pm

I certify that I served the attached document on the defendant personally.

Certified this day of 20

Note – include instructions to the police officer serving this order.

Note – Form 43 Multilingual Notice must be served with this Interim Order.

INTERIM INTERVENTION ORDER

Magistrates Court of South Australia

www.courts.sa.gov.au

Bail Act 1985

Section 23A

This document must be served on the defendant personally

AP Number					
Registry				File No	
Address	Street		Telephone		Facsimile
	City/Town/Suburb	State	Postcode	Email Address	
Defendant					
Name	Surname		Given name/s		DOB dd/mm/yyyy
Applicant					
Name	Surname		Given name/s		
Address	Street		Telephone		Facsimile
	City/Town/Suburb	State	Postcode	Email Address	
Protected Person(s)					
Name(s)	Surname		Given name/s		DOB dd/mm/yyyy
	Surname		Given name/s		DOB dd/mm/yyyy
	Surname		Given name/s		DOB dd/mm/yyyy
	Surname		Given name/s		DOB dd/mm/yyyy
Interim Intervention Order made:					
<input type="checkbox"/> Issue interim intervention order (s 23A of the <i>Bail Act 1985</i>)					
Intervention order made:					
The defendant must not:					
1	<input type="checkbox"/> assault, threaten, harass or intimidate the protected person(s).				
2	<input type="checkbox"/> follow or keep the protected person(s) under surveillance.				
3	<input type="checkbox"/> be within metres of the protected person(s).				
4	<input type="checkbox"/> contact or communicate with the protected person(s) either directly or in any way (including phone, letter, cards, SMS, messages, E-mail, Facsimile etc).				
5	<input type="checkbox"/> enter or remain within metres of the boundary of the protected person(s) place of residence, place of employment or any other place at which the protected person(s) is staying or working.				
6	<input type="checkbox"/> damage or interfere with the premises where the protected person(s) is staying, residing or is employed.				
7	<input type="checkbox"/> damage or take possession of personal property belonging to the protected person(s) and the following specified property:				
8	<input type="checkbox"/> enter or be within metres of the boundary of the following locations:				

- 9 enter or be within _____ metres of the boundary of any education or care facility attended by the protected person(s) and at the moment the protected person(s) are attending these facilities at
- 10 be in possession of the following weapon(s) or article(s):
- 11 publish on the internet, by E-mail, SMS or other electronic means any material about the protected person(s).
- 12 cause, allow or encourage another person to do anything forbidden by this order.
- 13 other:

The defendant is:

- 14 permitted to attend at the protected person(s) residence once in the presence of and at a time organised by a police officer to collect personal property not affected by this order.

The defendant must:

- 15 vacate the premises at _____ forthwith upon service of this order and not return to those premises unless this term is varied or dismissed by the Court.
- 16 to contact the nominee of the intervention program manager at phone number _____ and make and attend an appointment for assessment and if assessed as suitable undertake any intervention program that is appropriate for the defendant.

Notwithstanding the other terms of this order contact is permitted:

- 17 for access to children or at a meeting or hearing ordered by a court exercising jurisdiction under the *Family Law Act 1975* (Cth), the *Children's Protection Act 1993* (SA) at a relevant hearing at the Social Security Appeals Tribunal or a court or tribunal hearing at which both a protected person and the defendant are required to attend.
- 18 by a solicitor or police
- 19 other:

Firearms orders (must be made):

- 20 any firearm, ammunition or part of a firearm in the possession of the defendant and any licence or permit held by the defendant authorising possession of a firearm, ammunition or part of a firearm must be surrendered to the Registrar of Firearms forthwith.
- 21 for so long as this intervention order remains in force, any licence or permit held by the defendant authorising possession of a firearm, ammunition or part of a firearm is suspended and the defendant is disqualified from holding or obtaining a licence or permit authorising possession of a firearm, ammunition or part of a firearm. The defendant is prohibited from possessing a firearm, ammunition or part of a firearm in the course of his or her employment.
- 22 Other

Hearing details	Registry		Date
	Address		Time am/pm
	Telephone	Facsimile	Email Address

..... Date MAGISTRATES COURT

IMPORTANT NOTICE TO DEFENDANT

- **Non-compliance with the order renders you liable to a term of imprisonment not exceeding 2 years**
- If you do not appear, an order may be made in your absence
- Upon registration, this order is also enforceable in other States and Territories
- A copy of any evidence that was relied on to make the order may be obtained from the Registry

Proof of Service

Name of person serving:

Address of person serving:

Name of person served:

Address at which service effected:

Date service effected:

Time of day: Between am/pm and am/pm

I certify that I served the attached document on the defendant personally.

Certified this day of 20

Note – include instructions to the police officer serving this order

Note – Form 43 Multilingual Notice must be served with this Interim Order

FINAL INTERVENTION ORDER

Magistrates Court of South Australia

www.courts.sa.gov.au

Intervention Orders (Prevention of Abuse) Act 2009

Section 23

Criminal Law (Sentencing) Act 1988

Section 19A

This document must be served on the defendant personally

AP Number			
Registry		File No	
Address	Street	Telephone	Facsimile
	City/Town/Suburb	State	Postcode
	Email Address		
Defendant			
Name	Surname	Given name/s	DOB dd/mm/yyyy
Applicant			
Name	Surname	Given name/s	
Address	Street	Telephone	Facsimile
	City/Town/Suburb	State	Postcode
	Email Address		
Protected Person(s)			
Name(s)	Surname	Given name/s	DOB dd/mm/yyyy
	Surname	Given name/s	DOB dd/mm/yyyy
	Surname	Given name/s	DOB dd/mm/yyyy
	Surname	Given name/s	DOB dd/mm/yyyy
Intervention order made:			
<input type="checkbox"/> Confirm interim intervention order (s 23(1)(a) of the <i>Intervention Orders (Prevention of Abuse) Act 2009</i>)			
<input type="checkbox"/> Issue intervention order in substitution for interim intervention order (s 23(1)(b) of the <i>Intervention Orders (Prevention of Abuse) Act 2009</i>)			
<input type="checkbox"/> Issue and confirm intervention order by consent without admission (s 23(1)(a) and (b) of the <i>Intervention Orders (Prevention of Abuse) Act 2009</i>)			
<input type="checkbox"/> Issue and confirm intervention order where defendant has been found guilty of an offence or on sentencing for an offence (s 19A of the <i>Criminal Law (Sentencing) Act 1988</i>)			
Details of intervention order:			
The defendant must not:			
1	<input type="checkbox"/> assault, threaten, harass or intimidate the protected person(s).		
2	<input type="checkbox"/> follow or keep the protected person(s) under surveillance.		
3	<input type="checkbox"/> be within metres of the protected person(s).		
4	<input type="checkbox"/> contact or communicate with the protected person(s) either directly or in any way (including phone, letter, cards, SMS, messages, E-mail, Facsimile etc).		
5	<input type="checkbox"/> enter or remain within metres of the boundary of the protected person(s) place of residence, place of employment or any other place at which the protected person(s) is staying or working.		

- 6 damage or interfere with the premises where the protected person(s) is staying, residing or is employed.
- 7 damage or take possession of personal property belonging to the protected person(s) and the following specified property:

8 enter or be within _____ metres of the boundary of the following locations:

9 enter or be within _____ metres of the boundary of any education or care facility attended by the protected person(s) and at the moment the protected person(s) are attending these facilities at

10 be in possession of the following weapon(s) or article(s):

11 publish on the internet, by E-mail, SMS or other electronic means any material about the protected person(s).

12 cause, allow or encourage another person to do anything forbidden by this order.

13 other:

The defendant is:

14 permitted to attend at the protected person(s) residence once in the presence of and at a time organised by a police officer to collect personal property not affected by this order.

The defendant must:

15 vacate the premises at _____ forthwith upon service of this order and not return to those premises unless this term is varied or dismissed by the Court.

16 to contact the nominee of the intervention program manager at phone number _____ and make and attend an appointment for assessment and if assessed as suitable undertake any intervention program that is appropriate for the defendant.

Notwithstanding the other terms of this order contact is permitted:

17 for access to children or at a meeting or hearing ordered by a court exercising jurisdiction under the *Family Law Act 1975 (Cth)*, the *Children's Protection Act 1993 (SA)*, at a relevant hearing at the Social Security Appeals Tribunal or a court or tribunal hearing at which both a protected person and the defendant are required to attend.

18 by a solicitor or police

19 other:

Firearms orders (for exceptions see section 14(2)):

- 20 any firearm, ammunition or part of a firearm in the possession of the defendant and any licence or permit held by the defendant authorising possession of a firearm, ammunition or part of a firearm must be surrendered to the Registrar of Firearms forthwith.
- 21 for so long as this intervention order remains in force, any licence or permit held by the defendant authorising possession of a firearm, ammunition or part of a firearm is suspended and the defendant is disqualified from holding or obtaining a licence or permit authorising possession of a firearm, ammunition or part of a firearm. The defendant is prohibited from possession a firearm, ammunition or part of a firearm in the course of his or her employment.
- 22 other

.....

Date

.....

MAGISTRATES COURT

IMPORTANT NOTICES TO THE DEFENDANT

- **Non-compliance with the order renders you liable to a term of imprisonment not exceeding 2 years**
- Upon registration, this order is also enforceable in other States and Territories
- A copy of any evidence that was relied on to make the order may be obtained from the Registry
- You cannot apply to the court to vary this order for 12 months or such longer period as the court may have ordered.

Proof of Service (only required for an order made under s 23(1)(b))

Name of person serving:

Address of person serving:

Name of person served:

Address at which service effected:

Date service effected:

Time of day: Between am/pm and am/pm

I certify that I served the attached document on the defendant personally.

Certified this day of 20

Note – include instructions to the police officer serving this order.**Note – Form 43 Multilingual Notice must be served with this order.**

Form 115

AFFIDAVIT
Magistrates Court of South Australia
www.courts.sa.gov.au

Court Use
Date Filed:

Registry				Action No			
Address	<i>Street</i>		<i>Telephone</i>	<i>Facsimile</i>	<i>DX</i>		
	<i>City/Town/Suburb</i>	<i>State</i>	<i>Postcode</i>	<i>Email Address</i>			

Complainant/Informant							
Full Name							
Address	<i>Street</i>		<i>Telephone</i>	<i>Facsimile</i>	<i>DX</i>		
	<i>City/Town/Suburb</i>	<i>State</i>	<i>Postcode</i>	<i>Email Address</i>			

Defendant							
Full Name							
Address	<i>Street</i>		<i>Telephone</i>	<i>Facsimile</i>	<i>DX</i>		
	<i>City/Town/Suburb</i>	<i>State</i>	<i>Postcode</i>	<i>Email Address</i>			

Deponent/Person Swearing or Affirming Affidavit							
Full Name							
Occupation							
Address	<i>Street</i>		<i>Telephone</i>	<i>Facsimile</i>	<i>DX</i>		
	<i>City/Town/Suburb</i>	<i>State</i>	<i>Postcode</i>	<i>Email Address</i>			

I, the abovenamed deponent MAKE AN OATH AND SAY / DO TRULY AND SOLEMELY AFFIRM:

I, the abovenamed deponent, swear/affirm that the contents of this affidavit are true and correct to the best of my knowledge and belief.

SWORN before me at on the day of 20	
Signature
(Person authorised to take Affidavits) (e.g. Justice of the Peace)	DEPONENT

NOTE
 The person swearing or affirming this affidavit and the authorised witness must sign and date each page of it.

APPLICATION FOR REDUCTION/ REMISSION OF FEE

Magistrates Court of South Australia

www.courts.sa.gov.au

Court Use

Date Filed:

Trial Court					Action No			
Address	Street			Telephone		Facsimile	DX	
	City/Town/Suburb		State	Postcode	Email Address			
Plaintiff								
Full Name								
Address <i>(Registered Office, if Body Corporate)</i>	Street			Telephone		Facsimile	DX	
	City/Town/Suburb		State	Postcode	Email Address			
Defendant								
Full Name								
Address <i>(Registered Office, if Body Corporate)</i>	Street			Telephone		Facsimile	DX	
	City/Town/Suburb		State	Postcode	Email Address			
I, the abovenamed <input type="checkbox"/> Plaintiff <input type="checkbox"/> Defendant MAKE OATH AND SAY:								
1. The information in the annexure marked "A" is true and correct. (Complete questionnaire attached)								
2. I hereby apply for a reduction/remission of the following fee:								
\$								
3. I know the facts herein and declare them to be true and correct.								
SWORN before me at								
on the day of 20								
Signature			
(Person authorised to take Affidavits) (e.g. Justice of the Peace)					APPLICANT			
REGISTRAR								
Fee of \$ <input type="checkbox"/> reduced to \$								
or								
<input type="checkbox"/> remitted in full								
or								
<input type="checkbox"/> not reduced/remitted								

Annexure 'A'

PLEASE COMPLETE STATEMENT AND BRING TO COURT WITH PROOF OF INCOME			
(e.g. recent pay slip or Centrelink statement)			
You will be asked to swear that the information is correct and it may be shown to the creditor			
Court File No: _____			
Family Name:		Date of Birth :	
Other Names:			
Address:			
Phone Nos	Home:	Work:	Mobile:
Dependants:			
Bank where accounts held:			
Employer's name/address:			
A INCOME		B EXPENSES	
	\$ per fortnight		\$ per fortnight
Wage / Salary (after tax)		Rent / Board	
Spouse income		Mortgage (home loan)	
Income from Rent or Board		Food	
Child Support		Household (Groceries, cleaning, maintenance)	
Self Employed		Health (Medicine, Chemist, health fund)	
Investments/dividends		Clothing	
Pensions, Benefits and Allowances (specify)		Children (nappies, formula, sport, child care, etc)	
Other (name)		Education (fees, books, uniforms etc)	
Other (name)		Energy (electricity, gas, heating fuel etc)	
		Phone and internet	
		Rates (Council and SA Water)	
Total Income (A)	\$	Insurance (house, contents)	
		Vehicle Expenses (petrol, registration, insurance, repairs and maintenance)	
ASSETS AND LIABILITIES		Other transport (bus, taxi)	
ASSETS:		Other (e.g. haircare, glasses, dentist, leisure, bank fees, emergency services levy)	
	Value of Asset	Judgment Debts	
Real Estate	\$	Fines	
Vehicle	\$	Car Loan	
Savings	\$	Credit Card	
Other (name)	\$		
Other (name)	\$		
Total Assets	\$		
LIABILITIES:			
	Balance owed on debts		
Judgment debts	\$	Other (name)	
Fines (outstanding with Court)	\$	Other (name)	
Mortgage	\$	Total Expenses (B)	\$
Car loan	\$		
Credit Card	\$	SUMMARY	
Centrelink	\$	TOTAL INCOME (A)	\$
Other (name)	\$	minus TOTAL EXPENSES (B)	\$
Other (name)	\$		
Total Liabilities	\$	BALANCE	\$
I,			
by evidence on oath/affirmation swear the information on this form is true and correct.			
Signature		Date	

Form 125

WARRANT
Magistrates Court of South Australia
www.courts.sa.gov.au
Electoral Act 1985
 Section 130ZZB(17)

Court Use
Date Filed:

Registry				File No	
Address	Street		Telephone		Facsimile
	City/Town/Suburb	State	Postcode	Email Address	

Authorised officer

Name	Surname		Given name/s		
Address	Street		Telephone		Facsimile
	City/Town/Suburb	State	Postcode	Email Address	

Details of place to be entered and searched

Address (if land or premises)	Street			
	City/Town/Suburb	State	Postcode	
Vehicle, vessel or aircraft				

Terms of the Warrant

I, the undersigned magistrate,

upon the sworn application of the above named authorised officer, and

upon the oral or affidavit evidence given by the authorised officer or some other person as required by the Court,

I am satisfied that there are reasonable grounds for suspecting that:

there may be, at any time in the next 24 hours, in the above named place, a document or any thing that may afford evidence relating to a contravention of Part 13A of the *Electoral Act 1985* ('the Act'); and

there are reasonable grounds for believing that if a notice under s 130ZZB were issued for the production of thw document or thing, it might be concealed, lost, mutilated or destroyed.

if a notice under s 130ZZB were issued for the production of the document or thing, it might be concealed, lost, mutilated or destroyed.

Details of suspected contravention of Part 13A of the Act for which this warrant is issued:

Details of any evidence that may be seized:

I authorise that the above named authorised officer, with necessary and reasonable help and if necessary by force, to enter the above place and exercise the consequentially conferred powers under s 130ZZB(17) of the Act.

Hours of the day or night when the place may be entered:

This search warrant ends on the following date and time:
 (not later than 1 month after the issue of the warrant)

..... Date MAGISTRATE
---------------	---------------------

RULES OF COURT
Magistrates Court of South Australia
Amendment 10
to the Magistrates Court (Civil) Rules 2013

PURSUANT to Section 49 of the *Magistrates Court Act 1991* and all other enabling powers, we, the undersigned, do hereby make the following amendments to the *Magistrates Court (Civil) Rules 2013* as amended.

1. These Rules may be cited as the ‘Magistrates Court (Civil) Rules 2013 (Amendment 10)’.

2. The *Magistrates Court (Civil) Rules 2013* (‘the Rules’) as amended by these amendments apply to and govern all actions commenced in the civil division of the Court on and after the date on which these amendments are gazetted.

3. The definition of ‘DX’ in Rule 2 (1) is amended so that references to Kadina, Tanunda, Modbury and Naracoorte are deleted.

4. Rule 143 (3) is amended so that the reference to ‘48 hours’ is deleted and replaced with ‘14 days’.

5. Form 23A is deleted and replaced with Form 23A.

6. Form 23B is deleted and replaced with Form 23B.

7. Form 23C is deleted and replaced with Form 23C.

Signed on the 15th day of January 2016.

ANDREW JAMES CANNON, Acting Chief Magistrate

LYNETTE DUNCAN, Magistrate

SIMON HUGH MILAZZO, Magistrate

JANE SCHAMMER, Magistrate

NOTICE OF DIRECTIONS HEARING
 Minor Civil Action (other than minor statutory proceedings)
Magistrates Court of South Australia (Civil Division)

www.courts.sa.gov.au

Trial Court				Action No			
Address	<i>Street</i>			<i>Telephone</i>		<i>Facsimile</i>	<i>DX</i>
	<i>City/Town/Suburb</i>	<i>State</i>	<i>Postcode</i>	<i>Email Address</i>			
TO:							
Full Name							
and							
Full Name							
and							
Full Name							
<p>You are required to attend at a Directions Hearing at the Trial Court on the day of 20 at am/pm.</p> <p>If you fail to attend within 15 minutes of the appointed time, the action may be determined in your absence.</p> <p>The purpose of this Directions Hearing is to negotiate a settlement and discuss whether the action should be referred to Alternative Dispute Resolution or expert appraisal and to set a timetable to bring it to trial.</p> <p>Not less than 7 days before this Directions Hearing you must file and serve a list of all documents that are directly relevant to any issue in the proceedings.</p> <p>You should attend with all documentation you have about the dispute. You do not need to bring your witnesses. You should think about how you could settle this dispute.</p> <p>The parties must attend in person. If you are unable to attend due to remoteness or other proper cause, you must make prior arrangements with the Registrar of the Trial Court to be available at the appointed time by telephone or video link. An insurer, which is subrogated to the rights of the party, may attend on behalf of that party.</p> <p>If you need an INTERPRETER, you must immediately advise the Trials/Listings Section of the TRIAL COURT of the language and dialect you require. Give your name, action number and the date of hearing.</p> <p>I certify that I have given a copy of this Notice to the parties shown above.</p>							
..... Date			 REGISTRAR			

Form 23B

NOTICE OF DIRECTIONS HEARING
 General Claim or Statutory Application
Magistrates Court of South Australia (Civil Division)
www.courts.sa.gov.au

Trial Court				Action No		
Address	<i>Street</i>			<i>Telephone</i>	<i>Facsimile</i>	<i>DX</i>
	<i>City/Town/Suburb</i>	<i>State</i>	<i>Postcode</i>	<i>Email Address</i>		
TO:						
Full Name						
and						
Full Name						
and						
Full Name						
<p>You are required to attend at a Directions Hearing at the Trial Court on the day of 20 at am/pm.</p> <p>If you fail to attend within 15 minutes of the appointed time, the action may be determined in your absence.</p> <p>The purpose of this Directions Hearing is to negotiate a settlement and discuss whether the action should be referred to Alternative Dispute Resolution or expert appraisal and to set a timetable to bring it to trial.</p> <p>Not less than 7 days before this Directions Hearing you must file and serve a list of all documents that are directly relevant to any issue in the proceedings.</p> <p>The parties must attend in person, or by their legal representative. If you are unable to attend due to remoteness or other proper cause you must make prior arrangements with the Registrar of the Trial Court to be available at the appointed time by telephone or video link. An insurer, which is subrogated to the rights of the party, may attend on behalf of that party.</p> <p>If you need an INTERPRETER, you must immediately advise the Trials/Listings Section of the TRIAL COURT of the language and dialect you require. Give your name, action number and the date of hearing.</p> <p>I certify that I have given a copy of this Notice to the parties shown above.</p>						
..... Date			 REGISTRAR		

NOTICE OF DIRECTIONS HEARING
 Minor Statutory Proceedings or Neighbourhood Dispute
Magistrates Court of South Australia (Civil Division)

www.courts.sa.gov.au

Trial Court				Action No			
Address	<i>Street</i>			<i>Telephone</i>		<i>Facsimile</i>	<i>DX</i>
	<i>City/Town/Suburb</i>		<i>State</i>	<i>Postcode</i>	<i>Email Address</i>		
TO:							
Full Name							
and							
Full Name							
and							
Full Name							
<p>You are required to attend at a Directions Hearing at the Trial Court on the day of 20</p> <p>at am/pm.</p> <p>If you fail to attend within 15 minutes of the appointed time, the action may be determined in your absence.</p> <p>The purpose of this Directions Hearing is to negotiate a settlement and discuss whether the action should be referred to Alternative Dispute Resolution or expert appraisal and to set a timetable to bring it to trial.</p> <p>Not less than 7 days before this Directions Hearing you must file and serve a list of all documents that are directly relevant to any issue in the proceedings.</p> <p><i>If this claim involves a monetary claim for more than \$25,000 or a claim for relief in the nature of an order to carry out work of a value of more than \$25,000, at the Directions Hearing, either of you may elect to exclude this dispute from the Rules governing minor civil actions.</i></p> <p>The parties must attend in person. If you are unable to attend due to remoteness or other proper cause, you must make prior arrangements with the Registrar of the Trial Court to be available at the appointed time by telephone or video link.</p> <p>You do not need to bring your witnesses.</p> <p>If you need an INTERPRETER, you must immediately advise the Trials/Listings Section of the TRIAL COURT of the language and dialect you require. Give your name, action number and the date of hearing.</p> <p>I certify that I have given a copy of this Notice to the parties shown above.</p>							
..... Date REGISTRAR						

WATER MAINS AND SEWERS

Office of the South Australian Water Corporation
Adelaide, 28 January 2016

WATER MAINS LAID

Notice is hereby given that the following main pipes or parts of main pipes have been laid down by the South Australian Water Corporation in or near the undermentioned water districts and are now available for a constant supply of water to adjacent land.

ADELAIDE WATER DISTRICT

ADELAIDE HILLS COUNCIL
Access Laneway west of lot 202 in LTRO DP 59341, Balhannah. p52

TOWN OF GAWLER

Rawlings Circuit, Evanston. FB 1251 p46 and 47
Easements in lot 502 in LTRO DP 110505 (proposed roads Rawlings Circuit and Holland Way in Land Division numbers 490/D005/14 and 490/D008/14), Evanston. p 5 and 6

CITY OF MARION

Dawber Drive, Plympton Park. p44

CITY OF MITCHAM

Easements in allotment piece 1632 in LTRO DP 110034 (proposed roads Maslin Street, Goode Avenue and Gartrell Boulevard in Land Division number 080/D044/11), Craighburn Farm. p3 and 4

DISTRICT COUNCIL OF MOUNT BARKER

Spring Park Drive, Littlehampton. p1 and 2
Easements in lot 1028 in LTRO DP 54488 (proposed road shown as Spring Park Road in Land Division number 580/D016/12), Littlehampton. p1 and 2

CITY OF ONKAPARINGA

Corpe Avenue, Port Noarlunga. p11

CITY OF PLAYFORD

Stebonheath Road, Munno Para. p46 and 47
Andrews Road, Munno Para West. p 48 and 49
Easements in lot 5008 in LTRO DP 110746 and lot 2 in LTRO DP 83749 (proposed roads Costa Street, Kernel Road, Epsom Street and Spring Street in Land Division number 292/D065/10), Munno Para West. p48 and 49

CITY OF SALISBURY

Mahogany Circuit, Parafield Gardens. p12 and 13
Royal Palm Drive, Parafield Gardens. p12 and 13

BALHANNAH WATER DISTRICT

ADELAIDE HILLS COUNCIL

BAROSSA COUNTRY LANDS WATER DISTRICT

WAKEFIELD REGIONAL COUNCIL
Port Wakefield Highway, Port Wakefield. This main is available on application only. p16 and 22-24
Proof Range Road, Port Wakefield. This main is available on application only. p16 and 24-34.

BUNDALEER COUNTRY LANDS WATER DISTRICT

WAKEFIELD REGIONAL COUNCIL
Port Wakefield Highway, Port Wakefield. This main is available on application only. p16, 18, 22 and 23

MOONTA WATER DISTRICT

DISTRICT COUNCIL OF THE COPPER COAST
Old Horse Tramway Court, Moonta Bay. p37

ROBE WATER DISTRICT

DISTRICT COUNCIL OF ROBE
Davenport Street, Robe. p45

STRATHALBYN WATER DISTRICT

ALEXANDRINA COUNCIL
Easements in lot 606 in LTRO DP 95481 (proposed roads Davey Street, Davey Court and Matthews Street in Land Division number 455/D074/08), Strathalbyn. p50 and 51

SEWERS LAID

Notice is hereby given that the following sewers have been laid down by the South Australian Water Corporation in the undermentioned drainage areas and are now available for house connections.

ADELAIDE DRAINAGE AREA**CITY OF CHARLES STURT**

Willochra Avenue, Grange. FB 1250 p38

TOWN OF GAWLER

Rawlings Circuit, Evanston. FB 1251 p46 and 47
Easements in lot 502 in LTRO DP 110505 (proposed roads Rawlings Circuit and Holland Way in Land Division number 490/D005/14), Evanston. FB 1251 p46 and 47

CITY OF MARION

Castle Street, South Plympton. FB 1250 p39
Dawber Drive, Plympton Park. FB 1251 p54 and 55

CITY OF MITCHAM

Easements in allotment piece 1632 in LTRO DP 110034 (proposed roads Maslin Street, Goode Avenue and Gartrell Boulevard, and proposed lots 611-606 in Land Division number 080/D044/11), Craighburn Farm. FB 1251 p42-45

CITY OF ONKAPARINGA

Corpe Avenue, Port Noarlunga. FB 1250 p42
Parham Crescent, Port Noarlunga. FB 1250 p43

CITY OF PLAYFORD

Andrews Road, Munno Para West. FB 1251 p56-58
Easements in lot 5008 in LTRO DP 110746 and lot 2 in LTRO DP 83749 (proposed roads Costa Street, Kernel Road and Epsom Street in Land Division number 292/D065/10), Munno Para West. FB 1251 p56-58

CITY OF PROSPECT

North Street, Collinswood. FB 1252 p6

CITY OF PORT ADELAIDE ENFIELD

Tregoweth Court, Klemzig. FB 1250 p41
Delhi Avenue, Hillcrest. FB 1250 p44

CITY OF SALISBURY

Lance Street, Salisbury. FB 1250 p40
Mahogany Circuit, Parafield Gardens. FB 1251 p48-50
Royal Palm Drive, Parafield Gardens. FB 1251 p48-50
Lydia Avenue, Ingle Farm. FB 1250 p45

CITY OF WEST TORRENS
Kandy Street, Fulham. FB 1250 p37

BALHANNAH COUNTRY DRAINAGE AREA

ADELAIDE HILLS COUNCIL
Access Laneway west of lot 202 in LTRO DP 59341, Balhannah.
FB 1252 p2 and 3
Easements in lot 94 in LTRO FP 212060 and lots 94 and 92 in
LTRO FP 212059, Balhannah. FB 1252 p2 and 3

MURRAY BRIDGE COUNTRY DRAINAGE AREA

THE RURAL CITY OF MURRAY BRIDGE
McQuarrie Street, Murray Bridge. FB 1252 p4 and 5
Darling Avenue, Murray Bridge. FB 152 p4 and 5

A. J. RINGHAM, Chief Executive Officer
South Australian Water Corporation

SENDING COPY?

NOTICES for inclusion in the *South Australian Government Gazette* should be emailed to:

governmentgazette@dpc.sa.gov.au

Please include the following information in the covering email:

- The date the notice is to be published.
- Whether a proof, quote or return email confirmation is required.
- Contact details.
- To whom the notice is charged if applicable.
- A purchase order if required (chargeable notices).
- Any other details that may impact on the publication of the notice.

Attach:

- Notices in Word format.
- Maps and diagrams in pdf.
- Notices that require sighting an official date and signature before publication in a pdf. If a pdf is not possible then fax the official file(s) to the Government Publishing Fax number listed below.

Fax Transmission: (08) 8207 1040

Phone Enquiries: (08) 8207 1045

NOTE:

Closing time for lodging new copy is 4 p.m. on Tuesday preceding the regular Thursday Gazette.

CITY OF CAMPBELLTOWN

Revocation of Community Land Classification

NOTICE is hereby given that Council at its meeting held on 19 January, 2016, resolved to revoke the Community Land Classification for Campbelltown Pigeon Club, Henry Street, Hectorville Reserve, S.A. 5073 described in Allotment 34 in Deposited Plan 8059, Certificate of Title Volume 6158, Folio 823, having complied with all requirements in relation to Section 194 of the Local Government Act 1999.

Dated 20 January 2016.

P. D. IULIO, Chief Executive Officer

CITY OF PORT LINCOLN

Appointment of Authorised Officer

NOTICE is hereby given that the City of Port Lincoln has duly appointed Michael Dunn as an Authorised Officer, pursuant to the:

- (a) Dog and Cat Management Act 1995;
- (b) Local Government Act 1999;
- (c) Road Traffic Act 1961;
- (d) Road Traffic (Miscellaneous) Regulations 1999;
- (e) Road Traffic (Road Rules—Ancillary & Miscellaneous (Provisions) Regulations 1999;
- (f) Fire and Emergency Services Act 2005;
- (g) Fire and Emergency Services Regulations 2005;
- (h) Expiation of Offences Act 1996; and
- (i) Environment Protection Act 1993 and the Environment Protection (Burning Policy 1994).

R. DONALDSON, Chief Executive Officer

ADELAIDE HILLS COUNCIL

Appointment of Public Officers

BY resolution of Council on 19 January 2016, Lachlan Miller and Terry Crackett were appointed as the Public Officers for the Council's Development Assessment Panel, pursuant to Section 56A (23) of the Development Act 1993. The functions of a public officer include ensuring the proper investigation of complaints about the conduct of a member of the Council's Development Assessment Panel, (but nothing in this section prevents a person making a complaint to the Ombudsman at any time under the Ombudsman Act 1972 or the public officer referring a complaint to another person or authority for investigation or determination).

Any complaints should be submitted in writing to the Public Officer:

Lachlan Miller or Terry Crackett,
P.O. Box 44, Woodside, S.A. 5244
Telephone: (08) 8408 0400
Fax: (08) 8389 7440
E-mail: mail@ahc.sa.gov.au

A. AITKEN, Chief Executive Officer

LIGHT REGIONAL COUNCIL

DEVELOPMENT ACT 1993

Roseworthy Township Expansion Development Plan Amendment Draft for Public Consultation

THE LIGHT REGIONAL COUNCIL has prepared a draft 'Roseworthy Township Expansion' Development Plan Amendment (DPA) which is now released for public consultation.

The DPA delivers on identified long-term strategic objectives and recommendations contained in the State Government's 30 Year Plan for Greater Adelaide, most notably the DPA seeks to:

- Rezone land for residential purposes and introduce Development Plan policies to support the provision of activity centres at appropriate locations;

- Rezone land for the purpose of providing for a range of employment generating businesses (e.g. commercial/light industrial);
- Introduce a Concept Plan within Council's Development Plan to show in a spatial form the key features/elements desired for the development of the subject area; and
- Update relevant modules within the General Section of Council's Development Plan as required to reflect the most current version of the South Australian Planning Policy Library (Version 6).

From 28 January 2016 to 1 April 2016 the draft DPA will be available for public inspection during office hours (9 a.m. to 5 p.m.) at Council's Offices at 93 Main Street, Kapunda, or 12 Hanson Street, Freeling. The draft DPA can also be viewed at Council libraries, the Hewett Community Centre (28-30 Kingfisher Drive, Hewett) and Council's website: www.light.sa.gov.au. A copy of the DPA can be purchased from the Council offices.

Throughout the consultation process, Council officers will be available for both individual appointments with interested persons and will be convening two open house events. These events are informal in nature and allow community members to discuss the proposed DPA with Council officers. These events will be held at the Roseworthy Soldiers Memorial Hall on:

- Saturday, 20 February 2016—10 a.m.-1 p.m.
- Friday, 26 February 2016—4 p.m.-7 p.m.

Written submissions regarding the draft amendment will be accepted by Council until 5 p.m. on Friday, 1 April 2016. Written submissions should clearly indicate whether the respondent wishes to speak at a public hearing. All submissions should be addressed to the Chief Executive Officer of Light Regional Council (and marked to the attention of Andrew Chown—Manager, Strategy) and either mailed to P.O. Box 72, Kapunda, S.A. 5373 or sent electronically to light@light.sa.gov.au.

Copies of all submissions received will be available for inspection by interested persons at the Light Regional Council offices until the date of the public hearing.

A public hearing will be held at 5 p.m. at the Kapunda Council Chambers, 93 Main Street, Kapunda, on Tuesday, 12 April 2016. A public hearing will not be held if submissions indicate no interest in speaking at the public hearing.

Dated 27 January 2016.

B. CARR, Chief Executive Officer

WUDINNA DISTRICT COUNCIL

BY-LAW MADE UNDER THE LOCAL GOVERNMENT ACT 1999

By-law No. 2 of 2016—Moveable Signs

TO set standards for moveable signs on roads, to provide conditions for and the placement of such signs, to protect public safety and to protect or enhance the amenity of the area of the Council.

PART 1—PRELIMINARY

1. *Short Title*

This by-law may be cited as the Moveable Signs By-law 2016.

2. *Commencement*

This by-law will come into operation four months after the day on which it is published in the *Gazette* in accordance with Section 249 (5) of the Local Government Act 1999.

3. *Definitions*

In this by-law:

- 3.1 *banner* means a moveable sign constituted of a strip of cloth, plastic or other material hung or attached to a pole, fence or other structure;
- 3.2 *footpath* means:
 - 3.2.1 a footway, lane or other place made or constructed for the use of pedestrians; or
 - 3.2.2 that part of a road between the property boundary of the road and the edge of the carriageway on the same side as that boundary;

- 3.3 *moveable sign* has the same meaning as the Local Government Act 1999;
- 3.4 *road* has the same meaning as in the Local Government Act 1999;
- 3.5 *road related area* has the same meaning as in the Road Traffic Act 1961;
- 3.6 *township area* means any area of road that is speed-limited to less than the default speed-limit for non-built up areas (100 km/h).

PART 2—PROVISIONS APPLICABLE TO MOVEABLE SIGNS

4. *Design and Construction*

A moveable sign displayed on a road must:

- 4.1 be constructed so as not to present a hazard to any member of the public;
- 4.2 be constructed so as to be stable when in position and to be able to keep its position in adverse weather conditions;
- 4.3 not be unsightly or offensive in appearance;
- 4.4 not contain flashing or moving parts;
- 4.5 be not more than one metre high, 60 cm in width or 60 cm in depth;
- 4.6 in the case of an 'A' frame or sandwich board sign:
- 4.6.1 be hinged or joined at the top; or
- 4.6.2 be of such construction that its sides can be and are securely fixed or locked in position when erected.
- 4.7 in the case of an inverted 'T' sign, contain no struts or members than run between the display area of the sign and the base of the sign.

5. *Placement*

A moveable sign displayed on a road must:

- 5.1 not be placed anywhere except on the footpath;
- 5.2 not be placed on a sealed footpath, unless the sealed part is wide enough to contain the sign and still leave a clear thoroughfare of at least 1.2 metres wide;
- 5.3 be placed at least 40 cm from the kerb (or if there is no kerb, from the edge of the roadway);
- 5.4 not be placed on a landscaped area, other than on landscaping that comprises only lawn;
- 5.5 not be placed on a designated parking area or within 1 metre of an entrance to any premises; and
- 5.6 not be fixed, tied or chained to, leaned against or placed closer than 1.9 metres to any other structure, object or plant (including another moveable sign);
- 5.7 not be placed in a position that puts the safety of any person at risk;
- 5.8 not be placed on a median strip, traffic island or on a carriageway;
- 5.9 not be placed within 6 metres of an intersection of a road;
- 5.10 not be placed on the road known as the Eyre Highway (including any road-related area or footpath of that road).

6. *Restrictions*

A moveable sign displayed on a road must:

- 6.1 only contain material which advertises a business being conducted on commercial premises adjacent to the sign, or the goods and services available from that business;
- 6.2 be limited to one per business premises;
- 6.3 not be displayed unless the business to which it relates is open to the public;
- 6.4 be securely fixed in position such that it cannot be blown over or swept away;
- 6.5 not be displayed during the hours of darkness unless it is clearly visible.

7. *Appearance*

A moveable sign displayed on a road must:

- 7.1 be painted or otherwise detailed in a competent and professional manner;
- 7.2 be attractive, legible and simply worded to convey a precise message;
- 7.3 be of such design and contain such colours that are compatible with the architectural design of the premises adjacent to the sign and are compatible with the townscape and overall amenity of the locality in which the sign is situated;
- 7.4 contain a combination of colours and typographical styles that blend in with and reinforce the heritage qualities of the locality and the buildings in which the sign is situated;
- 7.5 not have any balloons, flags, streamers or other things attached to it.

8. *Banners*

A banner must:

- 8.1 only be displayed on a road, footpath or road related area;
- 8.2 be securely fixed to a pole, fence or other structure so that it does not hang loose or flap;
- 8.3 not be attached to any building, structure, fence, vegetation or other item owned by the Council on a road, or other improvement to a road owned by the Council;
- 8.4 not be displayed more than one month before and two days after the event it advertises;
- 8.5 not be displayed for a continuous period of more than one month and two days in any twelve month period;
- 8.6 not exceed 3m² in size.

PART 3—ENFORCEMENT

9. *Removal of Unauthorised Moveable Signs*

9.1 If:

- 9.1.1 a moveable sign has been placed on any road or footpath in contravention of this by-law or of Section 226 of the Local Government Act 1999, an authorised person may order the owner of the sign to remove the moveable sign from the road or footpath;
- 9.1.2 the authorised person cannot find the owner, or the owner fails to comply immediately with the order, the authorised person may remove and dispose of the sign;
- 9.1.3 a moveable sign is removed under subparagraph 9.1.2 of this by-law and is not claimed within 30 days of such removal the authorised person may sell, destroy or otherwise dispose of the moveable sign as the authorised person thinks fit.

9.2 Any person who displays an unauthorised moveable sign or who is the owner of an unauthorised moveable sign which has been removed under Subparagraph 9.1 of this by-law must pay the Council any reasonable costs incurred in removing, storing or attempting to dispose of the moveable sign before being entitled to recover the moveable sign.

10. *Removal of Authorised Moveable Signs*

A moveable sign must be removed or relocated by the person who placed the moveable sign on a road or footpath or the owner of the sign, at the request of an authorised person if:

- 10.1 in the opinion of the authorised person, and notwithstanding compliance with this by-law, there is any hazard or obstruction or there is likely to be a hazard or obstruction arising out of the location of the moveable sign; or
- 10.2 so required by the authorised person for the purpose of special events, parades, road or footpath works or any other circumstances which, in the opinion of the authorised person, requires relocation or removal of the moveable sign.

PART 4—MISCELLANEOUS

11. *Specified Exemptions*

- 11.1 This by-law does not apply to a moveable sign which:
- 11.1.1 is a moveable sign that is placed on a public road pursuant to an authorisation under the Local Government Act 1999 or another Act;
 - 11.1.2 directs people to the open inspection of any land or building that is available for purchase or lease;
 - 11.1.3 directs people to a garage sale that is being held on residential premises;
 - 11.1.4 directs people to a charitable function;
 - 11.1.5 is related to a State or Commonwealth election and is displayed during the period commencing on the issue of writ or writs for the election and ending at the close of polls on polling day;
 - 11.1.6 is related to an election held under the Local Government Act 1999 or the Local Government (Elections) Act 1999 and is displayed during the period commencing four weeks immediately before the date that has been set for polling day and ending at the close of voting on polling day;
 - 11.1.7 is related to a referendum and is displayed during the course and for the purpose of that referendum;
 - 11.1.8 is displayed with permission of the Council and in accordance with any conditions attached to that permission; or
 - 11.1.9 is a sign of a class prescribed in regulations.
- 11.2 Clauses 6.2 and 6.3 of this by-law do not apply to a flat sign containing only the banner or headlines of a newspaper or magazine.
- 11.3 Clauses 3, 6.2, 6.3 and 7 of this by-law do not apply to a directional sign to an event run by a charitable body.
- 11.4 Clause 5.10 of this by-law does not apply to a moveable sign placed within a township area with permission of the Council.

12. *Revocation*

Council's By-law No. 2—Moveable Signs, published in the *Gazette* on 30 April 2009, is revoked on the day on which this by-law comes into operation.

The foregoing by-law was duly made and passed at a meeting of the Council of the Wudinna District Council held on the 19 January 2016, by an absolute majority of the members for the time being constituting the Council, there being at least-two thirds of the members present.

A. MCGUIRE, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

- Alcock, Charles Raymond*, late of 1099 Grand Junction Road, Hope Valley, retired public servant, who died on 8 September 2015.
- Emerson, Shirley Amelia*, late of 6 Moorong Road, O'Sullivan Beach, home duties, who died on 19 September 2015.
- Hawker, Maisie Lois*, late of 160 Walkerville Terrace, Walkerville, retired clerical officer, who died on 9 July 2015.
- McMahon, Alice Margaret*, late of 7 Willoughby Street, Stirling North, home duties, who died on 1 November 2015.
- Morphett, Gwendolin Rose*, late of 21 Baker Street, Callington, home duties, who died on 28 September 2015.
- Newman, June Bebe*, late of 11 Warrego Crescent, Linden Park, home duties, who died on 9 October 2015.
- Paech, Gloria Edith*, late of 19 Aldersey Street, McLaren Vale, of no occupation, who died on 11 September 2015.
- Palmer, Eileen Edna*, late of Hazel Grove, Ridgeway, of no occupation, who died on 12 January 2015.
- Prosser, Thomas Alfred*, late of 17 Morrow Avenue, Evanston Park, retired store supervisor, who died on 24 July 2015.
- Stewart, David*, late of 66 Nelson Road, Valley View, of no occupation, who died on 18 April 2015.
- Stubing, Dalton Craig Alan*, late of 5 West Street, Torrensville, retired driver, who died on 10 December 2014.
- Unferdorben, Jozsef*, late of 75 Hilltop Drive, Oakden, of no occupation, who died on 17 August 2015.
- Watt, Dulcie Jean*, late of 16-24 Penneys Hill Road, Hackham, widow, who died on 4 August 2015.
- Webb, Sydney George*, late of 7 Victoria Street, Goodwood, retired painter, who died on 5 October 2015.
- Wellman, Reginald Clair*, late of 4 Kangaroo Thorn Road, Trott Park, retired clerk, who died on 2 September 2015.
- Westley, Janice Anne*, late of 47 Eve Road, Bellevue Heights, of no occupation, who died on 29 June 2015.

Notice is hereby given pursuant to the Trustee Act 1936, as amended, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the Office of Public Trustee, G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before 26 February 2016, otherwise they will be excluded from the distribution of the said estates; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 28 January 2016.

D. A. CONTALA, Public Trustee

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Adelaide Brighton Ltd for the year ended 2008

Name and Address of Owner	Amount \$	Dividend Payment	Date
A E Omeara and Associates Pty Ltd	PO Box 1013 Midland WA 6056	27.00	Payment 10.4.08
A E Omeara and Associates Pty Ltd	PO Box 1013 Midland WA 6056	14.04	Payment 21.10.08
Abuda Ginelina Sinlao and Twyford Neil John	27 Twickenham Drive Kingsley WA 6026	37.50	Payment 10.4.08
AE O'Meara and Associates Pty Limited	PO Box 671 Balcatta WA 6914	148.13	Payment 10.4.08
AE O'Meara and Associates Pty Limited	PO Box 671 Balcatta WA 6914	77.03	Payment 21.10.08
Allchurch Peter Ross	PO Box 408 Hanwood NSW 2680	54.25	Payment 10.4.08
Allchurch Peter Ross	PO Box 408 Hanwood NSW 2680	28.21	Payment 21.10.08
Anderson David John	58 Northgate Road Nundah Qld 4012	32.50	Payment 21.10.08
Ash Judith Anne	c/o ABC Lost Shareholders GPO Box 2155 Adelaide SA 5001	19.50	Payment 10.4.08
Ash Judith Anne	c/o ABC Lost Shareholders GPO Box 2155 Adelaide SA 5001	10.14	Payment 21.10.08
Bailey Andrew Charles	12 Bent Street Greenwich NSW 2065	56.50	Payment 10.4.08
Bailey Andrew Charles	12 Bent Street Greenwich NSW 2065	29.38	Payment 21.10.08
Ballantyne Jonathon Scott	Gawler Downs No 8 R D Ashburton New Zealand	144.13	Payment 10.4.08
Ballantyne Jonathon Scott	Gawler Downs No 8 R D Ashburton New Zealand	74.95	Payment 21.10.08
(In Bankruptcy) Joshua Tennyson Rawlings	c/o ITSA GPO Box 2604 Adelaide SA 5001	16.25	Payment 10.4.08
Bartlett Justin James	26 Cahill Street Dandenong Vic 3175	37.50	Payment 10.4.08
Bartlett Justin James	26 Cahill Street Dandenong Vic 3175	19.50	Payment 21.10.08
Bazley David John	PO Box 404 Karanda Qld 4872	120.13	Payment 10.4.08
Bazley David John	PO Box 404 Karanda Qld 4872	62.47	Payment 21.10.08
Beard Digby John	c/o 59 Minora Road Dalkeith WA 6009	38.25	Payment 10.4.08
Beard Digby John	c/o 59 Minora Road Dalkeith WA 6009	19.89	Payment 21.10.08
Beer David Graham and Beer Rodney Alexander	PO Box 440 Cowandilla SA 5033	11.75	Payment 10.4.08
Bell Gregor Knight	66 Bulwer Road New Barnet Hertfordshire EN5 5EY UK	74.75	Payment 10.4.08
Bell Gregor Knight	66 Bulwer Road New Barnet Hertfordshire EN5 5EY UK	38.87	Payment 21.10.08
Biggins Jonathan	1 Calle Cirera Barcelona Catalunya 08003 Esp	62.50	Payment 10.4.08
Biggins Jonathan	1 Calle Cirera Barcelona Catalunya 08003 Esp	32.50	Payment 21.10.08
Bird Colin Richard	76 Zeally Bay Road Torquay Vic 3228	25.88	Payment 10.4.08
Bird Colin Richard	76 Zeally Bay Road Torquay Vic 3228	13.46	Payment 21.10.08
Blenkiron Mark Ronald	21 Penrice Road Angaston SA 5353	14.38	Payment 10.4.08
Bojanic Michael	12/112 Woodville Road Woodville North SA 5012	14.38	Payment 10.4.08
Bowen Peter	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166	125.00	Payment 10.4.08
Bowen Peter	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166	65.00	Payment 21.10.08
Brooks James Arthur	c/o Rugby Holdings Limited GPO Box 2155 Adelaide SA 5001	125.00	Payment 10.4.08
Brooks James Arthur	c/o Rugby Holdings Limited GPO Box 2155 Adelaide SA 5001	65.00	Payment 21.10.08
Burrows David Charles	78 Hubert Street East Victoria Park WA 6101	36.34	Payment 21.10.08
Burrows David Charles	78 Hubert Street East Victoria Park WA 6101	22.56	Payment 21.10.08
Cannon Garry Peter	Unit 2 12 Hawthorn Road North Caulfield Vic 3161	11.38	Payment 10.4.08
Cannon Marc Maxwell	Unit 12 111 Morrisons Road Longwarry North Vic 3816	43.38	Payment 10.4.08
Cannon Marc Maxwell	Unit 12 111 Morrisons Road Longwarry North Vic 3816	22.56	Payment 21.10.08
Cattarin Michael	6 Robinson Street Belfield NSW 2191	48.75	Payment 21.10.08
Clarke Francis David	PO Box 389 Brighton SA 5048	14.38	Payment 10.4.08
Codrington Matthew	40 Excelsior Street Leichhardt NSW 2040	12.50	Payment 10.4.08
Cole David Preston	36 Banksia Tce Kensington WA 6151	19.25	Payment 10.4.08
Cole David Preston	36 Banksia Tce Kensington WA 6151	10.01	Payment 21.10.08
Collins Shirley and Roesler Susan Jane	PO Box 378 Whyalla Norrie SA 5600	75.00	Payment 10.4.08
Collins Shirley and Roesler Susan Jane	PO Box 378 Whyalla Norrie SA 5600	39.00	Payment 21.10.08
Connors Anthony Stuart	15 Albert Street South Perth WA 6151	43.38	Payment 10.4.08
Connors Anthony Stuart	15 Albert Street South Perth WA 6151	22.56	Payment 21.10.08
Cooper Graham William	31 Centre Street Queens Park WA 6107	19.63	Payment 10.4.08
Cooper Graham William	31 Centre Street Queens Park WA 6107	10.21	Payment 21.10.08
Coppins Robin Neil	7 Duntroon Crescent Taperoo SA 5017	11.05	Payment 21.10.08
Cornelius David Brian	44 Torrens Avenue Lockleys SA 5032	37.50	Payment 10.4.08
Cornish Kevin John	16 Himalaya Drive North Haven SA 5018	21.63	Payment 10.4.08
Cornish Kevin John	16 Himalaya Drive North Haven SA 5018	11.25	Payment 21.10.08
Craddock Ian James	c/o Deirdre C Wood Lawyer PO Box 1182 Gawler SA 5118	76.63	Payment 10.4.08
Craddock Ian James	c/o Deirdre C Wood Lawyer PO Box 1182 Gawler SA 5118	39.85	Payment 21.10.08
Creevey Donald John	(John Patrick Creevey A/C) c/o Mark J Creevey PO Box 268 Bundaberg Qld 4670	12.50	Payment 10.4.08
Dalzell John Stuart	Unit 12 / 52 Kimpton Street Banksia NSW 2216	125.00	Payment 10.4.08
Dalzell John Stuart	Unit 12 / 52 Kimpton Street Banksia NSW 2216	65.00	Payment 21.10.08
Davies Paul and Davies Alison Ingrid	10 Morcomb Street Stepney SA 5069	12.50	Payment 10.4.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Dawes Katherine Amelia	PO Box 1573 Renmark SA 5341	26.25	Payment 10.4.08
Dawes Katherine Amelia	PO Box 1573 Renmark SA 5341	13.65	Payment 21.10.08
Dawes Melissa Jane	PO Box 1573 Renmark SA 5341	26.25	Payment 10.4.08
Dawes Melissa Jane	PO Box 1573 Renmark SA 5341	13.65	Payment 21.10.08
De La Mare Brett	PO Box 1968 Palmerston NT 0831	325.00	Payment 10.4.08
De La Mare Brett	PO Box 1968 Palmerston NT 0831	169.00	Payment 21.10.08
Dewar Tegan Erin	2 Tudor Court Ringwood East Vic 3135	16.50	Payment 10.4.08
Dind Peter Forster	14 Figtree Road Hunters Hill NSW 2110	180.88	Payment 10.4.08
Dind Peter Forster	14 Figtree Road Hunters Hill NSW 2110	94.06	Payment 21.10.08
Dixon James	78 North Terrace Boulder WA 6432	43.38	Payment 10.4.08
Dixon James	78 North Terrace Boulder WA 6432	22.56	Payment 21.10.08
Donnelly Eric William	43 Fox Street Ballina NSW 2478	125.00	Payment 10.4.08
Donnelly Eric William	43 Fox Street Ballina NSW 2478	65.00	Payment 21.10.08
Doolette Peter Michael	PO Box 60 Daw Park SA 5041	13.88	Payment 10.4.08
Duggin Patrick Irwin	16/174 Barton Terrace West North Adelaide SA 5006	43.75	Payment 10.4.08
Duggin Patrick Irwin	16/174 Barton Terrace West North Adelaide SA 5006	22.75	Payment 21.10.08
Durham Adam Ivan	27 First Avenue Semaphore Park SA 5019	102.50	Payment 10.4.08
Durham Adam Ivan	27 First Avenue Semaphore Park SA 5019	53.30	Payment 21.10.08
Dwyer Margaret Rosalind	23 Wellington Tce Fullarton SA 5063	157.00	Payment 10.4.08
Dwyer Margaret Rosalind	23 Wellington Tce Fullarton SA 5063	81.64	Payment 21.10.08
Edwards Michael Peter	4/25 Bradshaw Tce Nakara NT 0810	76.75	Payment 10.4.08
Edwards Michael Peter	4/25 Bradshaw Tce Nakara NT 0810	39.91	Payment 21.10.08
Edwards Paul Thomas	Overlander Caravan Park Berrimah NT 0829	59.13	Payment 10.4.08
Edwards Paul Thomas	Overlander Caravan Park Berrimah NT 0829	30.75	Payment 21.10.08
Elliott Justin Stephen	82 Sansom Road Semaphore Park SA 5019	12.50	Payment 10.4.08
Elliott Shane Andrew	82 Sansom Road Semaphore Park SA 5019	12.50	Payment 10.4.08
Evans Allan William	26 Cahill Street Dandenong Vic 3175	750.00	Payment 10.4.08
Evans Allan William	26 Cahill Street Dandenong Vic 3175	390.00	Payment 21.10.08
Evans Shelley Lee	'Calimpa' 559 Blue Vale Road Gunnedah NSW 2380	250.00	Payment 10.4.08
Fahey Rebecca Mae	60 Porter Street Parkside SA 5063	31.75	Payment 10.4.08
Fahey Rebecca Mae	60 Porter Street Parkside SA 5063	16.51	Payment 21.10.08
Ferguson David Allan	48 Tree Tree Way Forest Lakes Thornlie WA 6108	43.38	Payment 10.4.08
Ferguson David Allan	48 Tree Tree Way Forest Lakes Thornlie WA 6108	22.56	Payment 21.10.08
Ferrari Barry Francis	'Naroo Tarn' McLaren Vale SA 5171	15.63	Payment 10.4.08
Fleming David Michael	4 Coombe Street Gawler East SA 5118	30.00	Payment 10.4.08
Fleming David Michael	4 Coombe Street Gawler East SA 5118	15.60	Payment 21.10.08
Fleming Graham	95 Pratt Avenue Pooraka SA 5095	102.50	Payment 10.4.08
Fleming Graham	95 Pratt Avenue Pooraka SA 5095	53.30	Payment 21.10.08
Flowers For Everyone Pty Limited (Super Fund)	14 Stringer Road Kellyville NSW 2155	81.25	Payment 21.10.08
Fox Robert G	PO Box 238 Lobethal SA 5241	17.63	Payment 10.4.08
Fox Robert Graham	PO Box 238 Lobethal SA 5241	59.13	Payment 10.4.08
Fox Robert Graham	PO Box 238 Lobethal SA 5241	30.75	Payment 21.10.08
Gallagher Anthony Noel	13B Broadway Elwood Vic 3184	16.25	Payment 21.10.08
Gavin Michael John	1004/115 Beach Street Port Melbourne Vic 3207	1 785.88	Payment 10.4.08
Gavin Michael John	1004/115 Beach Street Port Melbourne Vic 3207	928.66	Payment 21.10.08
Gerrard Andrew	7 Bygrave Drive Port Denison WA 6525	43.38	Payment 10.4.08
Gerrard Andrew	7 Bygrave Drive Port Denison WA 6525	22.56	Payment 21.10.08
Gill Anthony Robert	16A Richland Road Newton SA 5074	18.00	Payment 10.4.08
Goff Jimmy Hermiah	PO Box 2129 Bunbury WA 6231	17.63	Payment 10.4.08
Gosse Naomi Ruth	Mira Monte 55/5 Mt Barker Road Urrbrae SA 5064	417.38	Payment 10.4.08
Gosse Naomi Ruth	Mira Monte 55/5 Mt Barker Road Urrbrae SA 5064	217.04	Payment 21.10.08
Grimmond Malcolm John	14 Penny Street Semaphore SA 5019	15.00	Payment 10.4.08
Halden Michael Jeffrey	608 Safety Bay Road Waikiki WA 6169	43.38	Payment 10.4.08
Halden Michael Jeffrey	608 Safety Bay Road Waikiki WA 6169	22.56	Payment 21.10.08
Hammond David John	127 Red Cedar Road Pullenvale Qld 4696	162.50	Payment 10.4.08
Hammond David John	127 Red Cedar Road Pullenvale Qld 4696	84.50	Payment 21.10.08
Hardingham Greg and Branch Leonard (Pallet Supplies)	c/o Greg Hardingham Lot 108 Stanyford Way Medina WA 6167	36.25	Payment 10.4.08
Hardingham Greg and Branch Leonard (Pallet Supplies)	c/o Greg Hardingham Lot 108 Stanyford Way Medina WA 6167	18.85	Payment 21.10.08
Harris Adrian Trevor	38 Tradewinds Drive Safety Bay WA 6169	43.38	Payment 10.4.08
Harris Adrian Trevor	38 Tradewinds Drive Safety Bay WA 6169	22.56	Payment 21.10.08
Harvey Sean Declan	3/56 Colombo Street Victoria Park WA 6100	59.13	Payment 10.4.08
Harvey Sean Declan	3/56 Colombo Street Victoria Park WA 6100	30.75	Payment 21.10.08
Haskett Roger William	15 Ozark Place Warnbro WA 6169	43.38	Payment 10.4.08
Haskett Roger William	15 Ozark Place Warnbro WA 6169	22.56	Payment 21.10.08
Hawke Samantha Jane	26 Mason Street West Beach SA 5024	21.38	Payment 10.4.08
Hawke Samantha Jane	26 Mason Street West Beach SA 5024	11.12	Payment 21.10.08
Horton Lyn Sherry	10 Snell Street Hillcrest SA 5086	17.00	Payment 10.4.08
Hubbard Sean Daniel and Hubbard Carol	24 Bellatrix Street Cranebrook NSW 2749	12.50	Payment 10.4.08
Humberdross Chantelle Louise	Stockwell Road Angaston SA 5353	56.03	Payment 21.10.08
Irwin Laura	6 Cheesman Street Normanville SA 5204	30.75	Payment 10.4.08
Irwin Laura	6 Cheesman Street Normanville SA 5204	15.99	Payment 21.10.08
Jenkins Evan John	559 Glynburn Road Hazelwood Park SA 5066	21.75	Payment 10.4.08
Jenkins Evan John	559 Glynburn Road Hazelwood Park SA 5066	11.31	Payment 21.10.08
Jones Ronald	c/o Suzanne Jones 12 Monet Dr Ashby WA 6065	105.88	Payment 10.4.08
Jones Ronald	c/o Suzanne Jones 12 Monet Dr Ashby WA 6065	55.06	Payment 21.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Jordan Kym Richard	22 Compass Drive Seaford SA 5169	59.13	Payment 10.4.08
Jordan Kym Richard	22 Compass Drive Seaford SA 5169	30.75	Payment 21.10.08
Joyce Christopher Peter	193 Trower Road Alawa NT 0810	21.75	Payment 10.4.08
Joyce Christopher Peter	193 Trower Road Alawa NT 0810	11.31	Payment 21.10.08
Joyce Neil Anthony	193 Trower Road Alawa NT 0810	21.75	Payment 10.4.08
Joyce Neil Anthony	193 Trower Road Alawa NT 0810	11.31	Payment 21.10.08
Keough Andrew John	PO Box 229 Hindmarsh SA 5007	87.75	Payment 10.4.08
Keough Andrew John	PO Box 229 Hindmarsh SA 5007	45.63	Payment 21.10.08
Knight Dallas	Unit 3 40 Kelly Street Chadstone Vic 3148	102.50	Payment 10.4.08
Knight Dallas	Unit 3 40 Kelly Street Chadstone Vic 3148	53.30	Payment 21.10.08
Knowles Lynette Anne	24 Third Avenue Cheltenham SA 5014	12.35	Payment 21.10.08
Koustoulidis George	5 Vaux Street Pascoe Vale South Vic 3044	250.00	Payment 10.4.08
Kuhn Hartmut Herbert Erno (Austman Super Fund)	49 First Avenue Mount Lawley WA 6050	21.63	Payment 10.4.08
Kuhn Hartmut Herbert Erno (Austman Super Fund)	49 First Avenue Mount Lawley WA 6050	11.25	Payment 21.10.08
Lamb Tecwyn	125 Killarney Street Kalgoorlie WA 6430	90.00	Payment 10.4.08
Lamb Tecwyn	125 Killarney Street Kalgoorlie WA 6430	46.80	Payment 21.10.08
Lanyon Philip Ross	c/o Adelaide Brighton Limited GPO Box 2155 Adelaide SA 5001	72.25	Payment 10.4.08
Lanyon Philip Ross	c/o Adelaide Brighton Limited GPO Box 2155 Adelaide SA 5001	37.57	Payment 21.10.08
Lehman Mark Donald	PO Box 499 Launceston Tas 7250	147.00	Payment 10.4.08
Lehman Mark Donald	PO Box 499 Launceston Tas 7250	76.44	Payment 21.10.08
Linke Dean Neville	50 Jubilee Avenue Angaston SA 5353	59.13	Payment 10.4.08
Linke Dean Neville	50 Jubilee Avenue Angaston SA 5353	30.75	Payment 21.10.08
Loewe Stewart Craig	17 Lang Street Beaumaris Vic 3193	130.75	Payment 10.4.08
Loewe Stewart Craig	17 Lang Street Beaumaris Vic 3193	67.99	Payment 21.10.08
Luckman Michael William	3/1 Skipton Court Wodonga Vic 3690	21.63	Payment 10.4.08
Luckman Michael William	3/1 Skipton Court Wodonga Vic 3690	11.25	Payment 21.10.08
Macneall Ian Richard	c/o 7 Lyrebird Way Thornlie WA 6108	64.75	Payment 10.4.08
Macneall Ian Richard	c/o 7 Lyrebird Way Thornlie WA 6108	33.67	Payment 21.10.08
Maeder Belinda	21 Homestead Drive Hillbank SA 5112	59.13	Payment 10.4.08
Maeder Belinda	21 Homestead Drive Hillbank SA 5112	30.75	Payment 21.10.08
Manuel James Robert	4 Eton Street Toowong Qld 4066	85.63	Payment 10.4.08
Manuel James Robert	4 Eton Street Toowong Qld 4066	44.53	Payment 21.10.08
Marschall Steven Arnold	30 Mocolta Road Angaston SA 5353	17.25	Payment 10.4.08
Martin Paul	c/o Providence Alabisi 28 Dillon Circuit Grey NT 0830	59.13	Payment 10.4.08
Mascolo Frank	Unit 3/5 Mead Street Paradise SA 5075	22.50	Payment 10.4.08
Mascolo Frank	Unit 3/5 Mead Street Paradise SA 5075	11.70	Payment 21.10.08
Mastroiannis Constantini and Mastroiannis Deidre (The Mastroiannis S/Fund)	c/o Southern Business Solutions PO Box 120 Christies Beach SA 5165	998.08	Payment 21.10.08
Maxwell Kenneth Daniel	8 Malu Court Greenwood WA 6024	165.88	Payment 10.4.08
Maxwell Kenneth Daniel	8 Malu Court Greenwood WA 6024	86.26	Payment 21.10.08
McCubbin Robert	3121 Albany Highway Armadale WA 6112	11.38	Payment 21.10.08
McGrath Desmond James	37 Trafford Street Mansfield Park SA 5012	39.85	Payment 21.10.08
McKay James Bernard and McKay Joyce	PO Box 1690 Nhulunbuy NT 0880	250.00	Payment 10.4.08
McMullen Michael	13 Bayview Crescent Anandale NSW 2038	43.38	Payment 10.4.08
McMullen Michael	13 Bayview Crescent Anandale NSW 2038	22.56	Payment 21.10.08
McNerney John David	c/o Rugby Holdings Ltd GPO Box 2155 Adelaide SA 5001	125.00	Payment 10.4.08
McNerney John David	c/o Rugby Holdings Ltd GPO Box 2155 Adelaide SA 5001	65.00	Payment 21.10.08
Mead Robert Frederick	8 Templewood Ave Manningham SA 5086	107.25	Payment 10.4.08
Mead Robert Frederick	8 Templewood Ave Manningham SA 5086	55.77	Payment 21.10.08
Messner Primrose Mary	29 Marlborough Street College Park SA 5069	85.50	Payment 10.4.08
Messner Primrose Mary	29 Marlborough Street College Park SA 5069	44.46	Payment 21.10.08
Mettam Grant	PO Box SA 5549 Kalgoorlie WA 6433	43.38	Payment 10.4.08
Mettam Grant	PO Box SA 5549 Kalgoorlie WA 6433	22.56	Payment 21.10.08
Miletic Troy James	8/26 Morrit Way Parmelia WA 6167	43.38	Payment 10.4.08
Miletic Troy James	8/26 Morrit Way Parmelia WA 6167	22.56	Payment 21.10.08
Miller Shirley	c/o Stephens and Associates 82 Fullarton Road Norwood SA 5067	70.63	Payment 10.4.08
Miller Shirley	c/o Stephens and Associates 82 Fullarton Road Norwood SA 5067	36.73	Payment 21.10.08
Milne David Mark	12 McInnes Street Ridleyton SA 5008	63.50	Payment 10.4.08
Milne David Mark	12 McInnes Street Ridleyton SA 5008	33.02	Payment 21.10.08
Mohamed Ali Sarah Alice	13 Gurus Road Beulah Park SA 5067	417.38	Payment 10.4.08
Mohamed Ali Sarah Alice	13 Gurus Road Beulah Park SA 5067	217.04	Payment 21.10.08
Moore Leonard Brian	25/13 Harris Place Seaton SA 5023	325.00	Payment 10.4.08
Moore Leonard Brian	25/13 Harris Place Seaton SA 5023	169.00	Payment 21.10.08
Morgan Ian John	Site 2 Kingsway Caravan Park Kingsway Road Landsdale WA 6065	60.75	Payment 10.4.08
Morgan Ian John	Site 2 Kingsway Caravan Park Kingsway Road Landsdale WA 6065	31.59	Payment 21.10.08
Mott John Wesley	47 Barokee Street Stafford Qld 4053	156.25	Payment 10.4.08
Mott John Wesley	47 Barokee Street Stafford Qld 4053	81.25	Payment 21.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Mullins Trevor Dean	11 Gramp Avenue Angaston SA 5353	21.75	Payment 10.4.08
Mullins Trevor Dean	11 Gramp Avenue Angaston SA 5353	11.31	Payment 21.10.08
Munday Edward Tudor	PO Box 368 Merrylands NSW 2160	11.25	Payment 10.4.08
Murch-Lempenen Trevor George	11 Euston Terrace Croydon SA 5008	211.63	Payment 10.4.08
Murch-Lempenen Trevor George	11 Euston Terrace Croydon SA 5008	110.05	Payment 21.10.08
Myers Wayne James	11 Grand Ocean Boulevard Port Kennedy WA 6172	17.63	Payment 10.4.08
Nairn John Syme	Unit 20 96 Simpson Avenue Rockingham WA 6168	49.63	Payment 10.4.08
Nairn John Syme	Unit 20 96 Simpson Avenue Rockingham WA 6168	25.81	Payment 21.10.08
Neale Andrew James	20 Mary Street St Kilda Vic 3182	17.63	Payment 10.4.08
Nesbit Nicolas William	PO Box 178 Nambucca Heads NSW 2448	269.13	Payment 10.4.08
Nesbit Nicolas William	PO Box 178 Nambucca Heads NSW 2448	139.95	Payment 21.10.08
Nicholson Ross	8 Seaforth Crescent Seaforth NSW 2092	12.50	Payment 10.4.08
Nosworthy Brian	c/o Price Waterhouse GPO Box 1219 Adelaide SA 5001	20.50	Payment 10.4.08
Nosworthy Brian	c/o Price Waterhouse GPO Box 1219 Adelaide SA 5001	10.66	Payment 21.10.08
O'Keefe Eric John	26 Breaden Drive Cooloongup WA 6168	22.56	Payment 21.10.08
Ong Nominees Private Ltd	76 Shenton Way 06-00 Ong Building 0207 Singapore	105.88	Payment 10.4.08
Ong Nominees Private Ltd	76 Shenton Way 06-00 Ong Building 0207 Singapore	55.06	Payment 21.10.08
Opie Nicholas Rodney	98 William Street Norwood SA 5067	54.88	Payment 10.4.08
Opie Nicholas Rodney	98 William Street Norwood SA 5067	28.54	Payment 21.10.08
O'Reilly Brian Shannon and O'Reilly Melissa Ann	17 Silvertop Avenue Halls Head WA 6210	75.00	Payment 10.4.08
O'Reilly Brian Shannon and O'Reilly Melissa Ann	17 Silvertop Avenue Halls Head WA 6210	39.00	Payment 21.10.08
Owen David	76 Simper Street Wembley WA 6014	43.38	Payment 10.4.08
Owen David	76 Simper Street Wembley WA 6014	22.56	Payment 21.10.08
Payne Geoffrey Finlayson	c/o Post Office Copeville SA 5308	178.75	Payment 10.4.08
Payne Geoffrey Finlayson	c/o Post Office Copeville SA 5308	92.95	Payment 21.10.08
Pegg Peter Darren	Martins Road Mataranka NT 0852	59.13	Payment 10.4.08
Pegg Peter Darren	Martins Road Mataranka NT 0852	30.75	Payment 21.10.08
Pemberton Guy Neville	District Hotel c/o Post Office Nairne SA 5252	26.63	Payment 10.4.08
Pemberton Guy Neville	District Hotel c/o Post Office Nairne SA 5252	13.85	Payment 21.10.08
Perkins Harry	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166	125.00	Payment 10.4.08
Perkins Harry	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166	65.00	Payment 21.10.08
Phillips Rhonda	138 McIvor Road Bendigo Vic 3550	50.00	Payment 10.4.08
Phillips Rhonda	138 McIvor Road Bendigo Vic 3550	26.00	Payment 21.10.08
Pike Lynette Gwenda	15 Corinda Avenue Kensington Park SA 5068	26.63	Payment 10.4.08
Pike Lynette Gwenda	15 Corinda Avenue Kensington Park SA 5068	13.85	Payment 21.10.08
Pirone Steven Mark	258 Hindley Street Adelaide SA 5000	42.90	Payment 21.10.08
Pllu John Cochrane	30 Christine Avenue Hillbank SA 5112	13.75	Payment 10.4.08
Prince Edith Hobart	c/o National Aust Trustees Ltd GPO Box 247B Melbourne Vic 3001	250.00	Payment 10.4.08
Prince Edith Hobart	c/o National Aust Trustees Ltd GPO Box 247B Melbourne Vic 3001	130.00	Payment 21.10.08
Pringle Shane George	46 Perham Crescent Leda WA 6170	43.38	Payment 10.4.08
Pringle Shane George	46 Perham Crescent Leda WA 6170	22.56	Payment 21.10.08
Przedworski Luba	PO Box 64 Walkerville SA 5081	120.13	Payment 10.4.08
Pyke Thelma Dawn	13 Murrumba Drive Ashmore Qld 4214	250.00	Payment 10.4.08
Reid Damian	24 Blakiston Court Paralowie SA 5108	43.38	Payment 10.4.08
Reid Damian	24 Blakiston Court Paralowie SA 5108	22.56	Payment 21.10.08
Reid Glenn John	31 Hatch Street Nuriootpa SA 5355	23.13	Payment 10.4.08
Reid Glenn John	31 Hatch Street Nuriootpa SA 5355	12.03	Payment 21.10.08
Reid Glenn John	31 Hatch Street Nuriootpa SA 5355	102.50	Payment 10.4.08
Reid Glenn John	31 Hatch Street Nuriootpa SA 5355	53.30	Payment 21.10.08
Renshaw Simon	PO Box 10 Enfield Plaza SA 5085	107.25	Payment 10.4.08
Renshaw Simon	PO Box 10 Enfield Plaza SA 5085	55.77	Payment 21.10.08
Roe Laurence Geoffrey	9 Delphin Street Kenmore Qld 4069	228.25	Payment 10.4.08
Roe Laurence Geoffrey	9 Delphin Street Kenmore Qld 4069	118.69	Payment 21.10.08
Saers Allison	PO Box 270 Magill SA 5072	162.50	Payment 10.4.08
Saers Allison	PO Box 270 Magill SA 5072	84.50	Payment 21.10.08
Sampson Robert Norman	10 Alma Court Flagstaff Hill SA 5159	25.00	Payment 10.4.08
Sampson Robert Norman	10 Alma Court Flagstaff Hill SA 5159	13.00	Payment 21.10.08
Savage Cara Olwen	98 Broadwater Terrace Redland Bay Qld 4165	24.05	Payment 21.10.08
Scn Development Co Pty Ltd	Unit 38 22-24 Wassell Street Matraville NSW 2036	62.50	Payment 10.4.08
Scn Development Co Pty Ltd	Unit 38 22-24 Wassell Street Matraville NSW 2036	32.50	Payment 21.10.08
Seale Edwin Leroy	73 Reserve Parade Findon SA 5023	16.25	Payment 10.4.08
Sellers Mavis Jean	8 Edward Street Cumberland Park SA 5041	79.75	Payment 10.4.08
Sellers Mavis Jean	8 Edward Street Cumberland Park SA 5041	41.47	Payment 21.10.08
Shakespeare Michael Howard	111A Marine Terrace Fremantle WA 6160	43.38	Payment 10.4.08
Sharp Mike	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166	125.00	Payment 10.4.08
Sharp Mike	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166	65.00	Payment 21.10.08
Sharplin James Douglas H	18 Kinyunga Street Kippa Ring Redcliffe Qld 4021	12.13	Payment 10.4.08
Shedley Edith Mary Curnow	c/o Mr and Mrs J Beare 19 Williams Road Mylor SA 5153	117.00	Payment 10.4.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Shute Rodney James	106 Mitchell Street Gunpowder Qld 4825	56.75	Payment 10.4.08
Shute Rodney James	106 Mitchell Street Gunpowder Qld 4825	29.51	Payment 21.10.08
Simmonds George	c/o Public Trustee GPO Box M946 Perth WA 6843	43.38	Payment 10.4.08
Simmonds George	c/o Public Trustee GPO Box M946 Perth WA 6843	22.56	Payment 21.10.08
Simpson Matthew Allen	c/o Madigan Accounting and Advis PO Box 2757 Kent1 Town Dc SA 5071	155.25	Payment 10.4.08
Simpson Matthew Allen	c/o Madigan Accounting and Advis PO Box 2757 Kent Town Dc SA 5071	600.73	Payment 21.10.08
SJ Consulting Pty Ltd	PO Box 422 Moonah Tas 7009	662.50	Payment 10.4.08
SJ Consulting Pty Ltd	PO Box 422 Moonah Tas 7009	344.50	Payment 21.10.08
Smith Andrew Crawford	PO Box 129 Jabuk SA 5301	62.50	Payment 10.4.08
Smith Andrew Crawford	PO Box 129 Jabuk SA 5301	32.50	Payment 21.10.08
Smith Ben	10 Oxbury Court Thornley WA 6108	22.56	Payment 21.10.08
Smith Bradley John	c/o X-Ray Department Swan Hill District Hospital Swan Hill Vic 3585	225.00	Payment 10.4.08
Smith Bradley John	c/o X-Ray Department Swan Hill District Hospital Swan Hill Vic 3585	117.00	Payment 21.10.08
Soukoulis Terry	35 Clifford Street Torrensville SA 5031	96.88	Payment 10.4.08
Stacey Thomas Campbell	57 Northmoor Road Eden Hill WA 6054	29.90	Payment 21.10.08
Steele William John	32 Angas Street Alberton SA 5014	16.88	Payment 10.4.08
Stefanopoulos Vasilios Andrew	4 Finlayson Street Grange SA 5022	28.50	Payment 10.4.08
Stefanopoulos Vasilios Andrew	4 Finlayson Street Grange SA 5022	14.82	Payment 21.10.08
Stoate Karen Felicity	39 Cowan Street Gawler SA 5118	75.00	Payment 10.4.08
Story Isabel Winifred Margrett	38 Bricknell Street Magill SA 5072	12.50	Payment 10.4.08
Strother Peter Raymond	37 Kipling Street Spearwood WA 6163	43.38	Payment 10.4.08
Strother Peter Raymond	37 Kipling Street Spearwood WA 6163	22.56	Payment 21.10.08
Stuart Jennifer Dawn	PO Box 245 Pomona Qld 4568	1 000.00	Payment 10.4.08
Subramaniam Gopinath and Reddy Rakhee Kapu	Unit 8/3-5 Edgar Street Heidelberg Vic 3084	62.50	Payment 10.4.08
Supple Michael	6 Cresta Street Leopold Vic 3224	83.50	Payment 10.4.08
Supple Michael	6 Cresta Street Leopold Vic 3224	43.42	Payment 21.10.08
Swaine David John	13 Fife Street Vale Park SA 5081	16.50	Payment 10.4.08
Tarka Daniel John	56B Castellon Crescent Coogee WA 6166	43.38	Payment 10.4.08
Tarka Daniel John	56B Castellon Crescent Coogee WA 6166	22.56	Payment 21.10.08
Taylor Amanda Mary	c/o 329 Portrush Road Toorak Gardens SA 5065	18.00	Payment 10.4.08
Temple Roy and Temple Barbara	c/o Gary Winter 19-29 Young Street Adelaide SA 5000	375.00	Payment 10.4.08
Temple Roy and Temple Barbara	c/o Gary Winter 19-29 Young Street Adelaide SA 5000	195.00	Payment 21.10.08
Trestrail Rosemary Winifred	55 James Street Toowoomba Qld 4350	31.38	Payment 10.4.08
Trestrail Rosemary Winifred	55 James Street Toowoomba Qld 4350	16.32	Payment 21.10.08
Turner David Thomas	5 Martinvine Court Salisbury Park SA 5109	72.25	Payment 10.4.08
Turner David Thomas	5 Martinvine Court Salisbury Park SA 5109	37.57	Payment 21.10.08
Vandeeper Jane	7/71 Young Street Parkside SA 5063	53.50	Payment 10.4.08
Vandeeper Jane	7/71 Young Street Parkside SA 5063	27.82	Payment 21.10.08
Verco Penelope Rose	PO Box 53 North Adelaide SA 5006	62.38	Payment 10.4.08
Verco Penelope Rose	PO Box 53 North Adelaide SA 5006	32.44	Payment 21.10.08
Wade Loretta	9 Duck Ponds Road Stockwell SA 5355	102.50	Payment 10.4.08
Wade Loretta	9 Duck Ponds Road Stockwell SA 5355	53.30	Payment 21.10.08
Wahzoo Pty Ltd (IJ and LJ Family)	50 Rome Street Yeronga Qld 4104	93.75	Payment 10.4.08
Wahzoo Pty Ltd (IJ and LJ Family)	50 Rome Street Yeronga Qld 4104	48.75	Payment 21.10.08
Wainwright Phillip John	116 Challis Road Kadima Park Armadale WA 6112	17.63	Payment 10.4.08
Waterman Clyde	PO Box 250 Hahndorf SA 5245	25.50	Payment 10.4.08
Wheadon John Charles	2 Ambala Way Ngaio Wellington New Zealand	18.50	Payment 10.4.08
Wheaton Jacqueline Merle	52 Hunter Street Malvern Vic 3144	13.00	Payment 21.10.08
Williams Christopher Alleyne	c/o KPMG Peat Marwick Share Office GPO Box 1903 Adelaide SA 5001	79.13	Payment 10.4.08
Williams Christopher Alleyne	c/o KPMG Peat Marwick Share Office GPO Box 1903 Adelaide SA 5001	41.15	Payment 21.10.08
Williams Eleanor Patricia	4 Charron Road Croydon Park SA 5008	25.00	Payment 10.4.08
Williams Eleanor Patricia	4 Charron Road Croydon Park SA 5008	13.00	Payment 21.10.08
Workman Ross Rudley	21 Bridges Avenue Osborne SA 5017	23.13	Payment 10.4.08
Workman Ross Rudley	21 Bridges Avenue Osborne SA 5017	12.03	Payment 21.10.08
Worthington Delancey (Actuarial Solutions)	PO Box 469 Ashburton Vic 3147	172.25	Payment 21.10.08
Yeoh Edwin	15 The Elms Donvale Vic 3111	125.00	Payment 10.4.08
Yerkovich Anthony	20 Sussex Street Spearwood WA 6163	43.38	Payment 10.4.08
Yerkovich Anthony	20 Sussex Street Spearwood WA 6163	22.56	Payment 21.10.08
Younger Andrea Barbara R	40 Glenunga Avenue Glenunga SA 5064	42.88	Payment 10.4.08
Younger Andrea Barbara R	40 Glenunga Avenue Glenunga SA 5064	22.30	Payment 21.10.08
Zvinca Dan	10/41 Sherwood Avenue Chelsea Vic 3196	19.50	Payment 21.10.08

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Beach Energy Limited for the year ended 2008

Name and Address of Owner	Amount \$	Dividend Payment	Date
26th Blues Pty Ltd	293 Coleraine Road Hamilton Vic 3300	94.00	Payment 24.10.08
26th Blues Pty Ltd	293 Coleraine Road Hamilton Vic 3300	71.25	Payment 11.4.08
A Beaver Engineering Pty Limited	PO Box 6 Concord NSW 2137	11.65	Payment 24.10.08
A Beaver Engineering Pty Limited	PO Box 6 Concord NSW 2137	10.90	Payment 24.10.08
Abdallah Timothy Walker	Unit 85/416A St Kilda Road Melbourne Vic 3004	15.58	Payment 24.10.08
Abdallah Timothy Walker	Unit 85/416A St Kilda Road Melbourne Vic 3004	12.44	Payment 11.4.08
Adams Anthony and Adams Carolyn Maree (ACM Superannuation Fund)	3 Carraway Court Craigburn Farm SA 5051	69.00	Payment 11.4.08
Affinity International Pty Ltd	Suite 1 11 Beach Street Port Melbourne Vic 3207	11.65	Payment 24.10.08
Aggarwal Nikhil	Unit 1 101 5 Caravel Lane Docklands Vic 3008	214.00	Payment 24.10.08
Allain Barbara	20 Hinkler Parade Cotton Tree Qld 4558	72.04	Payment 24.10.08
Allain Barbara	20 Hinkler Parade Cotton Tree Qld 4558	54.03	Payment 11.4.08
Allen Jeffrey	34 Banks Avenue Hillarys WA 6025	10.99	Payment 11.4.08
Allender James Fraser	21 Salisbury Street Unley SA 5061	38.57	Payment 11.4.08
Aloneftis Vassiliki	188 East 76th Street New York New York 10021 USA	18.43	Payment 24.10.08
Aloneftis Vassiliki	188 East 76th Street New York New York 10021 USA	14.07	Payment 11.4.08
Andonov Hristo	PO Box 492 Cranbourne Vic 3977	94.13	Payment 24.10.08
Andrade John	59 Somerset Street Windsor Qld 4030	19.73	Payment 24.10.08
Andrew Rosalind	152 Sportsmans Drive West Lakes SA 5021	21.73	Payment 24.10.08
Andrew Rosalind	152 Sportsmans Drive West Lakes SA 5021	16.80	Payment 11.4.08
Andrews Anthony John	PO Box 31340 Milford Auckland New Zealand	24.58	Payment 24.10.08
Andrews Anthony John	PO Box 31340 Milford Auckland New Zealand	18.44	Payment 11.4.08
Armea Michael Arnel and Armea Rina (The Armea Super Fund)	11 Snowgum Street Acacia Gardens NSW 2763	17.00	Payment 11.4.08
Ashton Nicholas John	5 Kangaroo Close Nicholls ACT 2913	29.25	Payment 11.4.08
Aspinall Scott	PO Box 523 Paddington Qld 4064	82.50	Payment 11.4.08
B and G Jordan (Aust) Pty Ltd (Jordan Super Fund)	27-29 Bennetts Road Mornington Vic 3931	40.00	Payment 24.10.08
Bachmann Bradley Edward	17 Scammell Court Gray NT 0830	17.05	Payment 24.10.08
Bailey Orlando Gaetano Brett	21 William Street Keiraville NSW 2500	17.00	Payment 24.10.08
Baker Michael James and Baker Janella Lisa (Baker Family Super Fund)	19 Cockatoo Street Modbury Heights SA 5092	100.00	Payment 24.10.08
Balakrishnan Vairavapillai	123 Jalan Bukit Pantai K L 59100 Mys	17.65	Payment 24.10.08
Balakrishnan Vairavapillai	123 Jalan Bukit Pantai K L 59100 Mys	12.74	Payment 11.4.08
Ballagh Rex (R and A L Ballagh Family)	14 Young Street Boolarra Vic 3870	12.86	Payment 24.10.08
Ballagh Rex (R and A L Ballagh Family)	14 Young Street Boolarra Vic 3870	10.15	Payment 11.4.08
Barbatano Kathy	10 Numeralla Street O Malley ACT 2606	11.00	Payment 24.10.08
Barclay Richard Paul and Barclay Lynne Maree (Riclin Super Fund)	101 Gills Road Brunkerville NSW 2323	17.00	Payment 11.4.08
Barnett Paul Donald Evan	4B/26 Hurtle Square Adelaide SA 5000	35.43	Payment 24.10.08
Basseal Jason	32 Michael Avenue Belfield NSW 2191	13.00	Payment 24.10.08
Beasley Warwick	82 Bayview Drive Blackstone Heights Tas 7250	18.00	Payment 24.10.08
Bell Emma Jane	83 Black Rock Road Camperdown Vic 3260	72.25	Payment 24.10.08
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	17.47	Payment 24.10.08
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	54.14	Payment 24.10.08
Bennett Robert Courtney (San Giorgio Super Fund)	PO Box 157 Cranbrook WA 6321	11.00	Payment 24.10.08
Beros Peter	9 Ferguson St Kewdale 6105 WA 6105	11.00	Payment 24.10.08
Beuth Kenrick Allan	3 Moore Place Mordialloc Vic 3195	15.58	Payment 24.10.08
Beuth Kenrick Allan	3 Moore Place Mordialloc Vic 3195	12.44	Payment 11.4.08
Bevin Thomas Wayne	1/40 Hoteo Avenue Papatoetoe Auckland New Zealand	11.50	Payment 24.10.08
Bidstrup David Leslie and Bidstrup Heather Jean	9 Fisher Street Myrtle Bank SA 5064	15.97	Payment 24.10.08
Bilinski George Joseph	PO Box 82 New Norfolk Tas 7140	15.57	Payment 24.10.08
Blaauw Michael Christofer William	4 Bannerman Court Whitby Ontario Lin 5n1 Can	12.34	Payment 24.10.08
Black Ewan Laxton	6500 Shannon Circle Sioux Falls South Dakota 57108 USA	31.89	Payment 24.10.08
Black Maurice Jack	c/o RF Black 19 Equinox Court Mudgeeraba Qld 4213	21.44	Payment 11.4.08
Blakiston Maxwell Arthur and Blakiston Adele Joan	GPO Box 3336GG Melbourne Vic 3001	26.29	Payment 24.10.08
Blakiston Maxwell Arthur and Blakiston Adele Joan	GPO Box 3336GG Melbourne Vic 3001	19.72	Payment 11.4.08
Blum John	23 Amber Avenue Clearview SA 5085	23.86	Payment 24.10.08
Blum John	23 Amber Avenue Clearview SA 5085	18.15	Payment 11.4.08
Boniface Sii and Lily Law	98 Clyde Road Iiam Christchurch New Zealand	18.43	Payment 24.10.08
Boniface Sii and Lily Law	98 Clyde Road Iiam Christchurch New Zealand	14.07	Payment 11.4.08
Boothby Phillip Lenard	4 Evans Drive Benowa Qld 4217	97.00	Payment 24.10.08
Bournaras Kosmos	16 Swanston Street Mentone Vic 3194	20.50	Payment 11.4.08
Box Rhona	8 Brown Thornbill Crescent Langwarrin Vic 3910	16.60	Payment 11.4.08
Brand Therese Nga	PO Box 141 Mt Lawley WA 6929	20.50	Payment 11.4.08
Brealey Carmen	Unit 2 16 Canterbury Avenue Trinity Gardens SA 5068	25.46	Payment 24.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Brealey Carmen	Unit 2 16 Canterbury Avenue Trinity Gardens SA 5068	19.85	Payment 11.4.08
Bredenkamp Carl	No 28 Alley 3 Lane 94 Section 1 Pei An Road Tainan Taiwan Province Of Twn	27.43	Payment 24.10.08
Bredenkamp Carl	No 28 Alley 3 Lane 94 Section 1 Pei An Road Tainan Taiwan Province Of Twn	20.57	Payment 11.4.08
Brezovskis Betty	17A Frederick Street Magill SA 5072	73.27	Payment 11.4.08
Bromley Michele Amanda	12A Livingstone Street Glengowrie SA 5044	12.00	Payment 11.4.08
Brookes Kathleen Marie	24 Kays Road Torrens Park SA 5062	55.50	Payment 24.10.08
Brookes Kathleen Marie	24 Kays Road Torrens Park SA 5062	53.38	Payment 11.4.08
Brooks Stephen James	6 Ambleside Cres Berwick Vic 3806	11.00	Payment 24.10.08
Brown Christopher John	8 Baxters Street Seaford SA 5169	36.00	Payment 24.10.08
Brown Geoffrey Alexander	Ashburton Forks R D 1 Ashburton New Zealand	43.00	Payment 24.10.08
Brown Geoffrey Alexander	Ashburton Forks R D 1 Ashburton New Zealand	32.50	Payment 11.4.08
Brown Mark Noel	64 Waratah Street Windang NSW 2528	27.00	Payment 24.10.08
Bruce Simon George	16 Weingarh Street Holder ACT 2611	34.22	Payment 24.10.08
Bruce Simon George	16 Weingarh Street Holder ACT 2611	26.42	Payment 11.4.08
Bruzzone Simon Matthew	31 Bristol Road Kedron Qld 4031	17.00	Payment 24.10.08
Buckley Yvonne Lorna	PO Box 46 Kairi Qld 4872	13.40	Payment 24.10.08
Budgen Mitchell James	27 Wingan Avenue Camberwell Vic 3124	11.00	Payment 24.10.08
Bulic Enrico	7 Moola Street Ballarat Vic 3350	14.72	Payment 24.10.08
Butler Carolann Terese	69 Hillsdon Road Taringa Qld 4068	10.15	Payment 24.10.08
C Williams Investments Pty Ltd	PO Box 1987 Strawberry Hills NSW 2012	50.86	Payment 24.10.08
C Williams Investments Pty Ltd	PO Box 1987 Strawberry Hills NSW 2012	37.65	Payment 11.4.08
Cahill Peter Reginald	c/o Teresa Cahill 47 Park Street Erskineville NSW 2043	27.50	Payment 24.10.08
Cahill Peter Reginald	c/o Teresa Cahill 47 Park Street Erskineville NSW 2043	20.63	Payment 11.4.08
Callister Ryan James	35 O'Farrell St Yarraville Vic 3013	13.90	Payment 11.4.08
Callus Grant Anthony and Callus Lorraine Eunice	28 Old Belair Road Mitcham SA 5062	22.22	Payment 24.10.08
Callus Grant Anthony and Callus Lorraine Eunice	28 Old Belair Road Mitcham SA 5062	16.67	Payment 11.4.08
Cameron Susan May	116 Greenwich Court Robina Qld 4226	50.68	Payment 24.10.08
Cameron Susan May	116 Greenwich Court Robina Qld 4226	37.51	Payment 11.4.08
Campbell David	PO Box 1417 Alice Springs NT 0871	15.63	Payment 24.10.08
Campbell David	PO Box 1417 Alice Springs NT 0871	11.72	Payment 11.4.08
Capaldo John and Mattner Gregory John	42 Elizabeth Street Evandale SA 5069	15.58	Payment 24.10.08
Capaldo John and Mattner Gregory John	42 Elizabeth Street Evandale SA 5069	12.44	Payment 11.4.08
Carboni Allan Brett	9/25 St Leonards Street Mosman Park WA 6012	600.00	Payment 11.4.08
Carey Sean Michael	Oaza Tsunehisa 1960-1 Miyazaki City 880-0916 Jpn	32.50	Payment 11.4.08
Cariola Vince John (Cariola Super Fund)	8 Coolalie Place Kenthurst NSW 2156	26.25	Payment 11.4.08
Carlin Desmond Stuart	PO Box 285 Albury NSW 2640	56.86	Payment 11.4.08
Caron Johanne	c/o Premium Financial Solutions Level 13 25 Bligh Street Sydney NSW 2000	25.00	Payment 11.4.08
Casey Joshua James	7 Mahers Lane Terranora NSW 2486	43.00	Payment 24.10.08
Catts Diana Millicent	c/o 28 Mary Street Auburn NSW 2144	12.17	Payment 24.10.08
Chambers Michael and Iwulsk-Chambers Bozena	3 Struan Avenue Warradale SA 5046	11.65	Payment 24.10.08
Chambers Michael and Iwulsk-Chambers Bozena	3 Struan Avenue Warradale SA 5046	11.65	Payment 24.10.08
Chambers Michael and Iwulsk-Chambers Bozena	19 Pine Avenue Kingston Park SA 5049	42.58	Payment 24.10.08
Chambers Michael and Iwulsk-Chambers Bozena	19 Pine Avenue Kingston Park SA 5049	32.94	Payment 11.4.08
Chan Stephen and Lee Celia Oi Yan	13 Waragal Avenue Rozelle NSW 2039	82.10	Payment 24.10.08
Chan Stephen and Lee Celia Oi Yan	13 Waragal Avenue Rozelle NSW 2039	61.58	Payment 11.4.08
Chan Wai Kwan	26 Robertson Street Campsie NSW 2194	40.83	Payment 24.10.08
Chan Wai Kwan	26 Robertson Street Campsie NSW 2194	30.62	Payment 11.4.08
Chary Chetlur Sreenath	65 Coronation Street Baulkham Hills NSW 2153	27.00	Payment 24.10.08
Chatani Dane	273 Lower Plateau Road Bilgola NSW 2107	15.00	Payment 24.10.08
Chayadi Veria	10 Henshaw Court Narre Warren South Vic 3805	14.00	Payment 24.10.08
Chayadi Veria	10 Henshaw Court Narre Warren South Vic 3805	10.75	Payment 11.4.08
Chelvanathan Yogeswary	1/32 Russell Street Strathfield NSW 2135	23.86	Payment 24.10.08
Chelvanathan Yogeswary	1/32 Russell Street Strathfield NSW 2135	18.15	Payment 11.4.08
Chen Albert Serchong	15 Blanche Street Brighton East Vic 3187	121.00	Payment 11.4.08
Chen Zhen Hai	4/506A Rocky Point Road Sans Souci NSW 2219	12.43	Payment 24.10.08
Cheung Hong	Unit 3 58 Chaleyey St Rose Bay NSW 2029	11.00	Payment 24.10.08
Chin Oi Joo	92 Lawson St Paddington NSW 2021	25.11	Payment 24.10.08
Chin Oi Joo	92 Lawson St Paddington NSW 2021	19.58	Payment 11.4.08
Ching Anthony	185 Tryon Road East Lindfield NSW 2070	27.00	Payment 24.10.08
Chown Timothy Martin	Unit 18 62 Franklin Drive Mudgeeraba Qld 4213	33.00	Payment 11.4.08
Clarke Noel George	1/35 Campbell Street South Windsor NSW 2756	31.15	Payment 24.10.08
Clarke Noel George	1/35 Campbell Street South Windsor NSW 2756	23.86	Payment 11.4.08
Clarke Paul Stephen (Super Tilbrinup Inv)	PO Box 1887 Carindale Qld 4152	31.00	Payment 24.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Clarke Paul Stephen (Super Tilbrinup Inv)	23.25	Payment	11.4.08
Clinton John Oakley (Clinton Trading)	191.14	Payment	24.10.08
Cogswell Vivien May	25.90	Payment	24.10.08
Cole Anthony William Prior	55.29	Payment	24.10.08
Cole Anthony William Prior	41.22	Payment	11.4.08
Colmer James Henry	141.50	Payment	11.4.08
Conroy Anthony Edward John	106.86	Payment	24.10.08
Cost Nominees Limited	850.00	Payment	24.10.08
Cox Anthony Peter Fabian	140.00	Payment	24.10.08
Cox Bradley (Cloxy Super Fund)	23.93	Payment	11.4.08
Cox Jacinta Margaret	57.00	Payment	24.10.08
Cox Jacinta Margaret	42.75	Payment	11.4.08
Crake Shannon and Crake Jarrine	32.15	Payment	24.10.08
Crake Shannon and Crake Jarrine	24.11	Payment	11.4.08
Craske Laila Malouf	38.59	Payment	24.10.08
Cross Alistair	111.00	Payment	24.10.08
Croudís William Ashley and Croudís Peter Robert (The Lightgroves Family)	51.00	Payment	11.4.08
Cuthbert Terry	15.58	Payment	24.10.08
Cuthbert Terry	12.44	Payment	11.4.08
D J and M M Isedale Pty Ltd (Superannuation)	50.53	Payment	24.10.08
D J and M M Isedale Pty Ltd (Superannuation)	37.90	Payment	11.4.08
Daber Carsten	10.74	Payment	11.4.08
Dalhousie Pty Limited	20.76	Payment	24.10.08
Dalhousie Pty Limited	15.32	Payment	11.4.08
Dallamore John Frederick	30.72	Payment	24.10.08
Dallamore John Frederick	23.79	Payment	11.4.08
Dalzell Felicity Hannah	43.00	Payment	24.10.08
Dalzell Holly Olivia	43.00	Payment	24.10.08
Dang Tony	22.61	Payment	24.10.08
Davidson Shirley Beth	145.19	Payment	24.10.08
Davidson Shirley Beth	108.89	Payment	11.4.08
De Pledge Laurence	12.05	Payment	24.10.08
De Vercelli Peter Raymond	26.80	Payment	11.4.08
Dearden Edgar Arden	35.30	Payment	24.10.08
Debono Hector Joseph	18.44	Payment	24.10.08
Debono Hector Joseph	14.08	Payment	11.4.08
Del Phoenix Corporation	28.51	Payment	11.4.08
Delosa Nancy Melinda and White Paul Andrew (BTML)	12.70	Payment	24.10.08
Denby Margaret Anne	15.58	Payment	24.10.08
Denby Margaret Anne	12.44	Payment	11.4.08
Dermody Marie	123.85	Payment	11.4.08
Desaubin Joel	71.14	Payment	11.4.08
Detamoss Pty Ltd	15.58	Payment	24.10.08
Detamoss Pty Ltd	12.44	Payment	11.4.08
Dickens Michael George Frank	18.72	Payment	24.10.08
Dickens Michael George Frank	14.29	Payment	11.4.08
Dinh Lien	50.50	Payment	24.10.08
Dodd William Noel and Dodd Pamela Jane	43.00	Payment	24.10.08
Downing Greg Anthony and Downing Tracy Lee	20.00	Payment	24.10.08
Doyle Mark and Doyle Karen-Lee	25.35	Payment	11.4.08
Doyle Peter (Super Fund)	12.79	Payment	11.4.08
Dumesny Laurretta Candida (Adrian A Michalief)	11.00	Payment	24.10.08
Dunn Richard Quinn	19.29	Payment	24.10.08
Dunn Richard Quinn	14.72	Payment	11.4.08
Dutton Samuel Piers	13.36	Payment	24.10.08
Edwards Benjamin Nathan George	16.58	Payment	11.4.08
Edwards Mark	18.00	Payment	24.10.08
Ell Enterprises Pty Ltd	19.72	Payment	24.10.08
Ell Enterprises Pty Ltd	14.79	Payment	11.4.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Evans Brian and Evans Richard	19.00	Payment	24.10.08
Fairweather George Daniel	10.72	Payment	24.10.08
Falconer Shane Michael	17.00	Payment	24.10.08
Farley Sheralyn Anne	35.72	Payment	24.10.08
Fawcett Malcolm and Eime Michelle	44.45	Payment	24.10.08
Fawcett Malcolm and Eime Michelle	33.34	Payment	11.4.08
Fernando Mark Senaka	27.00	Payment	24.10.08
Fethers James Ormond	36.00	Payment	24.10.08
Finati Adrian James	17.00	Payment	24.10.08
Finati Adrian James	12.50	Payment	11.4.08
Finkemeyer David James and Finkemeyer Michelle Lucien	13.81	Payment	24.10.08
Fitzclarence Brian James	44.50	Payment	24.10.08
Fitzclarence Brian James	33.88	Payment	11.4.08
Flajnik Peter Stan	200.00	Payment	24.10.08
Fleming Hamish Andrew	35.00	Payment	24.10.08
Fong Sheik Yi	28.86	Payment	24.10.08
Fong Sheik Yi	21.65	Payment	11.4.08
Ford Steven Austin	30.00	Payment	24.10.08
Fragomeli Giovanna	10.39	Payment	24.10.08
Framdol Holdings Pty Ltd	31.15	Payment	24.10.08
Framdol Holdings Pty Ltd	23.86	Payment	11.4.08
Francis David Warwick	28.86	Payment	24.10.08
Francken John and Francken June	44.79	Payment	24.10.08
Francken June and Francken John	10.54	Payment	24.10.08
Francken June and Francken John	56.10	Payment	24.10.08
Francken June and Francken John	42.08	Payment	11.4.08
Frankland Sarah	19.52	Payment	11.4.08
Fraser Peter Duncan	33.65	Payment	24.10.08
Fraser Peter Duncan	25.24	Payment	11.4.08
French Clifford and French Monika (C and M French Super Fund)	38.00	Payment	24.10.08
Gamrat Marek	22.75	Payment	24.10.08
Gardner Edward Thomas	40.45	Payment	24.10.08
Gardner Edward Thomas	30.84	Payment	11.4.08
Gardner Judith Ann	41.78	Payment	24.10.08
Gardner Judith Ann	31.34	Payment	11.4.08
Gest Enterprises Pty Ltd (The STFG Unit)	15.72	Payment	24.10.08
Gest Enterprises Pty Ltd (The STFG Unit)	11.79	Payment	11.4.08
Gibson Ellis Charles	12.68	Payment	24.10.08
Gillam Elsa Frances	16.44	Payment	24.10.08
Gimalo Administrators Pty	105.20	Payment	24.10.08
Girardi Anne	12.44	Payment	11.4.08
Glassop Ross Huggins	15.58	Payment	24.10.08
Glassop Ross Huggins	12.44	Payment	11.4.08
Goliath Holdings Pty Ltd	107.00	Payment	24.10.08
Goliath Holdings Pty Ltd	81.00	Payment	11.4.08
Gomatos Louis	17.50	Payment	24.10.08
Gould John	27.63	Payment	11.4.08
Graham Elizabeth	71.93	Payment	24.10.08
Graham Elizabeth	53.95	Payment	11.4.08
Grant Morris Denis and Finn Peter (Morris Denis Grant Super Fund)	72.50	Payment	24.10.08
Gray Joan Emily	15.58	Payment	24.10.08
Gray Joan Emily	12.44	Payment	11.4.08
Gray Kahlil	10.58	Payment	24.10.08
Green Andreina Lucia	24.52	Payment	24.10.08
Green Andreina Lucia	18.64	Payment	11.4.08
Green Micah Andrew	28.50	Payment	11.4.08
Greenhalgh John William	17.00	Payment	24.10.08
Greenhalgh John William	13.00	Payment	11.4.08
Gregor Kenneth Desmond	15.58	Payment	24.10.08
Gregor Kenneth Desmond	12.44	Payment	11.4.08
Grimsley Trevor Richard	27.58	Payment	24.10.08
Grimsley Trevor Richard	20.69	Payment	11.4.08
Grinberg Martin	170.46	Payment	24.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Grinberg Martin	33 Comer Street Brighton Vic 3186	128.10	Payment 11.4.08
Grobler Wilhelm Friedrich	PO Box 2638 Paarl 7646 ZAF	14.50	Payment 11.4.08
Guo Ren Jian	2 Brewer Avenue Liberty Grove NSW 2138	13.00	Payment 11.4.08
Haddad Peter	c/o Mason Sier Turnbull PO Box 858 Mount Waverley Vic 3149	28.58	Payment 24.10.08
Haddad Peter	c/o Mason Sier Turnbull PO Box 858 Mount Waverley Vic 3149	21.44	Payment 11.4.08
Hardie Allan Beresford	PO Box 11043 Frankston Vic 3199	39.31	Payment 24.10.08
Hardie Allan Beresford	PO Box 11043 Frankston Vic 3199	29.48	Payment 11.4.08
Harding Richard John	113 Merchants Quay Salford Manchester M50 3xq UK	15.86	Payment 24.10.08
Harding Richard John	113 Merchants Quay Salford Manchester M50 3xq UK	12.40	Payment 11.4.08
Harms Russel Alan	24 Divett Place Adelaide SA 5000	15.58	Payment 24.10.08
Harms Russel Alan	24 Divett Place Adelaide SA 5000	12.44	Payment 11.4.08
Harper Francis Robert Hawdon	29 Prince Albert Street Mosman NSW 2088	209.00	Payment 24.10.08
Hartley George Thomas	76 Keele Street Collingwood Vic 3066	19.76	Payment 24.10.08
Hawkins Dannie James	273 Portobello Road Road 2 Dunedin New Zealand	21.75	Payment 11.4.08
Heard Paul Matthew	1 Muscat Court Rutherglen Vic 3685	52.50	Payment 11.4.08
Heaslip Nicholas James	PO Box 2762 Port Lincoln SA 5606	12.74	Payment 24.10.08
Hewitt Kristen Somerset	8 Capella Road Ocean Grove Vic 3226	40.00	Payment 24.10.08
Hickey Margaret Anne	176 Warrimoo Road St Ives NSW 2075	300.00	Payment 24.10.08
Higgins Thomas William Roy	68 Iverach Street Coolamon NSW 2701	10.75	Payment 11.4.08
Hinesly Pty Ltd (McCaffrey Family)	16 Glebe Street Bowral NSW 2576	19.92	Payment 24.10.08
Hinesly Pty Ltd (McCaffrey Family)	16 Glebe Street Bowral NSW 2576	14.94	Payment 11.4.08
Hitson Cathryn Patricia	PO Box 74 Ilfracombe Qld 4727	10.31	Payment 11.4.08
Ho Robert	Portland House 23 Rosehill Rse Bessacarr Dn4 5le UK	15.15	Payment 24.10.08
Ho Robert	Portland House 23 Rosehill Rse Bessacarr Dn4 5le UK	11.86	Payment 11.4.08
Hogan Ross William and Macdonald Diane May	1350 Mount Mee Road Mount Mee Qld 4521	109.58	Payment 24.10.08
Hollett Nominees Pty Ltd (Hollett Trading)	6 Leeward Road Tralind WA 6233	53.11	Payment 11.4.08
Hollingsworth Steven John	38 Royalty Avenue Highett Vic 3190	11.26	Payment 24.10.08
Holyman Keith Cameron	PO Box 40 Mount Pleasant South Launceston Tas 7249	30.35	Payment 24.10.08
Holyman Keith Cameron	PO Box 40 Mount Pleasant South Launceston Tas 7249	22.76	Payment 11.4.08
Hooper John	55 Mount Pleasant Road Kingston Tas 7050	20.00	Payment 24.10.08
Hope Investments (WA) Pty Ltd	c/o ABN Amro Morgans MPS GPO Box 582 Brisbane Qld 4001	41.36	Payment 11.4.08
Hopson Jennifer Jean	PO Box 531 Round Corner NSW 2158	12.17	Payment 24.10.08
Howlett Anne Elizabeth and Howlett William George	75 Gladstone Street Kew Vic 3101	19.00	Payment 24.10.08
Hoy Jack Sew	52 Dyers Pass Road Cashmere Christchurch 2 New Zealand	30.72	Payment 24.10.08
Hoy Jack Sew	52 Dyers Pass Road Cashmere Christchurch 2 New Zealand	23.79	Payment 11.4.08
Huang Jing	33 Kent Road North Ryde NSW 2113	11.00	Payment 24.10.08
Hughes Elizabeth	56 Bourke Street Brewarrina NSW 2839	18.75	Payment 24.10.08
Hughes Elizabeth	56 Bourke Street Brewarrina NSW 2839	14.31	Payment 11.4.08
Hunt Martin Peter	PO Box 512 Marleston DC SA 5033	40.19	Payment 24.10.08
Hunt Martin Peter	PO Box 512 Marleston DC SA 5033	30.14	Payment 11.4.08
Hurren Investments Pty Limited	32 Old Mount Barker Road Craferns SA 5152	33.33	Payment 24.10.08
Hussein Adel	Unit 36 Level 8 128 Adelaide Terrace East Perth WA 6004	22.46	Payment 24.10.08
Hutchings Sharon Lea	PO Box 8 Dysart Qld 4745	28.58	Payment 24.10.08
Hutchings Sharon Lea	PO Box 8 Dysart Qld 4745	21.44	Payment 11.4.08
Invest Young Pty Ltd (Young Investment)	PO Box 769 Manly NSW 1655	41.46	Payment 24.10.08
Invest Young Pty Ltd (Young Investment)	PO Box 769 Manly NSW 1655	15.50	Payment 11.4.08
Isaacs Edward	7 Mackay Street Dundas NSW 2117	26.88	Payment 24.10.08
Isaacs Edward	7 Mackay Street Dundas NSW 2117	20.16	Payment 11.4.08
Ison Barry John and Ison Noelene Anne	PO Box 87 Werribee Vic 3030	11.17	Payment 24.10.08
Ivey Brett	PO Box 169 Dorrigo NSW 2453	17.85	Payment 24.10.08
Ivey Brett	PO Box 169 Dorrigo NSW 2453	13.89	Payment 11.4.08
Jacobs Susan	PO Box 106 Spit Junction NSW 2088	50.88	Payment 24.10.08
Jago Geoffrey	PO Box 120 Emerald Qld 4720	17.00	Payment 24.10.08
Jamieson Geoffrey William	12 Bowen Court Mount Pleasant Mackay Qld 4740	21.59	Payment 24.10.08
Jamieson Geoffrey William	12 Bowen Court Mount Pleasant Mackay Qld 4740	15.94	Payment 11.4.08
Jandayan Christopher Eric	8 Drummond Circuit Derrimut Vic 3030	26.65	Payment 24.10.08
Jensen Susan Michele	10 Hideaway Cove Halls Head WA 6210	15.58	Payment 24.10.08
Jensen Susan Michele	10 Hideaway Cove Halls Head WA 6210	12.44	Payment 11.4.08
Johns Estae Late Graeme Peter	c/o David Johns 4 Patterson Street North Bondi NSW 2026	19.73	Payment 24.10.08
Johns Estae Late Graeme Peter	c/o David Johns 4 Patterson Street North Bondi NSW 2026	14.80	Payment 11.4.08
Johns Leigh Felton	c/o Andrew Johns PO Box 446 Bulleen Vic 3105	21.44	Payment 11.4.08
Johnson Adam David	34 Pandanus Street Mudjimba Qld 4564	37.00	Payment 24.10.08
Johnson Adam David	34 Pandanus Street Mudjimba Qld 4564	28.25	Payment 11.4.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Johnson Robert Shawn and Johnson Raymond Eric (Hytek Concrete Super Fund)	Attn: Robert Johnson PO Box 5 Renmark SA 5341	90.40	Payment 24.10.08
Johnson Wayne	PO Box 265 North Perth WA 6006	14.72	Payment 24.10.08
Johnson Wayne	PO Box 265 North Perth WA 6006	11.29	Payment 11.4.08
Johnston Anthony Eric and Forster Richard Mottram (Clippertwo)	PO Box 609 Timaru New Zealand	119.00	Payment 24.10.08
Johnston Jack Harry and Johnston Carmel Anita	60 Minmi Road Edgeworth NSW 2285	13.16	Payment 24.10.08
Johnston Jack Harry and Johnston Carmel Anita	60 Minmi Road Edgeworth NSW 2285	10.37	Payment 11.4.08
Johnston Stephen	Suite 1 11 Beach Street Port Melbourne Vic 3207	10.86	Payment 24.10.08
Johnstone Sonia Maree	PO Box 2408 Nerang DC Qld 4211	14.00	Payment 24.10.08
Johnston-Taki Stephanie Susanne	10 Sydney Street Basement Flat London Sw3 6pp UK	26.00	Payment 11.4.08
Jupp Amanda Kay	27 Croxton Drive Melton Vic 3337	11.28	Payment 24.10.08
Kajtezovic Samir	PO Box 621 Brighton-Le-sands NSW 2216	47.43	Payment 24.10.08
Kanagali Shilpa and Toppalad Roopa	Unit 821 2 Nicol Way Brendale Qld 4500	16.70	Payment 24.10.08
Kanellakis Peter	4 Belvedere Avenue Wheelers Hill Vic 3150	24.00	Payment 24.10.08
Kanellakis Peter	4 Belvedere Avenue Wheelers Hill Vic 3150	18.00	Payment 11.4.08
Karat Pushpa	PO Box 42252 Casuarina NT 0811	42.86	Payment 24.10.08
Karat Pushpa	PO Box 42252 Casuarina NT 0811	32.15	Payment 11.4.08
Katari Benjamin	3 Bega Road Northbridge NSW 2063	47.15	Payment 24.10.08
Katari Benjamin	3 Bega Road Northbridge NSW 2063	35.36	Payment 11.4.08
Kearney Stephen	PO Box 355 Kilsyth Vic 3137	134.75	Payment 11.4.08
Kee George Wing	107 Rothschild Avenue Rosebery NSW 2018	10.58	Payment 24.10.08
Kennedy Amy Rebecca	1 Boswell Court Greenvale Vic 3059	35.36	Payment 11.4.08
Kershaw Michele Ann	16 Graham Road Menora WA 6050	41.00	Payment 11.4.08
Khalil Akram	53 Stiller Drive Kuraby Qld 4112	54.00	Payment 24.10.08
Khoo Bernard	13 Ribbon Close Point Cook Vic 3030	54.00	Payment 24.10.08
King Ronald Ernest	17 Bellebrae Avenue Mount Ousley NSW 2519	33.10	Payment 24.10.08
Kirkness David William	35 Whaka Terrace Huntsbury Christchurch New Zealand	15.69	Payment 11.4.08
Kirkness David William	79 Whaka Terrace Huntsbury Christchurch New Zealand	30.36	Payment 11.4.08
Kivior Tomasz	20 Thames Street Balmain NSW 2041	11.10	Payment 24.10.08
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	13.57	Payment 24.10.08
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	10.43	Payment 11.4.08
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	11.65	Payment 24.10.08
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	42.58	Payment 24.10.08
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	32.94	Payment 11.4.08
Knight Denis Austen and Knight Alyson Anne	33 B Leeston Road Road 4 Christchurch New Zealand	32.50	Payment 11.4.08
Knight Jolon Matthew	6/200 Marine Parade Labrador Qld 4215	17.00	Payment 24.10.08
Koh Brenden	3 Mast Place Ocean Reef WA 6027	14.00	Payment 24.10.08
Kooyman Jacob John	6 Bronhill Ave North Ryde NSW 2113	44.67	Payment 24.10.08
Kooyman Jacob John	6 Bronhill Ave North Ryde NSW 2113	33.50	Payment 11.4.08
Koumandas Thomas Perry	12 Richmond Road Seaforth NSW 2092	42.86	Payment 24.10.08
Koumandas Thomas Perry	12 Richmond Road Seaforth NSW 2092	32.15	Payment 11.4.08
Kuhlmann Raymond William	Unit 1 27 College Road Kent Town SA 5067	12.31	Payment 24.10.08
L J G Nominees Pty Ltd	PO Box 416 Nedlands WA 6909	20.17	Payment 11.4.08
Lam Lisa	PO Box 377 Eastwood NSW 2122	17.00	Payment 24.10.08
Lang David Peter	127 Narbonne Avenue London Sw4 9lq UK	64.00	Payment 11.4.08
Lavinia Shipping Ltd	PO Box 657 La Plaiderie House St Peter Port Gyl 3pr GGY	53.00	Payment 24.10.08
Le Blond Robertson	15 Albany Close Oaklands Park SA 5046	53.45	Payment 24.10.08
Learmonth Larry Robert	Unit 5 / 110 The Esplanade Darwin NT 0800	26.25	Payment 11.4.08
Lee Bobby Kim Fung	Unit 1 31 Walpole Street Kew Vic 3101	14.00	Payment 24.10.08
Lee George	Level 3 Corporate Centre One Bundall Road Bundall Qld 4217	61.29	Payment 24.10.08
Lee George	Level 3 Corporate Centre One Bundall Road Bundall Qld 4217	46.72	Payment 11.4.08
Leigh Cunningham and Associates Pty Ltd (DELFE)	PO Box 259 Port Lincoln SA 5606	38.72	Payment 24.10.08
Leigh Cunningham and Associates Pty Ltd (DELFE)	PO Box 259 Port Lincoln SA 5606	29.04	Payment 11.4.08
Leong Wai Peng	Blk 17 Marine Terrace 06-74 SGP	36.86	Payment 24.10.08
Leong Wai Peng	Blk 17 Marine Terrace 06-74 SGP	28.15	Payment 11.4.08
Lin Chin Fa	No 347 Jhongjheng Road Baihe Township Tainan County 732 Twn	14.89	Payment 11.4.08
Liu Bin	Unit 26 14-20 Market Street Rockdale NSW 2216	50.00	Payment 24.10.08
Livesly Stephen John	PO Box 379 Creswick Vic 3363	17.00	Payment 24.10.08
Loh Yoon Kwai	46 Carbine Street Donvale Vic 3111	63.38	Payment 24.10.08
Loh Yoon Kwai	46 Carbine Street Donvale Vic 3111	47.29	Payment 11.4.08
Longworth John William (Thomas John Longworth)	15 Aston Street Toowong Qld 4066	21.18	Payment 11.4.08
Lyon Peter Nathan and Gooch Jesse James	Unit 5 68 Davies Road Padstow NSW 2211	27.00	Payment 24.10.08
Lyon Peter Nathan and Gooch Jesse James	Unit 5 68 Davies Road Padstow NSW 2211	20.25	Payment 11.4.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Mackenzie Donald Hugh Ardross c/o Graham Mackenzie 23 Warrington Street Esperance WA 6450	26.23	Payment	24.10.08
Mackenzie Donald Hugh Ardross 70 The Esplanade Esperance WA 6450	50.78	Payment	24.10.08
Macphail Shane 138 Broadwater Drive Saratoga NSW 2251	11.40	Payment	11.4.08
Makinson Edward Eric and Foster Dalas 53 Mirimar Street Arcadia Qld 4819	10.08	Payment	24.10.08
Elma Mapnet Services Pty Ltd PO Box 2218 St Kilda West Vic 3182	15.58	Payment	24.10.08
Mapnet Services Pty Ltd PO Box 2218 St Kilda West Vic 3182	12.44	Payment	11.4.08
Marston Nicholas and Marston Karen (Marston S M Super Fund) 74 Monash Avenue Como WA 6152	57.00	Payment	11.4.08
Maxted Coren Louise 21 Zeroni Street Rosebery NT 0832	11.50	Payment	11.4.08
McGuire Leon Joseph and King Lubi 8 Warre Street Maroochydore Qld 4558	105.00	Payment	24.10.08
Mira (The Chinon Super Fund) McEachern Andrew Peter James 1 Junction Road Heathcote NSW 2233	11.55	Payment	24.10.08
McGinn Eve 381 Harewood Road Harewood Christchurch New Zealand	11.00	Payment	11.4.08
McIlwaine Laura Maree PO Box 901 Townsville Qld 4810	13.28	Payment	24.10.08
McIlwaine Laura Maree PO Box 901 Townsville Qld 4810	10.21	Payment	11.4.08
McLoughney Mining and Engineering Pty Ltd 6 Cambridge Terrace Kingswood SA 5062	34.50	Payment	24.10.08
McLoughney Mining and Engineering Pty Ltd 6 Cambridge Terrace Kingswood SA 5062	25.88	Payment	11.4.08
McLoughney Mining and Engineering Pty Ltd 6 Cambridge Terrace Kingswood SA 5062	47.88	Payment	24.10.08
McLoughney Mining and Engineering Pty Ltd 6 Cambridge Terrace Kingswood SA 5062	35.91	Payment	11.4.08
McMahon Denise Maria 88 Winders Place Banora Point NSW 2486	58.94	Payment	24.10.08
McMahon Denise Maria 88 Winders Place Banora Point NSW 2486	44.21	Payment	11.4.08
McManus Matthew Benedict 11/76 Wentworth Street Randwick NSW 2031	50.00	Payment	24.10.08
McMillan William 28 Gibson Road Renfrew Pa4 Orh Scotland UK	53.57	Payment	24.10.08
McMillan William 28 Gibson Road Renfrew Pa4 Orh Scotland UK	40.93	Payment	11.4.08
McNeilage Bruce Martin 14A Barnaby Road Tuakau New Zealand	17.00	Payment	24.10.08
McNeilage Bruce Martin 14A Barnaby Road Tuakau New Zealand	13.00	Payment	11.4.08
McPhee Hayley Joy PO Box 1092 Prospect East SA 5082	12.39	Payment	24.10.08
Merrifield Barbara 38 Forum Drive Heathcote NSW 2233	20.00	Payment	24.10.08
Merrifield Barbara 38 Forum Drive Heathcote NSW 2233	15.00	Payment	11.4.08
Milhuisen Dennis 15 Vickery Street Bentleigh Vic 3204	15.58	Payment	24.10.08
Milhuisen Dennis 15 Vickery Street Bentleigh Vic 3204	12.44	Payment	11.4.08
Ming John Fook 1904-5 Alliance Building 130-6 Connaught Road Central Hkg	123.00	Payment	24.10.08
Ming John Fook 1904-5 Alliance Building 130-6 Connaught Road Central Hkg	92.25	Payment	11.4.08
Moane Kristen Mary 117 Richardson Road Sandford Tas 7020	50.00	Payment	24.10.08
Modern Clinical Imaging Pty Ltd (Klevansky Family) 97 Macquarie Avenue Molendinar Qld 4214	22.40	Payment	24.10.08
Moni Julius 14 Miles Loop Baynton WA 6714	17.50	Payment	11.4.08
Montmartre Mineral Exploration Pty Ltd 200 North East Road Vale Park SA 5081	12.37	Payment	24.10.08
Moore Russell Clarkson PO Box 790 Childers Qld 4660	45.00	Payment	11.4.08
Mordue Lynelle June 11 Heckford Close Croxley Green Herts Wd18 8wr UK	36.86	Payment	24.10.08
Mordue Lynelle June 11 Heckford Close Croxley Green Herts Wd18 8wr UK	28.15	Payment	11.4.08
Muller Benjamin Hewett and Muller Monica Janet (Benmon Super Fund) PO Box 1606 Osborne Park DC WA 6916	48.00	Payment	24.10.08
Muller Benjamin Hewett and Muller Monica Janet (Benmon Super Fund) PO Box 1606 Osborne Park DC WA 6916	36.00	Payment	11.4.08
Muntz Alice Christabel PO Box 31 Point Lonsdale Vic 3225	24.67	Payment	24.10.08
Muntz Alice Christabel PO Box 31 Point Lonsdale Vic 3225	18.50	Payment	11.4.08
Murphy Kellie 'Ercildoon' Narromine NSW 2821	17.87	Payment	24.10.08
Murphy Kellie 'Ercildoon' Narromine NSW 2821	13.40	Payment	11.4.08
Murphy Richard Peter Unit 4 104 King William Street Kent Town SA 5067	15.00	Payment	24.10.08
Murphy Richard Peter Unit 4 104 King William Street Kent Town SA 5067	11.25	Payment	11.4.08
Nadarajah Kopiharan 24 Layton Street Wentworthville NSW 2145	61.20	Payment	24.10.08
Nason John and Nason Janice (Olivia Nason) 60 Mooltan Street Flemington Vic 3031	79.00	Payment	24.10.08
Nason John and Nason Janice (Olivia Nason) 60 Mooltan Street Flemington Vic 3031	59.25	Payment	11.4.08
Nelson James Veyron PO Box 127 Prahran Vic 3181	16.32	Payment	24.10.08
Nelson James Veyron PO Box 127 Prahran Vic 3181	12.99	Payment	11.4.08
Nelson James Veyron 13 Brazeel Street Blackburn South Vic 3130	26.62	Payment	11.4.08
Newby Mark Andrew Dragonoak Lodge Highfield Crescent Hindhead Surrey Gu26 6tg UK	15.17	Payment	11.4.08
Newton Norman David PO Box 65 Erindale Centre ACT 2903	35.47	Payment	11.4.08
Ng Sook Hui 3 Jalan Morib 58100 Kuala Lumpur Mys	26.97	Payment	24.10.08
Ng Sook Hui 3 Jalan Morib 58100 Kuala Lumpur Mys	20.48	Payment	11.4.08
O'Donnell Francis Gerard Flat C 13th Floor 103 Broadway Mei Foo Sun Chuen Hkg	92.43	Payment	24.10.08
Orsillo Matthew (Mo Trade A/C) 29 Whyte Street Somerton Park SA 5044	14.68	Payment	24.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date	
Osborn Timothy James	2 Penrith Ave Sale Cheshire M33 3fn UK	17.86	Payment	24.10.08
P L and P Nominees Pty Ltd	c/o Winnall & Co 1st Floor 36 George Street Stepney SA 5069	113.84	Payment	11.4.08
Packer Philip and Packer Maria Luisa	15 Brooke Drive Doncaster East Vic 3109	16.50	Payment	11.4.08
Parker Robin	c/o 273 Portobello Road Road 2 Dunedin New Zealand	120.50	Payment	11.4.08
Parkin Gary John	68 May Street Parap NT 0820	36.93	Payment	24.10.08
Parkin Gary John	68 May Street Parap NT 0820	27.95	Payment	11.4.08
Paskaranathan Jeeva	23 Bud Greenspan Circuit Lidcombe NSW 2141	13.37	Payment	11.4.08
Passey Judith May	616 Pinjarra Road Barragup WA 6210	12.50	Payment	24.10.08
Pedersen David Mark	12 Pepperell Drive Drouin Vic 3818	21.71	Payment	11.4.08
Pelagos Software Pty Ltd	48 Elgin Street Hawthorn Vic 3122	19.72	Payment	24.10.08
Pelagos Software Pty Ltd	48 Elgin Street Hawthorn Vic 3122	14.79	Payment	11.4.08
Penny Peter Jack	PO Box 155 Greenacres SA 5086	41.00	Payment	11.4.08
Penryth Pty Ltd (Evelyn Broadley Retire)	36A Solomon Street Mosman Park WA 6012	22.00	Payment	24.10.08
Perkins David and Perkins Susan (Soonoo Super Fund)	1/288 Pacific Highway Greenwich NSW 2065	75.00	Payment	11.4.08
Perrotta Giuseppe and Perrotta Carolyn (Superannuation Fund)	83 Park Terrace Salisbury SA 5108	18.70	Payment	24.10.08
Perumalla John Mohan Rao and Perumalla Grace Suhasini Mohan	93 Armitree Street Kingsgrove NSW 2208	10.86	Payment	24.10.08
Perumalla John Mohan Rao and Perumalla Grace Suhasini Mohan (Superannuation Fund)	93 Armitree Street Kingsgrove NSW 2208	11.00	Payment	24.10.08
Plant Carolyn	PO Box 578 Traralgon Vic 3844	44.00	Payment	24.10.08
Playford Sharon Dianne	7 Rainbird Close Burleigh Waters Qld 4220	30.53	Payment	11.4.08
Pollard Clifford Trevor	c/o Farrell & Hobbs Xenon House Didsbury UK	36.86	Payment	24.10.08
Pollard Clifford Trevor	c/o Farrell & Hobbs Xenon House Didsbury UK	28.15	Payment	11.4.08
Poulson Chris Allan	PO Box 4103 Ashmont NSW 2650	13.75	Payment	11.4.08
Pulbrook Stephen	7 Delamere Avenue Woodcroft SA 5162	16.29	Payment	24.10.08
Radcliff Gary John and Radcliff Debbi Lee (Radcliff Family)	PO Box 1794 Surfers Paradise Qld 4217	19.80	Payment	24.10.08
Ragavan Sornalingam	1 Fitzroy Street Newtown NSW 2042	18.43	Payment	11.4.08
Ragavan Sornalingam	1 Fitzroy Street Newtown NSW 2042	41.00	Payment	11.4.08
Ragless Jacqueline Ann	50 Elder Circuit Mawson Lakes SA 5095	11.00	Payment	24.10.08
Reavell Trent Michael	5 Arthur Street Croydon NSW 2132	10.15	Payment	24.10.08
Reed Rita	c/o Germein Reed Mildwaters PO Box 12 Kadina SA 5554	15.58	Payment	24.10.08
Reed Rita	c/o Germein Reed Mildwaters PO Box 12 Kadina SA 5554	12.44	Payment	11.4.08
Reilly Brent Cameron	Unit 30 220 Greenhill Road Eastwood SA 5063	27.50	Payment	24.10.08
Reilly Brent Cameron	Unit 30 220 Greenhill Road Eastwood SA 5063	20.63	Payment	11.4.08
Reimann Brett	Potts Road Evanston SA 5116	49.00	Payment	11.4.08
Renko Sandra	5 Heron Place Berkeley NSW 2506	24.44	Payment	24.10.08
Ricciardo Peter	3 William Street Paddington NSW 2021	23.86	Payment	24.10.08
Ricciardo Peter	3 William Street Paddington NSW 2021	18.15	Payment	11.4.08
RL and SJB Pty Ltd (Langdon Buller Family)	PO Box 514 Corowa NSW 2646	10.72	Payment	24.10.08
Roberts Steven John	39 Daly Street Kurralta Park SA 5037	23.58	Payment	24.10.08
Roberts Steven John	39 Daly Street Kurralta Park SA 5037	17.69	Payment	11.4.08
Rocchie Louis Stuart	PO Box 847 Claremont WA 6010	11.00	Payment	24.10.08
Rockelrath Ingolf Franz and Rockelrath Carol	15 Three Oaks Drive RD4 Albany Auckland New Zealand	43.00	Payment	24.10.08
Roger Ivan Ernest	6 Robinson Street North Wiley Park NSW 2195	330.00	Payment	11.4.08
Roger Ivan Ernest and Roger Patricia McKenzie	6 Robinson Street North Wiley Park NSW 2195	675.00	Payment	11.4.08
Rose Judith	218 Military Road Dover Heights NSW 2030	12.43	Payment	24.10.08
Rosebud Limited	Ballafodda Farm Ballagawne Road Ballabeg Castletown Isle Of Man British Isles Im9 4pd UK	20.94	Payment	24.10.08
Rosebud Limited	Ballafodda Farm Ballagawne Road Ballabeg Castletown Isle Of Man British Isles Im9 4pd UK	15.96	Payment	11.4.08
Ross David Stuart and Jacobs Margaret Ann (Andrew)	1/236 Morack Road Vermont South Vic 3133	79.34	Payment	24.10.08
Ross Robert Andrew	1/236 Morack Road Vermont South Vic 3133	41.00	Payment	24.10.08
Rule Henry Dennis and Rule Winifred Ruby Lesley	16 Court Hill Sanderstead Surrey UK	22.72	Payment	24.10.08
Sabharwal Sandeep	2/19-21a George Street North Strathfield NSW 2137	93.75	Payment	11.4.08
Sambanthamurthi Prithiviraj S/O	No 10a Jalan Keranji Dua 55000 Kuala Lumpur Mys	10.17	Payment	24.10.08
Sapolyo Tulin Ayse	Unit 1 103 Cary Street Drummoyne NSW 2047	27.00	Payment	24.10.08
Savic Angela	3/73 Coombe Road Allenby Gardens SA 5009	25.00	Payment	11.4.08
Sawyer Lindsey Clayton and Sawyer Letitia Colene (Sawyer Super Fund)	55 Delton Way Atwell WA 6164	17.07	Payment	11.4.08
Schutt Gail Irene	11 Salerno St Forestville NSW 2087	16.54	Payment	11.4.08
Selvage Craig William	20 Wareham St French S Forest NSW 2086	12.44	Payment	11.4.08
Sharafi Ali Abdullah	4/200 Payneham Road Evandale SA 5069	11.29	Payment	24.10.08
Sharman Michael David and Sharman Lynette Anne (Sharman Super Fund)	c/o Post Office Long Plains SA 5501	100.00	Payment	24.10.08
Shellman Robert Michael	2439 Summit Ridge San Marcos Texas 78666 USA	58.50	Payment	24.10.08

Name and Address of Owner	Amount \$	Dividend Payment	Date	
Silva Ernest	3 Spruce Dr Hastings Vic 3915	28.58	Payment	24.10.08
Silva Ernest	3 Spruce Dr Hastings Vic 3915	21.44	Payment	11.4.08
Simon Peter Stacey	PO Box 39764 Winnellie New Zealand	28.58	Payment	24.10.08
Simon Peter Stacey	PO Box 39764 Winnellie New Zealand	21.44	Payment	11.4.08
Simons Sol	PO Box 30 Malvern Vic 3144	15.58	Payment	24.10.08
Simons Sol	PO Box 30 Malvern Vic 3144	12.44	Payment	11.4.08
Smart Georgia Caroline	PO Box 6746 Halifax Street Adelaide SA 5000	55.00	Payment	24.10.08
Smart Georgia Caroline	PO Box 6746 Halifax Street Adelaide SA 5000	41.25	Payment	11.4.08
Smith Kellie Leanne	Unit 4 55 Thomas Street Greenslopes Qld 4120	27.00	Payment	24.10.08
Smith Michael Dudley and Smith Kathleen	2 Finchley Terrace Joondalup WA 6027	35.00	Payment	24.10.08
Smith Michael Dudley and Smith Kathleen	2 Finchley Terrace Joondalup WA 6027	26.25	Payment	11.4.08
Smith Noel	PO Box 124 Cummins SA 5631	131.79	Payment	24.10.08
Spark Adam John and McDonald Carter Dior	3 Haig Park Circle East Perth WA 6004	30.00	Payment	24.10.08
Spark Adam John and McDonald Carter Dior	3 Haig Park Circle East Perth WA 6004	22.50	Payment	11.4.08
Spasic John	173 Targo Road Girraween NSW 2145	15.58	Payment	24.10.08
Spasic John	173 Targo Road Girraween NSW 2145	12.44	Payment	11.4.08
Steele Damian Stephen	Unit 1 60 Ramsgate Avenue Bondi Beach NSW 2026	11.00	Payment	24.10.08
Steere Brian Francis	163 Heywards Road Road 2 Kaiapoi New Zealand	85.00	Payment	24.10.08
Stevens Mark Andrew	3 Dayana Court Redcliffe WA 6104	18.40	Payment	24.10.08
Stewart James Daniel	355E Worsleys Road Cashmere Christchurch New Zealand	30.00	Payment	24.10.08
Stewart James Daniel	355E Worsleys Road Cashmere Christchurch New Zealand	23.25	Payment	11.4.08
Stewart Pamela Edith	c/o B Koeck Westgarth Baldwick 10th Fl 39 Martin Pl Sydney NSW 2000	15.58	Payment	24.10.08
Stewart Pamela Edith	c/o B Koeck Westgarth Baldwick 10th Fl 39 Martin Pl Sydney NSW 2000	12.44	Payment	11.4.08
Stonehaven Holdings Pty Ltd (Giuliani Investment Fund)	50 Le Souef Drive Kardinya WA 6163	91.00	Payment	24.10.08
Stonehaven Holdings Pty Ltd (Giuliani Investment Fund)	50 Le Souef Drive Kardinya WA 6163	68.50	Payment	11.4.08
Story Sheila Hesketh	c/o L Johnson 4 Taylor Terrace Rosslyn Park SA 5072	55.50	Payment	24.10.08
Story Sheila Hesketh	c/o L Johnson 4 Taylor Terrace Rosslyn Park SA 5072	41.88	Payment	11.4.08
Streeter Phillippa Jane	13 Slade Street Naremburn NSW 2065	11.63	Payment	11.4.08
Suchdev Pramjit Rai	17 Valley View Road Glenfield North Shore New Zealand	26.00	Payment	24.10.08
Suchdev Pramjit Rai	17 Valley View Road Glenfield North Shore New Zealand	19.50	Payment	11.4.08
Swiffen and Sons Ltd	44 Emscote Road Warwick UK	15.15	Payment	24.10.08
Swiffen and Sons Ltd	44 Emscote Road Warwick UK	11.86	Payment	11.4.08
Sykes Morgan Edward	17 Lindwall Place Currumbin Valley Qld 4223	96.54	Payment	11.4.08
Tan Michael	55 Thompson Green Sgp	24.58	Payment	24.10.08
Tan Michael	55 Thompson Green Sgp	18.44	Payment	11.4.08
Tang Alan	196 Auburn Road Auburn NSW 2144	11.25	Payment	11.4.08
Tang Qiming	5 Wolli Creek Road Banksia NSW 2216	27.00	Payment	24.10.08
Testini Felice (Gat Family)	22 Stanton Road Mosman NSW 2088	90.00	Payment	24.10.08
The Hunter Consulting Group Pty Ltd	1/B Percy St Prahran Vic 3181	26.13	Payment	24.10.08
The Hunter Consulting Group Pty Ltd	1/B Percy St Prahran Vic 3181	19.60	Payment	11.4.08
Thomas David William	17/14 Paradise Street Highgate Hill Qld 4101	15.58	Payment	24.10.08
Thomas David William	17/14 Paradise Street Highgate Hill Qld 4101	12.44	Payment	11.4.08
Thomas Lynton Noel	22 Catherine Crescent Morphett Vale SA 5162	23.67	Payment	24.10.08
Thomas Lynton Noel	22 Catherine Crescent Morphett Vale SA 5162	18.00	Payment	11.4.08
Thompson Danny	PO Box 6335 PO Box 6335 Alexandria NSW 2015	10.58	Payment	24.10.08
Thomson Mark Ross (Thomson Super Fund)	9 Prout Way Bibra Lake WA 6163	31.15	Payment	24.10.08
Thomson Mark Ross (Thomson Super Fund)	9 Prout Way Bibra Lake WA 6163	23.86	Payment	11.4.08
Tindale Mark	PO Box 4140 Manuka ACT 2603	20.00	Payment	24.10.08
Treglown William	c/o Newcastle Gas Co PO Box 5173B West Newcastle NSW 2302	15.58	Payment	24.10.08
Treglown William	c/o Newcastle Gas Co PO Box 5173B West Newcastle NSW 2302	12.44	Payment	11.4.08
Trueman Crispin Paul	PO Box 1422 Chatswood NSW 2057	11.80	Payment	24.10.08
Trustcorp Limited (Fidelity and Provident No 3a Superannuation Fund)	Room 26 2/F New Henry House 10 Ice House Street Central 0001 Hkg	30.86	Payment	24.10.08
Trustcorp Limited (Fidelity and Provident No 3a Superannuation Fund)	Room 26 2/F New Henry House 10 Ice House Street Central 0001 Hkg	23.15	Payment	11.4.08
Tulee Pty Ltd (Urho Super Fund)	45 Wallaby Drive Mudgeeraba Qld 4213	50.00	Payment	24.10.08
Tymko Joanne Karli	5 St Andrews Way Morphett Vale SA 5162	11.00	Payment	24.10.08
Usher Peter	PO Box 3321 Palmerston NT 0831	15.00	Payment	24.10.08
Usher Peter	PO Box 3321 Palmerston NT 0831	12.00	Payment	11.4.08
Valente Elio	10 Phillip Street Vale Park SA 5081	17.44	Payment	24.10.08
Valente Elio	10 Phillip Street Vale Park SA 5081	13.58	Payment	11.4.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Van Nobelen Robert	24.58	Payment	24.10.08
Van Nobelen Robert	18.44	Payment	11.4.08
Velentzas Kiriazis	15.58	Payment	24.10.08
Velentzas Kiriazis	12.44	Payment	11.4.08
Vella William Alexander	17.68	Payment	24.10.08
Vella William Alexander	13.26	Payment	11.4.08
Von Minden Grantley Kym and Courtney Deanne Marie	14.29	Payment	24.10.08
Von Minden Grantley Kym and Courtney Deanne Marie	10.72	Payment	11.4.08
Walden Bruce and Zhang Hui (Walden and Zhang Super Fund)	38.43	Payment	24.10.08
Walden Bruce and Zhang Hui (Walden and Zhang Super Fund)	29.57	Payment	11.4.08
Walding Raymond Charles	12.43	Payment	24.10.08
Wall Christopher David	11.63	Payment	11.4.08
Warren Mark Andrew	12.54	Payment	24.10.08
Waywin Pty Ltd (Waywin Super Fund)	41.00	Payment	11.4.08
Wee Chai Lian	10.86	Payment	24.10.08
Wells Bernard Joseph and Doody Trevor Edward	43.41	Payment	24.10.08
Wells Bernard Joseph and Doody Trevor Edward	32.56	Payment	11.4.08
West Justin	10.86	Payment	24.10.08
Westcott Michael Duncan	255.39	Payment	24.10.08
Westcott Michael Duncan	191.54	Payment	11.4.08
Wigley William Radolph	15.58	Payment	24.10.08
Wigley William Radolph	12.44	Payment	11.4.08
Wilkinson Steven Leigh	14.00	Payment	24.10.08
Wilks Andrew and Saleh Mary (Wilks Super Fund)	33.00	Payment	11.4.08
Wilson Alan Jeffrey	15.17	Payment	11.4.08
Wilson Gary Donald	11.25	Payment	24.10.08
Wilson Paul Bruce	12.00	Payment	24.10.08
Wilson Terry Mark	11.00	Payment	24.10.08
Winter Simon and Winter Jacqueline (Winter Family Super)	140.00	Payment	24.10.08
Winters Derek and Ridley Lance (Shanderlan)	14.29	Payment	24.10.08
Wong Chi Wah	33.00	Payment	11.4.08
Wong Ching Yu Joe	18.68	Payment	24.10.08
Woodroffe Michael Robert	10.15	Payment	24.10.08
Woods Margot May	190.91	Payment	24.10.08
Woodward Dianna Teresa	54.00	Payment	24.10.08
Woolf Reon	30.84	Payment	24.10.08
Woolman Percy Roney	34.29	Payment	24.10.08
Wright Fiona Katherine	15.75	Payment	11.4.08
Yeoh Edwin	17.51	Payment	11.4.08
Zappone Domenic	24.34	Payment	24.10.08
Zappone Domenic	18.26	Payment	11.4.08
Zhao Longde	326.00	Payment	11.4.08
Zhou Guanqi	11.00	Payment	24.10.08

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Beach Energy Limited for the year ended 2009

Name and Address of Owner	Amount \$	Dividend Payment	Date
26th Blues Pty Ltd	293 Coleraine Road Hamilton Vic 3300	102.00	Payment 11.12.09
26th Blues Pty Ltd	293 Coleraine Road Hamilton Vic 3300	71.25	Payment 20.4.09
26th Blues Pty Ltd	293 Coleraine Road Hamilton Vic 3300	350.00	Payment 30.9.09
A Beaver Engineering Pty Limited	PO Box 6 Concord NSW 2137	12.65	Payment 11.12.09
A Beaver Engineering Pty Limited	PO Box 6 Concord NSW 2137	39.30	Payment 30.9.09
A Beaver Engineering Pty Limited	PO Box 6 Concord NSW 2137	11.90	Payment 11.12.09
A Beaver Engineering Pty Limited	PO Box 6 Concord NSW 2137	37.80	Payment 30.9.09
Abbot Stanley Keith	52 Sundown Garden Village Nicklan Lodge 35 Doolan Street Nambour Qld 4060	14.99	Payment 20.4.09
Abdallah Timothy Walker	85/416A St Kilda Road Melbourne Vic 3004	17.58	Payment 11.12.09
Abdallah Timothy Walker	85/416A St Kilda Road Melbourne Vic 3004	12.44	Payment 20.4.09
Abdallah Timothy Walker	85/416A St Kilda Road Melbourne Vic 3004	57.16	Payment 30.9.09
Ahmed Maqbool	Unit 5 208-212 Oaka Street Gladstone Qld 4680	150.00	Payment 11.12.09
Air Nicole Marion	10 Station Street Thirroul NSW 2515	24.00	Payment 11.12.09
Allain Barbara	20 Hinkler Parade Cotton Tree Qld 4558	72.04	Payment 11.12.09
Allain Barbara	20 Hinkler Parade Cotton Tree Qld 4558	54.03	Payment 20.4.09
Allain Barbara	20 Hinkler Parade Cotton Tree Qld 4558	144.08	Payment 30.9.09
Allen Jeffrey	34 Banks Avenue Hillarys WA 6025	13.99	Payment 11.12.09
Allen Jeffrey	34 Banks Avenue Hillarys WA 6025	31.98	Payment 30.9.09
Allen Wayne David	18 Ralphs Avenue Port Noarlunga SA 5167	11.12	Payment 30.9.09
Allinson Catherine	9 Nautlius Drive Ormiston Qld 4160	13.40	Payment 30.9.09
Aloneftis Vassiliki	188 East 76th Street New York New York 10021 USA	19.43	Payment 11.12.09
Aloneftis Vassiliki	188 East 76th Street New York New York 10021 USA	14.07	Payment 20.4.09
Aloneftis Vassiliki	188 East 76th Street New York New York 10021 USA	42.86	Payment 30.9.09
Altman Tom	1 Witta Wirra Way Eden Hills SA 5050	20.00	Payment 30.9.09
Amey Brian Leslie	27 Victoria Street Bulleen Vic 3105	18.40	Payment 30.9.09
Andonov Hristo	PO Box 492 Cranbourne Vic 3977	102.13	Payment 11.12.09
Andrade John	59 Somerset Street Windsor Qld 4030	21.73	Payment 11.12.09
Andrade John	59 Somerset Street Windsor Qld 4030	14.80	Payment 20.4.09
Andrade John	59 Somerset Street Windsor Qld 4030	71.46	Payment 30.9.09
Andrew Rosalind	152 Sportsmans Drive West Lakes SA 5021	23.73	Payment 11.12.09
Andrew Rosalind	152 Sportsmans Drive West Lakes SA 5021	16.80	Payment 20.4.09
Andrew Rosalind	152 Sportsmans Drive West Lakes SA 5021	79.46	Payment 30.9.09
Andrews Anthony John	PO Box 31340 Milford Auckland New Zealand	25.58	Payment 11.12.09
Andrews Anthony John	PO Box 31340 Milford Auckland New Zealand	18.44	Payment 20.4.09
Andrews Anthony John	PO Box 31340 Milford Auckland New Zealand	57.16	Payment 30.9.09
Ang Chien Soon	26 Ellerslie Road Bexley North NSW 2207	100.00	Payment 11.12.09
Ang Chien Soon	26 Ellerslie Road Bexley North NSW 2207	75.00	Payment 20.4.09
Ang Chien Soon	26 Ellerslie Road Bexley North NSW 2207	200.00	Payment 30.9.09
Annicon Pty Ltd (Annicon Pty Ltd Staff Super Fund)	114B Hillview Crescent Whitfield Qld 4870	49.50	Payment 20.4.09
Anzmac Securities (NZ) Nominees Limited	PO Box 6243 Wellesley Street Auckland New Zealand	289.29	Payment 11.12.09
Anzmac Securities (NZ) Nominees Limited (Bowlane)	PO Box 6243 Wellesley Street Auckland New Zealand	147.29	Payment 11.12.09
Ard Na Sidhe Pty Ltd (The New Beginnings)	PO Box 6285 St Kilda Road Central Vic 8008	30.25	Payment 20.4.09
Bachmann Bradley Edward	17 Scammell Court Gray NT 0830	19.05	Payment 11.12.09
Bachmann Bradley Edward	17 Scammell Court Gray NT 0830	62.10	Payment 30.9.09
Backhouse Russell James	19 Belmont Crescent Paddington Qld 4064	140.00	Payment 30.9.09
Bahrami Kaivan Nikkhah	Unit 10 69 Grosvenor Drive Moranbah Qld 4744	24.00	Payment 11.12.09
Bailey Anthony William and Bailey Katrina (Katherine M Bailey)	2056 Benalla Tatong Road Tatong Vic 3673	44.44	Payment 11.12.09
Bailey Anthony William and Bailey Katrina (Katherine M Bailey)	2056 Benalla Tatong Road Tatong Vic 3673	33.33	Payment 20.4.09
Bailey Anthony William and Bailey Katrina (Katherine M Bailey)	2056 Benalla Tatong Road Tatong Vic 3673	88.88	Payment 30.9.09
Bailey Geoffrey Robert and Bailey Susan Gail	5 Johnston Street Moonah Tas 7009	14.00	Payment 30.9.09
Baillie Stephen	Sawyers Lane Tyers Vic 3844	17.78	Payment 30.9.09
Balakrishnan Vairavapillai	123 Jalan Bukit Pantai K L SA 59100 Malaysia	17.65	Payment 11.12.09
Balakrishnan Vairavapillai	123 Jalan Bukit Pantai K L SA 59100 Malaysia	12.74	Payment 20.4.09
Balakrishnan Vairavapillai	123 Jalan Bukit Pantai K L SA 59100 Malaysia	39.30	Payment 30.9.09
Ballagh Rex (R and AL Ballagh Family)	14 Young Street Boolarra Vic 3870	13.86	Payment 11.12.09
Ballagh Rex (R and AL Ballagh Family)	14 Young Street Boolarra Vic 3870	10.15	Payment 20.4.09
Barden Lachlan Richard	Valetta Station Cunnamulla Qld 4490	11.90	Payment 11.12.09
Barden Lachlan Richard	Valetta Station Cunnamulla Qld 4490	23.80	Payment 30.9.09
Barron Vincent John	81 Moseley Street Glenelg SA 5045	14.30	Payment 30.9.09
Bartley Shane Christopher	5 Coolibah Way Bibra Lake WA 6163	18.00	Payment 11.12.09
Basseal Jason	32 Michael Avenue Belfield NSW 2191	15.00	Payment 11.12.09
Beavan Geoffrey James	2 Chapman St Grafton Grafton NSW 2460	176.79	Payment 20.4.09
Bedgood Jennifer Margaret	7 Anamari Crt Bushland Beach Qld 4818	17.86	Payment 11.12.09
Bell Robert Andra	15 Maple Street Marsden Qld 4132	25.00	Payment 30.9.09
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	18.47	Payment 11.12.09
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	12.85	Payment 20.4.09
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	60.94	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	54.14	Payment 11.12.09
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	40.61	Payment 20.4.09
Bell Roxanne Gay	PO Box 130 Palmyra WA 6957	108.28	Payment 30.9.09
Benjamin Timothy John	Level 3 4-14 Foster Street Surry Hills NSW 2010	20.00	Payment 30.9.09
Bennett Mhairi Louise	Brig-End Cottage 41 Main Street Dechmont West Lothian EH52 6LG UK	21.44	Payment 30.9.09
Bennett Robert Courtney (San Giorgio Super Fund)	PO Box 157 Cranbrook WA 6321	12.00	Payment 11.12.09
Bennett Robert Courtney (San Giorgio Super Fund)	PO Box 157 Cranbrook WA 6321	38.00	Payment 30.9.09
Beros Peter	9 Ferguson Street Kewdale 6105 WA 6105	12.00	Payment 11.12.09
Beros Peter	9 Ferguson Street Kewdale 6105 WA 6105	40.00	Payment 30.9.09
Berry Wendy Sue and Berry Trevor James	256 Beulah Road Beulah Park SA 5067	11.25	Payment 20.4.09
Beuth Kenrick Allan	3 Moore Place Mordialloc Vic 3195	17.58	Payment 11.12.09
Beuth Kenrick Allan	3 Moore Place Mordialloc Vic 3195	12.44	Payment 20.4.09
Beuth Kenrick Allan	3 Moore Place Mordialloc Vic 3195	57.16	Payment 30.9.09
Bhuva Vijay and Bhuva Dipti Vijay	767 Hillarys Hillarys WA 6923	59.00	Payment 11.12.09
Bhuva Vijay and Bhuva Dipti Vijay	767 Hillarys Hillarys WA 6923	41.00	Payment 20.4.09
Bhuva Vijay and Bhuva Dipti Vijay	767 Hillarys Hillarys WA 6923	200.00	Payment 30.9.09
Bidstrup David Leslie and Bidstrup Heather Jean	9 Fisher Street Myrtle Bank SA 5064	15.97	Payment 11.12.09
Bidstrup David Leslie and Bidstrup Heather Jean	9 Fisher Street Myrtle Bank SA 5064	11.98	Payment 20.4.09
Bidstrup David Leslie and Bidstrup Heather Jean	9 Fisher Street Myrtle Bank SA 5064	31.94	Payment 30.9.09
Bimrose Maxene Dora	4 Berry Court Kirwan Qld 4817	30.00	Payment 11.12.09
Blaauw Michael Christofer William	4 Bannerman Court Whitby Ontario Lin 5N1 Can	12.34	Payment 11.12.09
Blaauw Michael Christofer William	4 Bannerman Court Whitby Ontario Lin 5N1 Can	26.68	Payment 30.9.09
Black Maurice Jack	c/o R F Black 19 Equinox Court Mudgeeraba Qld 4213	28.58	Payment 11.12.09
Bladen Michael and Bladen Marie (Bladens Super Fund)	PO Box 83 Bowral NSW 2576	18.52	Payment 30.9.09
Blaikie Eric Ross	109 Casserly Drive Leeming WA 6149	15.44	Payment 11.12.09
Blakiston Maxwell Arthur and Blakiston Adele Joan	GPO Box 3336GG Melbourne Vic 3001	26.29	Payment 11.12.09
Blakiston Maxwell Arthur and Blakiston Adele Joan	GPO Box 3336GG Melbourne Vic 3001	19.72	Payment 20.4.09
Blakiston Maxwell Arthur and Blakiston Adele Joan	GPO Box 3336GG Melbourne Vic 3001	52.58	Payment 30.9.09
Blason Julian Taras	PO Box 332 Rundle Mall SA 5000	12.58	Payment 30.9.09
Blum John	23 Amber Avenue Clearview SA 5085	25.86	Payment 11.12.09
Blum John	23 Amber Avenue Clearview SA 5085	18.15	Payment 20.4.09
Blum John	23 Amber Avenue Clearview SA 5085	85.72	Payment 30.9.09
Boag Lindy	10 Royston Lane Jan Juc Vic 3228	76.00	Payment 11.12.09
Bolton Shane	59 Butterworth Road Aldinga Beach SA 5173	13.56	Payment 30.9.09
Bond Lesley Margot	PO Box 1082 West Perth WA 6872	150.00	Payment 11.12.09
Bond Lesley Margot	PO Box 1082 West Perth WA 6872	62.35	Payment 20.4.09
Bond Lesley Margot	PO Box 1082 West Perth WA 6872	300.00	Payment 30.9.09
Boniface Sii and Lily Law	98 Clyde Road Iiam Christchurch New Zealand	19.43	Payment 11.12.09
Boniface Sii and Lily Law	98 Clyde Road Iiam Christchurch New Zealand	14.07	Payment 20.4.09
Boniface Sii and Lily Law	98 Clyde Road Iiam Christchurch New Zealand	42.86	Payment 30.9.09
Bontempo Nicolo Floyd	PO Box 278 Tuart Hill WA 6939	57.00	Payment 20.4.09
Boote Simon	11 Britannia Street Manly Qld 4179	12.00	Payment 11.12.09
Boote Simon	11 Britannia Street Manly Qld 4179	40.00	Payment 30.9.09
Braddock Jonathon Lyall	PO Box 432 Campbelltown SA 5074	17.86	Payment 11.12.09
Brealey Carmen	Unit 2 16 Canterbury Avenue Trinity Gardens SA 5068	27.46	Payment 11.12.09
Brealey Carmen	Unit 2 16 Canterbury Avenue Trinity Gardens SA 5068	19.85	Payment 20.4.09
Brealey Carmen	Unit 2 16 Canterbury Avenue Trinity Gardens SA 5068	92.92	Payment 30.9.09
Bredenkamp Carl	No 28 Alley 3 Lane 94 Section 1 Pei An Road Tainan Taiwan Province Of Taiwan	27.43	Payment 11.12.09
Bredenkamp Carl	No 28 Alley 3 Lane 94 Section 1 Pei An Road Tainan Taiwan Province Of Taiwan	20.57	Payment 20.4.09
Bredenkamp Carl	No 28 Alley 3 Lane 94 Section 1 Pei An Road Tainan Taiwan Province Of Taiwan	62.86	Payment 30.9.09
Briggs Gary	71 Martin Court West Lakes SA 5021	58.75	Payment 20.4.09
Brookes Kathleen Marie	24 Kays Road Torrens Park SA 5062	175.00	Payment 11.12.09
Brookes Kathleen Marie	24 Kays Road Torrens Park SA 5062	41.88	Payment 20.4.09
Brookes Kathleen Marie	24 Kays Road Torrens Park SA 5062	600.00	Payment 30.9.09
Brooks Stephen James	6 Ambleside Cres Berwick Vic 3806	12.00	Payment 11.12.09
Brooks Stephen James	6 Ambleside Cres Berwick Vic 3806	40.00	Payment 30.9.09
Broome Graham Russell	Gargett Mackay Qld 4740	12.44	Payment 20.4.09
Broughton Ian Bruce	32/79 Mitchell Street Darwin NT 0800	76.50	Payment 20.4.09
Brown Geoffrey Alexander	Ashburton Forks R D 1 Ashburton New Zealand	44.00	Payment 11.12.09
Brown Geoffrey Alexander	Ashburton Forks R D 1 Ashburton New Zealand	32.50	Payment 20.4.09
Brown Geoffrey Alexander	Ashburton Forks R D 1 Ashburton New Zealand	100.00	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Brown Mark Noel	64 Waratah Street Windang NSW 2528	100.00	Payment 30.9.09
Bruce Simon George	16 Weingarth Street Holder ACT 2611	37.22	Payment 11.12.09
Bruin Clinton	PO Box 460 Toronto NSW 2283	24.00	Payment 11.12.09
Budgen Mitchell James	27 Wingan Avenue Camberwell Vic 3124	40.00	Payment 30.9.09
Bulic Enrico	7 Moola Street Ballarat Vic 3350	15.72	Payment 11.12.09
Bulic Enrico	7 Moola Street Ballarat Vic 3350	11.29	Payment 20.4.09
Bulic Enrico	7 Moola Street Ballarat Vic 3350	51.44	Payment 30.9.09
Bunnett Joan Lillian	45 Davies Street Altona Vic 3018	12.00	Payment 11.12.09
Bunnett Joan Lillian	45 Davies Street Altona Vic 3018	40.00	Payment 30.9.09
Burke Paul Francis and Burke Anne Marie Cecelia	PO Box 326 Busselton WA 6280	11.50	Payment 30.9.09
Burson Shane Stephen and Binns Francine Maree	48 Riverview Road East Victoria Park WA 6101	12.80	Payment 30.9.09
Bush Kylie Ann	20 Pine Valley Drive Lawnton Qld 4501	20.00	Payment 30.9.09
Butler Carolann Terese	69 Hillsdon Road Taringa Qld 4068	11.15	Payment 11.12.09
Butler Carolann Terese	69 Hillsdon Road Taringa Qld 4068	34.30	Payment 30.9.09
Cahill Peter Reginald	c/o Teresa Cahill 47 Park Street Erskineville NSW 2043	27.50	Payment 11.12.09
Cahill Peter Reginald	c/o Teresa Cahill 47 Park Street Erskineville NSW 2043	20.63	Payment 20.4.09
Cahill Peter Reginald	c/o Teresa Cahill 47 Park Street Erskineville NSW 2043	55.00	Payment 30.9.09
Callus Grant Anthony and Callus Lorraine Eunice	28 Old Belair Road Mitcham SA 5062	22.22	Payment 11.12.09
Callus Grant Anthony and Callus Lorraine Eunice	28 Old Belair Road Mitcham SA 5062	16.67	Payment 20.4.09
Callus Grant Anthony and Callus Lorraine Eunice	28 Old Belair Road Mitcham SA 5062	44.44	Payment 30.9.09
Cameron Susan May	116 Greenwich Court Robina Qld 4226	54.68	Payment 11.12.09
Cameron Susan May	116 Greenwich Court Robina Qld 4226	37.51	Payment 20.4.09
Cameron Susan May	116 Greenwich Court Robina Qld 4226	185.36	Payment 30.9.09
Cameron Vanessa	29 Wooderson View Albany WA 6330	11.26	Payment 30.9.09
Campbell David	PO Box 1417 Alice Springs NT 0871	15.63	Payment 11.12.09
Campbell David	PO Box 1417 Alice Springs NT 0871	11.72	Payment 20.4.09
Campbell David	PO Box 1417 Alice Springs NT 0871	31.26	Payment 30.9.09
Capaldo John and Mattner Gregory John	42 Elizabeth Street Evandale SA 5069	17.58	Payment 11.12.09
Capaldo John and Mattner Gregory John	42 Elizabeth Street Evandale SA 5069	12.44	Payment 20.4.09
Capaldo John and Mattner Gregory John	42 Elizabeth Street Evandale SA 5069	57.16	Payment 30.9.09
Carman Wendy	116 Mackenzie Street Bendigo Vic 3550	12.16	Payment 30.9.09
Carroll Adam and Carroll Gopi	12 Victoria Ave Pottsville NSW 2489	20.00	Payment 11.12.09
Caswell Kenneth James	31 Hickory Road Quinns Rocks WA 6030	49.33	Payment 11.12.09
Caswell Kenneth James	31 Hickory Road Quinns Rocks WA 6030	166.66	Payment 30.9.09
Catchlove Nigel	5/24-26 Demestre Street Yass NSW 2582	116.00	Payment 30.9.09
Catts Diana Millicent	c/o 28 Mary Street Auburn NSW 2144	13.17	Payment 11.12.09
Catts Diana Millicent	c/o 28 Mary Street Auburn NSW 2144	42.34	Payment 30.9.09
Celotti Mary	7 Stawell Road Lower Plenty Vic 3093	17.58	Payment 11.12.09
Chambers Michael and Iwulaska-Chambers Bozena	3 Struan Avenue Warradale SA 5046	12.65	Payment 11.12.09
Chambers Michael and Iwulaska-Chambers Bozena	3 Struan Avenue Warradale SA 5046	39.30	Payment 30.9.09
Chambers Michael and Iwulaska-Chambers Bozena	3 Struan Avenue Warradale SA 5046	12.65	Payment 11.12.09
Chambers Michael and Iwulaska-Chambers Bozena	3 Struan Avenue Warradale SA 5046	39.30	Payment 30.9.09
Chan Lye Seng	26 Hillcroft Drive Templestowe Vic 3106	10.87	Payment 11.12.09
Chan Lye Seng	26 Hillcroft Drive Templestowe Vic 3106	35.74	Payment 30.9.09
Chan Lye Seng	26 Hillcroft Drive Templestowe Vic 3106	30.50	Payment 30.9.09
Chan Petrina Wai Man	Unit 20 18 Altandi Street Sunnybank Qld 4109	30.00	Payment 11.12.09
Chan Petrina Wai Man	Unit 20 18 Altandi Street Sunnybank Qld 4109	100.00	Payment 30.9.09
Chan Stephen and Lee Celia Oi Yan	13 Waragal Avenue Rozelle NSW 2039	82.10	Payment 11.12.09
Chan Stephen and Lee Celia Oi Yan	13 Waragal Avenue Rozelle NSW 2039	164.20	Payment 30.9.09
Chan Wai Kwan	26 Robertson Street Campsie NSW 2194	40.83	Payment 11.12.09
Chan Wai Kwan	26 Robertson Street Campsie NSW 2194	30.62	Payment 20.4.09
Chan Wai Kwan	26 Robertson Street Campsie NSW 2194	81.66	Payment 30.9.09
Chary Chetlur Sreenath	65 Coronation Street Baulkham Hills NSW 2153	20.50	Payment 20.4.09
Chayadi Veria	10 Henshaw Court Narre Warren South Vic 3805	15.00	Payment 11.12.09
Chayadi Veria	10 Henshaw Court Narre Warren South Vic 3805	10.75	Payment 20.4.09
Chayadi Veria	10 Henshaw Court Narre Warren South Vic 3805	50.00	Payment 30.9.09
Chelvanathan Yogeswary	1/32 Russell Street Strathfield NSW 2135	25.86	Payment 11.12.09
Chelvanathan Yogeswary	1/32 Russell Street Strathfield NSW 2135	18.15	Payment 20.4.09
Chelvanathan Yogeswary	1/32 Russell Street Strathfield NSW 2135	85.72	Payment 30.9.09
Chen Zhen Hai	4/506A Rocky Point Road Sans Souci NSW 2219	13.43	Payment 11.12.09
Chen Zhen Hai	4/506A Rocky Point Road Sans Souci NSW 2219	42.86	Payment 30.9.09
Cheung Hong	Unit 3 58 Chaley Street Rose Bay NSW 2029	12.00	Payment 11.12.09
Cheung Hong	Unit 3 58 Chaley Street Rose Bay NSW 2029	40.00	Payment 30.9.09
Chin Betty	15A Caddy Avenue West Leederville WA 6007	100.00	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Chin Oi Joo	92 Lawson Street Paddington NSW 2021	27.11	Payment 11.12.09
Chin Oi Joo	92 Lawson Street Paddington NSW 2021	19.58	Payment 20.4.09
Chin Oi Joo	92 Lawson Street Paddington NSW 2021	92.22	Payment 30.9.09
Ching Anthony	185 Tryon Road East Lindfield NSW 2070	20.50	Payment 20.4.09
Chua Swee Hong and Kan Sau-Pheng (Chua Kan Super Fund)	c/o Super Concepts Locked Bag 2008 Forest Hill Vic 3131	60.00	Payment 30.9.09
Chuah Vicki Lorraine	Unit 21 285 Weyba Road Noosaville Qld 4566	500.00	Payment 30.9.09
Clancy-Zapirain Beth	70 Alleyne Avenue North Narrabeen NSW 2101	24.00	Payment 11.12.09
Clancy-Zapirain Beth	70 Alleyne Avenue North Narrabeen NSW 2101	17.00	Payment 20.4.09
Clancy-Zapirain Beth	70 Alleyne Avenue North Narrabeen NSW 2101	80.00	Payment 30.9.09
Clarke Geoffrey Fortescue	c/o David Geoffrey Clarke 86 Norman Avenue Thornleigh NSW 2120	126.36	Payment 30.9.09
Clarke Noel George	1/35 Campbell Street South Windsor NSW 2756	34.15	Payment 11.12.09
Clarke Noel George	1/35 Campbell Street South Windsor NSW 2756	23.86	Payment 20.4.09
Clarke Noel George	1/35 Campbell Street South Windsor NSW 2756	114.30	Payment 30.9.09
Clements David Harry and Clements Jill Lynette (Clements Family)	1A Quarry Road Mornington Tas 7018	30.00	Payment 20.4.09
Cogswell Vivien May	203 Hope Street Bathurst NSW 2795	19.43	Payment 20.4.09
Cole Anthony William Prior	Flat 5 Warwick Crest Arthur Road Edgbaston UK	56.29	Payment 11.12.09
Cole Anthony William Prior	Flat 5 Warwick Crest Arthur Road Edgbaston UK	41.22	Payment 20.4.09
Cole Anthony William Prior	Flat 5 Warwick Crest Arthur Road Edgbaston UK	128.58	Payment 30.9.09
Collings Nathan Spice	261 Palmer Street Darlinghurst NSW 2010	291.00	Payment 11.12.09
Collins Claude	PO Box 1764 Port Augusta SA 5700	12.29	Payment 20.4.09
Collinson Ian and Collinson Kathryn	PO Box 2088 Parap NT 0804	85.00	Payment 11.12.09
Computational Mechanics Australasia Pty Ltd (Superannuation)	11/4-8 Queen Street Bentley WA 6102	11.44	Payment 30.9.09
Computational Mechanics Australasia Pty Ltd (Superannuation)	11/4 Queen Street Bentley WA 6102	11.44	Payment 30.9.09
Conibeer Anthony Arthur	Unit 4-125 Wallace Street Nowra NSW 2541	60.00	Payment 20.4.09
Cook Damon	36 Avondale Street Hampton Vic 3188	16.62	Payment 11.12.09
Cooper Susan Carol	PO Box 185 Highbury SA 5089	18.00	Payment 30.9.09
Corbett Stephen	67 Lydford Close Bonogin Qld 4213	260.00	Payment 30.9.09
Corvan Robert Andrew	93-95 Campbell Road Sheldon Qld 4157	12.00	Payment 11.12.09
Cost Nominees Limited	9th Floor 88 Wood Street London EC2V 7QR UK	1 730.00	Payment 11.12.09
Cost Nominees Limited	9th Floor 88 Wood Street London EC2V 7QR UK	638.00	Payment 20.4.09
Cost Nominees Limited	9th Floor 88 Wood Street London EC2V 7QR UK	2 000.00	Payment 30.9.09
Cox Bradley (Cloxy Super Fund)	14 Meddle Street Sutton NSW 2620	31.90	Payment 11.12.09
Cox Jacinta Margaret	16/83 Wilson Street Newtown NSW 2042	57.00	Payment 11.12.09
Cox Jacinta Margaret	16/83 Wilson Street Newtown NSW 2042	42.75	Payment 20.4.09
Cox Jacinta Margaret	16/83 Wilson Street Newtown NSW 2042	114.00	Payment 30.9.09
Crabb Superannuation Pty Ltd (Crabb Super Fund)	PO Box 1183 North Adelaide SA 5006	134.96	Payment 30.9.09
Craine Keith George	Ynyswen House Pontynyswen Nantgaredig Carmarthen Carmar SA32 7PG UK	17.00	Payment 30.9.09
Crake Shannon and Crake Jarrine	45 Barlee Way Beechboro WA 6063	32.15	Payment 11.12.09
Crake Shannon and Crake Jarrine	45 Barlee Way Beechboro WA 6063	24.11	Payment 20.4.09
Crake Shannon and Crake Jarrine	45 Barlee Way Beechboro WA 6063	64.30	Payment 30.9.09
Cranitch Martin Patrick (Luigi Covolo Discret)	PO Box 873 Ayr Qld 4807	33.00	Payment 11.12.09
Cranitch Martin Patrick (Luigi Covolo Discret)	PO Box 873 Ayr Qld 4807	66.00	Payment 30.9.09
Cranstoun Douglas Spencer	c/o Queensland Timbers Pty Ltd PO Box 63 Archerfield Qld 4108	21.44	Payment 30.9.09
Cranwell Steven	194 Sheung Sze Wan Road Clearwater Bay Hong Kong	48.20	Payment 11.12.09
Cross Alistair	Flat C 16 Belsize Square London NW3 4HT UK	113.00	Payment 11.12.09
Cross Alistair	Flat C 16 Belsize Square London NW3 4HT UK	83.50	Payment 20.4.09
Cross Alistair	Flat C 16 Belsize Square London NW3 4HT UK	260.00	Payment 30.9.09
Crowther Neil	4 Oronsay Drive North Haven SA 5018	20.00	Payment 30.9.09
Cunneen Denis Michael (Sstu Dental Surgery Sup)	26 Camborne Av City Beach WA 6015	26.62	Payment 11.12.09
Cunneen Denis Michael (Sstu Dental Surgery Sup)	26 Camborne Av City Beach WA 6015	53.24	Payment 30.9.09
Cuthbert Terry	23 Halsey Road Fulham SA 5024	17.58	Payment 11.12.09
Cuthbert Terry	23 Halsey Road Fulham SA 5024	12.44	Payment 20.4.09
Cuthbert Terry	23 Halsey Road Fulham SA 5024	57.16	Payment 30.9.09
Cutler David Paul	36 South Terrace South Perth WA 6151	20.00	Payment 30.9.09
D J and M M Isedale Pty Ltd (Superannuation)	PO Box 294 Salamander Bay NSW 2317	37.90	Payment 20.4.09
D J and M M Isedale Pty Ltd (Superannuation)	PO Box 294 Salamander Bay NSW 2317	101.06	Payment 30.9.09
Dacres-Mannings Donna and Dacres- Mannings Michael (Wansey Super Fund)	'Lynburn' 600 Ballarat Road Batesford Vic 3221	100.00	Payment 11.12.09
D'Aguiar Compton	1/102 Cook Street North Ward Qld 4810	38.78	Payment 11.12.09
Dalhousie Pty Limited	c/o Donaldson Walsh GPO Box 2873 Adelaide SA 5000	22.76	Payment 11.12.09
Dalhousie Pty Limited	c/o Donaldson Walsh GPO Box 2873 Adelaide SA 5000	15.32	Payment 20.4.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Dalhousie Pty Limited	c/o Donaldson Walsh GPO Box 2873 Adelaide SA 5000	75.52	Payment 30.9.09
Dallamore John Frederick	PO Box 82-042 Highland Park Auckland New Zealand	31.72	Payment 11.12.09
Dallamore John Frederick	PO Box 82-042 Highland Park Auckland New Zealand	23.79	Payment 20.4.09
Dallamore John Frederick	PO Box 82-042 Highland Park Auckland New Zealand	71.44	Payment 30.9.09
Darwin John William	17 Barula Road Marino SA 5049	102.79	Payment 20.4.09
Datt Loren Michelle and Datt Farrel	45 Bundeera Road Caulfield South Vic 3162	41.00	Payment 20.4.09
Davidson Shirley Beth	c/o Alan Victor Davidson GPO Box 40 Gulnare SA 5471	145.19	Payment 11.12.09
Davidson Shirley Beth	c/o Alan Victor Davidson GPO Box 40 Gulnare SA 5471	108.89	Payment 20.4.09
Davies Brenton	11 Brindabella Street Campbelltown NSW 2560	43.40	Payment 30.9.09
Davies Bruce Alexander	PO Box 319 Mandurah WA 6210	400.00	Payment 30.9.09
Davies-Morgan Phillip and Davies-Morgan Lidia	PO Box 897 Mirrabooka WA 6941	14.80	Payment 30.9.09
Dawson Allan Matson	Sanctum Apt B27/10 Ebor Street Te Aro Wellington New Zealand	20.00	Payment 30.9.09
Dawson Steven Glen	c/o Mimpl - Q01639 A/C PO Box R628 Royal Exchange NSW 1225	102.00	Payment 11.12.09
De Boer Michael Jacob	49 Westbank Terrace Richmond Vic 3121	14.70	Payment 11.12.09
De Pledge Laurence	Laurie De Pledge Family A/C 60 Swan Road Attadale WA 6156	12.05	Payment 11.12.09
De Pledge Laurence	Laurie De Pledge Family A/C 60 Swan Road Attadale WA 6156	24.10	Payment 30.9.09
Debono Hector Joseph	c/o Judith Pierce 23 The Crescent Cambridge CB3 0AZ UK	19.44	Payment 11.12.09
Debono Hector Joseph	c/o Judith Pierce 23 The Crescent Cambridge CB3 0AZ UK	14.08	Payment 20.4.09
December The Sixth Pty Ltd (Family)	PO Box 520 Norwood SA 5067	81.00	Payment 20.4.09
Deen Fazil	59 Portal Street Oxley Qld 4075	12.29	Payment 11.12.09
Deen Fazil	59 Portal Street Oxley Qld 4075	38.58	Payment 30.9.09
Delosa Nancy Melinda and White Paul Andrew (BTML)	26 Orion Street Vermont Vic 3133	43.40	Payment 30.9.09
Demaj Pty Ltd (Palm Family Super)	75 Victoria Road West Pennant Hills NSW 2125	12.50	Payment 20.4.09
Denby Margaret Anne	60 Barkly Street Sale Vic 3850	17.58	Payment 11.12.09
Denby Margaret Anne	60 Barkly Street Sale Vic 3850	12.44	Payment 20.4.09
Denby Margaret Anne	60 Barkly Street Sale Vic 3850	57.16	Payment 30.9.09
Derrick Brook Ann	33 Matong Road Mount Eliza Vic 3930	20.00	Payment 30.9.09
Desai Vedant	PO Box 444 Glen Waverley Vic 3150	21.75	Payment 20.4.09
Desktop Power Pty Ltd	8 Hillhouse Road Templestowe Vic 3106	88.00	Payment 11.12.09
Detamoss Pty Ltd	c/o P Smith 54 Fitzhardinge Crescent Evatt ACT 2617	17.58	Payment 11.12.09
Detamoss Pty Ltd	c/o P Smith 54 Fitzhardinge Crescent Evatt ACT 2617	12.44	Payment 20.4.09
Detamoss Pty Ltd	c/o P Smith 54 Fitzhardinge Crescent Evatt ACT 2617	57.16	Payment 30.9.09
Devlin Stephen and Devlin Marcia	1 Cook Court Moranbah Qld 4744	24.00	Payment 11.12.09
Devlin Stephen and Devlin Marcia	1 Cook Court Moranbah Qld 4744	12.50	Payment 20.4.09
Devlin Stephen and Devlin Marcia	1 Cook Court Moranbah Qld 4744	80.00	Payment 30.9.09
Di Pietro Andrew	PO Box 8106 North Road L.P.O. Brighton East Vic 3187	11.93	Payment 20.4.09
Di Stefano Michael Vincent Di Stefano and Di Stefano Hazel Fay (Di Stefano Super Fund)	383 Dick Road Lavington NSW 2641	229.15	Payment 11.12.09
Dickens Michael George Frank	Flat 5 2 Park Road Harrogate HG2 9AZ UK	19.72	Payment 11.12.09
Dickens Michael George Frank	Flat 5 2 Park Road Harrogate HG2 9AZ UK	14.29	Payment 20.4.09
Dickens Michael George Frank	Flat 5 2 Park Road Harrogate HG2 9AZ UK	43.44	Payment 30.9.09
Dickey Neville Baden	15 Bridgehead Cove West Harbour Auckland New Zealand	32.50	Payment 20.4.09
Dingwall Aaron John	PO Box 1607 Karratha WA 6714	30.66	Payment 30.9.09
Dockrey Bruce	17 Barton Terrace East North Adelaide SA 5006	24.57	Payment 11.12.09
Dockrey Bruce	17 Barton Terrace East North Adelaide SA 5006	49.14	Payment 30.9.09
Doherty Alan Philip	4/607 Prune Street Lavington NSW 2641	24.00	Payment 30.9.09
Dohnt Peter Andrew and Dohnt Sonya Faye	113 McKillop Street Geelong Vic 3220	25.00	Payment 30.9.09
Donaldson Consulting Services and Investments Limited	Private Bag 300987 Albany North Shore City New Zealand	26.00	Payment 11.12.09
Doyle Mark and Doyle Karen-Lee	283 McCaffrey Drive Rankin Park NSW 2287	21.12	Payment 30.9.09
Doyle Mark and Doyle Karen-Lee	283 McCaffrey Drive Rankin Park NSW 2287	16.90	Payment 30.9.09
Doyle Peter (Superfund)	PO Box 86 Corrigin WA 6375	17.05	Payment 11.12.09
Dr Glen Benveniste Nominees Pty Ltd and Benveniste Pauline Leslie (Super Fund)	Suite 28-57 Anzac Highway Ashford SA 5035	34.19	Payment 20.4.09
Dredge Peter James	PO Box 13 Crafers SA 5152	39.37	Payment 11.12.09
Dredge Peter James	PO Box 13 Crafers SA 5152	29.53	Payment 20.4.09
Dubois Christopher Michael and Catherine Ann Dubois	21 Auburn Avenue Myrtle Bank SA 5064	24.66	Payment 30.9.09
Dunn Richard Quinn	N Sydmonton House Ecchingswell Near Newbury Berkshire UK	19.29	Payment 11.12.09
Dunn Richard Quinn	N Sydmonton House Ecchingswell Near Newbury Berkshire UK	14.72	Payment 20.4.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Dunn Richard Quinn	N Sydmonton House Ecchingswell Near Newbury Berkshire UK	44.58	Payment 30.9.09
Dunstan Craig William	15 Grandview Street Moonee Ponds Vic 3039	200.00	Payment 11.12.09
Durrant James Michael and Durrant Monica Catherine (Durrant Super Fund)	70A Ardross Street Applecross WA 6153	75.00	Payment 20.4.09
D'Vier Shie and D'Vier Dafna and D'Vier Gill	Unit 2 14 Anderson Street Caulfield Vic 3162	23.30	Payment 11.12.09
D'Vier Shie and D'Vier Dafna and D'Vier Gill	Unit 2 14 Anderson Street Caulfield Vic 3162	78.60	Payment 30.9.09
Eagle Mikel	PO Box 180 Nyah Vic 3594	24.00	Payment 11.12.09
Eagle Mikel	PO Box 180 Nyah Vic 3594	80.00	Payment 30.9.09
Edwards Mark	3 Gallagher Close Queanbeyan NSW 2620	76.00	Payment 11.12.09
Edwards Robert Clive and Edwards Patricia Faith (R C Edwards Super Fund)	3131 Riverleigh Drive Hope Island Qld 4212	200.00	Payment 30.9.09
Ell Enterprises Pty Ltd	10 Maurice Road Mount Barker SA 5251	21.72	Payment 11.12.09
Ell Enterprises Pty Ltd	10 Maurice Road Mount Barker SA 5251	14.79	Payment 20.4.09
Ell Enterprises Pty Ltd	10 Maurice Road Mount Barker SA 5251	71.44	Payment 30.9.09
Epstein Jonathan Jacob and Epstein Rodney Ian	1 Hemingford Road Bentleigh East Vic 3165	11.07	Payment 11.12.09
Escott Naomi Keena	PO Box 128 Forestville NSW 2087	41.00	Payment 11.12.09
Etienne Louis Joseph	PO Box 19 Albion Qld 4010	175.00	Payment 11.12.09
Etienne Louis Joseph	PO Box 19 Albion Qld 4010	600.00	Payment 30.9.09
Eurell Gregory and Peddle Graeme (Greg Eurell Super Fund)	45 Craig Road Junction Village Vic 3977	259.00	Payment 30.9.09
Evans Karen Anne and Robinson Sharyn Louise (Wolves Door Investments)	72 Navigator Drive Northgate SA 5085	14.38	Payment 30.9.09
Evcon Holdings Pty Ltd (Collins Super Fund)	2/4 Northwestern Court Varsity Lakes Qld 4227	102.86	Payment 11.12.09
Evcon Holdings Pty Ltd (Collins Super Fund)	2/4 Northwestern Court Varsity Lakes Qld 4227	205.72	Payment 30.9.09
Evers Brynley	71 Hill End Terrace West End Qld 4101	75.00	Payment 20.4.09
Fairweather George Daniel	PO Box 18 Smithfield Cairns Qld 4870	11.72	Payment 11.12.09
Fairweather George Daniel	PO Box 18 Smithfield Cairns Qld 4870	35.44	Payment 30.9.09
Falkner Peter Neilsen (Tegan Jane Falkner)	PO Box 470 Robe SA 5276	27.50	Payment 30.9.09
Farley Stephen Lyall	Unit 1 11 Fitzroy Street East Maitland NSW 2323	12.80	Payment 30.9.09
Fawcett Malcolm and Eime Michelle	Ccmv Level 3 Flinders Medical Centre Flinders Drive Bedford Park SA 5042	44.45	Payment 11.12.09
Fawcett Malcolm and Eime Michelle	CCMV Level 3 Flinders Medical Centre Flinders Drive Bedford Park SA 5042	33.34	Payment 20.4.09
Fawcett Malcolm and Eime Michelle	CCMV Level 3 Flinders Medical Centre Flinders Drive Bedford Park SA 5042	88.90	Payment 30.9.09
Ferguson Joanne Easterher	13 Albion Street Concord NSW 2137	75.00	Payment 20.4.09
Fernandez Mavin Dominic	Unit 6/20-22 George Street Liverpool NSW 2170	19.00	Payment 30.9.09
Ferraretto Tania Marie	1 Lavinia Grove Highbury SA 5089	22.34	Payment 11.12.09
Fields Tracey Jean	PO Box 1243 Dalby Qld 4405	22.00	Payment 11.12.09
Fischer Oren	76 Birdwood Street Hughes ACT 2605	15.74	Payment 30.9.09
Fitzclarence Brian James	PO Box 189 Rockingham WA 6168	48.50	Payment 11.12.09
Fitzclarence Brian James	PO Box 189 Rockingham WA 6168	33.88	Payment 20.4.09
Fitzclarence Brian James	PO Box 189 Rockingham WA 6168	165.00	Payment 30.9.09
Fitzgerald Anthony James and Maczkowiack Rachael Anne	87 Ross Street Forest Lodge NSW 2037	84.50	Payment 20.4.09
Fitzgerald Anthony James and Maczkowiack Rachael Anne	87 Ross Street Forest Lodge NSW 2037	420.00	Payment 30.9.09
Fong Sheik Yi	26 Claremont Avenue Malvern Vic 3144	31.86	Payment 11.12.09
Fong Sheik Yi	26 Claremont Avenue Malvern Vic 3144	21.65	Payment 20.4.09
Ford Steven Austin	PO Box 1011 Gawler SA 5118	91.00	Payment 11.12.09
Ford Steven Austin	PO Box 1011 Gawler SA 5118	63.25	Payment 20.4.09
Ford Steven Austin	PO Box 1011 Gawler SA 5118	310.00	Payment 30.9.09
Formby Marian Joyce O	PO Box 44 Strathalbyn SA 5255	10.74	Payment 11.12.09
Formby Marian Joyce O	PO Box 44 Strathalbyn SA 5255	33.48	Payment 30.9.09
Forsdick Mathew Ian and Forsdick Nicole Ann	44 Boronia Drive Annandale Qld 4814	19.85	Payment 11.12.09
Forsdick Mathew Ian and Forsdick Nicole Ann	44 Boronia Drive Annandale Qld 4814	13.64	Payment 20.4.09
Forsdick Mathew Ian and Forsdick Nicole Ann	44 Boronia Drive Annandale Qld 4814	65.70	Payment 30.9.09
Forster Wendy Ann	31 Duke Street Windsor Vic 3181	14.36	Payment 30.9.09
Forward Emily	4/10 Salisbury Road Rose Bay NSW 2029	225.00	Payment 20.4.09
Framdol Holdings Pty Ltd	PO Box 11 Pymble NSW 2073	34.15	Payment 11.12.09
Framdol Holdings Pty Ltd	PO Box 11 Pymble NSW 2073	23.86	Payment 20.4.09
Framdol Holdings Pty Ltd	PO Box 11 Pymble NSW 2073	114.30	Payment 30.9.09
Francken John and Francken June	PO Box 112 Modbury North SA 5092	48.79	Payment 11.12.09
Francken John and Francken June	PO Box 112 Modbury North SA 5092	33.34	Payment 20.4.09
Francken John and Francken June	PO Box 112 Modbury North SA 5092	163.58	Payment 30.9.09
Francken June and Francken John	21 Hinkler Crescent Modbury Heights SA 5092	11.54	Payment 11.12.09
Francken June and Francken John	21 Hinkler Crescent Modbury Heights SA 5092	35.08	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Francken June and Francken John	21 Hinkler Crescent Modbury Heights SA 5092	28.06	Payment 30.9.09
Francken June and Francken John	21 Hinkler Crescent Modbury Heights SA 5092	56.10	Payment 11.12.09
Francken June and Francken John	21 Hinkler Crescent Modbury Heights SA 5092	42.08	Payment 20.4.09
Francken June and Francken John	21 Hinkler Crescent Modbury Heights SA 5092	112.20	Payment 30.9.09
Fraser Peter Duncan	36 Elder Avenue Pooraka SA 5095	33.65	Payment 11.12.09
Fraser Peter Duncan	36 Elder Avenue Pooraka SA 5095	25.24	Payment 20.4.09
Fraser Peter Duncan	36 Elder Avenue Pooraka SA 5095	67.30	Payment 30.9.09
Freeman Alan	54 Highsted Road Bishopdale Christchurch New Zealand	18.00	Payment 11.12.09
Furst Judith-Anne	PO Box 556 North Adelaide SA 5006	32.38	Payment 11.12.09
Furst Judith-Anne	PO Box 556 North Adelaide SA 5006	24.29	Payment 20.4.09
Gamrat Marek	43 Spinks Road Marino SA 5049	22.75	Payment 11.12.09
Gardner Edward Thomas	c/o K McDonald 16 Kitchener Street Balwyn Vic 3103	43.45	Payment 11.12.09
Gardner Edward Thomas	c/o K McDonald 16 Kitchener Street Balwyn Vic 3103	30.84	Payment 20.4.09
Gardner Edward Thomas	c/o K McDonald 16 Kitchener Street Balwyn Vic 3103	148.90	Payment 30.9.09
Gardner Judith Ann	33 Shoreham Road South Brighton SA 5048	41.78	Payment 11.12.09
Gardner Judith Ann	33 Shoreham Road South Brighton SA 5048	31.34	Payment 20.4.09
Gardner Judith Ann	33 Shoreham Road South Brighton SA 5048	83.56	Payment 30.9.09
Gaunt Peter Stuart (Thunderbird Industries)	19 Jones Road Buderim Qld 4556	10.70	Payment 30.9.09
Gavin Helen	3 Matthieson Street Highett Vic 3190	14.44	Payment 30.9.09
Gencturk Hasan	4 McPherson Place Illawong NSW 2234	24.13	Payment 11.12.09
Gentile Maria (Anna Gentile)	PO Box 3695 Norwood SA 5067	233.56	Payment 30.9.09
Georgiou John Lucas	2D Wolseley Street Drummoyne NSW 2047	27.16	Payment 30.9.09
Gest Enterprises Pty Ltd (The STFG Unit)	ODV Accountants 61 Henley Beach Road Mile End SA 5031	16.84	Payment 30.9.09
Gest Enterprises Pty Ltd (The STFG Unit)	ODV Accountants 61 Henley Beach Road Mile End SA 5031	15.72	Payment 11.12.09
Gest Enterprises Pty Ltd (The STFG Unit)	ODV Accountants 61 Henley Beach Road Mile End SA 5031	11.79	Payment 20.4.09
Gest Enterprises Pty Ltd (The STFG Unit)	ODV Accountants 61 Henley Beach Road Mile End SA 5031	31.44	Payment 30.9.09
Gibson Ellis Charles	PO Box 1199 Toowoomba Qld 4350	13.68	Payment 11.12.09
Gibson Ellis Charles	PO Box 1199 Toowoomba Qld 4350	43.36	Payment 30.9.09
Giles Glenn	148 Burwood Road Whitebridge NSW 2290	13.06	Payment 30.9.09
Gillam Elsa Frances	c/o Lawler and Co Solicitors PO Box 105212 Auckland New Zealand	12.83	Payment 20.4.09
Gillam Elsa Frances	c/o Lawler and Co Solicitors PO Box 105212 Auckland New Zealand	36.88	Payment 30.9.09
Gillman Michael Anthony	5 Jarrah Court Cranbrook Townsville Qld 4814	324.18	Payment 20.4.09
Gimalo Administrators Pty	c/o Magarey Farlam 117 King William Street Adelaide SA 5000	105.20	Payment 11.12.09
Gimalo Administrators Pty	c/o Magarey Farlam 117 King William Street Adelaide SA 5000	78.90	Payment 20.4.09
Gimalo Administrators Pty	c/o Magarey Farlam 117 King William Street Adelaide SA 5000	210.40	Payment 30.9.09
Gindi Magdi	36 Sundance Way Runaway Bay Qld 4216	13.40	Payment 11.12.09
Gindi Magdi	36 Sundance Way Runaway Bay Qld 4216	15.00	Payment 11.12.09
Gindi Magdi	36 Sundance Way Runaway Bay Qld 4216	100.00	Payment 11.12.09
Glassop Ross Huggins	'Silverpoint' 24/3510 Main Beach Parade Main Beach Qld 4217	17.58	Payment 11.12.09
Glassop Ross Huggins	'Silverpoint' 24/3510 Main Beach Parade Main Beach Qld 4217	12.44	Payment 20.4.09
Glassop Ross Huggins	'Silverpoint' 24/3510 Main Beach Parade Main Beach Qld 4217	57.16	Payment 30.9.09
Gleeson David Hugh	2/19 Mountford Crescent Albury NSW 2640	18.15	Payment 20.4.09
Gleeson Dean Edmondson	10 Bleeser Street Fannie Bay NT 0820	15.00	Payment 11.12.09
Gleeson Dean Edmondson	10 Bleeser Street Fannie Bay NT 0820	10.75	Payment 20.4.09
Gleeson Dean Edmondson	10 Bleeser Street Fannie Bay NT 0820	50.00	Payment 30.9.09
Glover Gerald William and Glover Anne (Gerald Glover Pty Ltd Super)	10 Franklin Place Mornington Vic 3931	291.00	Payment 11.12.09
Goldring Barry Maurice	8/206 Pacific Highway Lindfield NSW 2070	138.00	Payment 30.9.09
Goliath Holdings Pty Ltd	Unit 12 1 Flagstaff Lane West Melbourne Vic 3003	117.00	Payment 11.12.09
Goliath Holdings Pty Ltd	Unit 12 1 Flagstaff Lane West Melbourne Vic 3003	81.00	Payment 20.4.09
Goliath Holdings Pty Ltd	Unit 12 1 Flagstaff Lane West Melbourne Vic 3003	400.00	Payment 30.9.09
Gomatos Louis	PO Box 2091 Darwin NT 0801	17.50	Payment 11.12.09
Goodman Mark Leon	PO Box 855 Roma Qld 4455	12.50	Payment 20.4.09
Gough John Lewis	c/o Lynch Meyer GPO Box 467 Adelaide SA 5001	94.74	Payment 11.12.09
Gough John Lewis	c/o Lynch Meyer GPO Box 467 Adelaide SA 5001	189.48	Payment 30.9.09
Gould John	464 Glen Eira Road Caulfield South Vic 3162	27.63	Payment 20.4.09
Graf-Dennis Ansgar	2 Poole Street Bowen Qld 4805	105.00	Payment 20.4.09
Graham Elizabeth	8 Real Place Latham ACT 2615	71.93	Payment 11.12.09
Graham Elizabeth	8 Real Place Latham ACT 2615	53.95	Payment 20.4.09
Graham Elizabeth	8 Real Place Latham ACT 2615	143.86	Payment 30.9.09
Gray Joan Emily	PO Box 564 Manunda Qld 4870	17.58	Payment 11.12.09
Gray Joan Emily	PO Box 564 Manunda Qld 4870	12.44	Payment 20.4.09
Gray Joan Emily	PO Box 564 Manunda Qld 4870	57.16	Payment 30.9.09
Green David Harrington and Green Wendy Lorraine (Green Super Fund)	c/o Accolade Services GPO Box D150 Perth WA 6840	55.00	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Green David Harrington and Green Wendy Lorraine (Green Super Fund)	c/o Accolade Services GPO Box D150 Perth WA 6840	41.25	Payment 20.4.09
Green David Harrington and Green Wendy Lorraine (Green Super Fund)	c/o Accolade Services GPO Box D150 Perth WA 6840	110.00	Payment 30.9.09
Green Jessica Jane	PMB 13 Millicent SA 5280	15.00	Payment 30.9.09
Greenhalgh John William	5 Coufts Crescent St Alban's Road London NW5 1RF UK	18.00	Payment 11.12.09
Gregor Kenneth Desmond	Unit 21 Rosewood Villas 3 Costata Street Hillcrest Qld 4118	17.58	Payment 11.12.09
Gregor Kenneth Desmond	Unit 21 Rosewood Villas 3 Costata Street Hillcrest Qld 4118	12.44	Payment 20.4.09
Gregor Kenneth Desmond	Unit 21 Rosewood Villas 3 Costata Street Hillcrest Qld 4118	57.16	Payment 30.9.09
Griffiths Paula Janine	PO Box 2167 Mount Isa DC Qld 4825	20.00	Payment 30.9.09
Grimsley Trevor Richard	PO Box 2144 Kambah ACT 2902	27.58	Payment 11.12.09
Grimsley Trevor Richard	PO Box 2144 Kambah ACT 2902	20.69	Payment 20.4.09
Grimsley Trevor Richard	PO Box 2144 Kambah ACT 2902	55.16	Payment 30.9.09
Grinberg Martin	33 Comer Street Brighton Vic 3186	185.46	Payment 11.12.09
Grinberg Martin	33 Comer Street Brighton Vic 3186	128.10	Payment 20.4.09
Grinberg Martin	33 Comer Street Brighton Vic 3186	634.92	Payment 30.9.09
Grover Andrew Walter and Grover Tanya Louise	27 Harriet Close Raymond Terrace Balickera NSW 2324	10.13	Payment 20.4.09
Grover Andrew Walter and Grover Tanya Louise	27 Harriet Close Raymond Terrace Balickera NSW 2324	27.00	Payment 30.9.09
Gylseth Karin	PO Box 336 Newport Beach NSW 2106	30.00	Payment 11.12.09
Gylseth Karin	PO Box 336 Newport Beach NSW 2106	20.50	Payment 20.4.09
Gylseth Karin	PO Box 336 Newport Beach NSW 2106	100.00	Payment 30.9.09
Haley Erin Pty Ltd (Haley Erin)	86 South Terrace Wingfield SA 5013	102.57	Payment 11.12.09
Haley Erin Pty Ltd (Haley Erin)	86 South Terrace Wingfield SA 5013	351.14	Payment 30.9.09
Hall Alastair Grant	161 Whareroto Road Road 2 Featherston New Zealand	15.00	Payment 11.12.09
Hallam Thomas Alexander	19 Henty Highway Beulah Vic 3395	12.00	Payment 11.12.09
Hancock Debra Anne	3 Willoughby Crescent Kingscote SA 5223	34.50	Payment 11.12.09
Hancock Debra Anne	3 Willoughby Crescent Kingscote SA 5223	115.00	Payment 30.9.09
Hardie Allan Beresford	PO Box 11043 Frankston Vic 3199	39.31	Payment 11.12.09
Hardie Allan Beresford	PO Box 11043 Frankston Vic 3199	29.48	Payment 20.4.09
Hardie Allan Beresford	PO Box 11043 Frankston Vic 3199	78.62	Payment 30.9.09
Harding Richard John	113 Merchants Quay Salford Manchester M50 3XQ UK	15.86	Payment 11.12.09
Harding Richard John	113 Merchants Quay Salford Manchester M50 3XQ UK	12.40	Payment 20.4.09
Harding Richard John	113 Merchants Quay Salford Manchester M50 3XQ UK	35.72	Payment 30.9.09
Harms Russel Alan	24 Divett Place Adelaide SA 5000	17.58	Payment 11.12.09
Harms Russel Alan	24 Divett Place Adelaide SA 5000	12.44	Payment 20.4.09
Harms Russel Alan	24 Divett Place Adelaide SA 5000	57.16	Payment 30.9.09
Haroon Michael	Flat 22 Green Park Court 16 Kew Close Romford Essex RM1 4WJ UK	40.14	Payment 30.9.09
Harrison Alastair Brian Clarke	Green Farm House Copford Colchester Essex C061DA UK	71.48	Payment 20.4.09
Harrison Peter	1 South Beach Road Plimmerton Wellington New Zealand	80.00	Payment 30.9.09
Hartley George Thomas	76 Keele Street Collingwood Vic 3066	21.76	Payment 11.12.09
Harvey Alan Robert and Harvey Jacqueline	8 Churchill Street St Kilda Dunedin New Zealand	87.00	Payment 11.12.09
Harvey Alan Robert and Harvey Jacqueline	8 Churchill Street St Kilda Dunedin New Zealand	64.00	Payment 20.4.09
Harvey Alan Robert and Harvey Jacqueline	8 Churchill Street St Kilda Dunedin New Zealand	200.00	Payment 30.9.09
Hattam Paul Anthony Hugh	PO Box 314 Glenelg SA 5045	14.42	Payment 30.9.09
Haynes Michael Thomas	12 Nicholas Street Ceduna SA 5690	12.13	Payment 11.12.09
Haynes Michael Thomas	12 Nicholas Street Ceduna SA 5690	40.26	Payment 30.9.09
Heaslip Nicholas James	PO Box 2762 Port Lincoln SA 5606	12.74	Payment 11.12.09
Heaslip Nicholas James	PO Box 2762 Port Lincoln SA 5606	25.48	Payment 30.9.09
Hedger Karen Ann	26 Abbotts Ann Road Harestock Winchester S022 6NB UK	13.00	Payment 20.4.09
Heitmann John Frederick	286 Carnochans Road Sutton Grange Vic 3448	14.30	Payment 30.9.09
Helen Judith	Carling Sacharias Saarelinn RSD 191 Houghton SA 5131	11.00	Payment 30.9.09
Henning Andre	6 Peony Place Quakers Hill NSW 2763	11.88	Payment 30.9.09
Henwood Georgina	5 Kara Court Upper Caboolture Qld 4510	11.36	Payment 30.9.09
Hesse Andrew Michael	22 Alderley Avenue Alderley Qld 4051	25.00	Payment 11.12.09
Hester Lisa	24 Union Street Beulah Park SA 5067	30.94	Payment 20.4.09
Hewitson Justin Michael	c/o P Kirchner Day Cutten Ltd GPO Box 663 Adelaide SA 5001	21.72	Payment 30.9.09
Hildred John	617 Bourke Street Surry Hills NSW 2010	20.63	Payment 11.12.09
Hildred John	617 Bourke Street Surry Hills NSW 2010	41.26	Payment 30.9.09
Hillman William Richard	GPO Box 1006 Slacks Creek Qld 4127	12.00	Payment 11.12.09
Hinds Adam James	14 Bissett Street Kempsey NSW 2440	35.00	Payment 11.12.09
Hinesly Pty Ltd (McCaffrey Family)	16 Glebe Street Bowral NSW 2576	19.92	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Hinesly Pty Ltd (McCaffrey Family)	16 Glebe Street Bowral NSW 2576	14.94	Payment 20.4.09
Hinesly Pty Ltd (McCaffrey Family)	16 Glebe Street Bowral NSW 2576	39.84	Payment 30.9.09
Ho Robert	Portland House 23 Rosehill Rse Bessacarr DN4 5LE UK	15.15	Payment 11.12.09
Ho Robert	Portland House 23 Rosehill Rse Bessacarr DN4 5LE UK	11.86	Payment 20.4.09
Ho Robert	Portland House 23 Rosehill Rse Bessacarr DN4 5LE UK	34.30	Payment 30.9.09
Holland Margot (Estate of Myee Dorothy Cullen)	PO Box 389 Engadine NSW 2283	12.25	Payment 20.4.09
Holyman Keith Cameron	PO Box 40 Mount Pleasant South Launceston Tas 7249	30.35	Payment 11.12.09
Holyman Keith Cameron	PO Box 40 Mount Pleasant South Launceston Tas 7249	22.76	Payment 20.4.09
Holyman Keith Cameron	PO Box 40 Mount Pleasant South Launceston Tas 7249	60.70	Payment 30.9.09
Homer Annabelle Mary	PO Box 1245 Clare SA 5453	14.00	Payment 30.9.09
Hong Lock Pty Ltd (Hong Lock Super Fund)	PO Box 45 Collins Street West Vic 8007	27.00	Payment 11.12.09
Hooper John	55 Mount Pleasant Road Kingston Tas 7050	10.75	Payment 20.4.09
Hopson Jennifer Jean	PO Box 531 Round Corner NSW 2158	13.17	Payment 11.12.09
Hopson Jennifer Jean	PO Box 531 Round Corner NSW 2158	42.34	Payment 30.9.09
Horton David James	Unit 1 35 Mummery Street Mount Waverley Vic 3149	100.00	Payment 30.9.09
Hoy Jack Sew	52 Dyers Pass Road Cashmere Christchurch 2 New Zealand	31.72	Payment 11.12.09
Hoy Jack Sew	52 Dyers Pass Road Cashmere Christchurch 2 New Zealand	23.79	Payment 20.4.09
Hoy Jack Sew	52 Dyers Pass Road Cashmere Christchurch 2 New Zealand	71.44	Payment 30.9.09
Hu Xiao Jun	Level 11 32 Martin Place Sydney NSW 2000	120.00	Payment 30.9.09
Hua Andrew Jiahui	6 Coppercups Retreat Mirrabooka WA 6061	20.00	Payment 30.9.09
Huang Jing	33 Kent Road North Ryde NSW 2113	12.00	Payment 11.12.09
Huang Jing	33 Kent Road North Ryde NSW 2113	38.00	Payment 30.9.09
Huang Xiaosheng	195 Huntingdale Road Oakleigh Vic 3166	60.90	Payment 11.12.09
Hughes Elizabeth	56 Bourke Street Brewarrina NSW 2839	20.75	Payment 11.12.09
Hughes Elizabeth	56 Bourke Street Brewarrina NSW 2839	14.31	Payment 20.4.09
Hughes Elizabeth	56 Bourke Street Brewarrina NSW 2839	67.50	Payment 30.9.09
Hunt Martin Peter	PO Box 512 Marleston Dc SA 5033	40.19	Payment 11.12.09
Hunt Martin Peter	PO Box 512 Marleston Dc SA 5033	30.14	Payment 20.4.09
Hunt Martin Peter	PO Box 512 Marleston Dc SA 5033	80.38	Payment 30.9.09
Hunt Ralph	10 Wells Lane Armidale NSW 2350	10.01	Payment 20.4.09
Hunter David John and Hunter Susan Kay	72 Cashmere Lane Cashmere Qld 4500	40.00	Payment 30.9.09
Hunter Renee Eileen	78 Garrett Street Murarrie Qld 4172	22.72	Payment 30.9.09
Huong Haw Chin	26/83 Persse Road Runcorn Qld 4113	146.00	Payment 11.12.09
Hurley Joseph Alan	c/o HWL Ebsworth Lawyers Level 14 Australia Square 264-278 George Street Sydney NSW 2000	29.77	Payment 20.4.09
Hussein Adel	Unit 36 Level 8 128 Adelaide Terrace East Perth WA 6004	101.03	Payment 11.12.09
Hussein Adel	Unit 36 Level 8 128 Adelaide Terrace East Perth WA 6004	17.10	Payment 20.4.09
Hussein Adel	Unit 36 Level 8 128 Adelaide Terrace East Perth WA 6004	82.92	Payment 30.9.09
Hutchings Sharon Lea	PO Box 8 Dysart Qld 4745	28.58	Payment 11.12.09
Hutchings Sharon Lea	PO Box 8 Dysart Qld 4745	21.44	Payment 20.4.09
Hutchings Sharon Lea	PO Box 8 Dysart Qld 4745	57.16	Payment 30.9.09
Iqbal Md Arif	Unit 2 68-70 Courallie Avenue Homebush West NSW 2140	30.00	Payment 11.12.09
Isaacs Edward	7 Mackay Street Dundas NSW 2117	26.88	Payment 11.12.09
Isaacs Edward	7 Mackay Street Dundas NSW 2117	20.16	Payment 20.4.09
Isaacs Edward	7 Mackay Street Dundas NSW 2117	53.76	Payment 30.9.09
Ison Barry John and Ison Noelene Anne	PO Box 87 Werribee Vic 3030	11.17	Payment 11.12.09
Ison Barry John and Ison Noelene Anne	PO Box 87 Werribee Vic 3030	22.34	Payment 30.9.09
Ison Barry John and Ison Noelene Anne	PO Box 87 Werribee Vic 3030	18.90	Payment 30.9.09
Ivey Brett	PO Box 169 Dorrigo NSW 2453	18.85	Payment 11.12.09
Ivey Brett	PO Box 169 Dorrigo NSW 2453	13.89	Payment 20.4.09
Ivey Brett	PO Box 169 Dorrigo NSW 2453	63.70	Payment 30.9.09
J E Tick and Associates Pty Ltd (Tick Super Fund)	PO Box 285 Applecross WA 6153	12.00	Payment 11.12.09
Jaazcorp Pty Ltd	99 Graves Street Newton SA 5074	57.16	Payment 30.9.09
Jackson Gary Norman	24 Ventnor Avenue Mount Pleasant WA 6153	31.50	Payment 11.12.09
Jacob Jose	29 Gargery Street Ambarvale NSW 2560	13.52	Payment 30.9.09
Jamieson Geoffrey William	12 Bowen Court Mount Pleasant Mackay Qld 4740	15.94	Payment 20.4.09
Jensen Anna	28 Matilda Street Timaru New Zealand	191.00	Payment 11.12.09
Jensen Susan Michele	10 Hideaway Cove Halls Head WA 6210	17.58	Payment 11.12.09
Jensen Susan Michele	10 Hideaway Cove Halls Head WA 6210	12.44	Payment 20.4.09
Jensen Susan Michele	10 Hideaway Cove Halls Head WA 6210	57.16	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Johns Estate Late Graeme Peter	c/o David Johns 4 Patterson Street North Bondi NSW 2026	21.73	Payment 11.12.09
Johns Estate Late Graeme Peter	c/o David Johns 4 Patterson Street North Bondi NSW 2026	14.80	Payment 20.4.09
Johns Estate Late Graeme Peter	c/o David Johns 4 Patterson Street North Bondi NSW 2026	71.46	Payment 30.9.09
Johnson Adam David	34 Pandanus Street Mudjimba Qld 4564	38.00	Payment 11.12.09
Johnson Adam David	34 Pandanus Street Mudjimba Qld 4564	86.00	Payment 30.9.09
Johnson Robert Shawn and Johnson Raymond Eric (Hytek Concrete Super Fund)	Attn: Robert Johnson PO Box 5 Renmark SA 5341	67.55	Payment 20.4.09
Johnston Anthony Eric and Forster Richard Mottram (Clippertwo)	PO Box 609 Timaru New Zealand	90.00	Payment 20.4.09
Johnston Jack Harry and Johnston Carmel Anita	60 Minmi Road Edgeworth NSW 2285	14.16	Payment 11.12.09
Johnston Jack Harry and Johnston Carmel Anita	60 Minmi Road Edgeworth NSW 2285	10.37	Payment 20.4.09
Johnston Jack Harry and Johnston Carmel Anita	60 Minmi Road Edgeworth NSW 2285	46.32	Payment 30.9.09
Johnston Stephen	Suite 1 11 Beach Street Port Melbourne Vic 3207	10.86	Payment 11.12.09
Johnston Stephen	Suite 1 11 Beach Street Port Melbourne Vic 3207	35.72	Payment 30.9.09
Jones Andrew Francis	92 Camden Road Newtown Vic 3220	15.20	Payment 11.12.09
Jones Andrew Francis	92 Camden Road Newtown Vic 3220	10.90	Payment 20.4.09
Jones Andrew Francis	92 Camden Road Newtown Vic 3220	50.40	Payment 30.9.09
Jones Ernest Edward	Unit 41 14 Victoria Road Pennant Hills NSW 2120	80.00	Payment 11.12.09
Jones Justin	12 Matthews Street Malak NT 0812	31.90	Payment 30.9.09
Jones Richard Tunui	3/8 Gavenlock Road Tuggerah NSW 2259	25.00	Payment 30.9.09
Jones Stephen Harry	Unit 3 89 Powell Street Joondanna WA 6060	253.50	Payment 20.4.09
Jones Stephen Harry	Unit 3 89 Powell Street Joondanna WA 6060	400.00	Payment 30.9.09
Jupp Amanda Kay	27 Croxton Drive Melton Vic 3337	12.28	Payment 11.12.09
Jupp Amanda Kay	27 Croxton Drive Melton Vic 3337	40.56	Payment 30.9.09
Juric Ante	83 Learmonth Drive Kambah ACT 2902	17.96	Payment 30.9.09
Kabillo Dorit Miriam and Kabillo Roni (D and R Kabillo Super Fund)	50 Park Crescent Caulfield North Vic 3161	100.00	Payment 30.9.09
Kalachov Jevgenij and Kalachov Irina	2 Galbu Place Aranda ACT 2614	15.50	Payment 20.4.09
Kanellakis Peter	4 Belvedere Avenue Wheelers Hill Vic 3150	88.00	Payment 30.9.09
Karaata Erhan	145 Malmsbury Drive Meadow Heights Vic 3048	15.90	Payment 30.9.09
Karat Pushpa	PO Box 42252 Casuarina NT 0811	42.86	Payment 11.12.09
Karat Pushpa	PO Box 42252 Casuarina NT 0811	32.15	Payment 20.4.09
Karat Pushpa	PO Box 42252 Casuarina NT 0811	85.72	Payment 30.9.09
Kashyap Kameel Krith	15 Bellflower Place Calamvale Qld 4116	33.60	Payment 30.9.09
Katari Benjamin	3 Bega Road Northbridge NSW 2063	35.36	Payment 20.4.09
Kay David Henry and Kay Paula Kathryn	Rivercamp Warra Qld 4411	25.00	Payment 20.4.09
Keenan Kelvin Mark	2/32 Elamang Avenue Kirribilli NSW 2061	40.00	Payment 11.12.09
Kekatos Gerry and Kekatos Denise	25 Howard Street Canterbury NSW 2193	20.50	Payment 20.4.09
Kenna View Pty Ltd	PO Box 1142 Hampton North Vic 3188	10.34	Payment 20.4.09
Kenna View Pty Ltd	PO Box 1142 Hampton North Vic 3188	27.56	Payment 30.9.09
Kenward Steve	12 Yilgarn Street Shenton Park WA 6008	80.00	Payment 11.12.09
Kenward Steve	12 Yilgarn Street Shenton Park WA 6008	160.00	Payment 30.9.09
Kilgariff Ian Warner	PO Box 2684 Taren Point NSW 2229	41.00	Payment 20.4.09
Kilpatrick Maree Elena (Est Anthony Kilpatrick)	PO Box 366 Nimbin NSW 2480	58.23	Payment 11.12.09
King Helen Margaret	5 Barilla Court Cranbourne Vic 3977	43.49	Payment 20.4.09
King Ronald Ernest	17 Bellebrae Avenue Mount Ousley NSW 2519	24.83	Payment 20.4.09
King Ronald Ian	17 Bellebrae Avenue Mount Ousley NSW 2519	33.10	Payment 11.12.09
Kinsella Craig	7th Floor Chong Kungdang Building 368-2 3KA Chungjeong Rd Seodaemon-Ku Seoul 120-756 Korea	12.60	Payment 30.9.09
Kirkyl Limited	15 Follis Street Te Aroha New Zealand	160.00	Payment 30.9.09
Kivior Tomasz	20 Thames Street Balmain NSW 2041	11.10	Payment 11.12.09
Kivior Tomasz	20 Thames Street Balmain NSW 2041	22.20	Payment 30.9.09
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	10.43	Payment 20.4.09
Kluken Kevin Frank	PO Box 572 Nightcliff NT 0814	32.94	Payment 20.4.09
Knight Ian	Unit 54 19 Harrow Place Arundel Qld 4214	12.00	Payment 30.9.09
Knowles Michael	9 Spilstead Place Beacon Hill NSW 2100	49.00	Payment 20.4.09
Koci Kirsten Brooke	31 Vickery Street Alexandra Vic 3714	20.00	Payment 30.9.09
Koh Brenden	3 Mast Place Ocean Reef WA 6027	15.00	Payment 11.12.09
Kong Lee Pty Ltd (Superannuation Fund)	21 Elphyn Road Kingswood SA 5062	94.00	Payment 11.12.09
Kong Lee Pty Ltd (Superannuation Fund)	21 Elphyn Road Kingswood SA 5062	65.00	Payment 20.4.09
Kong Lee Pty Ltd (Superannuation Fund)	21 Elphyn Road Kingswood SA 5062	320.00	Payment 30.9.09
Kooyman Jacob John	6 Bronhill Avenue North Ryde NSW 2113	44.67	Payment 11.12.09
Kooyman Jacob John	6 Bronhill Avenue North Ryde NSW 2113	33.50	Payment 20.4.09
Kooyman Jacob John	6 Bronhill Avenue North Ryde NSW 2113	89.34	Payment 30.9.09
Koumandas Thomas Perry	12 Richmond Road Seaforth NSW 2092	42.86	Payment 11.12.09
Koumandas Thomas Perry	12 Richmond Road Seaforth NSW 2092	32.15	Payment 20.4.09
Koumandas Thomas Perry	12 Richmond Road Seaforth NSW 2092	85.72	Payment 30.9.09
Kouvelis Basil	PO Box 2085 Rosebud Vic 3939	140.07	Payment 11.12.09
Kuhlmann Raymond William	Unit 1 27 College Road Kent Town SA 5067	13.31	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Kuhlmann Raymond William	Unit 1 27 College Road Kent Town SA 5067	44.62	Payment 30.9.09
La Hoolihan Pty Ltd	151 Orion Street Lismore NSW 2480	88.00	Payment 11.12.09
Lam Lisa	PO Box 377 Eastwood NSW 2122	18.00	Payment 11.12.09
Lam Lisa	PO Box 377 Eastwood NSW 2122	12.50	Payment 20.4.09
Lange Russell James	PO Box 22007 Christchurch New Zealand	31.00	Payment 11.12.09
Lange Russell James	PO Box 22007 Christchurch New Zealand	70.00	Payment 30.9.09
Langton Justin Francis and Langton Alison May	23 Summer Avenue Dalby Qld 4405	30.00	Payment 30.9.09
Lavinia Shipping Ltd	PO Box 657 La Plaiderie House St Peter Port GY1 3PR Ggy	40.25	Payment 20.4.09
Lazarakis Sam	23 Dunn Crescent Dandenong Vic 3175	41.00	Payment 20.4.09
Le Blond Robertson	15 Albany Close Oaklands Park SA 5046	40.84	Payment 20.4.09
Leak Jarrod Allan	34 Bellotti Avenue Winston Hills NSW 2153	13.24	Payment 30.9.09
Learmonth Larry Robert	Unit 5 / 110 The Esplanade Darwin NT 0800	35.00	Payment 11.12.09
Learmonth Larry Robert	Unit 5 / 110 The Esplanade Darwin NT 0800	70.00	Payment 30.9.09
Lee George	Level 3 Corporate Centre One Bundall Road Bundall Qld 4217	67.29	Payment 11.12.09
Lee George	Level 3 Corporate Centre One Bundall Road Bundall Qld 4217	46.72	Payment 20.4.09
Lee George	Level 3 Corporate Centre One Bundall Road Bundall Qld 4217	228.58	Payment 30.9.09
Lee Kiun	PO Box 583 Lane Cove NSW 1595	14.38	Payment 11.12.09
Lee Kiun	PO Box 583 Lane Cove NSW 1595	10.54	Payment 20.4.09
Lee Kiun	PO Box 583 Lane Cove NSW 1595	46.76	Payment 30.9.09
Lee Kong and Lee Linda	21 Elphyn Road Kingswood SA 5062	175.00	Payment 11.12.09
Lee Richard Tun and Lau Hiu Lai (RTL Superannuation Fund)	19 Gordon Street Burwood NSW 2134	193.32	Payment 30.9.09
Lee Russell	32 Tallis Grove Doreen Vic 3754	126.00	Payment 30.9.09
Lee Stephen Chi Peng	10/1 Chandos Street Ashfield NSW 2131	47.00	Payment 30.9.09
Leigh Cunningham and Associates Pty Ltd (Delfel)	PO Box 259 Port Lincoln SA 5606	29.04	Payment 20.4.09
Leong Wai Peng	Blk 17 Marine Terrace 06-74 Singapore	37.86	Payment 11.12.09
Leong Wai Peng	Blk 17 Marine Terrace 06-74 Singapore	28.15	Payment 20.4.09
Leong Wai Peng	Blk 17 Marine Terrace 06-74 Singapore	85.72	Payment 30.9.09
Liang Feiming	6 Tyne Street Camberwell Vic 3124	50.00	Payment 30.9.09
Liberator Holdings Pty Ltd (Scoones Retirement Fund)	PO Box 853 Nedlands WA 6909	226.89	Payment 11.12.09
Lim Tamara Kate	12 Regent Place Kensington SA 5068	41.00	Payment 20.4.09
Lindsay Sam Willis	5 Hakanoa Street Grey Lynn Auckland New Zealand	20.00	Payment 30.9.09
Liu Hong	47 Sorrento Street Margate Qld 4019	19.32	Payment 30.9.09
Liu Li Kai Ally	Unit 167 99 Whiteman Street Southbank Vic 3006	47.00	Payment 11.12.09
Livesly Stephen John	PO Box 379 Creswick Vic 3363	18.00	Payment 11.12.09
Livesly Stephen John	PO Box 379 Creswick Vic 3363	12.50	Payment 20.4.09
Livesly Stephen John	PO Box 379 Creswick Vic 3363	60.00	Payment 30.9.09
Llewellyn-Jones Nicholas	Apartment 301 281-286 North Terrace Adelaide SA 5000	40.00	Payment 30.9.09
Loh Kay-Win	7-9 Illiliwa Street Cremorne NSW 2090	35.00	Payment 11.12.09
Loh Yoon Kwai	46 Carbine Street Donvale Vic 3111	68.38	Payment 11.12.09
Loh Yoon Kwai	46 Carbine Street Donvale Vic 3111	47.29	Payment 20.4.09
Loh Yoon Kwai	46 Carbine Street Donvale Vic 3111	232.76	Payment 30.9.09
Lole Howard	PO Box 507 Konedobu Nod Papua New Guinea	18.00	Payment 11.12.09
Long James Michael	Unit 4 5 Burbury Close Barton ACT 2600	17.58	Payment 11.12.09
Longworth John William (Thomas John Longworth)	15 Aston Street Toowong Qld 4066	21.18	Payment 20.4.09
Looker John Christian	PO Box 1829 Burnside SA 5066	30.00	Payment 30.9.09
Lopez Mark Allen Mendiola	Unit 6/50 North Terrace Burnie Tas 7320	11.92	Payment 30.9.09
Lorimer Andrew	1 Buttercup Rise Duncraig WA 6023	32.50	Payment 11.12.09
Lorimer Andrew	1 Buttercup Rise Duncraig WA 6023	65.00	Payment 30.9.09
Low Mei Wan	5/14 Field Street South Caulfield Vic 3162	10.67	Payment 11.12.09
Low Mei Wan	5/14 Field Street South Caulfield Vic 3162	33.34	Payment 30.9.09
Lowry Samuel Henry	4 Nancy Avenue Feilding New Zealand	64.00	Payment 20.4.09
Luck Edwin Arthur and Luck Jeanette	9 Stewart Court Highfields Qld 4352	20.50	Payment 20.4.09
Lyon Peter Nathan and Gooch Jesse James	Unit 5 68 Davies Road Padstow NSW 2211	20.25	Payment 20.4.09
Lyon Peter Nathan and Gooch Jesse James	Unit 5 68 Davies Road Padstow NSW 2211	54.00	Payment 30.9.09
M and Kc Lau Pty Ltd (Superfund)	41 Surrey Street Epping NSW 2121	28.13	Payment 20.4.09
M and M Holdings Pty Ltd	Unit 1903 469 St Kilda Road Melbourne Vic 3004	300.00	Payment 20.4.09
Maerschel Carmen Ann	2/116 Second Avenue Royston Park SA 5070	22.00	Payment 11.12.09
Main Nathan	40 Camberwell Circuit Robina Qld 4226	29.00	Payment 11.12.09
Makepeace Paul Kenneth	34 Charles Randell Crescent Middlemount Qld 4746	589.08	Payment 11.12.09
Makinson Edward Eric and Foster Dalas Elma	53 Mirimar Street Arcadia Qld 4819	11.08	Payment 11.12.09
Makinson Edward Eric and Foster Dalas Elma	53 Mirimar Street Arcadia Qld 4819	36.16	Payment 30.9.09
Malaki Pty Ltd	PO Box 2165 Burwood North NSW 2134	19.66	Payment 11.12.09
Malaki Pty Ltd	PO Box 2165 Burwood North NSW 2134	39.32	Payment 30.9.09
Malouf Calil John	Dorothea Village 252 Johnson Street Annandale NSW 2038	14.30	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Mapnet Services Pty Ltd	PO Box 2218 St Kilda West Vic 3182	17.58	Payment 11.12.09
Mapnet Services Pty Ltd	PO Box 2218 St Kilda West Vic 3182	12.44	Payment 20.4.09
Mapnet Services Pty Ltd	PO Box 2218 St Kilda West Vic 3182	57.16	Payment 30.9.09
Marland David Thomas	PO Box 2621 Emerald Qld 4720	22.60	Payment 30.9.09
Martin Phyllis	Kings Row South Apartment 16-18 Commodore Drive Paradise Waters Qld 4217	34.50	Payment 11.12.09
Martin Phyllis	Kings Row South Apartment 16-18 Commodore Drive Paradise Waters Qld 4217	69.00	Payment 30.9.09
Martinovich Daniel Stephen	Unit 61 31 Halifax Street Adelaide SA 5000	34.50	Payment 11.12.09
Mary Margaret	Bowden-Bouchard c/o Stihl 2 Forbes Close Knoxfield Vic 3180	13.76	Payment 30.9.09
Masterson Gregory Vaughn	16 Brae Street Coorparoo Qld 4151	22.00	Payment 11.12.09
Matthews Alan Leslie and Burnside Carolyn Sylvie	155 Gulf Point Drive North Haven SA 5018	30.00	Payment 30.9.09
Matthews Alexander James	1503/151 George Street Brisbane Qld 4000	15.98	Payment 30.9.09
Mattner Wesley Maitland	PO Box 592 Waikerie SA 5330	13.19	Payment 11.12.09
Mattner Wesley Maitland	PO Box 592 Waikerie SA 5330	26.38	Payment 30.9.09
McCormick Scott	43 Herbert Street Bowen Qld 4805	79.00	Payment 11.12.09
McEwen Rodney James	PO Box 23203 Hunters Corner Auckland New Zealand	11.80	Payment 11.12.09
McGuire Daniel Patrick and McGuire Leanne Noele	5 Pinehill Drive Rowville Vic 3178	15.00	Payment 30.9.09
McIlwaine Laura Maree	PO Box 901 Townsville Qld 4810	15.28	Payment 11.12.09
McIlwaine Laura Maree	PO Box 901 Townsville Qld 4810	10.21	Payment 20.4.09
McIlwaine Laura Maree	PO Box 901 Townsville Qld 4810	48.56	Payment 30.9.09
McLoughney Mining and Engineering Pty Ltd	6 Cambridge Terrace Kingswood SA 5062	36.50	Payment 11.12.09
McLoughney Mining and Engineering Pty Ltd	6 Cambridge Terrace Kingswood SA 5062	25.88	Payment 20.4.09
McLoughney Mining and Engineering Pty Ltd	6 Cambridge Terrace Kingswood SA 5062	125.00	Payment 30.9.09
McMahon Denise Maria	88 Winders Place Banora Point NSW 2486	44.21	Payment 20.4.09
McManus Matthew Benedict	11/76 Wentworth Street Randwick NSW 2031	50.00	Payment 11.12.09
McManus Matthew Benedict	11/76 Wentworth Street Randwick NSW 2031	37.50	Payment 20.4.09
McManus Matthew Benedict	11/76 Wentworth Street Randwick NSW 2031	100.00	Payment 30.9.09
McMillan Lucy Christine	9 Yering Place Chirnside Village Chirnside Park Vic 3116	15.00	Payment 20.4.09
McMillan William	28 Gibson Rd Renfrew PA4 ORH Scotland UK	54.57	Payment 11.12.09
McMillan William	28 Gibson Rd Renfrew PA4 ORH Scotland UK	40.93	Payment 20.4.09
McMillan William	28 Gibson Rd Renfrew PA4 ORH Scotland UK	125.14	Payment 30.9.09
McNeilage Bruce Martin	14A Barnaby Road Tuakau New Zealand	18.00	Payment 11.12.09
McNeilage Bruce Martin	14A Barnaby Road Tuakau New Zealand	13.00	Payment 20.4.09
McNeilage Bruce Martin	14A Barnaby Road Tuakau New Zealand	40.00	Payment 30.9.09
McPhee Hayley Joy	P O PO Box 1092 Prospect East SA 5082	12.39	Payment 11.12.09
McPhee Hayley Joy	P O PO Box 1092 Prospect East SA 5082	24.78	Payment 30.9.09
Mee Ken	110 Railway Terrace Ascot Park SA 5043	22.00	Payment 30.9.09
Melhua Pty Ltd	6 Ocean Reef Drive Patterson Lakes Vic 3197	12.50	Payment 20.4.09
Merlino Nicola (Merlino Family)	362 Wright Road Para Vista SA 5093	28.15	Payment 11.12.09
Messent John Santo Magarey	15 Bolingbroke Grove Toorak Gardens SA 5065	29.48	Payment 20.4.09
Miecinski Laura Audrey	12 Morley Street Glenelg South SA 5045	26.00	Payment 11.12.09
Milhuisen Dennis	15 Vickery Street Bentleigh Vic 3204	17.58	Payment 11.12.09
Milhuisen Dennis	15 Vickery Street Bentleigh Vic 3204	12.44	Payment 20.4.09
Milhuisen Dennis	15 Vickery Street Bentleigh Vic 3204	57.16	Payment 30.9.09
Mill Samuel James	14 Gattton Street Mount Gravatt East Qld 4122	14.00	Payment 30.9.09
Milne Daniel	33 Daly Street South Plympton SA 5038	20.70	Payment 30.9.09
Ming John Fook	1904-5 Alliance Building 130-6 Connaught Road Central Hong Kong	128.00	Payment 11.12.09
Ming John Fook	1904-5 Alliance Building 130-6 Connaught Road Central Hong Kong	92.25	Payment 20.4.09
Ming John Fook	1904-5 Alliance Building 130-6 Connaught Road Central Hong Kong	350.00	Payment 30.9.09
Minhtri Ben	21 Alexdra Avenue Canterbury Vic 3126	70.00	Payment 11.12.09
Miranda Vivek	Unit 11-11 Capital Square 23 Church Street 049481 Singapore	39.00	Payment 20.4.09
Mitchell Kevin Colin	68 Wheatstone Drive Kiara WA 6054	30.73	Payment 11.12.09
Mitchell Kevin Colin	68 Wheatstone Drive Kiara WA 6054	21.05	Payment 20.4.09
Mitchell Kevin Colin	68 Wheatstone Drive Kiara WA 6054	101.46	Payment 30.9.09
Modern Clinical Imaging Pty Ltd (Klevansky Family)	97 Macquarie Avenue Molendinar Qld 4214	17.30	Payment 20.4.09
Moloney Cynthia Ann	31 Hampton Circuit Yarralumla ACT 2600	123.40	Payment 30.9.09
Montenegro Isaac	PO Box SA 5045 Centrepoint PO Midland WA 6056	11.00	Payment 11.12.09
Montenegro Isaac	PO Box SA 5045 Centrepoint PO Midland WA 6056	36.00	Payment 30.9.09
Montmartre Mineral Exploration Pty Ltd	200 North East Road Vale Park SA 5081	30.92	Payment 30.9.09
Montmartre Mineral Exploration Pty Ltd	200 North East Road Vale Park SA 5081	12.37	Payment 11.12.09
Montmartre Mineral Exploration Pty Ltd	200 North East Road Vale Park SA 5081	24.74	Payment 30.9.09
Moon William Rufus	19 Lazarus Road Tarcoola Beach WA 6530	30.00	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Moon William Rufus	19 Lazarus Road Tarcoola Beach WA 6530	100.00	Payment 30.9.09
Moore Simon Christopher	1/42 Kildonan Road Warradale SA 5046	14.14	Payment 11.12.09
Moran Gerald Patrick	800 Chung Shan North Road Section 6 Taipei 11135 Taiwan	82.11	Payment 20.4.09
Mordue Lynelle June	11 Heckford Close Croxley Green Herts WD18 8WR UK	37.86	Payment 11.12.09
Mordue Lynelle June	11 Heckford Close Croxley Green Herts WD18 8WR UK	28.15	Payment 20.4.09
Mordue Lynelle June	11 Heckford Close Croxley Green Herts WD18 8WR UK	85.72	Payment 30.9.09
Morlacci Sabrina	14 Garden Close Kingsbury Vic 3083	13.50	Payment 30.9.09
Morris Norman Harry and Morris Ellen Shirley	286 Yaldhurst Road Yaldhurst Christchurch New Zealand	168.93	Payment 11.12.09
Morris Norman Harry and Morris Ellen Shirley	286 Yaldhurst Road Yaldhurst Christchurch New Zealand	125.20	Payment 20.4.09
Morris Norman Harry and Morris Ellen Shirley	286 Yaldhurst Road Yaldhurst Christchurch New Zealand	389.86	Payment 30.9.09
Mortimer Richard Donald	3300 Sage Road Apt 6205 Houston Tx 77056 USA	385.00	Payment 11.12.09
Moss Yvonne	8 Island View Road Woombah NSW 2469	20.00	Payment 30.9.09
Moulds Stuart George	15A Wandarie Avenue Yokine WA 6060	41.00	Payment 20.4.09
Mountney Paul Allen and Mountney Gail Joanne	PO Box 515 Mudgeeraba Qld 4213	30.00	Payment 11.12.09
Mouser Francis John and Mouser Lucie Nanette	Melody Park 261 Gilston Road Nerang Qld 4211	15.25	Payment 20.4.09
Mullen Tim Christopher	285 Mona Vale Road St Ives NSW 2075	19.29	Payment 11.12.09
Mullen Tim Christopher	285 Mona Vale Road St Ives NSW 2075	38.58	Payment 30.9.09
Muller Benjamin Hewett and Muller Monica Janet (Benmon Super Fund)	PO Box 1606 Osborne Park DC WA 6916	48.00	Payment 11.12.09
Muller Benjamin Hewett and Muller Monica Janet (Benmon Super Fund)	PO Box 1606 Osborne Park DC WA 6916	36.00	Payment 20.4.09
Muller Benjamin Hewett and Muller Monica Janet (Benmon Super Fund)	PO Box 1606 Osborne Park DC WA 6916	96.00	Payment 30.9.09
Muntz Alice Christabel	PO Box 31 Point Lonsdale Vic 3225	26.67	Payment 11.12.09
Muntz Alice Christabel	PO Box 31 Point Lonsdale Vic 3225	18.50	Payment 20.4.09
Muntz Alice Christabel	PO Box 31 Point Lonsdale Vic 3225	89.34	Payment 30.9.09
Munusamy Yoganathan Lutchmanan (Two Oceans Investments)	67 James Mileham Drive Kellyville NSW 2155	12.30	Payment 11.12.09
Munusamy Yoganathan Lutchmanan (Two Oceans Investments)	67 James Mileham Drive Kellyville NSW 2155	24.60	Payment 30.9.09
Murphy Kellie	'Ercildoon' Narromine NSW 2821	13.40	Payment 20.4.09
Murphy Leigh William	65 Wiangaree Street Kyogle NSW 2474	13.00	Payment 20.4.09
Murphy Paul Thomas (LMH Boilermakers Pl Super Fund)	100A Parthenia Street Dolans Bay NSW 2229	50.00	Payment 11.12.09
Murphy Richard Peter	Unit 4 104 King William Street Kent Town SA 5067	16.00	Payment 11.12.09
Murphy Richard Peter	Unit 4 104 King William Street Kent Town SA 5067	11.25	Payment 20.4.09
Murphy Richard Peter	Unit 4 104 King William Street Kent Town SA 5067	54.00	Payment 30.9.09
Murray James	9 Sequoia Close West Pymble NSW 2073	33.00	Payment 20.4.09
Murt Vijaya	7/9-11 Bathurst Street Liverpool NSW 2170	23.20	Payment 11.12.09
Myer Kirsty Therese	15 Avery Street South Grafton NSW 2460	11.00	Payment 30.9.09
Myers Justin James	2-1 Fairway Avenue Southport Qld 4215	20.00	Payment 30.9.09
Myers Simon James	19 Campbell Street Bentleigh Vic 3204	11.80	Payment 30.9.09
Nacua Ophelia	3 Hogarth Avenue Dee Why NSW 2099	100.00	Payment 30.9.09
Negi Randhir Singh	6 Ayrton Street Gungahlin ACT 2912	20.00	Payment 30.9.09
Nelson James Veyron	PO Box 127 Prahran Vic 3181	17.32	Payment 11.12.09
Nelson James Veyron	PO Box 127 Prahran Vic 3181	12.99	Payment 20.4.09
Nelson James Veyron	PO Box 127 Prahran Vic 3181	58.64	Payment 30.9.09
Nelson James Veyron	13 Brazeel Street Blackburn South Vic 3130	38.82	Payment 11.12.09
Nelson James Veyron	13 Brazeel Street Blackburn South Vic 3130	26.62	Payment 20.4.09
Nelson James Veyron	13 Brazeel Street Blackburn South Vic 3130	129.64	Payment 30.9.09
Nescan Pty Ltd	27 Norseman Court Paradise Waters Surfers Paradise Qld 4217	150.00	Payment 30.9.09
Neve Patrick	PO Box 47 Pymble NSW 2073	460.00	Payment 30.9.09
Newby Mark Andrew	Dragonoak Lodge Highfield Crescent Hindhead Surrey GU26 6TG UK	15.17	Payment 20.4.09
Newman Matthew Guy	70 Farrant Street Stafford Heights Qld 4053	50.00	Payment 11.12.09
Ng Anton Dharma Wijaya	Unit 10 1 Brown Street Ashfield NSW 2131	35.00	Payment 11.12.09
Ng Anton Dharma Wijaya	Unit 10 1 Brown Street Ashfield NSW 2131	25.00	Payment 20.4.09
Ng Anton Dharma Wijaya	Unit 10 1 Brown Street Ashfield NSW 2131	120.00	Payment 30.9.09
Ng Sook Chin	1 Jalan Ampang 4TH Floor SA 50450 Kuala Lumpur Malaysia	75.94	Payment 30.9.09
Nunan Graeme	25 Allinga Road Morphett Vale SA 5162	12.00	Payment 11.12.09
Nutribear Pty Ltd	Quartz Business Advisors Level 2 11 Ventnor Avenue West Perth WA 6005	75.00	Payment 11.12.09
Nutribear Pty Ltd	Quartz Business Advisors Level 2 11 Ventnor Avenue West Perth WA 6005	150.00	Payment 30.9.09
O'Brien Christopher John	2 Mukurta Street Chapel Hill Qld 4069	14.00	Payment 30.9.09
O'Brien Derek Arthur	81 Crane Road Rd 6 Whangarei New Zealand	20.00	Payment 30.9.09
O'Brien Shaun Daniel	PO Box 77 Palmwoods Qld 4555	11.88	Payment 11.12.09
O'Callaghan Anthony James	770 Boundary Road Pine Lodge Vic 3631	10.46	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
O'Connor Christopher Paul	RSD 3 Burra SA 5417	20.00	Payment 11.12.09
O'Donnell Francis Gerard	Flat C 13TH Floor 103 Broadway Mei Foo Sun Chuen Hong Kong	69.57	Payment 20.4.09
Oldfield Mark Howard and Oldfield Julie Faye	PO Box 2213 Mount Gambier SA 5290	12.84	Payment 30.9.09
Owens Virginia Kylie	18 Walker Ave St Ives NSW 2075	12.60	Payment 30.9.09
Pacific Power Technology Pty Ltd (Pacific Power Tech Super Fund)	27 Palm Beach Drive Patterson Lakes Vic 3197	300.00	Payment 11.12.09
Palenzuela Joneil David and Palenzuela Charo (J and Cp Super Fund)	PO Box 230 Quakers Hill NSW 2763	11.50	Payment 20.4.09
Palmer Melissa Elizabeth Petrina	26 Sunrise Avenue Mount Maunganui New Zealand	20.50	Payment 11.12.09
Palmer Melissa Elizabeth Petrina	26 Sunrise Avenue Mount Maunganui New Zealand	47.00	Payment 30.9.09
Parissis Andrew	PO Box 18 Leederville WA 6903	17.50	Payment 11.12.09
Parissis Andrew and Palassis Anthony	PO Box 233 Northbridge WA 6865	17.00	Payment 30.9.09
Parker Katie Jane	70 Wembley Avenue Bridgewater SA 5155	11.18	Payment 11.12.09
Parkin Gary John	68 May Street Parap NT 0820	39.93	Payment 11.12.09
Parkin Gary John	68 May Street Parap NT 0820	27.95	Payment 20.4.09
Parkin Gary John	68 May Street Parap NT 0820	135.86	Payment 30.9.09
Pasquale Lidia and Lovison Luca	24 Willoughby Cres. Kingscote SA 5223	12.15	Payment 11.12.09
Pasquale Lidia and Lovison Luca	24 Willoughby Cres. Kingscote SA 5223	24.30	Payment 30.9.09
Pasquale Lidia and Lovison Luca	24 Willoughby Crescent Kingscote SA 5223	48.58	Payment 11.12.09
Pasquale Lidia and Lovison Luca	24 Willoughby Crescent Kingscote SA 5223	36.44	Payment 20.4.09
Pasquale Lidia and Lovison Luca	24 Willoughby Crescent Kingscote SA 5223	97.16	Payment 30.9.09
Passey Judith May	616 Pinjarra Road Barragup WA 6210	13.50	Payment 11.12.09
Passey Judith May	616 Pinjarra Road Barragup WA 6210	43.00	Payment 30.9.09
Paul Cook Pty Ltd (Paul Cook Pty Ltd Super Fund)	PO Box 9109 Gold Coast McQld 9726	75.00	Payment 20.4.09
Pelagos Software Pty Ltd	48 Elgin Street Hawthorn Vic 3122	14.79	Payment 20.4.09
Pendergast Benjamin John	5/18 Bradley Street Randwick NSW 2031	16.50	Payment 11.12.09
Penny Peter Jack	PO Box 155 Greenacres SA 5086	59.00	Payment 11.12.09
Perumalla John Mohan Rao and Perumalla Grace Suhasini Mohan	93 Armitree Street Kingsgrove NSW 2208	10.86	Payment 11.12.09
Perumalla John Mohan Rao and Perumalla Grace Suhasini Mohan	93 Armitree Street Kingsgrove NSW 2208	35.72	Payment 30.9.09
Perumalla John Mohan Rao and Perumalla Grace Suhasini Mohan (Superannuation Fund)	93 Armitree Street Kingsgrove NSW 2208	12.00	Payment 11.12.09
Perumalla John Mohan Rao and Perumalla Grace Suhasini Mohan (Superannuation Fund)	93 Armitree Street Kingsgrove NSW 2208	40.00	Payment 30.9.09
Peters Simon Andrew and Vogel Emma Frances (Perseus Super Fund)	324 Massey Road Watchem West Vic 3482	15.75	Payment 20.4.09
Peterson Mei-Lyn	Unit 6 3-11 Briggs Street Camperdown NSW 2050	12.00	Payment 11.12.09
Peterson Mei-Lyn	Unit 6 3-11 Briggs Street Camperdown NSW 2050	40.00	Payment 30.9.09
Petreska Biliyana	4/10-16 Hegarty Street Rockdale NSW 2216	100.00	Payment 30.9.09
Physical Coffee Group Pty Limited	20 Mulbring Street Mosman NSW 2088	11.68	Payment 11.12.09
Piggott Jonathan Peter	41A Spruson Street Neutral Bay NSW 2089	20.00	Payment 30.9.09
Plant Carolyn	PO Box 578 Traralgon Vic 3844	44.00	Payment 11.12.09
Plant Carolyn	PO Box 578 Traralgon Vic 3844	33.00	Payment 20.4.09
Plant Carolyn	PO Box 578 Traralgon Vic 3844	88.00	Payment 30.9.09
Plummer Rebecca Jane	25 Esperance Street Runcorn Qld 4113	102.00	Payment 11.12.09
Poland Jay	14/2 Centro Avenue Subiaco WA 6008	46.88	Payment 20.4.09
Poland Jay	14/2 Centro Avenue Subiaco WA 6008	125.00	Payment 30.9.09
Pollard Clifford Trevor	c/o Farrell and Hobbs Xenon House Didsbury UK	28.15	Payment 20.4.09
Pollard Clifford Trevor	c/o Farrell and Hobbs Xenon House Didsbury UK	85.72	Payment 30.9.09
Pollock Michael Andrew	1125 Raglan Parade Warrnambool Vic 3280	16.86	Payment 11.12.09
Popik Richard	43 Swallow Street Wurtulla Qld 4575	14.16	Payment 30.9.09
Potts William George and Potts Cathie Margaret (Williamand Cathie Potts Super Fund)	18 Boongala Terrace Maroochydore Qld 4558	18.34	Payment 11.12.09
Potts William George and Potts Cathie Margaret (Williamand Cathie Potts Super Fund)	18 Boongala Terrace Maroochydore Qld 4558	36.68	Payment 30.9.09
Pramono Jesse Agustian	Unit 70 107-121 Quay Street Haymarket NSW 2000	41.00	Payment 11.12.09
Pramono Jesse Agustian	Unit 70 107-121 Quay Street Haymarket NSW 2000	100.00	Payment 30.9.09
Price Leigh Geraldine (Curtis Murray Price)	143 Mangles Street Bunbury WA 6230	190.00	Payment 30.9.09
Price Leigh Geraldine (Gerred Murray Price)	143 Mangles Street Bunbury WA 6230	270.00	Payment 30.9.09
Pringle Melanie	PO Box 2218 St Kilda West Vic 3182	11.42	Payment 30.9.09
Prosser Clive and Prosser Sandra Ellen	PO Box 839 Busselton WA 6280	101.50	Payment 20.4.09
Pulbrook Stephen	7 Delamere Avenue Woodcroft SA 5162	12.97	Payment 20.4.09
Pybus Rowan	77 Beresford Drive Boronia Vic 3155	39.32	Payment 30.9.09
Quinan Elwyn Janette	Unit 1071 Aspect 80 Lower Gay Terrace Caloundra Qld 4551	35.50	Payment 11.12.09
Radcliff Gary John and Radcliff Debbi Lee (Radcliff Family)	PO Box 1794 Surfers Paradise Qld 4217	20.80	Payment 11.12.09
Radcliff Gary John and Radcliff Debbi Lee (Radcliff Family)	PO Box 1794 Surfers Paradise Qld 4217	14.10	Payment 20.4.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Radcliff Gary John and Radcliff Debbi Lee (Radcliff Family)	69.60	Payment	30.9.09
Radley Jan	2 Atwell Court Kardinya WA 6163	30.00	Payment 11.12.09
Radley Jan	2 Atwell Court Kardinya WA 6163	100.00	Payment 30.9.09
Ragless Jacqueline Ann	50 Elder Circuit Mawson Lakes SA 5095	11.00	Payment 11.12.09
Ragless Jacqueline Ann	50 Elder Circuit Mawson Lakes SA 5095	22.00	Payment 30.9.09
Rajeswaran Harin	38 Milson Street South Perth WA 6151	12.00	Payment 11.12.09
Rajeswaran Harin	38 Milson Street South Perth WA 6151	40.00	Payment 30.9.09
Rammers Willem and Rammers Helen	12 Shepperd Avenue Coffin Bay SA 5607	11.30	Payment 30.9.09
Ranken Andrew Lyon	Macquarie Bank Limited Level 23 101 Collins Street Melbourne Vic 3000	15.12	Payment 30.9.09
Rannard Sylvia Patricia	c/o Colin L Rannard 60 Eastern Valley Way Northbridge NSW 2063	22.00	Payment 30.9.09
Rasmussen Jon Charles	PO Box 1192 Thuringowa Central Qld 4817	28.28	Payment 20.4.09
Reavell Trent Michael	5 Arthur Street Croydon NSW 2132	11.15	Payment 11.12.09
Reed Rita	c/o Germein Reed Mildwaters PO Box 12 Kadina SA 5554	17.58	Payment 11.12.09
Reed Rita	c/o Germein Reed Mildwaters PO Box 12 Kadina SA 5554	12.44	Payment 20.4.09
Reed Rita	c/o Germein Reed Mildwaters PO Box 12 Kadina SA 5554	57.16	Payment 30.9.09
Reilly Brent Cameron	Unit 30 220 Greenhill Road Eastwood SA 5063	27.50	Payment 11.12.09
Reilly Brent Cameron	Unit 30 220 Greenhill Road Eastwood SA 5063	20.63	Payment 20.4.09
Reilly Brent Cameron	Unit 30 220 Greenhill Road Eastwood SA 5063	55.00	Payment 30.9.09
Reynolds Anna Lee and Reynolds Bruce William	PO Box 265 Tuart Hill WA 6939	14.01	Payment 20.4.09
Reynolds Clare Margaret and Reynolds Lindsay John	32 Sennet Lane Warnbro WA 6169 WA 6172	12.86	Payment 30.9.09
Reynolds Kenneth Henry	55 Curtis Street Oberon NSW 2787	12.74	Payment 20.4.09
Reynolds Lindsay John	14 New Cameron Street Kambalda WA 6442	28.27	Payment 11.12.09
Reynolds Lindsay John	14 New Cameron Street Kambalda WA 6442	21.20	Payment 20.4.09
Reynolds Lindsay John	14 New Cameron Street Kambalda WA 6442	56.54	Payment 30.9.09
Ricciardo Peter	3 William Street Paddington NSW 2021	25.86	Payment 11.12.09
Ricciardo Peter	3 William Street Paddington NSW 2021	18.15	Payment 20.4.09
Ricciardo Peter	3 William Street Paddington NSW 2021	85.72	Payment 30.9.09
Richardson Heather Jean	8A Sandilands Street Lockleys SA 5032	15.00	Payment 11.12.09
Richardson Heather Jean	8A Sandilands Street Lockleys SA 5032	30.00	Payment 30.9.09
Richardson Sean Owen and Olsen Shane Peter	1 Hanneman Drive Whyalla Jenkins SA 5609	31.44	Payment 30.9.09
Riley Ronald William	105 Leam Road Hillwood Tas 7252	26.25	Payment 20.4.09
RI and SJB Pty Ltd (Langdon Buller Family)	PO Box 514 Corowa NSW 2646	10.72	Payment 11.12.09
RI and SJB Pty Ltd (Langdon Buller Family)	PO Box 514 Corowa NSW 2646	21.44	Payment 30.9.09
RI and SJB Pty Ltd (R L and S J Buller Super)	PO Box 514 Corowa NSW 2646	23.60	Payment 30.9.09
Roberts Quintin	125 Rothesay Heights Mindarie WA 6030	24.00	Payment 30.9.09
Roberts Steven John	39 Daly Street Kurralta Park SA 5037	47.16	Payment 30.9.09
Robertson Dale Edward	28 Dumbarton Place Engadine NSW 2233	10.25	Payment 20.4.09
Robinson John Alexander and Robinson Emma Louise	15 Grevillea Road Langwarrin Vic 3910	18.00	Payment 11.12.09
Robinson John Alexander and Robinson Emma Louise	15 Grevillea Road Langwarrin Vic 3910	60.00	Payment 30.9.09
Rocchie Louis Stuart	PO Box 847 Claremont WA 6010	12.00	Payment 11.12.09
Rocchie Louis Stuart	PO Box 847 Claremont WA 6010	40.00	Payment 30.9.09
Rockelrath Ingolf Franz and Rockelrath Carol	15 Three Oaks Drive RD4 Albany Auckland New Zealand	32.50	Payment 20.4.09
Rogers Richard	PO Box 1920 Buderim Qld 4556	60.00	Payment 30.9.09
Rook Phyllis	34 Rowe Street Roseville Chase NSW 2069	35.36	Payment 20.4.09
Rook Phyllis	34 Rowe Street Roseville Chase NSW 2069	94.30	Payment 30.9.09
Rook Phyllis Jane	34 Rowe Street Roseville Chase NSW 2069	37.90	Payment 20.4.09
Rook Phyllis Jane	34 Rowe Street Roseville Chase NSW 2069	101.06	Payment 30.9.09
Rook Phyllis Jane	34 Rowe Street Roseville Chase NSW 2069	97.10	Payment 20.4.09
Rook Phyllis Jane	34 Rowe Street Roseville Chase NSW 2069	258.94	Payment 30.9.09
Roscarel Douglas John	239 Greenridge Road Jimboomba Qld 4280	24.30	Payment 30.9.09
Rose Judith	218 Military Road Dover Heights NSW 2030	13.43	Payment 11.12.09
Rose Judith	218 Military Road Dover Heights NSW 2030	42.86	Payment 30.9.09
Rostex Pty Ltd (N Judd Family Super Fund)	97 Glenmaree Drive Killawarra Vic 3678	113.32	Payment 11.12.09
Roth Daphne and Roth Ernst	Blumentalstrasse 41 8707 Uetikon Am See Che	10.72	Payment 30.9.09
Rowntree Nathan Jeffrey William Douglas	26 Sandringham Road Golders Green London NW11 9DP UK	10.12	Payment 30.9.09
Ryan Brendan James	46 Gladstone Street Paddington Qld 4064	22.24	Payment 30.9.09
Sailmaker Iv Pty Ltd	Unit 5 1 Cowderoy Street St Kilda West Vic 3182	41.00	Payment 20.4.09
Sambanthamurthi Prithiviraj S/O	No 10A Jalan Keranji Dua SA 55000 Kuala Lumpur Malaysia	10.17	Payment 11.12.09
Sambanthamurthi Prithiviraj S/O	No 10A Jalan Keranji Dua SA 55000 Kuala Lumpur Malaysia	22.34	Payment 30.9.09
Saul Sonya Maree	51 Holstein Drive Salisbury North SA 5108	38.58	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Saul Sonya Maree	51 Holstein Drive Salisbury North SA 5108	28.94	Payment 20.4.09
Saul Sonya Maree	51 Holstein Drive Salisbury North SA 5108	77.16	Payment 30.9.09
Scanlon Beaufort Thomas	13 Derby Street Swanbourne WA 6010	41.00	Payment 11.12.09
Schaff Bernard Joseph and Schaff Christine Maree (BJ and CM Schaff Super Fund)	c/o Portfolio Admin GPO Box 4718 Melbourne Vic 3001	120.00	Payment 20.4.09
Schmidt Kim	7/38 Macfarlan Street South Yarra Vic 3141	30.00	Payment 11.12.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3145	31.44	Payment 30.9.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3145	14.29	Payment 11.12.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3145	10.72	Payment 20.4.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3145	28.58	Payment 30.9.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3148	22.87	Payment 11.12.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3148	17.15	Payment 20.4.09
Schofield Gavin Peter	33 Bruce Street Malvern East Vic 3148	45.74	Payment 30.9.09
Schultze Heather	4 Telegraph Road Kingscote SA 5223	15.00	Payment 11.12.09
Schwarz Timothy Frederick	4 Benwell Street East Innisfail Qld 4860	29.90	Payment 30.9.09
Scott Nathaniel Robin	58 Lorikeet Street Inala Qld 4077	14.80	Payment 11.12.09
Selvage Craig William	20 Wareham Street French S Forest NSW 2086	17.58	Payment 11.12.09
Selvage Craig William	20 Wareham Street French S Forest NSW 2086	12.44	Payment 20.4.09
Selvage Craig William	20 Wareham Street French S Forest NSW 2086	57.16	Payment 30.9.09
Sestrust 230 Pty Ltd (Livistona Super Fund)	35 Hamilton Road Emerald Vic 3782	100.00	Payment 11.12.09
Sharafi Ali Abdullah	4/200 Payneham Road Evandale SA 5069	12.29	Payment 11.12.09
Sharafi Ali Abdullah	4/200 Payneham Road Evandale SA 5069	30.58	Payment 30.9.09
Sharman Michael David and Sharman Lynette Anne (Sharman Super Fund)	c/o Post Office Long Plains SA 5501	100.00	Payment 11.12.09
Sharman Michael David and Sharman Lynette Anne (Sharman Super Fund)	c/o Post Office Long Plains SA 5501	75.00	Payment 20.4.09
Sharman Michael David and Sharman Lynette Anne (Sharman Super Fund)	c/o Post Office Long Plains SA 5501	200.00	Payment 30.9.09
Sharp Ryan Fletcher and Harris Benjamin John	599 East Coast Road Browns Bay North Shore New Zealand	13.26	Payment 30.9.09
Shaw Stephen Andrew	15 Kathleen Court Haddon Vic 3351	37.50	Payment 20.4.09
Shaw Stephen Andrew	15 Kathleen Court Haddon Vic 3351	100.00	Payment 30.9.09
Shaw Stephen John	25 Teague Street Cook ACT 2614	63.00	Payment 11.12.09
Sherman Thomas Anthony Jr	6 Monaghan Street Castlemaine Vic 3450	15.00	Payment 30.9.09
Shi Shell	25 Alexander Street Collingwood Vic 3066	12.00	Payment 11.12.09
Shibata Mark	106 Tennyson Road Tennyson Point NSW 2111	60.00	Payment 30.9.09
Shipley Kenneth Robert	Greendale R D 1 Christchurch New Zealand	35.00	Payment 11.12.09
Shone Dean	44 Saint Andrews Way Morphett Vale SA 5162	20.00	Payment 30.9.09
Shrestha Sanoj	Unit 16 22 Blaxcell Street Granville NSW 2142	21.00	Payment 11.12.09
Sill Sergio	37 Woy Woy Road Kariong NSW 2250	100.00	Payment 11.12.09
Silva Ernest	3 Spruce Dr Hastings Vic 3915	28.58	Payment 11.12.09
Silva Ernest	3 Spruce Dr Hastings Vic 3915	21.44	Payment 20.4.09
Silva Ernest	3 Spruce Dr Hastings Vic 3915	57.16	Payment 30.9.09
Sim Michael John	Unit 1 83 Drysdale Avenue Hamlyn Heights Vic 3215	11.52	Payment 11.12.09
Sim Michael John	Unit 1 83 Drysdale Avenue Hamlyn Heights Vic 3215	37.04	Payment 30.9.09
Simon Peter Stacey	PO Box 39764 Winnellie New Zealand	28.58	Payment 11.12.09
Simon Peter Stacey	PO Box 39764 Winnellie New Zealand	21.44	Payment 20.4.09
Simon Peter Stacey	PO Box 39764 Winnellie New Zealand	57.16	Payment 30.9.09
Simons Sol	PO Box 30 Malvern Vic 3144	17.58	Payment 11.12.09
Simons Sol	PO Box 30 Malvern Vic 3144	12.44	Payment 20.4.09
Simons Sol	PO Box 30 Malvern Vic 3144	57.16	Payment 30.9.09
Sitt Nicholas Alexander Mark	Unit 1 4 Whitburn Street Clayton Vic 3168	18.50	Payment 11.12.09
Sitt Nicholas Alexander Mark	Unit 1 4 Whitburn Street Clayton Vic 3168	61.00	Payment 30.9.09
Skinner John McGregor	PO Box 20H Edge Hill Qld 4870	40.00	Payment 11.12.09
Slaughter Paul Frederick	76 Grant Street Cottesloe WA 6011	30.00	Payment 11.12.09
Slocum Damian James	13 Lorraine Drive Briar Hill Vic 3088	227.34	Payment 30.9.09
Smail James Robert Graeme	116 Hillview Road Brown Hill Vic 3350	14.84	Payment 30.9.09
Smashn Pty Ltd (S M Strudwick Future)	PO Box 54 Stepney SA 5069	29.80	Payment 11.12.09
Smashn Pty Ltd (S M Strudwick Future)	PO Box 54 Stepney SA 5069	22.60	Payment 30.9.09
Smith Daniel John	4 Tuart Close Muswellbrook NSW 2333	12.75	Payment 20.4.09
Smith James Kevin and Roach Emma Elizabeth	2 Reynolds Place Grange SA 5022	30.00	Payment 11.12.09
Smith James Kevin and Roach Emma Elizabeth	2 Reynolds Place Grange SA 5022	22.50	Payment 20.4.09
Smith James Kevin and Roach Emma Elizabeth	2 Reynolds Place Grange SA 5022	60.00	Payment 30.9.09
Smith Jamie Kaye	20 Bower Parade Singleton NSW 2330	80.00	Payment 30.9.09
Smith Kevin Charles	1 Kemp Road Mount Pleasant WA 6153	64.29	Payment 11.12.09
Smith Michael Dudley and Smith Kathleen	2 Finchley Terrace Joondalup WA 6027	35.00	Payment 11.12.09
Smith Michael Dudley and Smith Kathleen	2 Finchley Terrace Joondalup WA 6027	26.25	Payment 20.4.09
Smith Michael Dudley and Smith Kathleen	2 Finchley Terrace Joondalup WA 6027	70.00	Payment 30.9.09
Smith Noel	PO Box 124 Cummins SA 5631	131.79	Payment 11.12.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Smith Noel	98.84	Payment	20.4.09
Smith Noel	263.58	Payment	30.9.09
Smith Phillip	11.06	Payment	30.9.09
Snowball Benjamin John	20.00	Payment	11.12.09
Snowball Benjamin John	66.00	Payment	30.9.09
Soguksubasi Oguz	11.77	Payment	20.4.09
Somlyay Mark Alexander and Somlyay Deanne Gwendoline (Crocskin Super)	114.00	Payment	30.9.09
Sorbello Dario	42.40	Payment	30.9.09
South Pacific Consultancy Pty Ltd	102.22	Payment	30.9.09
Spark Adam John and McDonald Carter Dior	30.00	Payment	11.12.09
Spark Adam John and McDonald Carter Dior	22.50	Payment	20.4.09
Spark Adam John and McDonald Carter Dior	60.00	Payment	30.9.09
Sparkes Peter	13.00	Payment	11.12.09
Sparkes Peter	26.00	Payment	30.9.09
Spasic John	17.58	Payment	11.12.09
Spasic John	12.44	Payment	20.4.09
Spasic John	57.16	Payment	30.9.09
Spotswood Joan Elizabeth and McEvoy Leon Peter (Est B C Roberts)	341.55	Payment	20.4.09
Stansfield Andrew John	17.64	Payment	11.12.09
Stansfield John Philip	17.65	Payment	11.12.09
Stansfield John Philip	39.30	Payment	30.9.09
Steele Damian Stephen	12.00	Payment	11.12.09
Steer Justin	35.63	Payment	11.12.09
Steer Justin	119.26	Payment	30.9.09
Stephenson Raymond Joseph and Stephenson Barbara	40.00	Payment	30.9.09
Stevens Gordon	17.00	Payment	20.4.09
Stewart James Daniel	23.25	Payment	20.4.09
Stewart Michelle Claire	43.00	Payment	11.12.09
Stewart Michelle Claire	98.00	Payment	30.9.09
Stewart Pamela Edith	17.58	Payment	11.12.09
Stewart Pamela Edith	12.44	Payment	20.4.09
Stewart Pamela Edith	57.16	Payment	30.9.09
Stoman Penelope and Stoman Christopher	11.00	Payment	30.9.09
Stone Robert Alexandra	21.46	Payment	30.9.09
Stonehaven Holdings Pty Ltd (Giuliani Investment Fund)	68.50	Payment	20.4.09
Stonehaven Holdings Pty Ltd (Giuliani Investment Fund)	340.00	Payment	30.9.09
Storey Phil	310.00	Payment	11.12.09
Storey Phil	232.50	Payment	20.4.09
Storey Phil	620.00	Payment	30.9.09
Story Sheila Hesketh	60.50	Payment	11.12.09
Story Sheila Hesketh	41.88	Payment	20.4.09
Story Sheila Hesketh	205.00	Payment	30.9.09
Straker Lesa Daniele	10.82	Payment	30.9.09
Strohbeck Neil Walter	30.00	Payment	30.9.09
Suchdev Pramjit Rai	26.00	Payment	11.12.09
Suchdev Pramjit Rai	19.50	Payment	20.4.09
Suchdev Pramjit Rai	60.00	Payment	30.9.09
Swain Christopher Amos	59.00	Payment	11.12.09
Swain Christopher Amos	200.00	Payment	30.9.09
Sweeney Phillip Charles (Elizabeth Sweeney)	10.61	Payment	11.12.09
Sweeney Phillip Charles (Lauren Sweeney)	10.61	Payment	11.12.09
Swiffen and Sons Ltd	15.15	Payment	11.12.09
Swiffen and Sons Ltd	11.86	Payment	20.4.09
Swiffen and Sons Ltd	34.30	Payment	30.9.09
Sykes Kenneth John	20.00	Payment	30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Tan Arno	1902/1 Freshwater Place Southbank Vic 3006	25.00	Payment 20.4.09
Tan Michael	55 Thompson Green Singapore	25.58	Payment 11.12.09
Tan Michael	55 Thompson Green Singapore	18.44	Payment 20.4.09
Tan Michael	55 Thompson Green Singapore	57.16	Payment 30.9.09
Tateossian Vahan	47 Garling Street Lane Cove West NSW 2066	30.00	Payment 11.12.09
Tateossian Vahan	47 Garling Street Lane Cove West NSW 2066	100.00	Payment 30.9.09
Tennant Trevor	33 King Albert Road Trigg WA 6029	71.12	Payment 20.4.09
Tennent Rocklyn Charles	PO Box 420 Pemberton WA 6260	29.68	Payment 20.4.09
The Capital Creation Group Pty Ltd (Capital Investments Super Fund)	PO Box 1100 Baulkham Hills NSW 1755	14.00	Payment 30.9.09
The House Of Dare Pty Ltd	c/o Australia Post Crookwell NSW 2583	400.00	Payment 30.9.09
The Hunter Consulting Group Pty Ltd	1/B Percy Street Prahran Vic 3181	26.13	Payment 11.12.09
The Hunter Consulting Group Pty Ltd	1/B Percy Street Prahran Vic 3181	19.60	Payment 20.4.09
The Hunter Consulting Group Pty Ltd	1/B Percy Street Prahran Vic 3181	52.26	Payment 30.9.09
Thexton Andrew John	68 Danks Street Albert Park Vic 3206	108.04	Payment 11.12.09
Thomas David William	17/14 Paradise Street Highgate Hill Qld 4101	17.58	Payment 11.12.09
Thomas David William	17/14 Paradise Street Highgate Hill Qld 4101	12.44	Payment 20.4.09
Thomas David William	17/14 Paradise Street Highgate Hill Qld 4101	57.16	Payment 30.9.09
Thomas Lynton Noel	22 Catherine Crescent Morphett Vale SA 5162	25.67	Payment 11.12.09
Thomas Lynton Noel	22 Catherine Crescent Morphett Vale SA 5162	18.00	Payment 20.4.09
Thomas Lynton Noel	22 Catherine Crescent Morphett Vale SA 5162	85.34	Payment 30.9.09
Thompson Danny	PO Box 6335 PO Box 6335 Alexandria NSW 2015	11.58	Payment 11.12.09
Thomson Mark Ross (Thomson Super Fund)	9 Prout Way Bibra Lake WA 6163	34.15	Payment 11.12.09
Thomson Mark Ross (Thomson Super Fund)	9 Prout Way Bibra Lake WA 6163	23.86	Payment 20.4.09
Thomson Mark Ross (Thomson Super Fund)	9 Prout Way Bibra Lake WA 6163	114.30	Payment 30.9.09
Tiernan Mark Francis	'Inverville' Kildysart Road Clarecastle Ennis Cla Co Ireland	12.00	Payment 30.9.09
Tradability Pty Limited	28 Mountain View Road Maleny Qld 4552	187.00	Payment 11.12.09
Tradability Pty Limited	28 Mountain View Road Maleny Qld 4552	80.00	Payment 30.9.09
Traianou Cristena	31 Corella Street Stirling WA 6021	42.99	Payment 11.12.09
Traianou Cristena	31 Corella Street Stirling WA 6021	32.24	Payment 20.4.09
Traianou Cristena	31 Corella Street Stirling WA 6021	85.98	Payment 30.9.09
Translease Ltd	Girraween Mill Lane Chilworth Surrey GU48RP UK	125.25	Payment 20.4.09
Treglown William	c/o Newcastle Gas Co PO Box SA 5173B West Newcastle NSW 2302	17.58	Payment 11.12.09
Treglown William	c/o Newcastle Gas Co PO Box SA 5173B West Newcastle NSW 2302	12.44	Payment 20.4.09
Treglown William	c/o Newcastle Gas Co PO Box SA 5173B West Newcastle NSW 2302	57.16	Payment 30.9.09
Trevathan Ian Thomas and Trevathan Beverley Margaret	44 St Albans Road Mount Louisa Qld 4814	14.00	Payment 11.12.09
Trevathan Ian Thomas and Trevathan Beverley Margaret	44 St Albans Road Mount Louisa Qld 4814	44.00	Payment 30.9.09
Trimboli Franco	1 Springfield Court Mill Park Vic 3082	30.00	Payment 20.4.09
Trimboli Franco	1 Springfield Court Mill Park Vic 3082	80.00	Payment 30.9.09
Trueman Crispin Paul	PO Box 1422 Chatswood NSW 2057	11.80	Payment 11.12.09
Trueman Crispin Paul	PO Box 1422 Chatswood NSW 2057	23.60	Payment 30.9.09
Truran Jacqueline Kate	2/37 Gurner Street St Kilda Vic 3182	16.00	Payment 11.12.09
Truran Jacqueline Kate	2/37 Gurner Street St Kilda Vic 3182	11.25	Payment 20.4.09
Truran Jacqueline Kate	2/37 Gurner Street St Kilda Vic 3182	54.00	Payment 30.9.09
Trustcorp Limited (Fidelity and Provident No 3A Superannuation Fund)	Room 26 2/F New Henry House 10 Ice House Street Central 0001 Hong Kong	31.86	Payment 11.12.09
Trustcorp Limited (Fidelity and Provident No 3A Superannuation Fund)	Room 26 2/F New Henry House 10 Ice House Street Central 0001 Hong Kong	23.15	Payment 20.4.09
Trustcorp Limited (Fidelity and Provident No 3A Superannuation Fund)	Room 26 2/F New Henry House 10 Ice House Street Central 0001 Hong Kong	85.72	Payment 30.9.09
Tuffin Gary	Unit 3 13 Mallard Way Cannington WA 6107	18.75	Payment 20.4.09
Tulee Pty Ltd (Urho Super Fund)	45 Wallaby Drive Mudgeeraba Qld 4213	50.00	Payment 11.12.09
Tulee Pty Ltd (Urho Super Fund)	45 Wallaby Drive Mudgeeraba Qld 4213	37.50	Payment 20.4.09
Tulee Pty Ltd (Urho Super Fund)	45 Wallaby Drive Mudgeeraba Qld 4213	100.00	Payment 30.9.09
Turley Lachlan Murray	'Trevanna' 380 Guild Road Rd 26 Temuka New Zealand	24.00	Payment 11.12.09
Turley Lachlan Murray	'Trevanna' 380 Guild Road Rd 26 Temuka New Zealand	54.00	Payment 30.9.09
Turley Margaret Jane	32 Erica Street Papanui Christchurch New Zealand	143.00	Payment 11.12.09
Turner Bradley Francis and Turner Kerrie Jacqueline (Turner Family Super)	14 Maggs Street Wavell Heights Qld 4012	31.00	Payment 30.9.09
Tysoe John Bede Michael	36 Warragal Road Turrumurra NSW 2074	105.00	Payment 20.4.09
Underwood Lee	30 Grey Street Wangaratta Vic 3677	10.78	Payment 11.12.09
Valente Elio	10 Phillip Street Vale Park SA 5081	13.58	Payment 20.4.09
Van Den Helm Hendrik Jan and Van Den Helm Judith Ann (H J and J A Super Fund)	41 Hartwell Parade Jandakot WA 6164	10.54	Payment 20.4.09
Van Nobelen Robert	PO Box 31240 Christchurch New Zealand	25.58	Payment 11.12.09
Van Nobelen Robert	PO Box 31240 Christchurch New Zealand	18.44	Payment 20.4.09
Van Nobelen Robert	PO Box 31240 Christchurch New Zealand	57.16	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Vaughan Dominic Paul	22 Alban Street Montmorency Vic 3094	20.00	Payment 11.12.09
Vaughan Dominic Paul	22 Alban Street Montmorency Vic 3094	13.75	Payment 20.4.09
Vaughan Dominic Paul	22 Alban Street Montmorency Vic 3094	66.00	Payment 30.9.09
VCB Consulting Pty Ltd (VCB Consulting Super Fund)	14 Gwynne Street Firla SA 5070	146.94	Payment 11.12.09
Velentzas Kiriazis	4/160 Carrington Street Adelaide SA 5000	17.58	Payment 11.12.09
Velentzas Kiriazis	4/160 Carrington Street Adelaide SA 5000	12.44	Payment 20.4.09
Velentzas Kiriazis	4/160 Carrington Street Adelaide SA 5000	57.16	Payment 30.9.09
Vella William Alexander	5B Tatong Road Brighton East Vic 3187	17.68	Payment 11.12.09
Vella William Alexander	5B Tatong Road Brighton East Vic 3187	13.26	Payment 20.4.09
Vella William Alexander	5B Tatong Road Brighton East Vic 3187	35.36	Payment 30.9.09
Vercoe Renae and McMicking Hamish	1313 High Street Malvern Vic 3144	30.00	Payment 30.9.09
Verhoeven Mirella Paulina Catharina	Unit 15 14 East Crescent Street McMahons Point NSW 2060	45.00	Payment 11.12.09
Verran Marcus William	11 Gabrielle Court Ferntree Gully Vic 3156	21.00	Payment 11.12.09
Vincent Richard Geoffrey and Vincent Jennifer Leigh (Dick Vincent Super Fund)	16 Crest Court Thornlie WA 6108	800.00	Payment 30.9.09
Von Minden Grantley Kym and Courtney Deanne Marie	45 Collingrove Avenue Broadview SA 5083	14.29	Payment 11.12.09
Von Minden Grantley Kym and Courtney Deanne Marie	45 Collingrove Avenue Broadview SA 5083	10.72	Payment 20.4.09
Von Minden Grantley Kym and Courtney Deanne Marie	45 Collingrove Avenue Broadview SA 5083	28.58	Payment 30.9.09
Vrahnakis Nicholas	30 Weston Street Dulwich Hill NSW 2203	16.00	Payment 11.12.09
Walden Bruce and Zhang Hui (Walden and Zhang Super Fund)	121 Penson Street Streeton Qld 4116	42.43	Payment 11.12.09
Walden Bruce and Zhang Hui (Walden and Zhang Super Fund)	121 Penson Street Streeton Qld 4116	29.57	Payment 20.4.09
Walden Bruce and Zhang Hui (Walden and Zhang Super Fund)	121 Penson Street Streeton Qld 4116	142.86	Payment 30.9.09
Walding Raymond Charles	15 Jetty Road Brighton SA 5048	13.43	Payment 11.12.09
Walding Raymond Charles	15 Jetty Road Brighton SA 5048	42.86	Payment 30.9.09
Walker Adele (Divadends)	575 Stirling Highway Cottesloe WA 6011	25.00	Payment 11.12.09
Walker Adele (Divadends)	575 Stirling Highway Cottesloe WA 6011	84.00	Payment 30.9.09
Walker Adele (Divadends)	575 Stirling Highway Cottesloe WA 6011	17.50	Payment 20.4.09
Walters Dean Eric Edward	1 Rivendell Place Upper Coomera Qld 4209	117.00	Payment 11.12.09
Walters Dean Eric Edward	1 Rivendell Place Upper Coomera Qld 4209	400.00	Payment 30.9.09
Wang George	c/o Pacific Orb Trading Co 3F No 168 Xin Hu 2nd Road Neihu District Taipei 114 Taiwan	50.00	Payment 30.9.09
Warren Mark Andrew	183 Black Road Flagstaff Hill SA 5159	12.54	Payment 11.12.09
Warren Mark Andrew	183 Black Road Flagstaff Hill SA 5159	25.08	Payment 30.9.09
Warren Philip	8 Hillhouse Road Templestowe Vic 3106	175.00	Payment 11.12.09
Watkins Sebastian Charles	4/125 Ocean Street Edgecliff NSW 2027	117.00	Payment 11.12.09
Watts David Michael and Graham Treena Mae	14 Narambi Street Narrabundah ACT 2604	76.00	Payment 11.12.09
Waywin Pty Ltd (Waywin Super Fund)	3 Wagon Road Templestowe Vic 3106	41.00	Payment 20.4.09
Wee Chai Lian	9 Caernernon Close Camden NSW 2570	10.86	Payment 11.12.09
Wee Chai Lian	9 Caernernon Close Camden NSW 2570	35.72	Payment 30.9.09
Weekes Michael (Weekes Super Fund)	9 Balmoral Circuit Eltham North Vic 3095	12.50	Payment 30.9.09
Well Heard and Associates Pty Ltd (Well Heard and Associates)	Unit 6 662 Botany Road Alexandria NSW 2015	12.00	Payment 11.12.09
Wells Bernard Joseph and Doody Trevor Edward	382 Ross Street Port Melbourne Vic 3207	43.41	Payment 11.12.09
Wells Bernard Joseph and Doody Trevor Edward	382 Ross Street Port Melbourne Vic 3207	32.56	Payment 20.4.09
Wells Bernard Joseph and Doody Trevor Edward	382 Ross Street Port Melbourne Vic 3207	86.82	Payment 30.9.09
Were Maurice Wayne	55 Parklands Crescent Reynella SA 5161	26.89	Payment 11.12.09
West Justin	c/o 3 Verdon Street Williamstown Vic 3016	10.86	Payment 11.12.09
West Justin	c/o 3 Verdon Street Williamstown Vic 3016	35.72	Payment 30.9.09
Whalebros Pty Ltd	PO Box 608 Wahroonga NSW 2076	241.00	Payment 20.4.09
White Benjamin James Eaglie	PO Box 1287 New Farm Qld 4005	62.10	Payment 11.12.09
White Benjamin James Eaglie	PO Box 1287 New Farm Qld 4005	124.20	Payment 30.9.09
White James Patrick	Unit 1401/2 Sterling Circuit Camperdown NSW 2050	15.00	Payment 11.12.09
Wicaksono Adhityo Bryan	Unit 4 9 Daniell Crescent Caulfield Vic 3162	20.00	Payment 30.9.09
Wigley William Radolph	Kangaroo Ground Warrandyte Vic 3113	17.58	Payment 11.12.09
Wigley William Radolph	Kangaroo Ground Warrandyte Vic 3113	12.44	Payment 20.4.09
Wigley William Radolph	Kangaroo Ground Warrandyte Vic 3113	57.16	Payment 30.9.09
Wilkinson Brendan Charles and Wilkinson Leanne	16 Johns Road Koolewong NSW 2256	15.80	Payment 11.12.09
Williams Derek Owen	c/o Alcatel-Lucent Australia 5 Rider Boulevard Rhodes NSW 2138	88.00	Payment 11.12.09
Williamson Leslie Stuart	PO Box 583 Lane Cove NSW 2066	14.38	Payment 11.12.09
Williamson Leslie Stuart	PO Box 583 Lane Cove NSW 2066	10.54	Payment 20.4.09
Williamson Leslie Stuart	PO Box 583 Lane Cove NSW 2066	46.76	Payment 30.9.09
Willis Liam Gerard Ambrose	98 Alameda Way Warriewood NSW 2102	50.00	Payment 30.9.09
Wilson Gary Donald	22 Myola Road Newport NSW 2106	12.25	Payment 11.12.09
Wilson Gary Donald	22 Myola Road Newport NSW 2106	38.50	Payment 30.9.09

Name and Address of Owner	Amount \$	Dividend Payment	Date
Wilson Reece	7 Medway Dr Mount Keira NSW 2500	120.00	Payment 30.9.09
Wipfli Michael John	11 Ranfurlie Crescent Glen Iris Vic 3146	46.00	Payment 11.12.09
Wipfli Michael John	11 Ranfurlie Crescent Glen Iris Vic 3146	92.00	Payment 30.9.09
Wobschall Hugo Simon	Unit 20 47 Buckingham Street Surry Hills NSW 2010	12.00	Payment 30.9.09
Wood John Barry and Wood Esther Frances	38 Park Road Glen Iris Vic 3146	30.00	Payment 11.12.09
Wood John Barry and Wood Esther Frances	38 Park Road Glen Iris Vic 3146	20.50	Payment 20.4.09
Wood Warren	Unit 15 144 Binya Avenue Tweed Heads NSW 2485	24.00	Payment 11.12.09
Woodhouse Michael Jon	85 Jumping Creek Road Wonga Park Vic 3115	300.00	Payment 30.9.09
Woodroffe Michael Robert	6 Wood Street Beaumaris Vic 3193	11.15	Payment 11.12.09
Woodroffe Michael Robert	6 Wood Street Beaumaris Vic 3193	34.30	Payment 30.9.09
Woolley Timothy	PO Box 225 Deloraine Tas 7304	25.90	Payment 11.12.09
Woolman Percy Roney	c/o Warings Cedar Chambers Cedar Square Blackpool FY1 IBP UK	25.47	Payment 20.4.09
Worsley Christopher Douglas and Worsley Anne	77 Hunter Street Hornsby NSW 2077	12.45	Payment 11.12.09
Wright Fiona Katherine	50 Benneh Road The Gap Qld 4061	15.75	Payment 20.4.09
Wu San-San	56 Valley Street Annerley Qld 4103	29.00	Payment 30.9.09
Xia Hongwei	5/2-4 Hegerty Street Rockdale NSW 2216	40.00	Payment 11.12.09
Yan Tao	PO Box 20320 World Square NSW 2002	32.00	Payment 30.9.09
Yap Clarence	29 Macartney Avenue Kew Vic 3101	200.00	Payment 11.12.09
Yap Clarence	29 Macartney Avenue Kew Vic 3101	200.00	Payment 11.12.09
Yorke Paul James	48 Highfields Parade Highfields NSW 2289	121.00	Payment 20.4.09
Young Janette Sharon	Unit 91 454 Upper Edward Street Brisbane Qld 4000	20.00	Payment 30.9.09
Young Robert and Young Melody (Ra and Ml Young T)	20 Alessio Lane Rd 5 Rangiora New Zealand	33.00	Payment 20.4.09
Zappone Domenic	PO Box 17 Findon SA 5023	26.34	Payment 11.12.09
Zappone Domenic	PO Box 17 Findon SA 5023	18.26	Payment 20.4.09
Zhang Zhi	323/2B Help Street Chatswood NSW 2067	1 335.40	Payment 30.9.09
Zhou Guanqi	9-10 Barossa Court Waurn Ponds Vic 3216	12.00	Payment 11.12.09
Zhou Guanqi	9-10 Barossa Court Waurn Ponds Vic 3216	40.00	Payment 30.9.09
Zhu Guohao	188 Bondi Road Bondi NSW 2026	21.72	Payment 11.12.09
Zotos Alexander	GPO Box 135 Melbourne Vic 3001	62.88	Payment 30.9.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by H & R Block Pty Ltd for year ended 2009

Name of Owner on Books and Last Known Address	Total Amount Due to Owner \$	Cheque No.	Date When First Due
Byron Broikos, Unit 3 12 Pudney Street Seaton SA 5023	57.28	0000692943	18.12.08
Adam Ellis, 8 Thornleigh Court Morphett Vale SA 5162	216.16	0000694013	10.8.09
Darren Fantasia, 18 Heritage Court Oakden SA 5086	374.00	0000693203	8.5.09
Mark Fraser, 47 Neath Avenue Dover Gardens SA 5047	37.41	0000693039	26.2.09
Sharon Gatt, 1 Johnson Street Pooraka SA 5095	57.85	0000692272	12.9.08
Shaun Olds, 527 Grange Road Seaton SA 5023	44.54	0000693212	15.5.09
Philip Reed, 95 Halsey Road Elizabeth East SA 5112	253.34	0000694833	22.9.09
Patrick Rees, Flat 12 32 Thomas Street Unley SA 5061	34.12	0000690270	7.2.08
Angela Ricciardi, 34 Greville Avenue Flinders Park SA 5025	34.59	0000692884	26.11.08
Kelly Sweeney, 28 Moorong Road O'Sullivan Beach SA 5166	79.00	0000695272	8.12.09
Rodney Whitaker, 5 Stakes Crescent Elizabeth Downs SA 5113	1 613.12	0000694933	6.10.09
	2 801.41		

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Prophecy International Holdings Limited for the year ended 2008

Name and Address of Owner	Amount \$	Dividend Payment	Date
A C M S Pty Ltd	13 Rutland Avenue Brighton SA 5048	60.00	Payment 3.10.08
A C M S Pty Ltd	13 Rutland Avenue Brighton SA 5048	60.00	Payment 17.3.08
Borkent Jeffrey	4 Plymouth Avenue Coromandel Valley SA 5051	20.00	Payment 3.10.08
Bright Janice Margaret	Unit 16 11 Merlin Street Neutral Bay NSW 2089	160.00	Payment 3.10.08
Bright Janice Margaret	Unit 16 11 Merlin Street Neutral Bay NSW 2089	190.00	Payment 17.3.08
Clark Wayne Malcolm and Clark Kayleen Florence	PO Box 2642 Kent Town SA 5071	20.00	Payment 3.10.08
Clark Wayne Malcolm and Clark Kayleen Florence	PO Box 2642 Kent Town SA 5071	20.00	Payment 17.3.08
De Silva Ruanthi	11/104 St Georges Crescent Drummoyne NSW 2047	51.00	Payment 3.10.08
De Silva Ruanthi	11/104 St Georges Crescent Drummoyne NSW 2047	60.00	Payment 17.3.08
Dempsey Mark Laurence	5 Park Vale 288565 Singapore	48.00	Payment 3.10.08
Dempsey Mark Laurence	5 Park Vale 288565 Singapore	50.00	Payment 17.3.08
Egan Thomas	Suite 1708 Level 17 187-189 Liverpool Street Sydney NSW 2000	30.00	Payment 3.10.08
Egan Thomas	Suite 1708 Level 17 187-189 Liverpool Street Sydney NSW 2000	30.00	Payment 17.3.08
Frazton Pty Ltd	c/o Penelope Woodhead 86 Fitzwilliam Street Kew Vic 3101	100.00	Payment 3.10.08
Frazton Pty Ltd	c/o Penelope Woodhead 86 Fitzwilliam Street Kew Vic 3101	100.00	Payment 17.3.08
Gibson David	26/350 Beaconsfield Parade St Kilda West Vic 3182	17.00	Payment 3.10.08
Gibson David	26/350 Beaconsfield Parade St Kilda West Vic 3182	20.00	Payment 17.3.08
Gilbert Nicholas Baxter	12 Pembroke Street Kensington Park SA 5068	20.00	Payment 3.10.08
Goleby Kathleen	PO Box 4344 Bundaberg South Qld 4670	34.00	Payment 3.10.08
Goleby Kathleen	PO Box 4344 Bundaberg South Qld 4670	40.00	Payment 17.3.08
Greig Alan and Mitchell Jane (J and A Superfund)	PO Box 2042 Normanville SA 5204	110.00	Payment 17.3.08
Hadjistavrou George And Hadjistavrou Lena (The George Super Fund)	PO Box 116 Kingsgrove NSW 2208	100.00	Payment 3.10.08
Hadjistavrou George and Hadjistavrou Lena (The George Super Fund)	PO Box 116 Kingsgrove NSW 2208	100.00	Payment 17.3.08
Ignatavicius Algis Peter And Ignatavicius Jennifer Dawn	PO Box 241 Fullarton SA 5063	30.00	Payment 3.10.08
Ignatavicius Algis Peter And Ignatavicius Jennifer Dawn	PO Box 241 Fullarton SA 5063	30.00	Payment 17.3.08
J F Gibson and Associates Pty Ltd	c/o Cavendish Superannuation GPO Box 9981 Adelaide SA 5001	50.00	Payment 17.3.08
Jira Michaela	PO Box 720 Capalaba Qld 4157	14.00	Payment 3.10.08
Jira Michaela	PO Box 720 Capalaba Qld 4157	14.00	Payment 17.3.08
King Nathan Andrew and King Lynette (King Super)	PO Box 1746 Gosford NSW 2250	134.00	Payment 3.10.08
Kwong Terry	PO Box 604 Hurstville NSW 2220	34.00	Payment 3.10.08
Kwong Terry	PO Box 604 Hurstville NSW 2220	40.00	Payment 17.3.08
Lord Christopher Andrew	71 Hamilton Avenue Hendra Qld 4011	27.00	Payment 3.10.08
Lord Christopher Andrew	71 Hamilton Avenue Hendra Qld 4011	31.00	Payment 17.3.08
Lu Li Rong	6/49-51 Illawarra Street Allawah NSW 2218	51.00	Payment 3.10.08
Lu Li Rong	6/49-51 Illawarra Street Allawah NSW 2218	60.00	Payment 17.3.08
Mackintosh Luke McHale, Mackintosh Lisa Mary and Mackintosh John McHale	GPO Box 1806 Brisbane Qld 4001	20.00	Payment 3.10.08
Mackintosh Luke McHale, Mackintosh Lisa Mary and Mackintosh John McHale	GPO Box 1806 Brisbane Qld 4001	20.00	Payment 17.3.08
Moore William John	4/6 Mullum Mullum Road Ringwood Vic 3134	80.00	Payment 3.10.08
Moore William John	4/6 Mullum Mullum Road Ringwood Vic 3134	80.00	Payment 17.3.08
Morarty Jeanette	34 Melrose Drive Kilmore Vic 3764	17.00	Payment 3.10.08
Morarty Jeanette	34 Melrose Drive Kilmore Vic 3764	20.00	Payment 17.3.08
Negotiators (Real Estate) Pty Ltd	PO Box 195 Glenside SA 5065	26.00	Payment 3.10.08
Negotiators (Real Estate) Pty Ltd	PO Box 195 Glenside SA 5065	30.00	Payment 17.3.08
Nicoll Leeann and Nicoll David Charles Osler	67 Crisp Street Hampton Vic 3188	47.00	Payment 3.10.08
Nicoll Leeann and Nicoll David Charles Osler	67 Crisp Street Hampton Vic 3188	55.00	Payment 17.3.08
Nixon Andrew William	37 Walford Drive Rotorua 320 New Zealand	12.00	Payment 3.10.08
Nixon Andrew William	37 Walford Drive Rotorua 320 New Zealand	12.00	Payment 17.3.08
Pena Celeste	65 Champion Road Tennyson NSW 2111	40.00	Payment 3.10.08
Pena Celeste	65 Champion Road Tennyson NSW 2111	40.00	Payment 17.3.08
Piliouras Peter Anthony	362 Marion Road North Plympton SA 5037	600.00	Payment 17.3.08
Priddey Robyn Joy	33 Sutton Avenue Sandgate Qld 4017	13.00	Payment 3.10.08
Priddey Robyn Joy	33 Sutton Avenue Sandgate Qld 4017	14.00	Payment 17.3.08
Pryce Michael	Suite 301 St James Trust Building 185 Elizabeth Street Sydney NSW 2000	34.00	Payment 3.10.08
Pryce Michael	Suite 301 St James Trust Building 185 Elizabeth Street Sydney NSW 2000	40.00	Payment 17.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Russell Michael	89 Dotterel Way Yangebup WA 6164	18.28	Payment 17.3.08
Samra Monica Mary	37 Seafield Avenue Kingswood SA 5062	51.00	Payment 3.10.08
Samra Monica Mary	37 Seafield Avenue Kingswood SA 5062	60.00	Payment 17.3.08
Son and Well Group Pty Ltd (Son and Well Group Super Fund)	33 Abelia Street Inala Qld 4077	34.00	Payment 3.10.08
Son and Well Group Pty Ltd (Son and Well Group Super Fund)	33 Abelia Street Inala Qld 4077	40.00	Payment 17.3.08
Staropoli Leon	PO Box 453 Williamstown Vic 3016	18.00	Payment 3.10.08
Staropoli Leon	PO Box 453 Williamstown Vic 3016	21.00	Payment 17.3.08
Sutherland David	36 Morella Road Whale Beach NSW 2107	100.00	Payment 17.3.08
Tang Jenny	2A Deborah Place Eastwood NSW 2122	51.00	Payment 3.10.08
Tang Jenny	2A Deborah Place Eastwood NSW 2122	60.00	Payment 17.3.08
Thorburn Quentin and Thorburn Debbie	7 Perrin Street Oaklands Park SA 5046	40.00	Payment 3.10.08
Thorburn Quentin and Thorburn Debbie	7 Perrin Street Oaklands Park SA 5046	40.00	Payment 17.3.08
Titford Stephen Michael	45 Alexander Street Manly NSW 2095	17.00	Payment 3.10.08
Titford Stephen Michael	45 Alexander Street Manly NSW 2095	20.00	Payment 17.3.08
Tyler Dorothy Beatrice (Durham Road No 2 Staff Superfund)	1450 Dandenong Hastings Road Cranbourne Vic 3977	40.00	Payment 17.3.08
Wang Wei	Unit 9 9 High Road Camberwell Vic 3124	17.00	Payment 3.10.08
Wang Wei	Unit 9 9 High Road Camberwell Vic 3124	20.00	Payment 17.3.08
White James Louis And White Margaret Rose	15 The Close Frankston Vic 3199	12.60	Payment 17.3.08
Zogopoulos George And Zogopoulos Athena (Real Estate Super Fund)	PO Box 195 Glenside SA 5065	67.00	Payment 3.10.08
Zogopoulos George And Zogopoulos Athena (Real Estate Super Fund)	PO Box 195 Glenside SA 5065	80.00	Payment 17.3.08

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Santos Limited for the year ended 2008

Name and Address of Owner	Amount \$	Dividend Payment	Date
A M Kidder and Co Inc	1 Wall Street New York 5 New York USA	653.40	Payment 30.9.08
Abes Richard	c/o Sutro Bros and Co 80 Pine Street New York 5 USA	195.80	Payment 30.9.08
Abrahams Leonard Joseph and Kerr Barbara Annette (The Phoenix Investment)	4981 St Andrews Terrace, Sanctuary Cove Qld 4212	92.60	Payment 31.3.08
Abrahams Leonard Joseph and Kerr Barbara Annette (The Phoenix Investment)	4981 St Andrews Terrace, Sanctuary Cove Qld 4212	101.86	Payment 30.9.08
Acosta Carlos	67D Eardley Crescent London SW5 9JT UK	49.40	Payment 31.3.08
Acosta Carlos	67D Eardley Crescent London SW5 9JT UK	54.34	Payment 30.9.08
Adler Frank William	c/o Edgar F Adler 1504 Loganberry Avenue Arroyo Grande USA	19.80	Payment 30.9.08
Adler Robert George	PO Box 592 Auburn California USA	217.80	Payment 30.9.08
Aitken Lawrence and Tuohey Martin	101 Susan Cove East Norwich New York 11732 USA	108.90	Payment 30.9.08
AJR Maclellan Pty Limited	PO Box 275, Wagga Wagga NSW 2650	440.00	Payment 30.9.08
AJS Super Fund Pty Ltd (AJS Super Fund)	204 Clark Street, Port Melbourne Vic 3207	154.80	Payment 31.3.08
Akers Frank H and Akers Sala C	2117 Woodland Avenue Anniston Alabama USA	38.72	Payment 30.9.08
Akers Frank Herman JR	2117 Woodland Avenue Anniston Alabama USA	10.78	Payment 30.9.08
Albert Louis	c/o Norma W Albert 7910 Frankford Road Apt 2119 Dallas Texas 75252 USA	29.70	Payment 30.9.08
Albrecht Mary Theresa	c/o David and Heather Albrecht PO Box 6001, Albany WA 6332	126.80	Payment 31.3.08
Albrecht Mary Theresa	c/o David and Heather Albrecht PO Box 6001, Albany WA 6332	139.48	Payment 30.9.08
Allan Douglas	PO Box 3257, Tuggerah NSW 2259	242.00	Payment 31.3.08
Allen Dianne Swantner	2/32 Bentwood Drive Floresville Texas 78114-0250 USA	78.54	Payment 30.9.08
Amity Endeavours Pty Ltd (Amity Endeavours Super Fund)	157 Ryedale Road, Denistone NSW 2114	127.60	Payment 30.9.08
Amjad Munawar Sultana	66 Annangrove Road, Kenthurst NSW 2156	28.16	Payment 30.9.08
Andersen Svend Erik and Andersen John Erik and Andersen Peter Marius	19 Connaught Terrace, Brooklyn Wellington New Zealand	178.64	Payment 30.9.08
Anderson Peter Gordon	8 Trollaby Close, Gladstone Park Vic 3043	55.00	Payment 31.3.08
Anderson Raymond Francis and Anderson Jillian Anne (Anderson Super Fund)	11 Norman Court, Mount Waverley Vic 3149	100.00	Payment 31.3.08
Anderson Robert Gregg	c/o Trousdale Const Co PO Box 147 Novato USA	145.20	Payment 30.9.08
Angel Grant	PO Box 19, Port Wakefield SA 5550	11.00	Payment 31.3.08
Angel Grant	PO Box 19, Port Wakefield SA 5550	12.10	Payment 30.9.08
Angell Sylvia and Angell Jerome M	9854 South Van Vliissingen Road Chicago Illinois 60617 USA	217.80	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Angus Graham Forsyth	34.32	Payment	30.9.08
Anthony Newton Financial Services Pty Ltd (Newton Family)	110.00	Payment	30.9.08
Appleton John Douglas	3509 Farnham Place Riverside California 92503 USA	48.40	Payment 30.9.08
Arkell Thomas	Unit 5 9 Ardoch Avenue, St Kilda East Vic 3183	15.00	Payment 31.3.08
Arumugasamy Nadason	No 3 Lorong Damai 13 Kiri Off Jalan Ampang SA 55000 Kuala Lumpur Malaysia	57.64	Payment 30.9.08
Askinas Samuel Walter	6313 Crystal View Lane Boynton Beach Florida 33437-4041 USA	96.80	Payment 30.9.08
Ast David	5 Mercurio Drive, Flinders Park SA 5025	36.74	Payment 30.9.08
Badger Grant Allan Loren and Badger Lindy-Lou	1 Lossie Street, Kensington Park SA 5068	34.00	Payment 31.3.08
Badger Grant Allan Loren and Badger Lindy-Lou	1 Lossie Street, Kensington Park SA 5068	37.40	Payment 30.9.08
Baer Erwin	c/o Offenheimer Neu and Co 120 Broadway New York 5 USA	145.20	Payment 30.9.08
Bailey Lyn Lee	US Naval Air Station Seattle Washington 98155 USA	21.78	Payment 30.9.08
Baker John C	c/o The First National Bank of Fort Worth 1 Burnett Plaza Fort Worth USA	72.60	Payment 30.9.08
Baker John R	PO Box 272 Bellevue WA 98009 USA	17.16	Payment 30.9.08
Baker William James	2/562A Miller Street, Cammeray NSW 2062	65.40	Payment 31.3.08
Baker William James	2/562A Miller Street, Cammeray NSW 2062	71.94	Payment 30.9.08
Balfour Sheila Winifred	42/55 Burkitt Street, Page ACT 2614	78.00	Payment 31.3.08
Banath Charles Leslie and Banath Una Robin	Southerden Lodge 351 Days Road, Grange Qld 4051	60.60	Payment 31.3.08
Banath Charles Leslie and Banath Una Robin	Southerden Lodge 351 Days Road, Grange Qld 4051	66.66	Payment 30.9.08
Bandal Malvinder	C56/118 Mounts Bay Road, Perth WA 6000	22.00	Payment 30.9.08
Banks Christina Jane	18 Hill Street, Wareemba NSW 2046	100.00	Payment 31.3.08
Banks Christina Jane	18 Hill Street, Wareemba NSW 2046	110.00	Payment 30.9.08
Banks Richard Allan	224 Ash Street Marysville Ohio USA	193.60	Payment 30.9.08
Banom Corporation	c/o Prudential-Bache Secs 100 Gold Street New York USA	363.00	Payment 30.9.08
Barber Claire	PO Box 22, Cowell SA 5602	15.00	Payment 31.3.08
Barratt Geoffrey James	6 Melba Drive, North Ryde NSW 2113	66.00	Payment 31.3.08
Barratt Geoffrey James	6 Melba Drive, North Ryde NSW 2113	72.60	Payment 30.9.08
Barrien Peter	PO Box 41, Oakbank SA 5243	30.20	Payment 31.3.08
Barrien Peter	PO Box 41, Oakbank SA 5243	33.22	Payment 30.9.08
Barton Benjamin Gardner	8 Timber Lane Darien Connecticut 06820 USA	54.34	Payment 30.9.08
Bate Lucas	34 Cinerea Avenue, Ferntree Gully Vic 3156	15.00	Payment 31.3.08
Bath Letitia	12 George Street, North Adelaide SA 5006	16.80	Payment 31.3.08
Bath Letitia	12 George Street, North Adelaide SA 5006	18.48	Payment 30.9.08
Baumer Erwin Henry	2685 Randall Mill Road NW Atlanta Georgia 30327 USA	88.00	Payment 30.9.08
Beall Webber W	1218 South Jefferson Street PO Box 868 Mount Pleasant USA	217.80	Payment 30.9.08
Beattie John Stuart	12 Golf Road Heretaunga, Wellington New Zealand	13.00	Payment 31.3.08
Beattie John Stuart	12 Golf Road Heretaunga, Wellington New Zealand	14.30	Payment 30.9.08
Beck Frank	Six Seventh Drive Decatur Illinois 62521 USA	65.34	Payment 30.9.08
Beeler Clarence O	(ZZZ Suspense Account) 3121 Buffalo Speedway Houston USA	435.60	Payment 30.9.08
Bellomio Anthony Frank	3512 S University Drive Davie Florida 33328-2002 USA	43.56	Payment 30.9.08
Bentley Fred Hubert and Bentley Nell	4331 East Avalon Drive Phoenix Arizona 85018 USA	72.60	Payment 30.9.08
Berger Kurt	30 Broad Street New York New York 10004 USA	24.20	Payment 30.9.08
Berger Rochelle	c/o Steven R Finkelstein Esq 90 Broad Street Suite 1700 New York New York 10004-2205 USA	72.60	Payment 30.9.08
Berghorn Edward W	c/o Cotton Exchange 121 Scott Street Little Rock USA	193.60	Payment 30.9.08
Berman Harry	734 Oregon Avenue San Mateo California USA	193.60	Payment 30.9.08
Bhatnagar Manish	33 Rapid Creek Road, Millner NT 0810	200.00	Payment 31.3.08
Bhatnagar Manish	33 Rapid Creek Road, Millner NT 0810	220.00	Payment 30.9.08
Bianchi Lamberto	126 Goodman Road, Elizabeth South SA 5112	396.00	Payment 31.3.08
Bianchi Lamberto	126 Goodman Road, Elizabeth South SA 5112	435.60	Payment 30.9.08
Bigelow Daniel James	1377 Gross Avenue Charleston Air Force Base South Carolina USA	29.04	Payment 30.9.08
Biggins John R	1963 Fallen Leaf Lane Los Altos California 94022 USA	193.60	Payment 30.9.08
Birch Rosamae T	5403 Cedar Creek Drive Houston Texas USA	435.60	Payment 30.9.08
Bird Marjorie Isabelle	12 Gunn Court, Wangaratta Vic 3677	247.50	Payment 30.9.08
Birnie Glen Douglas	23 Homebush Drive, Regents Park Qld 4118	16.50	Payment 30.9.08
Bisland Theodore	3707 Gaston Avenue Dallas Texas USA	580.80	Payment 30.9.08
Blaikie Jean Marie	113 Cole Street, Brighton Vic 3186	566.72	Payment 30.9.08
Blanton Harvie Byron	1128 Nokomis Avenue Apt D Dallas USA	54.34	Payment 30.9.08
Blasi John William Gull Miss Phylene Margaret	c/o Phylene Margaret Blasi 90 Sherwood Drive Pittsfield Massachusetts 01201 USA	242.00	Payment 30.9.08
Block M J	11508 Royalshire Dallas Texas USA	326.70	Payment 30.9.08
Boeye Phillip	PO Box 1356 McAllen Texas USA	145.20	Payment 30.9.08
Bogdanoski Robert (Bogdanoski Family)	GPO Box 1481, Canberra ACT 2601	176.00	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Bolley Marie Kanzler	3615 Greenbriar Boulevard Ann Arbor Michigan 48105 USA	217.80	Payment 30.9.08
Bone Judith	PO Box 2476, Parap NT 0804	510.40	Payment 31.3.08
Bone Judith	PO Box 2476, Parap NT 0804	561.44	Payment 30.9.08
Bononis Victor C	1191 East 79TH Street Cleveland Ohio 44103 USA	193.60	Payment 30.9.08
Bookstein Stanley Robert	c/o Edward Bookstein 90 State Street Suite 929 USA	22.00	Payment 30.9.08
Booth Guy Karl	c/o Bristow Helicopters (Lagos Nigeria) Redhill Aerodrome Kingsmill Lane Surry RH15JN UK	132.80	Payment 31.3.08
Booth Guy Karl	c/o Bristow Helicopters (Lagos Nigeria) Redhill Aerodrome Kingsmill Lane Surry RH15JN UK	76.78	Payment 30.9.08
Borzillo Danny and Borzillo Philamena	22 Sandlewood Lane, Sanctuary Lakes Vic 3030	94.60	Payment 31.3.08
Boss Daniel E and Boss Judith A	6661/2 Herring Cove Road Halifax NS, Can	59.40	Payment 31.3.08
Boss Daniel E and Boss Judith A	6661/2 Herring Cove Road Halifax NS, Can	65.34	Payment 30.9.08
Boss Daniel Edward	6661/2 Herring Cove Road Halifax NS, Can	19.80	Payment 31.3.08
Boss Daniel Edward	6661/2 Herring Cove Road Halifax NS, Can	21.78	Payment 30.9.08
Botten Jenny Isobel	64 Gover Street, North Adelaide SA 5006	426.40	Payment 31.3.08
Boyce Elizabeth Anne	18 Ozone Avenue, Beaumaris Vic 3193	2 250.00	Payment 31.3.08
Boyce Elizabeth Anne	18 Ozone Avenue, Beaumaris Vic 3193	2 475.00	Payment 30.9.08
Boyd Richard Jr	PO Box 517 Teague Texas 75860 USA	435.60	Payment 30.9.08
Brady Wade Nicholas	74 Scott Street, Ouyen Vic 3490	100.00	Payment 31.3.08
Bragg Alan Geoffrey	PO Box 899, Wagga Wagga NSW 2650	37.60	Payment 31.3.08
Bragg Alan Geoffrey	PO Box 899, Wagga Wagga NSW 2650	41.36	Payment 30.9.08
Brawner Edward Thomas	402 North Post Oak Lane Houston Texas 77024 USA	108.90	Payment 30.9.08
Brem Steven	PO Box 56, Whitford New Zealand	54.40	Payment 31.3.08
Brem Steven	PO Box 56, Whitford New Zealand	59.84	Payment 30.9.08
Brezovskis Betty	17A Frederick Street, Magill SA 5072	40.00	Payment 31.3.08
Bristow Aline D	4000 E Lancaster Avenue Fort Worth Texas 76103 USA	435.60	Payment 30.9.08
Britsch Clinton Horace	722 Monette Street Corpus Christi Texas 78412 USA	580.80	Payment 30.9.08
Britter Investments Pty Ltd (Britter Family)	112 Barton Street, Monterey NSW 2217	994.40	Payment 30.9.08
Brochure Flow Pty Limited (Employees Super Fund)	PO Box 36, Ashburton Vic 3147	247.50	Payment 30.9.08
Broido Michael Mark	4 Patshull Road London NW5 UK	27.40	Payment 31.3.08
Broido Michael Mark	4 Patshull Road London NW5 UK	30.14	Payment 30.9.08
Brooker Alan Palmer	11 Monash Terrace, Murray Bridge SA 5253	151.20	Payment 31.3.08
Brooker Alan Palmer	11 Monash Terrace, Murray Bridge SA 5253	166.32	Payment 30.9.08
Brooker Elizabeth Ellinor	11 Monash Terrace, Murray Bridge SA 5253	151.20	Payment 31.3.08
Brooker Elizabeth Ellinor	11 Monash Terrace, Murray Bridge SA 5253	166.32	Payment 30.9.08
Brooks Sean	9 Sizer Street, Lower Mitcham SA 5062	15.00	Payment 31.3.08
Brown Anna Belle Faulkner Stone	506 Fitch Street Kerrville Texas 78028 USA	701.80	Payment 30.9.08
Brown James Mason	2801 Carrolton Street Apt 8 Houston 23 USA	217.80	Payment 30.9.08
Brown James Scandrett	172 Victoria Road, Bellevue Hill NSW 2023	12.00	Payment 31.3.08
Brown James Scandrett	172 Victoria Road, Bellevue Hill NSW 2023	13.20	Payment 30.9.08
Brown Stephen John	1/41 Westbrook Street, East Kew Vic 3102	15.00	Payment 31.3.08
Brown Stephen John	1/41 Westbrook Street, East Kew Vic 3102	16.50	Payment 30.9.08
Browne David John	Unit 9 53 King George Street, Victoria Park WA 6100	73.00	Payment 31.3.08
Bruce James O	106 E Rincon Avenue Campbell California 95008 USA	145.20	Payment 30.9.08
Bryan Henry Beirne	19 Shaw Street, Auchenflower Qld 4066	165.00	Payment 30.9.08
Bueche Thomas Douglas and Tyra Mary Kathryn Bueche	18218 Olive Tree Court Cypress Texas 77429 USA	96.80	Payment 30.9.08
Buraczewski Carl Francis	7343 Glencoe Drive Cedarburg Wisconsin SA 53012 USA	217.80	Payment 30.9.08
Burdsal Diana Mae Tate	303 Shade Tree Circle Easley Sc 29640 USA	10.78	Payment 30.9.08
Burns Fred W	c/o Lola D Burns 226 Westminster Drive Atlanta USA	1 089.00	Payment 30.9.08
Burns Martin	351 Portrush Road, Toorak Gardens SA 5065	53.80	Payment 31.3.08
Burson Shane Stephen and Binns Francine Maree	48 Riverview Road, East Victoria Park WA 6101	12.00	Payment 31.3.08
Burson Shane Stephen and Binns Francine Maree	48 Riverview Road, East Victoria Park WA 6101	13.20	Payment 30.9.08
Butler Dennis Charles	The Triangle, Ashburton New Zealand	18.60	Payment 31.3.08
Butler Dennis Charles	The Triangle, Ashburton New Zealand	20.46	Payment 30.9.08
Butterfield Winston John	PO Box 10-095 Phillipstown, Christchurch New Zealand	13.00	Payment 31.3.08
Buttner William Murray	c/o Laird and Co Corp 61 Broadway New York 6 USA	653.40	Payment 30.9.08
Byerly John A	3010 Alamance Road Greensboro North Carolina 27407 USA	217.80	Payment 30.9.08
Byrd Willie D	c/o Bonnie Byrd 4415 Rio D'oro #1 San Antonio USA	24.20	Payment 30.9.08
Byrne Paul Bernard and Nottle Chloe Joy Louise	Flat 3 22 Craven Hill W2 3DS Bayswater W23D UK	20.02	Payment 30.9.08
Cahill William Burke Jr	1957 Williamsburg Drive Hoffman Estates Illinois 60195 USA	65.34	Payment 30.9.08
Cail Henry John and Cail Susanne King	2230 Fox Hills Drive Los Angeles 64 California USA	108.90	Payment 30.9.08
Calder Michael	Unit 8/39 Sutherland Road, Armadale Vic 3143	41.80	Payment 31.3.08
Calder Michael	Unit 8/39 Sutherland Road, Armadale Vic 3143	45.98	Payment 30.9.08
Calvert Jane Rosamond and O'Neil Michele (Jane Calvert)	PO Box 2065, Spotswood Vic 3015	121.22	Payment 30.9.08
Calza Colonel Peter	621 Morningside Drive San Antonio 9 Texas USA	145.20	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Camp James Ray	43.56	Payment	30.9.08
Campbell Anne Ruth	110.00	Payment	30.9.08
Campbell Daniel Colin Frederick	249.92	Payment	30.9.08
Campbell Peter	187.00	Payment	30.9.08
Campbell Vernal O	435.60	Payment	30.9.08
Canavan David Paul	54.20	Payment	31.3.08
Canavan David Paul	59.62	Payment	30.9.08
Canon George M	193.60	Payment	30.9.08
Canon Robert Everett	217.80	Payment	30.9.08
Cape Family Investments Pty Ltd	110.00	Payment	30.9.08
Carl Marks Nominees Inc	44.00	Payment	30.9.08
Carney Robert Thomas	22.00	Payment	30.9.08
Carr John Malcolm	60.00	Payment	31.3.08
Carr John Malcolm	30.00	Payment	31.3.08
Carr Michael Wells (M W Carr)	165.00	Payment	31.3.08
Carr Michael Wells (M W Carr)	181.50	Payment	30.9.08
Carroll Elsie	225.00	Payment	31.3.08
Carroll Elsie	247.50	Payment	30.9.08
Cecil Andrew	20.00	Payment	31.3.08
Cecil Andrew	22.00	Payment	30.9.08
Cecil Mitchell	20.00	Payment	31.3.08
Cecil Mitchell	22.00	Payment	30.9.08
Center Esther	174.24	Payment	30.9.08
Cereghino Harold Louis	315.70	Payment	30.9.08
Chadwick John Lee	48.40	Payment	30.9.08
Chaitman Abe and Chaitman Reva	217.80	Payment	30.9.08
Chamberlain Guy Matthew	28.60	Payment	30.9.08
Chan Kak Looi	200.00	Payment	31.3.08
Chancellor Robert Cantrell	163.24	Payment	30.9.08
Cheney Douglas Wayne	54.34	Payment	30.9.08
Chidiac Christine	10.40	Payment	31.3.08
Chidiac Christine	11.44	Payment	30.9.08
Cintra Court Limited	138.00	Payment	31.3.08
Cintra Court Limited	151.80	Payment	30.9.08
Clampett Robert Ronald Wyndham	12.60	Payment	31.3.08
Clampett Robert Ronald Wyndham	13.86	Payment	30.9.08
Clapham Craig and Young Tania Marie	75.40	Payment	31.3.08
Clapham Craig and Young Tania Marie	82.94	Payment	30.9.08
Clark James	94.60	Payment	31.3.08
Clark Martha Felicia	88.20	Payment	31.3.08
Clark Martha Felicia	97.02	Payment	30.9.08
Clearline Environmental Services Pty Ltd	28.60	Payment	31.3.08
Clearline Environmental Services Pty Ltd	31.46	Payment	30.9.08
Cobb Daniel G and Cobb Sonia M	757.90	Payment	30.9.08
Cocking Malcolm Alfred	365.00	Payment	31.3.08
Cohen Vivian	217.80	Payment	30.9.08
Coke Yvonne Laughlin	80.52	Payment	30.9.08
Coleman Katharine D	72.60	Payment	30.9.08
Colevas John Verdun	236.50	Payment	30.9.08
Collett J Daviss	1 089.00	Payment	30.9.08
Colpo Emanuele	11.00	Payment	30.9.08
Commentucci Stella	36.30	Payment	30.9.08
Conlon Edmond Michael	217.80	Payment	30.9.08
Connelly Thomas H	217.80	Payment	30.9.08
Coonan Margaret A	23.76	Payment	30.9.08
Cooper Roland A and Cooper Joyce M	72.60	Payment	30.9.08
Cowan Philip	29.26	Payment	30.9.08
Crabb Charles William	217.80	Payment	30.9.08
Crabbe Jeffrey Peter	46.80	Payment	31.3.08
Crabbe Jeffrey Peter	51.48	Payment	30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Craig William Gillespie	c/o Mene Grande Oil Co Gas Dept (San Tome) Apartado 45 Barcelona Edo Anzoategui, Ven	264.00	Payment 31.3.08
Craig William Gillespie	c/o Mene Grande Oil Co Gas Dept (San Tome) Apartado 45 Barcelona Edo Anzoategui, Ven	290.40	Payment 30.9.08
Cran Simeon John	4/4 Rogers Street, West End Qld 4101	198.80	Payment 31.3.08
Cran Simeon John	4/4 Rogers Street, West End Qld 4101	218.68	Payment 30.9.08
Crane Susan Papke	c/o Kathleen Doe Hernandez 1270 Oakwood Dr Topango Ca 90290 USA	163.24	Payment 30.9.08
Crawford Betty B	1109 S Allen Chanute Kansas 66720 USA	249.70	Payment 30.9.08
Cressman Robert	2409 Ne 7 Place Fort Lauderdale Florida 33304 USA	21.78	Payment 30.9.08
Croft Lee Bliss and Croft Lesley Hoyt	c/o PO Box 65, Surfers Paradise Qld 4217	35.00	Payment 31.3.08
Croft Lee Bliss and Croft Lesley Hoyt	c/o PO Box 65, Surfers Paradise Qld 4217	38.50	Payment 30.9.08
Crosby David M	148 Thurlow Park Road London SE21 7BN UK	297.00	Payment 31.3.08
Crosby David M	148 Thurlow Park Road London SE21 7BN UK	326.70	Payment 30.9.08
Crowley Kathleen	8570 Hillside Avenue Los Angeles California 90069 USA	193.60	Payment 30.9.08
Culic Damir and Culic Jeanette Ann	23 Eve Road, Bellevue Heights SA 5050	110.00	Payment 30.9.08
Cullen Walter and Conway Charles	c/o Clark Dodge and Co 61 Wall Street New York NY 10005 USA	871.20	Payment 30.9.08
Cummings Aaron Mark	27 Arrol Street, Camp Hill Qld 4152	51.00	Payment 31.3.08
Cummings Aaron Mark	27 Arrol Street, Camp Hill Qld 4152	56.10	Payment 30.9.08
Custom Pty Ltd (The Kenneth J Payne Super Fund)	c/o Kenneth Payne 6E 635 St Kilda Road, Melbourne Vic 3004	250.40	Payment 31.3.08
Custom Pty Ltd (The Kenneth J Payne Super Fund)	c/o Kenneth Payne 6E 635 St Kilda Road, Melbourne Vic 3004	275.44	Payment 30.9.08
Dallas Rupe and Son Inc	PO Box 19407 Dallas Texas 75219 USA	13.20	Payment 30.9.08
Dalton Sharon M	5415 Van Buren Hollywood Florida 33021 USA	54.34	Payment 30.9.08
Dance Dora Rosina	4/2A Lansell Road, Toorak Vic 3142	500.00	Payment 31.3.08
Davey Agnes Horwood	c/o Treloar and Treloar Barristers and Solicitors GPO Box 1015, Adelaide SA 5001	3 418.36	Payment 30.9.08
Davimount Pty Ltd	3/16 Sorrell Street, Parramatta NSW 2150	200.00	Payment 31.3.08
Davimount Pty Ltd	3/16 Sorrell Street, Parramatta NSW 2150	220.00	Payment 30.9.08
Davis Jas Walker	4313 Fairfax Dallas Texas USA	193.60	Payment 30.9.08
Davis John Anderson	3332 Bajo Court Carlsbad California 92009 USA	28.16	Payment 30.9.08
De Silva Kishan	26 The Esplanade, Thornleigh NSW 2120	23.98	Payment 30.9.08
Dearden Alec George Frank	20 Club Street, Paddington Qld 4064	16.50	Payment 30.9.08
Defactor (2) Pty Ltd (Defactor)	PO Box 754, Robina DC Qld 4226	1 034.00	Payment 30.9.08
Delissio Charles	87 Crescent Street Hartford Connecticut 06106 USA	217.80	Payment 30.9.08
Delvaux Karen Michelle (Est D G Goodrich Decd)	10A Unley Road, Unley SA 5061	104.72	Payment 30.9.08
Demand John L	c/o John Demand Jr 511 Hazelwood Lane Glenview USA	44.00	Payment 30.9.08
Dempsey-Tegeler and Co Inc	1330 Americana Building Houston Texas 77002 USA	4 837.58	Payment 30.9.08
Densley Matthias Raymond	8 East Parkway, Colonel Light Gardens SA 5041	56.10	Payment 30.9.08
Densley Matthias Raymond	8 East Parkway, Colonel Light Gardens SA 5041	64.46	Payment 30.9.08
Despland Patrick	5/57 Arthur Street, Unley SA 5061	15.00	Payment 31.3.08
Despland Patrick	5/57 Arthur Street, Unley SA 5061	16.50	Payment 30.9.08
Deutsch Daniel and Deutsch Carol C	1600 Central Road Glenview Illinois 60025 USA	435.60	Payment 30.9.08
Dickson Robert and Dickson Marjorie	1007 21ST Avenue West Virginia Minnesota SA 55792 USA	24.20	Payment 30.9.08
Ditchfield Wayne Rolles	PO Box 221, Bowral NSW 2576	28.80	Payment 31.3.08
Ditchfield Wayne Rolles	PO Box 221, Bowral NSW 2576	31.68	Payment 30.9.08
Dolen Frances	1207 Avalon Pines Dr Coram New York 11727 USA	217.80	Payment 30.9.08
Dominick and Dominick Incorporated	PO Box 125 Wall Street Station New York 10005 USA	54.34	Payment 30.9.08
Donnelly Mark	Unit 5 466 Pulteney Street, Adelaide SA 5000	18.40	Payment 31.3.08
Donnelly Mark	Unit 5 466 Pulteney Street, Adelaide SA 5000	20.24	Payment 30.9.08
Donovan Margaret Mary	8 Olympia Street, Kidman Park SA 5025	28.80	Payment 31.3.08
Doolittle Donna R	Rt 5 PO Box 418 Piedmont South Carolina 29673 USA	10.78	Payment 30.9.08
Downs George William	40 Karri Street, Karnup WA 6176	60.00	Payment 31.3.08
Downs George William	40 Karri Street, Karnup WA 6176	66.00	Payment 30.9.08
Dreyfus and Co Nominee Corp	c/o Dreyfus and Co 2 Broadway New York 4 NY USA	24.20	Payment 30.9.08
Drilling Tool Specialties Inc	Apartado 1109 Maracaibo Edo Zulia, Ven	4 022.00	Payment 31.3.08
Drilling Tool Specialties Inc	Apartado 1109 Maracaibo Edo Zulia, Ven	4 424.20	Payment 30.9.08
Druss Jessie and Reichman Shirley	86-48 Marengo Street Hollis Wood 23 New York USA	48.40	Payment 30.9.08
Duke Glenn Perry	9221 Amberton Avenue No 166 Dallas USA	24.20	Payment 30.9.08
Duncan Richard E Jr	3600 Decker Apt 9 Baytown Texas USA	145.20	Payment 30.9.08
Dunn Carl G	1301 S W 55th Avenue Fort Lauderdale Florida USA	653.40	Payment 30.9.08
Dunn Lowery	c/o John A Lewis PO Box 297 Rankin USA	24.20	Payment 30.9.08
Dwyer Margaret Rosalind	23 Wellington Terrace, Fullarton SA 5063	143.00	Payment 31.3.08
Dwyer Margaret Rosalind	23 Wellington Terrace, Fullarton SA 5063	157.30	Payment 30.9.08
Dwyer Ronald John	c/o M E Dwyer 13 Evans Street, Belmont Vic 3216	10.78	Payment 30.9.08
Dwyers Warrawong Pty Ltd (Dwyer Family Super Fund)	14 Vivian Street, Bellevue Hill NSW 2023	400.00	Payment 31.3.08
Dyer Arthur	118 Spur Crescent, Loftus NSW 2232	22.00	Payment 31.3.08
Dyer Arthur	118 Spur Crescent, Loftus NSW 2232	24.20	Payment 30.9.08
E F Hutton and Co Nominee Ltd	1 Battery Park Plaza New York 10004 USA	62.48	Payment 30.9.08
Earl Stephen Clifford	47 Truscott Ave, Seacombe Heights SA 5047	190.00	Payment 31.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date	
Earl Stephen Clifford	47 Truscott Ave, Seacombe Heights SA 5047	209.00	Payment	30.9.08
Earlsdown Pty Ltd	c/o Alex and Rae Goodwach Flat 25 546 Toorak Road, Toorak Vic 3142	270.00	Payment	31.3.08
East James Victor Thomas and East Elizabeth Tabletop	443 Ridge Avenue Evanston Illinois 60202 USA	435.60	Payment	30.9.08
Edgmon Merle Jean	c/o Michael Edgmon SA 5030 Ranchero Lane Dallas USA	102.52	Payment	30.9.08
Edwards Robert Lowery	c/o T W Edwards Jr 9903 So Dairy Ashford No SA 5501 Houston USA	163.24	Payment	30.9.08
Efird Bertie Estelle	160 W South Street Albemarle North Carolina USA	96.80	Payment	30.9.08
Elam Lucy M	5435 Gaston Avenue Apt 111 Dallas USA	217.80	Payment	30.9.08
Ellis Jack R	710 So Ohio Avenue Weslaco Texas 78596 USA	435.60	Payment	30.9.08
Ellis Richard William	c/o First National Bank of Grossville Grossville USA	145.20	Payment	30.9.08
Englund John Randolph	717 Hook Road Westminster Maryland 21157 USA	217.80	Payment	30.9.08
Engstrom Theodore A	Thomas Wynne Apartments Wynnewood Pennsylvania 19096 USA	544.50	Payment	30.9.08
Errecalde Gary John	1407 Townview Avenue #109 Santa Rosa California 95405 USA	217.80	Payment	30.9.08
Ethridge Mildred	3606W Kansas Street Midland Texas 79703 USA	29.70	Payment	30.9.08
Evans Michael John	Room 101 2 Roslyn Street, Kings Cross NSW 2011	17.60	Payment	31.3.08
Evans Michael John	Room 101 2 Roslyn Street, Kings Cross NSW 2011	19.36	Payment	30.9.08
Everett Robert	8B North Parade, Hunters Hill NSW 2110	102.00	Payment	31.3.08
Everett Robert	8B North Parade, Hunters Hill NSW 2110	112.20	Payment	30.9.08
Ewels Andrew James	17 Alexander Avenue Maraetai Beach, Auckland New Zealand	56.20	Payment	31.3.08
Ewing William Robbins	802 Windy Hill Drive Anderson South Carolina 29621 USA	108.90	Payment	30.9.08
Explorers Incorporated	c/o Dr T L Lybrand 106 Northwood Avenue Greenville USA	254.10	Payment	30.9.08
F S Emery and Co Inc	c/o Forrest S Emery 50 Federal Street Room 607 Boston USA	773.08	Payment	30.9.08
Fairweather Ian Alister	PO Box 41 Oneroa Waiheke Island, Auckland New Zealand	564.00	Payment	31.3.08
Fairweather Ian Alister	PO Box 41 Oneroa Waiheke Island, Auckland New Zealand	620.40	Payment	30.9.08
Fallon Clifford Byron and Fallon Jane Elizabeth	875 S Barrett Road Yuba City California USA	96.80	Payment	30.9.08
Farnacle Resource Pty Ltd	231 Marmion Street, Cottesloe WA 6011	23.60	Payment	31.3.08
Farnacle Resource Pty Ltd	231 Marmion Street, Cottesloe WA 6011	25.96	Payment	30.9.08
Farrell Alfred William	21 Edmonds Avenue Belvedere Harare, Zwe	100.00	Payment	31.3.08
Farrell Alfred William	21 Edmonds Avenue Belvedere Harare, Zwe	110.00	Payment	30.9.08
Farrell Robert Walter and Perrin John Standish	Room 1617 14 Wall Street New York New York 10005 USA	283.14	Payment	30.9.08
Feeley John Anthony	12 East Barrack Street, Deloraine Tas 7304	100.00	Payment	31.3.08
Feeley John Anthony	12 East Barrack Street, Deloraine Tas 7304	110.00	Payment	30.9.08
Feldman Robert Irwin	828 Oliver Street Woodmere Long Island USA	363.00	Payment	30.9.08
Fenka Robert Lamar	4914 Laloma Dallas Texas USA	72.60	Payment	30.9.08
Ferguson Eleanor K	5643 Locke Lane Houston Texas 77027 USA	145.20	Payment	30.9.08
Ferguson Nelda June	1938 A Adams Orange California USA	145.20	Payment	30.9.08
Ferguson William Bruce	c/o Santos Suspense A/C Level 10 Santos Centre 60 Flinders Street, Adelaide SA 5000	56.40	Payment	31.3.08
Ferguson William Bruce	c/o Santos Suspense A/C Level 10 Santos Centre 60 Flinders Street, Adelaide SA 5000	62.04	Payment	30.9.08
Fernando Anthony Mellitus	Unit 2 11 Bellevue Gardens, Bellevue Hill NSW 2023	192.28	Payment	30.9.08
Feyrer Floyd Bennett	2114 Lyons Avenue Houston 20 Texas USA	435.60	Payment	30.9.08
Fielding Temple	c/o Stanislao De La Cruz Zi Pons Y Gallarza 75-6 Palma De Mallorca, Esp	495.00	Payment	31.3.08
Fielding Temple	c/o Stanislao De La Cruz Zi Pons Y Gallarza 75-6 Palma De Mallorca, Esp	544.50	Payment	30.9.08
Fields Leonard and Fields Melvyn	1904 S W Cimarron Court Palm City Florida 34990 USA	249.70	Payment	30.9.08
Fink Irene	6 Grand Street South Portland Maine USA	1 452.00	Payment	30.9.08
First Bank Of Oak Park (Admin Est Of Eileen Gleason)	Madison St At Austin Blvd Oak Park Illinois 60302 USA	217.80	Payment	30.9.08
First Of Texas Incorporated	Two Houston Centre Suite 3400 Houston USA	48.40	Payment	30.9.08
Fitzgibbon Denis	Avda San Isidro 45 Fuengirola Malaga, Esp	11.00	Payment	30.9.08
Fleming Louise Elizabeth Jessie	c/o Elliott Stafford and Assoc 274 Queens Parade, Clifton Hill Vic 3068	900.00	Payment	31.3.08
Fleming Louise Elizabeth Jessie	c/o Elliott Stafford and Assoc 274 Queens Parade, Clifton Hill Vic 3068	990.00	Payment	30.9.08
Flynn Michael Francis	PO Box 554, Corowa NSW 2646	28.00	Payment	31.3.08
Flynn Phillippa Anne	c/o Mark J Flynn Cairn Energy India Pty Ltd Wellington Plaza 2nd Floor No 90 Anna Salai, Ind	40.00	Payment	31.3.08
Flynn Phillippa Anne	c/o Mark J Flynn Cairn Energy India Pty Ltd Wellington Plaza 2nd Floor No 90 Anna Salai, Ind	44.00	Payment	30.9.08
Foley Ian Montague and Lim Daisy Teik Im	33 Wilkinson Street, Flynn ACT 2615	16.40	Payment	31.3.08
Foley Ian Montague and Lim Daisy Teik Im	33 Wilkinson Street, Flynn ACT 2615	18.04	Payment	30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Ford Lee Green and Ford Velma and Calhoun Nancy	1421 Conrad Saver Road Houston Texas 77043 USA	326.70	Payment 30.9.08
Forder Stephen Paul	6/44 York Street, Indooroopilly Qld 4068	172.20	Payment 31.3.08
Forder Stephen Paul	6/44 York Street, Indooroopilly Qld 4068	189.42	Payment 30.9.08
Fourie Mynhardt David	PO Box 16169, City East Qld 4002	16.00	Payment 31.3.08
Fox P Fred	c/o Herzfeld and Stern 30 Broad Street New York USA	72.60	Payment 30.9.08
Fox Pty Ltd	17 Griffith Street, New Farm Qld 4005	31.60	Payment 31.3.08
Fox Pty Ltd	17 Griffith Street, New Farm Qld 4005	34.76	Payment 30.9.08
Fox Sarah	19 Lingellen Street, Berowra Heights NSW 2082	18.80	Payment 31.3.08
Fox Sarah	19 Lingellen Street, Berowra Heights NSW 2082	20.68	Payment 30.9.08
Fragoyannis Stylianos G	714 West Goep Street Bethlehem Pennsylvania USA	290.40	Payment 30.9.08
Fraser Susanne	85 Quarry Road, Dural NSW 2158	165.00	Payment 30.9.08
Fraser Timothy Simon	78 Stanhope Road, Killara NSW 2071	13.20	Payment 30.9.08
Freiberg Murray Peter	c/o Apartment 2B 11th Floor University Heights 42-44 Kotewall Road Mid Levels Hong Kong	39.40	Payment 31.3.08
Freiberg Murray Peter	c/o Apartment 2B 11th Floor University Heights 42-44 Kotewall Road Mid Levels Hong Kong	43.34	Payment 30.9.08
Friedman Newton S	Suite 400 Torrey Building Duluth Minnesota SA 55802 USA	1 633.50	Payment 30.9.08
Froome John Lawler	Heath House Fleet Hill Finchampstead Berks RG11 4LJ UK	10.20	Payment 31.3.08
Froome John Lawler	Heath House Fleet Hill Finchampstead Berks RG11 4LJ UK	11.22	Payment 30.9.08
Fullerton Vincent and Kirchoff Edward	c/o Asset Recovery Services In PO Box 788 Wall Street Station New York N Y 10268 USA	19.80	Payment 30.9.08
Gabor Melinda	PO Box 6814 Rr#4 Cornwall P E I C0A 1H0, Can	52.00	Payment 31.3.08
Gabor Melinda	PO Box 6814 Rr#4 Cornwall P E I C0A 1H0, Can	57.20	Payment 30.9.08
Gallagher Dennis James	c/o Commins and Newbury 84 State Street Boston USA	18.04	Payment 30.9.08
Galli Mary Kay	1317 Peppertree Trl #B Fort Pierce Florida 34950 USA	108.90	Payment 30.9.08
Galvin John P	666 North Lake Shore Drive Chicago Illinois 60611 USA	217.80	Payment 30.9.08
Gardner Mary Katherine	PO Box 895 Anderson Missouri 64831 USA	163.46	Payment 30.9.08
Garton Dennis Michael and Hargen Janis Emily	15 Brand Street, Oakden SA 5086	20.00	Payment 31.3.08
Garton Dennis Michael and Hargen Janis Emily	15 Brand Street, Oakden SA 5086	22.00	Payment 30.9.08
Gatlin William H	3835 Summitt Ridge Drive Dallas 16 Texas USA	96.80	Payment 30.9.08
Gauntlett Anthony	13 Gouger Close, Woodcroft SA 5162	51.00	Payment 31.3.08
Gayford Christopher Michael	126 Ocean Beach Road, Tairua New Zealand	15.00	Payment 31.3.08
Gayford Christopher Michael	126 Ocean Beach Road, Tairua New Zealand	16.50	Payment 30.9.08
Gaylord Elizabeth L	823 Briar Ridge Drive Houston Texas 77057 USA	145.20	Payment 30.9.08
Geeves Richard Desmond	10 Franklin Terrace, Mount Gambier SA 5290	22.00	Payment 31.3.08
Geeves Richard Desmond	10 Franklin Terrace, Mount Gambier SA 5290	24.20	Payment 30.9.08
George Brenton Lee	12 Roundaway Crescent, O Halloran Hill SA 5158	58.60	Payment 31.3.08
George Brenton Lee	12 Roundaway Crescent, O Halloran Hill SA 5158	64.46	Payment 30.9.08
Georges Cleopatra	4408 Stone Wood Court St Louis Missouri 63128 USA	217.80	Payment 30.9.08
Gieringer Wallace W	c/o Rotan Mosle and Co 1500 So Tower Pennzail Place Houston Texas 77002 USA	169.40	Payment 30.9.08
Gilbert John	20 Lisburne Avenue, Mitcham SA 5062	56.10	Payment 30.9.08
Gilmour Catherine Margaret Lee	34 Martin Avenue Beckenham, Christ Church New Zealand	11.00	Payment 31.3.08
Gilmour Catherine Margaret Lee	34 Martin Avenue Beckenham, Christ Church New Zealand	12.10	Payment 30.9.08
Gittins Susan	Unit 19 126 Frasers Road, Mitchelton Qld 4053	41.20	Payment 31.3.08
Gittins Susan	Unit 19 126 Frasers Road, Mitchelton Qld 4053	45.32	Payment 30.9.08
Gleadow Constance Mona	c/o Swiss Bank Corp (A/C 71663 Sz) Confederation, Che	15.20	Payment 31.3.08
Gleadow Constance Mona	c/o Swiss Bank Corp (A/C 71663 Sz) Confederation, Che	16.72	Payment 30.9.08
Glucina Andrew	3/108 York Street, Subiaco WA 6008	33.40	Payment 31.3.08
Glucina Andrew	3/108 York Street, Subiaco WA 6008	36.74	Payment 30.9.08
Goff Tonya D'ann	8410 N 117 East Avenue Owasso Oklahoma 74055 USA	54.34	Payment 30.9.08
Goldberg Richard David	39 Brinsley Road, Camberwell Vic 3124	264.00	Payment 30.9.08
Goldreyer Stanley A	c/o Marvin L Nebrat Wells Fargo Tower Suite 1200 615N Upper Broadway Corpus Christi USA	29.04	Payment 30.9.08
Goldsmith Mark John	16 Kiara Close, Bangor NSW 2234	30.00	Payment 31.3.08
Goodbody Harole Pim and Hetherington James Ii	c/o Goodbody and Co 115 Broadway New York New York USA	871.20	Payment 30.9.08
Gordin Max	7/82 Upper Pitt Street, Kirribilli NSW 2061	50.40	Payment 31.3.08
Gordin Max	7/82 Upper Pitt Street, Kirribilli NSW 2061	55.44	Payment 30.9.08
Gordon Merrill Jason and Gordon Alyce Cora	General Delivery Vallejo California 94590 USA	217.80	Payment 30.9.08
Gordon Seymour	107 West Fairview Avenue Langhorne Pennsylvania 19047 USA	72.60	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Gordon-Worrall Mary Josephine	1/196 Nepean Highway, Aspendale Vic 3195	43.00	Payment 31.3.08
Gould Herbert H and Gould Florentine	1010 High Street Oakland California USA	290.40	Payment 30.9.08
Graham David Beatty and Lynch Brian Desmond	30 Clevedon Road, Papakura New Zealand	1 183.60	Payment 31.3.08
Graham Jerrold Lambert and Graham Helen Dolores	2117 Ellison Drive Rancho Cordova California USA	217.80	Payment 30.9.08
Grant William and Grant Eleanor	39 South La Salle Street Chicago Illinois USA	145.20	Payment 30.9.08
Graphitype Professional Graphic Service Pty Ltd (Super Fund)	PO Box 286, Baulkham Hills NSW 1755	127.80	Payment 31.3.08
Green Barbara Johnston	935 Park Avenue Apt 3B New York Ny 10028 USA	726.00	Payment 30.9.08
Greenhill Warren Milner	13 Cheetham Street, Kalgoorlie WA 6430	15.20	Payment 31.3.08
Greenhill Warren Milner	13 Cheetham Street, Kalgoorlie WA 6430	16.72	Payment 30.9.08
Greenmont Investments Pty Ltd (James Walker Super Fund)	PO Box 48, Surrey Hills North Vic 3127	119.80	Payment 31.3.08
Greenmont Investments Pty Ltd (James Walker Super Fund)	PO Box 48, Surrey Hills North Vic 3127	131.78	Payment 30.9.08
Gregg David Keith	6 Moran Street, Boulder WA 6432	110.40	Payment 31.3.08
Gregg David Keith	6 Moran Street, Boulder WA 6432	121.44	Payment 30.9.08
Griffin Gayle	c/o Jerry W Griffin 10613 Greenwillow Street Houston Texas 77035 USA	88.00	Payment 30.9.08
Griffin Raymond Leslie	2 Hughes Circle Ellington Connecticut 06029 USA	65.34	Payment 30.9.08
Griffith Thomas N	210 N Main Street Duncanville Texas 75116 USA	29.04	Payment 30.9.08
Grogan Martin Greville and Grogan Helen Margaret	26 Forbes Drive, Aspendale Gardens Vic 3195	200.00	Payment 31.3.08
Guerrini Umberto	8/52 Clyde Street, St Kilda Vic 3182	100.00	Payment 31.3.08
Guerrini Umberto	8/52 Clyde Street, St Kilda Vic 3182	110.00	Payment 30.9.08
Gurovitsch Arthur	The Clarendon #4A 3407 South Ocean Boulevard Highland Beach USA	44.00	Payment 30.9.08
Haak Susie	1200 D Avenue Marion Iowa USA	217.80	Payment 30.9.08
Haber Hazel	397 Warwick Street Brooklyn 7 New York USA	217.80	Payment 30.9.08
Hack Wong	c/o Yat Chong Co 29 Bayard Street New York City USA	217.80	Payment 30.9.08
Hacker Susie	c/o Paul Weston Deloitte Touche Tohmatsu PO Box N250 Grosvenor Place, Sydney NSW 1220	40.00	Payment 31.3.08
Hacker Susie	c/o Paul Weston Deloitte Touche Tohmatsu PO Box N250 Grosvenor Place, Sydney NSW 1220	44.00	Payment 30.9.08
Hagmann Jule Casper	c/o Helen S Hagmann 101 Neptune Place Sea Girt USA	217.80	Payment 30.9.08
Hallows Stephen Graham	1951 Vermont Street Houston Texas 77019-6164 USA	53.90	Payment 30.9.08
Halpert Max	30 Broad Street New York 4 New York USA	12.10	Payment 30.9.08
Haltzman Jennie Lulky	1412 Ne 16th Terrace Fort Lauderdale Florida 33304- 1313 USA	72.60	Payment 30.9.08
Hambley Martin William	2 Russell Street, Henley Beach SA 5022	56.10	Payment 30.9.08
Hamer Mary Ann Catherine	6/15 Duncan Street, Maroubra NSW 2035	11.40	Payment 31.3.08
Hamer Mary Ann Catherine	6/15 Duncan Street, Maroubra NSW 2035	12.54	Payment 30.9.08
Hamilton Katherine Rae	440 Napier Street, Fitzroy Vic 3065	37.40	Payment 31.3.08
Hamilton Katherine Rae	440 Napier Street, Fitzroy Vic 3065	41.14	Payment 30.9.08
Hamilton Robert	c/o Laidlaw Adams and Peck Inc 275 Madison Avenue New York USA	48.40	Payment 30.9.08
Handwerker Edmund Harvey	536 Fox Street Bronx 55 New York USA	217.80	Payment 30.9.08
Hannant Ross Cameron	13 Princess Court, Kingaroy Qld 4610	154.00	Payment 30.9.08
Hanson Arthur Jacob	1602 N Grismer Burbank California USA	48.40	Payment 30.9.08
Harding Margo Lynn	2109 West Gramercy Place San Antonio Texas 78201 USA	72.60	Payment 30.9.08
Harding Roderick Osbourne and Harding Cherie Pamela	63 Ninth Avenue, Loftus NSW 2232	450.00	Payment 31.3.08
Hardman Darryl Edmund	PO Box 496, Carnarvon WA 6701	137.40	Payment 31.3.08
Harms David James	33 Golding Street, Dianella WA 6059	220.00	Payment 30.9.08
Harrington Nell Gardner	c/o W R Harrington PO Box 911 San Benito USA	25.96	Payment 30.9.08
Harrison Anne Jane	c/o Caldicott Solicitors PO Box 419, Hove SA 5048	220.00	Payment 30.9.08
Harvey Victor and Harvey Patricia A	2360 Portland Street Los Angeles 17 California USA	217.80	Payment 30.9.08
Hawes Donald K	PO Box 3272 Jacksonville 6 Florida USA	145.20	Payment 30.9.08
Hayward Phillip John	14/11 Bayswater Street, Drummoyne NSW 2047	39.00	Payment 31.3.08
Hayward Phillip John	14/11 Bayswater Street, Drummoyne NSW 2047	42.90	Payment 30.9.08
Heathwood Paul	51 Praise Mt Road, Narangba Qld 4504	15.00	Payment 31.3.08
Hedblom Per	21 Avenue De Montchoisi Lausanne, Che	198.00	Payment 31.3.08
Hedblom Per	21 Avenue De Montchoisi Lausanne, Che	217.80	Payment 30.9.08
Hefner Glenn S	406 North Lake Drive Granite Shoals Texas 78654 USA	145.20	Payment 30.9.08
Hegab Zoheir	Unit 5 15 Boongala Terrace, Maroochydore Qld 4558	13.40	Payment 31.3.08
Hegab Zoheir	Unit 5 15 Boongala Terrace, Maroochydore Qld 4558	14.74	Payment 30.9.08
Heilbronn Matthew Taylor and Van Gijtenbeek Frederieke	9/52 Schiekade Rotterdam 30332AK, Nld	90.00	Payment 31.3.08
Heithersay Lisbeth Ann	c/o Dr Gs Heithersay 188 North Terrace, Adelaide SA 5000	11.88	Payment 30.9.08
Helgenberg Thomas Frank	c/o Charlotte Helenberg 9720 N P Street La Porte USA	435.60	Payment 30.9.08
Henning Garold Nathaniel	340 Custer Road Number 27 Richardson USA	217.80	Payment 30.9.08
Henson Robert Truman	PO Box 14216 Dallas Texas USA	145.20	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Hepburn Robert Edward	212 Te Awa Avenue, Napier New Zealand	10.12	Payment 30.9.08
Hervy Hollace	2305 Kingston Trace Denton Texas 76209 USA	34.76	Payment 30.9.08
Herzig Kenneth J	c/o Kenneth Herzig Jr 938 Amberstone Drive San Antonio Tx 78258 USA	217.80	Payment 30.9.08
Hesse Andrew Michael	22 Alderley Avenue, Alderley Qld 4051	48.00	Payment 31.3.08
Hesse Andrew Michael	22 Alderley Avenue, Alderley Qld 4051	52.80	Payment 30.9.08
Hetherington James and Lins John	Goodbody and Company One Liberty Plaza New York 10080 USA	212.74	Payment 30.9.08
Hewitt Percy Albert	c/o Robert Smith 52 Rochester Drive, Mindarie WA 6030	30.20	Payment 31.3.08
Hewitt Percy Albert	c/o Robert Smith 52 Rochester Drive, Mindarie WA 6030	33.22	Payment 30.9.08
Heyneman Barbara Ruru	c/o Richard Trevor Heyneman PO Box 111B, Oakbank SA 5243	526.40	Payment 31.3.08
Higgins John Gerald and Higgins Elizabeth Mary	2428B 24 Loop Sandia Base Albuquerque New Mexico USA	326.70	Payment 30.9.08
High Hat Pty Ltd (Lucy Lou Super Fund)	34 Pridmore Road, Glen Osmond SA 5064	290.00	Payment 31.3.08
High Hat Pty Ltd (Lucy Lou Super Fund)	34 Pridmore Road, Glen Osmond SA 5064	319.00	Payment 30.9.08
Hill Michelle Anne	36 Lewry Street, Kyabram Vic 3620	51.80	Payment 31.3.08
Hill Michelle Anne	36 Lewry Street, Kyabram Vic 3620	56.98	Payment 30.9.08
Hilliard Harry Talbott	c/o Hilliard Oil and Gas Inc 2200 Sand Hill Road Menlo Park USA	72.60	Payment 30.9.08
Hillman Robert Michael	Unit 3 Phibbs Court Apartments, Roxby Downs SA 5725	10.60	Payment 31.3.08
Hillman Robert Michael	Unit 3 Phibbs Court Apartments, Roxby Downs SA 5725	11.66	Payment 30.9.08
Hines Adrian	7 Reserve Avenue, Lobethal SA 5241	15.00	Payment 31.3.08
Hirsch Nominees Corporation	25 Broad Street New York New York USA	411.40	Payment 30.9.08
Hobbs Clarence Harold	171 Prospect Sausalito California USA	145.20	Payment 30.9.08
Hocking Alan	PO Box 328, Mentone Vic 3194	278.74	Payment 30.9.08
Hoekman Lubbert	c/o Klaas Hoekman 10 Thomson Street, Terang Vic 3264	66.88	Payment 30.9.08
Hogan John Thomas Jnr	80 Correys Avenue, North Strathfield NSW 2137	52.00	Payment 31.3.08
Hogan John Thomas Jnr	80 Correys Avenue, North Strathfield NSW 2137	57.20	Payment 30.9.08
Holden Henry M Jr	1270 West Peachtree Street NE Apartment 16E Atlanta USA	580.80	Payment 30.9.08
Holdiman Dean Albert	30 Woodland Street Apt 5G Hartford Connecticut 06105 USA	435.60	Payment 30.9.08
Holt Edward	c/o O K Fraenkel Room 1610 30 East 42ND Street USA	165.44	Payment 30.9.08
Hosty Thomas Edward	7628 Washington Boulevard River Forest Illinois 60305 USA	676.06	Payment 30.9.08
Houston Stanley Alfred	42 Bevington Road, Glenunga SA 5064	27.60	Payment 31.3.08
Houston Stanley Alfred	42 Bevington Road, Glenunga SA 5064	30.36	Payment 30.9.08
Howard Raymond O	c/o Randolph B Howard 719 Patterson Avenue Austin USA	163.24	Payment 30.9.08
Howard Robert W	2821 Harbour View Drive Corona Del Mar California 92625 USA	96.80	Payment 30.9.08
Howell Leatha E	c/o Robert C Moore 9601 Colbert Cove Denton USA	3 702.60	Payment 30.9.08
Huang Chiliang and Wu Wei	102 Stanhope Road, Killara NSW 2071	428.00	Payment 31.3.08
Hull Floyd K	3012 Bouvier Rowlett Texas 75088 USA	72.60	Payment 30.9.08
Hunt John C Jnr	827 Mercantile Securities Bldg Dallas Texas USA	145.20	Payment 30.9.08
Hunter Doris H	1818 Ramona Avenue South Pasadena California 91030 USA	108.90	Payment 30.9.08
Hunter Laurie D	PO Box 248 Beeville Texas USA	37.40	Payment 30.9.08
Hunter Louis P	c/o Maureen C Hunter 4807 Mimosa Lane Richmond USA	99.00	Payment 30.9.08
Hussey Bianca	2/36 Wyndora Avenue, Freshwater NSW 2096	29.26	Payment 30.9.08
Hyams Bess	c/o Paul Walden Shearson Hayden Stone Inc 1 Western Union Inter Plaza USA	435.60	Payment 30.9.08
Hyland James Edward	2424 Nostrand Avenue Apt 616 Brooklyn 10 USA	21.78	Payment 30.9.08
Hymes Lillian	9 Tartan Court Andover Nj 07821-3516 USA	87.78	Payment 30.9.08
Imperial Pines Pty Ltd	Suite 307 620 St Kilda Road, Melbourne Vic 3004	55.00	Payment 31.3.08
Imperial Pines Pty Ltd	Suite 307 620 St Kilda Road, Melbourne Vic 3004	60.50	Payment 30.9.08
Implementation and Management Pty Ltd	PO Box 693, Chatswood NSW 2067	110.00	Payment 31.3.08
Implementation and Management Pty Ltd	PO Box 693, Chatswood NSW 2067	121.00	Payment 30.9.08
Indigo Vince Erlington	8B Duncan Street, Victoria Park WA 6100	220.00	Payment 30.9.08
Inukai Sachiko	1-15-22 Shiratori Togo-Cho Aichi-Ken 470-0155 Japan	351.20	Payment 31.3.08
Inukai Sachiko	1-15-22 Shiratori Togo-Cho Aichi-Ken 470-0155 Japan	386.32	Payment 30.9.08
Invest Young Pty Ltd (Young Investment)	PO Box 769, Manly NSW 1655	77.00	Payment 31.3.08
Ironside Wendy Faye	3 Westminster Way, Prospect Vale Tas 7250	82.20	Payment 31.3.08
Isles Kenneth	56 The Terrace, St George Qld 4487	15.00	Payment 31.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Ivancich Paul F	1444 E Camp Street Ely Minnesota SA 55731 USA	193.60	Payment 30.9.08
Ives Lawrence Crockett	Lazy I Ranch Graitte Reef Road Scottsdale USA	217.80	Payment 30.9.08
J V Consulting Engineers Pty Ltd (Peteng Int (Aust) Pl S/F)	69 Cook Street, Flinders Vic 3929	71.80	Payment 31.3.08
J V Consulting Engineers Pty Ltd (Peteng Int (Aust) Pl S/F)	69 Cook Street, Flinders Vic 3929	78.98	Payment 30.9.08
Jackson Keith and Jackson Susan Anne (K and S Jackson S/Fund)	Factory 1 16 Hi-Tech Place, Seaford Vic 3198	55.00	Payment 31.3.08
Jackson Keith and Jackson Susan Anne (K and S Jackson S/Fund)	Factory 1 16 Hi-Tech Place, Seaford Vic 3198	60.50	Payment 30.9.08
Jacobson Ruth N	4 Abbotsford Court Dallas Texas 75225 USA	99.00	Payment 30.9.08
James Craig	51A Reserve Street, Bicton WA 6157	331.40	Payment 31.3.08
James Craig	51A Reserve Street, Bicton WA 6157	364.54	Payment 30.9.08
Jamieson Sarah Irene	Unit 124 Diagonal Road Masonic Village, Somerton Park SA 5044	202.20	Payment 31.3.08
Jamieson Sarah Irene	Unit 124 Diagonal Road Masonic Village, Somerton Park SA 5044	222.42	Payment 30.9.08
Jampala Venkata Subrahmanyam	616 Blackburn Road, Glen Waverley Vic 3150	550.00	Payment 30.9.08
Janeczko Robert and Janeczko Lorraine	745 Garden Street Carlstadt New Jersey 07072 USA	24.20	Payment 30.9.08
Janus Roman	9/29 Stopford Street, Woolloowin Qld 4030	37.60	Payment 31.3.08
Janus Roman	9/29 Stopford Street, Woolloowin Qld 4030	41.36	Payment 30.9.08
Jenkin Tait Andrew and Jenkin Heather June	10 Hampton Street, Hawthorn SA 5062	85.80	Payment 30.9.08
Jenkin Tait Andrew and Jenkin Heather June	10 Hampton Street, Hawthorn SA 5062	22.00	Payment 30.9.08
John L Grant Pty Ltd (John L Grant Super Fund)	17 Alfred Crescent, North Fitzroy Vic 3068	279.40	Payment 31.3.08
John L Grant Pty Ltd (John L Grant Super Fund)	17 Alfred Crescent, North Fitzroy Vic 3068	307.34	Payment 30.9.08
Johnson Brian Theodore	5200 North Sheridan Road Apt 516 Chicago Illinois 60640 USA	108.90	Payment 30.9.08
Johnson Elmer H	PO Box 266192 Houston Texas 77207 USA	462.00	Payment 30.9.08
Johnson Ida Beth	c/o Vaughan O Stewart 264 N Dixie Drive Lake Jackson USA	163.24	Payment 30.9.08
Johnson James C	522 Lake Avenue South Duluth Minnesota USA	217.80	Payment 30.9.08
Johnson Joseph Allen	c/o Blanca Johnson 25 Trade Winds Ct Mandeville USA	48.40	Payment 30.9.08
Johnson Leroy and Johnson Alice	507 7th Street South Virginia Minnesota USA	193.60	Payment 30.9.08
Johnston Byram (Aimee F Johnston)	16 Park Avenue, Gordon NSW 2072	24.20	Payment 30.9.08
Johnston Douglas E	Two Houston Centre Suite 3400 Houston USA	84.92	Payment 30.9.08
Jones Milton M	73 The Village West 381 Westwood Drive Winnipeg 22 Manitoba, Can	66.00	Payment 31.3.08
Jones Milton M	73 The Village West 381 Westwood Drive Winnipeg 22 Manitoba, Can	72.60	Payment 30.9.08
Jones Nathan	36 Jodrell Street, Innisfail Qld 4860	15.00	Payment 31.3.08
Jones Penelope Susan	PO Box 240, Port Lincoln SA 5606	85.20	Payment 31.3.08
Jones T Emrys	5015 Moss Point Road Dallas 32 Texas USA	217.80	Payment 30.9.08
Jones Vivienne Jane (Hugh Gardner)	5 Crawford Street, Mt Eliza Vic 3930	40.00	Payment 31.3.08
Jones Vivienne Jane (Hugh Gardner)	5 Crawford Street, Mt Eliza Vic 3930	44.00	Payment 30.9.08
Jordan Theodore Jnr	1658A 7th Street Langley Air Force Base Virginia 23365 USA	195.80	Payment 30.9.08
Josefoson Torgy	2/2 Forbes Road, Applecross WA 6153	34.00	Payment 31.3.08
Josefoson Torgy	2/2 Forbes Road, Applecross WA 6153	37.40	Payment 30.9.08
Joseph Max	16810 West Desert Blossom Way Surprise USA	108.90	Payment 30.9.08
K and M Godsell Pty Ltd	PO Box 23, Bundoora Vic 3083	644.00	Payment 31.3.08
Kam Investments (Vic) Pty Ltd	7 Jack Street, Mount Waverley Vic 3149	271.20	Payment 31.3.08
Kam Investments (Vic) Pty Ltd	7 Jack Street, Mount Waverley Vic 3149	298.32	Payment 30.9.08
Kamperman William R	6350 Meadow-Vista Drive #1112 Corpus Christi Texas 78414-2628 USA	53.68	Payment 30.9.08
Kaplan Milton and Kaplan Selma	137 East 43rd Street Brooklyn 3 New York USA	145.20	Payment 30.9.08
Kaufman Melvin and Kaufman Susan	7901 Niles Avenue Skokie Illinois USA	217.80	Payment 30.9.08
Kaycon Pty Limited	PO Box 7105, McMahons Point NSW 2060	16.40	Payment 31.3.08
Keefer Robert and Koch Bernard F	c/o Laidlaw Adams and Peck 12th Floor 275 Madison Avenue New York 10016-1101 USA	363.00	Payment 30.9.08
Keefer Robert and Wolff Theodore	c/o Laidlaw Adams and Peck 12th Floor 275 Madison Avenue New York 10016-1101 USA	3 073.40	Payment 30.9.08
Kelly Corinne	1015 Houston Bank and Trust Bldg Houston Texas 77002 USA	145.20	Payment 30.9.08
Kelly Peter Douglas and Forrester Geoffrey John	Unit 2 226 Captain Cook Crescent, Manuka ACT 2603	80.00	Payment 31.3.08
Kelly Peter Douglas and Forrester Geoffrey John	Unit 2 226 Captain Cook Crescent, Manuka ACT 2603	88.00	Payment 30.9.08
Kelly Roger E	1055 W 7th Street Los Angeles California 90017-2577 USA	24.20	Payment 30.9.08
Kemmerer John G	PO Box 190 Fort Worth Texas USA	798.60	Payment 30.9.08
Kenna Roger	RMB 6455, Terang Vic 3264	11.00	Payment 30.9.08
Kesby Elli	Skod Sborgparken 12 IrVL41 2942 Skodsborg, Dnk	1 732.40	Payment 31.3.08
Kesby Elli	Skod Sborgparken 12 IrVL41 2942 Skodsborg, Dnk	1 905.64	Payment 30.9.08
Ketchersid Emory	2002 Bancroft Drive Hampton Virginia USA	130.68	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Kidd Audra	108 Oakhurst Street Hurst Texas 76053 USA	145.20	Payment 30.9.08
Kilpper Herman C and Kilpper Jean L	9234 Wielard Circle Des Moines Iowa USA	217.80	Payment 30.9.08
King Ian Lloyd	3 Powers Street, Buxton Qld 4660	291.72	Payment 30.9.08
Kipgen Paul M	3549 Hilltop Road Fort Worth Texas 76109 USA	195.80	Payment 30.9.08
Kirchhoff Edward and Spitzner William	c/o Asset Recovery Services In PO Box 788 Wall St Station New York NY 10268 USA	44.00	Payment 30.9.08
Klem Roger David	1 Warwick Avenue, Hyde Park SA 5061	140.00	Payment 31.3.08
Kline Philip Harrison	Unit 2 Eagle 11 Bridge Road, Mackay Qld 4740	44.00	Payment 31.3.08
Kline Philip Harrison	Unit 2 Eagle 11 Bridge Road, Mackay Qld 4740	48.40	Payment 30.9.08
Kling John Faulk	500 East Evergreen Avenue Philadelphia Pennsylvania 19118 USA	10.78	Payment 30.9.08
Klinkovsky Viola Lillie	1339 County Road 20 Damon Texas 77430 USA	217.80	Payment 30.9.08
Knott Norma Martha	Merrendee Yarrabin Road, Mudgee NSW 2850	18.40	Payment 31.3.08
Knott Norma Martha	Merrendee Yarrabin Road, Mudgee NSW 2850	20.24	Payment 30.9.08
Koczyk Marjorie Chee	PO Box 1514 Bangkok 10501 Thailand	732.00	Payment 31.3.08
Koczyk Marjorie Chee	PO Box 1514 Bangkok 10501 Thailand	805.20	Payment 30.9.08
Konicanin Antje Dievertje	c/o State Trustees Limited GPO Box 1461, Melbourne Vic 3001	336.60	Payment 31.3.08
Kornblatt Alvin	2863 Angelo Drive Los Angeles California 90077 USA	11.00	Payment 30.9.08
Kornhauser Charlott	1025 5th Avenue New York 28 New York USA	145.20	Payment 30.9.08
Kostura Metro	c/o Judy Kostura Judge Kostura and Putman Pc 2901 Bee Cave Road Suite L Austin USA	12.10	Payment 30.9.08
Kovco Trading Pty Ltd	Keith Page PO Box 640, Ringwood Vic 3134	1 672.00	Payment 30.9.08
Kraishan Ghazi	Townhouse 4 1 Martha Street, Paradise SA 5075	58.60	Payment 31.3.08
Kraishan Ghazi	Townhouse 4 1 Martha Street, Paradise SA 5075	64.46	Payment 30.9.08
Krasowich Joseph	c/o Jean Kay 376 Woodridge Shelton USA	24.20	Payment 30.9.08
Kropp Gary Steven	50 Primrose Street, Wendouree Vic 3355	100.00	Payment 31.3.08
Kropp Gary Steven	50 Primrose Street, Wendouree Vic 3355	110.00	Payment 30.9.08
Kulatunga Brenda	409 Trower Road, Brinkin NT 0810	27.40	Payment 31.3.08
Kulatunga Brenda	409 Trower Road, Brinkin NT 0810	30.14	Payment 30.9.08
L R C Corporation	42 Wall Street New York New York 10005 USA	536.80	Payment 30.9.08
Lachowicz Joseph	150 North 4th Street Brooklyn 32 New York USA	108.90	Payment 30.9.08
Lai Wai Keen	51 Jalan SS22/27A Damansara Jaya Petaling Jaya 47400 Malaysia	120.00	Payment 31.3.08
Laidlaw William Nisbet	1 Coull Gardens Kingswells Aberdeen AB15 8TQ UK	94.60	Payment 31.3.08
Laker Developments Pty Ltd (Superannuation Fund)	3 Cootra Ave, Fullarton SA 5063	112.60	Payment 31.3.08
Laker Developments Pty Ltd (Superannuation Fund)	3 Cootra Ave, Fullarton SA 5063	123.86	Payment 30.9.08
Lambart Denis Charles Eric	227A Stratton Terrace, Manly Qld 4179	169.84	Payment 30.9.08
Lamsens Oscar Robert	c/o Geophoto Resources 30 Herschell Street, Brisbane Qld 4000	198.00	Payment 31.3.08
Lamsens Oscar Robert	c/o Geophoto Resources 30 Herschell Street, Brisbane Qld 4000	217.80	Payment 30.9.08
Landfield William P	2011 Leeland Avenue Houston Texas USA	48.40	Payment 30.9.08
Langdon Peter (Golfinvest Cash)	5 Belt Terrace, Endeavour Hills Vic 3802	63.80	Payment 31.3.08
Langdon Peter (Golfinvest Cash)	5 Belt Terrace, Endeavour Hills Vic 3802	70.18	Payment 30.9.08
Langer Henry L	89 Irongate Lane Matawan New Jersey USA	254.10	Payment 30.9.08
Langford Colleen E	107 O'Malley Road Brenham Texas 77833 USA	217.80	Payment 30.9.08
Langsford Clive Antony	PO Box 994, Kent Town SA 5071	51.00	Payment 31.3.08
Langsford Clive Antony	PO Box 994, Kent Town SA 5071	149.80	Payment 31.3.08
Lawrence Giles	80 Moore Road, Reynella SA 5161	15.00	Payment 31.3.08
Lawrence Giles	80 Moore Road, Reynella SA 5161	16.50	Payment 30.9.08
Le Du Nicolas	13 Rue Du Boissonet Boississe-Le-Roi 77310 France	60.00	Payment 31.3.08
Le Du Nicolas	13 Rue Du Boissonet Boississe-Le-Roi 77310 France	66.00	Payment 30.9.08
Lee Cheung Li Benedict	c/o PO Box 649, Gosnells WA 6110	21.80	Payment 31.3.08
Lee Cheung Li Benedict	c/o PO Box 649, Gosnells WA 6110	23.98	Payment 30.9.08
Lee Damien John	PO Box 827, Avalon Beach NSW 2107	109.56	Payment 30.9.08
Lee Eugene Kwong Shing	PO Box 25142 Harbour Bldg Post Office Hong Kong	203.60	Payment 31.3.08
Lee Song Teck	28/187 Cleveland Street, Chippendale NSW 2008	600.00	Payment 31.3.08
Lee Song Teck	28/187 Cleveland Street, Chippendale NSW 2008	660.00	Payment 30.9.08
Lee Yiu Fai	Unit 2 68 William Street, Port Macquarie NSW 2444	400.00	Payment 31.3.08
Lehmann Marcus Arnold	Flat - C Wah Ying Bldg Street Hong Kong	169.20	Payment 31.3.08
Lehmann Marcus Arnold	Flat - C Wah Ying Bldg Street Hong Kong	186.12	Payment 30.9.08
Leiser Robert Edward	123 Ladderback Lane Devon Pennsylvania USA	290.40	Payment 30.9.08
Lescander Michael Irwin	3111 Tower Trail Dallas 29 Texas USA	96.80	Payment 30.9.08
Levin Deborah Carolyn	195 Riverbottom Rd Athens Ga 30606 USA	99.00	Payment 30.9.08
Levin Morris	1825 Foster Avenue Brooklyn New York 11230 USA	195.80	Payment 30.9.08
Levin-Tavares Jennifer Anne	24 Quarry Lane Hamden Connecticut 06518 USA	99.00	Payment 30.9.08
Levy Lynn	3780 Woodruff Avenue Long Beach California USA	217.80	Payment 30.9.08
Lewbar Nominee Corporation	c/o Shearson/American Express One Western Union International Plaza New York USA	59.40	Payment 30.9.08
Lewco Securities Corp	c/o John Robertson 8th Floor New York USA	169.40	Payment 30.9.08
Lewis Arthur Joseph	c/o Black and Co Inc 300 American Bank Building Portland USA	145.20	Payment 30.9.08
Lewis Edward and Lewis Lilian Hilda	PO Box 980603 Park City Utah 84098-0603 USA	35.20	Payment 30.9.08
Li Ping	76A Probert Street, Newtown NSW 2042	600.00	Payment 31.3.08
Lin Man Fai	PO Box 663, Balgowlah NSW 2093	177.60	Payment 31.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Linam Reade Ramsey	6 Tealwood Shreveport Louisiana 71104 USA	22.00	Payment 30.9.08
Lindemyr Ragnar Osthols	Sorterarevagen 11 Nykvarn Stockholm 15531 Sweden	46.60	Payment 31.3.08
Lindemyr Ragnar Osthols	Sorterarevagen 11 Nykvarn Stockholm 15531 Sweden	51.26	Payment 30.9.08
Lindsay Alexander Ian	PO Box 6037, Invercargill New Zealand	13.00	Payment 31.3.08
Lindsay Alexander Ian	PO Box 6037, Invercargill New Zealand	14.30	Payment 30.9.08
Lines Christopher Matthew	PO Box 13015 Law Courts, Melbourne Vic 8010	32.40	Payment 31.3.08
Lines Christopher Matthew	PO Box 13015 Law Courts, Melbourne Vic 8010	35.64	Payment 30.9.08
Lins John and Neil Joseph Jr	c/o Goodbody and Co 1 Liberty Plaza 165 Broadway New York Ny 10004 USA	24.64	Payment 30.9.08
Liptak Elizabeth	7533 Malabar Ln Dallas Texas 75230 USA	653.40	Payment 30.9.08
Lobit Elva Cockrell	1904 Kirby Drive Houston 19 Texas USA	217.80	Payment 30.9.08
Logan Emma Katherine	123 Narrabeen Park Parade, Warriewood NSW 2102	20.00	Payment 31.3.08
Long Roger Carroll	43122 23RD Street West Lancaster California 93536 USA	326.70	Payment 30.9.08
Looyestyn Gregory	4 Blackburn Drive, Crafers SA 5152	16.50	Payment 30.9.08
Lopez Anthony George	20 Holloway Road, Brunswick Vic 3056	44.00	Payment 31.3.08
Lorenger Wendel W	Hq 16 Af Cmr 3668 Apo USA	326.70	Payment 30.9.08
Lotz John P	2040 Snook Drive Naples Florida 33962 USA	1 089.00	Payment 30.9.08
Low Chit Moy	9 Melaleuca Drive, Athelstone SA 5076	58.60	Payment 31.3.08
Low Chit Moy	9 Melaleuca Drive, Athelstone SA 5076	64.46	Payment 30.9.08
Low William A Jnr and Low Martha W	1288 80TH Street South St Petersburg Florida 33707 USA	217.80	Payment 30.9.08
Lucas Alan Phillip	Flat A3 Bisney Villa 5-13 Crown Terrace Pokfulam Hong Kong	20.00	Payment 31.3.08
Lucas Alan Phillip	Flat A3 Bisney Villa 5-13 Crown Terrace Pokfulam Hong Kong	22.00	Payment 30.9.08
Lynch Terrance Richard	PO Box 224, Christies Beach SA 5165	22.00	Payment 31.3.08
Lynch Terrance Richard	PO Box 224, Christies Beach SA 5165	24.20	Payment 30.9.08
Lynch Vaughan William and Ryan Rohan and Green Simon	Att Rohan Ryan 5 Cooke Terrace, Wayville SA 5034	56.20	Payment 31.3.08
Lynch Vaughan William and Ryan Rohan and Green Simon	Att Rohan Ryan 5 Cooke Terrace, Wayville SA 5034	61.82	Payment 30.9.08
M T Fish (Medical) Services Pty Ltd	8 Brisbane Street, Ipswich Qld 4305	10.34	Payment 30.9.08
Ma Yu	12 Selsdon Court, Greensborough Vic 3088	600.00	Payment 31.3.08
Macpherson John Havenmeyer	c/o James Lyon Shearson/American Express Inc Two World Trade Centre New York USA	89.10	Payment 30.9.08
Madigan Catherine Jay	Unit 3 43 Myall Avenue, Kensington Gardens SA 5068	24.86	Payment 30.9.08
Maes Lois H	1221 Kooser Road Apt D-8 San Jose USA	43.56	Payment 30.9.08
Mallon James and Mallon Denise	40 Santa Clara Avenue San Francisco California USA	108.90	Payment 30.9.08
Malone Raymond L and Malone Mary D	215 Turnpike Avenue Portsmouth Rhode Island USA	217.80	Payment 30.9.08
Maloney John Joseph and Mitchell Daniel Joseph	c/o Thomson McKinnon Sec Inc Financial Square Dividend Dept New York USA	239.36	Payment 30.9.08
Manning Elizabeth	10515 Hill Country Skyline Dripping Springs Texas 78620 USA	36.30	Payment 30.9.08
Manning John Esmond	Barnswood Road Ruapuna Rd 5, Ashburton New Zealand	28.00	Payment 31.3.08
Manning John Esmond	Barnswood Road Ruapuna Rd 5, Ashburton New Zealand	30.80	Payment 30.9.08
Marel John	PO Box 135 Blue Diamond Nevada USA	39.60	Payment 30.9.08
Margolis Harry W	27 Stonebriar Way Frisco Texas 75034 USA	108.90	Payment 30.9.08
Marietta Michael Thomas	c/o Charles W Marietta SA 5538W University Blvd Dallas Texas 75209 USA	205.70	Payment 30.9.08
Marks Ruth Ward	c/o Malcolm Levinthal 1900 Avenue Of The Stars Suite 1260 Los Angeles USA	108.90	Payment 30.9.08
Marsh Terry Lance	27613 Conestoga Drive Rolling Hills Estates California 90274 USA	108.90	Payment 30.9.08
Marshall Penny	'The Balhannah Mines' PO Box 315, Balhannah SA 5242	60.06	Payment 30.9.08
Martin Edward and Maguire Christopher	c/o J A Hogle and Co 40 Wall Street New York 5 New York USA	1 064.80	Payment 30.9.08
Martin John J	511 Pettigru Street Greenville South Carolina 29601 USA	102.52	Payment 30.9.08
Mason Colin John	1/5 Royal Palm Court, Southport Qld 4215	240.00	Payment 31.3.08
Mason Colin John	1/5 Royal Palm Court, Southport Qld 4215	264.00	Payment 30.9.08
Matasavage Evelyn M	c/o Shearson American Express PO Box 24 Bowling Green Station New York USA	653.40	Payment 30.9.08
Matelinda Nominees Pty Ltd	2 Rowell Avenue, Glenunga SA 5064	25.00	Payment 31.3.08
Matelinda Nominees Pty Ltd	2 Rowell Avenue, Glenunga SA 5064	27.50	Payment 30.9.08
Mathieson Robert	Highridge Hall Kelso Roxburghshire TD5 7QD UK	82.80	Payment 31.3.08
Mathieson Robert	Highridge Hall Kelso Roxburghshire TD5 7QD UK	91.08	Payment 30.9.08
Mathrick Jeffrey Robert	6 Eganlee Court, Wantirna Vic 3152	200.00	Payment 31.3.08
Mathrick Jeffrey Robert	6 Eganlee Court, Wantirna Vic 3152	220.00	Payment 30.9.08
Maunder Darren	PO Box 61, Wallumbilla Qld 4428	20.24	Payment 30.9.08
Maxwell Andrew John and Maxwell Noel John (Maxwell Super Fund)	23 Westham Crescent, Bayswater Vic 3153	141.40	Payment 31.3.08
Maxwell Andrew John and Maxwell Noel John (Maxwell Super Fund)	23 Westham Crescent, Bayswater Vic 3153	155.54	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Mayo Edward	c/o Barbara Reed 39663 Surreyfield Way Leesburg USA	326.70	Payment 30.9.08
McCarley and Company Inc	c/o Interstate Sec Div Dept 427 W 4th Street Charlotte USA	72.60	Payment 30.9.08
McCaul Anthony	c/o Kieran McCaul 24 Murray Street, Clapham SA 5062	49.40	Payment 31.3.08
McCaul Anthony	c/o Kieran McCaul 24 Murray Street, Clapham SA 5062	54.34	Payment 30.9.08
McCluskey Glenn and McCluskey Angela (McCluskey Family)	49 Christowel Street, Camberwell Vic 3124	55.00	Payment 31.3.08
McCluskey Glenn and McCluskey Angela (McCluskey Family)	49 Christowel Street, Camberwell Vic 3124	60.50	Payment 30.9.08
McDaniel Roy Edward	c/o Equitable Bank Na 100 South Charles Street Maryland USA	108.90	Payment 30.9.08
McDevitt Robert Thomas	1550 North State Parkway Chicago Illinois 60610 USA	217.80	Payment 30.9.08
McDiarmid Hugh C	Nas Operations Quonset Point Rhode Island USA	125.84	Payment 30.9.08
McDowell Victor	28 Shaws Pocket Road, Cedar Creek Qld 4207	56.10	Payment 30.9.08
McGirr Lynton	19 Jessie Street, Seacliff Park SA 5049	43.00	Payment 31.3.08
McGirr Lynton	19 Jessie Street, Seacliff Park SA 5049	47.30	Payment 30.9.08
McGrath Glen Noel	12 Garden Road, Moonah Tas 7009	107.20	Payment 31.3.08
McGrath James Joseph and McGrath Tammy Francis	PO Box 121, Tumut NSW 2720	80.00	Payment 31.3.08
McInay Harry J	1608 Eastover Odessa Texas USA	290.40	Payment 30.9.08
McKechnie Angus Campbell	15/449 St Kilda Road, Melbourne Vic 3004	20.00	Payment 31.3.08
McKechnie Angus Campbell	15/449 St Kilda Road, Melbourne Vic 3004	22.00	Payment 30.9.08
McKenzie Ryan John	Unit 2 9 Wittenoom Street, Albany WA 6330	200.00	Payment 31.3.08
McKenzie William B and McKenzie Ruth Ann	3358 Alicia Avenue Altadena California USA	145.20	Payment 30.9.08
McKinney W Russell and McKinney Eddie Waters	542 Drayton Avenue Spartanburg South Carolina 29302 USA	217.80	Payment 30.9.08
McLay David Edwin	PO Box SA 5577, Wellington New Zealand	405.00	Payment 31.3.08
McLay David Edwin	PO Box SA 5577, Wellington New Zealand	445.50	Payment 30.9.08
McLay David Edwin and McLay Robyn Janet and Barker Peter	PO Box 8045, Wellington New Zealand	200.00	Payment 31.3.08
McLay David Edwin and McLay Robyn Janet and Barker Peter	PO Box 8045, Wellington New Zealand	220.00	Payment 30.9.08
McMahon Paul Daniel	PO Box 392, Kyogle NSW 2474	27.40	Payment 31.3.08
McMahon Paul Daniel	PO Box 392, Kyogle NSW 2474	30.14	Payment 30.9.08
McMillan Graeme Francis and McMillan Cindy Dianne	PO Box 203, Sea Lake Vic 3533	100.00	Payment 31.3.08
McMillan Graeme Francis and McMillan Cindy Dianne	PO Box 203, Sea Lake Vic 3533	110.00	Payment 30.9.08
McNamara Stephen	GPO Box 1466, Adelaide SA 5001	70.40	Payment 31.3.08
McNamara Stephen	GPO Box 1466, Adelaide SA 5001	77.44	Payment 30.9.08
McParland Francis Shaun and McParland Valerie Maxine	20 Cypress Drive Maungaraki, Wellington New Zealand	18.60	Payment 31.3.08
McParland Francis Shaun and McParland Valerie Maxine	20 Cypress Drive Maungaraki, Wellington New Zealand	20.46	Payment 30.9.08
McPhee Frances	c/o F Palma Pty Ltd PO Box 2235, Mount Waverley Vic 3149	360.00	Payment 31.3.08
McPhee Frances	c/o F Palma Pty Ltd PO Box 2235, Mount Waverley Vic 3149	396.00	Payment 30.9.08
McPhee Robert	41 Schaffer Drive, Doncaster East Vic 3109	600.00	Payment 31.3.08
Merritt John H	914 Red Poll Cir Corpus Christi Texas 78418-5022 USA	653.40	Payment 30.9.08
Mihalco Irene	c/o Michael C Barry 2801 East 26TH Street Brooklyn USA	108.90	Payment 30.9.08
Miles Aline S	3271 Norfolk Apt D Houston Texas USA	145.20	Payment 30.9.08
Miller Douglas Johnston	6507 Brookshire Drive Dallas Texas USA	193.60	Payment 30.9.08
Miller Fiona Jean	8 Minton Street, Ararat Vic 3377	22.00	Payment 30.9.08
Miller Gilbert	2606 Spencer Street Pt New Brunswick New Jersey USA	58.08	Payment 30.9.08
Miller Grace L	PO Box SA 5505 Annex Tucson Arizona 85703 USA	65.34	Payment 30.9.08
Miller Harry G and Miller Marie	4606 Ave N 1/2 Galveston Texas 77550 USA	217.80	Payment 30.9.08
Miller Norman Clark	PO Box 1566 Griffin Georgia 30224 USA	1 306.80	Payment 30.9.08
Milson Guy Hamilton	'Cardross', Goulburn NSW 2580	71.06	Payment 30.9.08
Mipera Pty Limited	59 Neutral Street, North Sydney NSW 2060	651.40	Payment 31.3.08
Mipera Pty Limited	59 Neutral Street, North Sydney NSW 2060	716.54	Payment 30.9.08
Mitchell Daniel Joseph and Sullivan Daniel Aloysius	PO Box 200 Bowling Green Station New York USA	220.00	Payment 30.9.08
Mitchell James	274 Tongarra Road, Albion Park NSW 2527	12.40	Payment 31.3.08
Mitchell James	274 Tongarra Road, Albion Park NSW 2527	13.64	Payment 30.9.08
Mitchell Kenneth W and Mitchell Margaret	18 South Main Memphis Tennessee 38103 USA	19.80	Payment 30.9.08
Mitchell Michelle Constance (Robert Patrick Mitchell)	c/o Public Trustee GPO Box M946, Perth WA 6843	20.00	Payment 31.3.08
Mitchell Michelle Constance (Robert Patrick Mitchell)	c/o Public Trustee GPO Box M946, Perth WA 6843	22.00	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Mittelman Bettie Brewster	765 Myrtlewood Lane Key Biscayne Florida 33149 USA	21.78	Payment 30.9.08
Moeller Anna	28 South Jefferson Street Beverly Hills Lecanto USA	544.50	Payment 30.9.08
Molloy Gertrude	c/o D R Shepherd 4 Royal Avenue, Glenhuntly Vic 3163	10.20	Payment 31.3.08
Molloy Gertrude	c/o D R Shepherd 4 Royal Avenue, Glenhuntly Vic 3163	11.22	Payment 30.9.08
Monopoli Cheryl Joy	26 Hurley Grove, Hackham SA 5163	74.20	Payment 31.3.08
Monsour Joseph T	46 Calumet Court Madison Mississippi 39110 USA	72.60	Payment 30.9.08
Moon Sungrok	c/o Partnership Pacific Ltd 52 Martin Place, Sydney NSW 2000	20.00	Payment 31.3.08
Moon Sungrok	c/o Partnership Pacific Ltd 52 Martin Place, Sydney NSW 2000	22.00	Payment 30.9.08
Moore Bobby Joe	PO Box 38 Carrollten Texas USA	145.20	Payment 30.9.08
Moore Harry Willfred	917 Anderson Corpus Christi Texas 74814 USA	217.80	Payment 30.9.08
Moore Kathryn Emily	PO Box 13, Kybybolite SA 5262	24.20	Payment 30.9.08
Moore Thomas	1/20 Marian Road, Payneham SA 5070	15.00	Payment 31.3.08
Moran Jean May	140 Marshall Street, Garden Suburb NSW 2289	40.48	Payment 30.9.08
Morgan Walter Jr and Morgan Annesliese	2004 Custer Parkway Richardson Texas USA	54.34	Payment 30.9.08
Morganstern Michael and Ryan Barbara Helen	c/o Dr F Stepanek GPO Box 2737X, Melbourne Vic 3001	66.00	Payment 31.3.08
Morganstern Michael and Ryan Barbara Helen	c/o Dr F Stepanek GPO Box 2737X, Melbourne Vic 3001	72.60	Payment 30.9.08
Morosto Nominees Incorporated	c/o Bache Halsey Stuart Shields Inc 100 Gold Street New York USA	176.00	Payment 30.9.08
Morris James S	4417 Stonewall Houston Texas USA	217.80	Payment 30.9.08
Mort Wayne Peter and Mort Marina Patricia (Tamandyl Super Fund)	PO Box 20, Cannington WA 6987	51.70	Payment 30.9.08
Morton Penelope	4/30 Bakewell Road, Evandale SA 5069	16.50	Payment 30.9.08
Mosley Robert J and Mosley Gloria	709 Walnut Street Dover Ohio 44622 USA	21.78	Payment 30.9.08
Moulton Carlyle William Robert and Hamilton Julie Robyn (Est Phyllis E Moulton)	21 Deakin Street, Ermington NSW 2115	198.00	Payment 30.9.08
Mountford Roger	38 Jordan Drive, One Tree Hill SA 5114	33.40	Payment 31.3.08
Mountford Roger	38 Jordan Drive, One Tree Hill SA 5114	36.74	Payment 30.9.08
Moutevelis Polly	28 Broadlawn Drive Brewer Maine 04412 USA	48.40	Payment 30.9.08
Mowrey Stephen and Mowrey Lillian	9674 NW 10th Avenue #ES45 Miami Florida 33150 USA	217.80	Payment 30.9.08
Moy Mary Lyford	c/o 2639 Elmhurst Circle Longmont Colorado 80503 USA	435.60	Payment 30.9.08
Moyle Julie Anne	c/o Davey Financial Mgmt Level 21 1 Market Street, Sydney NSW 2000	468.00	Payment 31.3.08
Moyle Julie Anne	c/o Davey Financial Mgmt Level 21 1 Market Street, Sydney NSW 2000	514.80	Payment 30.9.08
Mullane Maureen	59 Barrowgate Road Chiswick London W4 4QT UK	159.20	Payment 31.3.08
Mullane Maureen	59 Barrowgate Road Chiswick London W4 4QT UK	175.12	Payment 30.9.08
Murphy B J	c/o 1680 O'Neal Lane Apartment 341 Baton Rouge USA	24.20	Payment 30.9.08
Murphy James Albert	c/o Glenelg Golf Club, Glenelg SA 5045	148.40	Payment 31.3.08
Murphy James Albert	c/o Glenelg Golf Club, Glenelg SA 5045	163.24	Payment 30.9.08
Murray Robert Anthony	531 Glenshire Road Glenview Illinois USA	65.34	Payment 30.9.08
Myers Gavin	51 Summerhill Road, Glen Iris Vic 3146	66.20	Payment 31.3.08
Myers Gavin	51 Summerhill Road, Glen Iris Vic 3146	72.82	Payment 30.9.08
Nejedlik John	22 Norwich Avenue, Burnside SA 5066	82.94	Payment 30.9.08
Nemeth Paulina B	235 Harrow San Antonio Texas 78227 USA	217.80	Payment 30.9.08
Nero James John	c/o WM Noall and Son GPO Box 408, Canberra ACT 2601	52.00	Payment 31.3.08
Nero James John	c/o WM Noall and Son GPO Box 408, Canberra ACT 2601	57.20	Payment 30.9.08
Newman Campbell Alexander (McC Newman)	39 Warrungen Way, Ashmore Qld 4214	710.00	Payment 31.3.08
Neylon Tony	Gowrie Hotel Motor Inn Haden Road, Kingsthorpe Qld 4400	40.00	Payment 31.3.08
Neylon Tony	Gowrie Hotel Motor Inn Haden Road, Kingsthorpe Qld 4400	44.00	Payment 30.9.08
Nicol Ben Allan	18 Coliban Drive, Mernda Vic 3754	54.12	Payment 30.9.08
Niles Martha T	111 Marquez Place Pacific Palisades California 90272 USA	202.40	Payment 30.9.08
Nokelainen Arvo Johannes	PO Box 6488, Cairns Qld 4870	100.00	Payment 31.3.08
Nosworthy Janet Mary and McLachlan Ian Douglas	PO Box 206, Woodside SA 5244	551.80	Payment 31.3.08
Nosworthy Janet Mary and McLachlan Ian Douglas	PO Box 206, Woodside SA 5244	606.98	Payment 30.9.08
Novak Rita	18624 St Clair Cleveland Ohio USA	326.70	Payment 30.9.08
Oberg Carl R	34840 Harwick Place Frimont California 94536 USA	34.76	Payment 30.9.08
O'Brien Bill and O'Brien Marilyn Rose	46 Nash Street, Kapunda SA 5373	22.00	Payment 30.9.08
O'Brien Dennis	710 Continental Life Buliding Fort Worth Texas USA	72.60	Payment 30.9.08
O'Brien Matthew James	42 Walkers Road, Somerton Park SA 5044	55.00	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
O'Connell Daniel Francis	67 Wall Street Room 1204 New York USA	145.20	Payment 30.9.08
O'Connell Karen	6596 4th Street North Oakdale Minnesota SA 55128 USA	29.04	Payment 30.9.08
O'Donohue Jeffery	c/o Injune Post Office, Injune Qld 4454	18.40	Payment 31.3.08
O'Donohue Jeffery	c/o Injune Post Office, Injune Qld 4454	20.24	Payment 30.9.08
Oehrlein Patsy G	600 Ave W Brownwood Texas 76801 USA	19.80	Payment 30.9.08
Old Dominion and Co	Fein # 75-3121674 Commonwealth Of Virginia Treasury - Unclaimed Property PO Box 2478 Richmond USA	290.40	Payment 30.9.08
Olin Margaret Rucker	Linden Street Boylston Massachusetts USA	217.80	Payment 30.9.08
Oneil Bernard	10 Square De La Tour Maubourg 75007 Paris France	90.60	Payment 31.3.08
Oneil Bernard	10 Square De La Tour Maubourg 75007 Paris France	99.66	Payment 30.9.08
Ong Chung Ling and Ong Wendy	58 Abbott Street, Ascot Qld 4007	30.00	Payment 31.3.08
Ong Chung Ling and Ong Wendy	58 Abbott Street, Ascot Qld 4007	33.00	Payment 30.9.08
Opco Nominees Incorporated	c/o Oppenheimer and Co 1 World Financial Center New York USA	533.50	Payment 30.9.08
Opnu Nominees Limited	c/o Joel Buchman 99 Park Avenue New York NY 10016 USA	24.20	Payment 30.9.08
Oppenheimer Max Emanuel	c/o Oppenheimer and Co Inc Oppenheimer Tower World Financial Center New York USA	4 235.00	Payment 30.9.08
Ormond Shirley	7609 Lovers Lane Dallas Texas 75225 USA	217.80	Payment 30.9.08
Orsins Pty Ltd (Orsins Super Fund)	85 Victoria Street, Brunswick East Vic 3057	180.00	Payment 31.3.08
Ortiz James Robert	10426 Barwood Houston Texas 77043 USA	217.80	Payment 30.9.08
Osman Caled	414/62 Brougham Place, North Adelaide SA 5006	56.10	Payment 30.9.08
Overseas Nominee Company Inc	c/o First National City Bank 20 Exchange Place New York 15 USA	48.40	Payment 30.9.08
Owens Leonard Hill	9210 Manchester Avenue Kansas City 38 Missouri USA	145.20	Payment 30.9.08
Pace William Baldwin and Pace Betsy Rotman	555 Laurent Road Hillsborough California 94010 USA	48.40	Payment 30.9.08
Paludan Morgan	Mabilao Beach San Fabian Pangasinan, Phl	48.20	Payment 31.3.08
Paludan Morgan	Mabilao Beach San Fabian Pangasinan, Phl	53.02	Payment 30.9.08
Parsons Clare	29 Adelaide Street, Launceston Tas 7250	34.20	Payment 31.3.08
Parsons Clare	29 Adelaide Street, Launceston Tas 7250	37.62	Payment 30.9.08
Parsons Michael Wayne	c/o Irene Parsons 126 The Esplanade, Semaphore SA 5019	40.00	Payment 31.3.08
Parsons Michael Wayne	c/o Irene Parsons 126 The Esplanade, Semaphore SA 5019	44.00	Payment 30.9.08
Partos Peter Thomas	RMB 4470, Portland Vic 3305	15.00	Payment 31.3.08
Partos Peter Thomas	RMB 4470, Portland Vic 3305	16.50	Payment 30.9.08
Partridge Warwick James H	101/5 Jersey Road, Artarmon NSW 2064	156.60	Payment 31.3.08
Partridge Warwick James H	101/5 Jersey Road, Artarmon NSW 2064	172.26	Payment 30.9.08
Patterson Christopher R	Central Castra Tas 7315	20.00	Payment 31.3.08
Patterson Christopher R	Central Castra Tas 7315	22.00	Payment 30.9.08
Patterson William J	PO Box 811 Jackson Mississippi 39205 USA	217.80	Payment 30.9.08
Pattison Francis M E	Oasthanger Lamberhurst Road Horsmonden Nr Tonbridge UK	22.00	Payment 31.3.08
Pattison Francis M E	Oasthanger Lamberhurst Road Horsmonden Nr Tonbridge UK	24.20	Payment 30.9.08
PCH Holdings Pty Ltd (PCH Super Fund)	PO Box 337, Port Hedland WA 6721	442.20	Payment 31.3.08
PCH Holdings Pty Ltd (PCH Super Fund)	PO Box 337, Port Hedland WA 6721	486.42	Payment 30.9.08
Peck Mariksa Caroline	c/o Egerton Sandler Summer Times Building 36-38 High Street Bromley UK	10.78	Payment 30.9.08
Pentecost Robin	48 Bluejay Street, Burleigh Waters Qld 4220	12.00	Payment 31.3.08
Percival Scott	145 Frenchmans Bay Road, Albany WA 6330	204.60	Payment 30.9.08
Perrault Edward J	c/o Kinghorn Driver Hough and Co Att: Mr Ray Driver Iii 19 Briar Hollow Lane Suite 200 Houston USA	653.40	Payment 30.9.08
Perrin George Midwood	c/o Philadelphia Corporation Attn: Spencer D Wright 111 One Liberty Plaza Suite 3050 1650 Market St Philadelphia USA	54.34	Payment 30.9.08
Perrin Peter	6 Tregenna Place, Gooseberry Hill WA 6076	22.00	Payment 31.3.08
Perrin Peter	6 Tregenna Place, Gooseberry Hill WA 6076	24.20	Payment 30.9.08
Peterson Edwin	c/o William J Nesbit PO Box 788 Wall Street Station New York USA	181.50	Payment 30.9.08
Pezzetta Georgina	15 Ayrbank Avenue, Stonyfell SA 5066	15.00	Payment 31.3.08
Pfister Stephan Konrad	GPO Box 2323, Sydney NSW 2001	40.00	Payment 31.3.08
Pfister Stephan Konrad	GPO Box 2323, Sydney NSW 2001	44.00	Payment 30.9.08
Pieras Jaime Jnr	12th Floor - Suite 1200-A Chase Manhattan Building 254 Munoz Rivera Avenue Hato Rey USA	217.80	Payment 30.9.08
Pietrzykowski Tomasz and Pietrzykowski Elzbieta (Tron Super Fund)	36 Beatrice Avenue, Essendon Vic 3040	46.00	Payment 31.3.08
Piljic Renata	23 Milne Road, Ingle Farm SA 5098	56.10	Payment 30.9.08
Pimeskern Alois A	425 Memory Court Green Bay Wisconsin SA 54301 USA	193.60	Payment 30.9.08
Pitman Alison Marie	2 Mackellar Crescent, Cook ACT 2614	155.60	Payment 31.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date	
Pitman Alison Marie	2 Mackellar Crescent, Cook ACT 2614	171.16	Payment	30.9.08
Pittas Demo and Pittas John E	41-19 171 Street Flushing New York 11358 USA	217.80	Payment	30.9.08
Platts Elizabeth Anne	97 Denley Drive, Wamboin NSW 2620	220.00	Payment	30.9.08
Polson Adam Bordem	13160 Boca De Canon Lane Los Angeles 49 California USA	217.80	Payment	30.9.08
Poole Melinda	6 Longworth Avenue, Point Piper NSW 2027	400.00	Payment	31.3.08
Porter Anthony Robert and Vanstone Bruce James (Porter Capital Super)	Level 15 Corporate Centre One, Bundall Qld 4217	15.62	Payment	30.9.08
Porterfield Margaret M	211 Versailles Boulevard Apartment 6 Lafayette USA	145.20	Payment	30.9.08
Posikira Rudolph	183 Bedford Avenue Brooklyn New York 11211 USA	108.90	Payment	30.9.08
Postell Bradlee Van Brunt	515 Hunters Park Lane Houston Texas 77024 USA	145.20	Payment	30.9.08
Poutakidis Dina	3/1031 Whitehorse Road, PO Box Hill Vic 3128	110.40	Payment	31.3.08
Poutakidis Dina	3/1031 Whitehorse Road, PO Box Hill Vic 3128	121.44	Payment	30.9.08
Power Jennifer Ann	Unit 14 21-27 Waverley Street, Bondi Junction NSW 2022	55.00	Payment	31.3.08
Power Jennifer Ann	Unit 14 21-27 Waverley Street, Bondi Junction NSW 2022	60.50	Payment	30.9.08
Powers Jim H	7003 Benwood Square Amarillo Texas 79109-6960 USA	22.00	Payment	30.9.08
Primm Gary Don	PO Box 1911 Wichita Falls Texas USA	108.90	Payment	30.9.08
Pripps Beverly	3750 Scott Street Apartment 101 San Francisco USA	217.80	Payment	30.9.08
Profile Investments Pty Limited	193 Macquarie Street, Sydney NSW 2000	36.20	Payment	31.3.08
Profile Investments Pty Limited	193 Macquarie Street, Sydney NSW 2000	39.82	Payment	30.9.08
Prosser Margaret Mary	1/20 Lara Place, Patterson Lakes Vic 3197	22.00	Payment	30.9.08
Provincial Steel Australia Pty Limited	PO Box 11-730, Wellington New Zealand	110.00	Payment	31.3.08
Provincial Steel Australia Pty Limited	PO Box 11-730, Wellington New Zealand	121.00	Payment	30.9.08
Pryor Bertram Richard	19A Cale Street, Como WA 6152	110.00	Payment	30.9.08
Psycare Pty Ltd (Stebbins Investment)	17 Royal Row, Bardon Qld 4065	100.00	Payment	31.3.08
Psycare Pty Ltd (Stebbins Investment)	17 Royal Row, Bardon Qld 4065	110.00	Payment	30.9.08
Puetz Henry and Puetz Florence	23W421 Hobson Road Naperville Illinois 60540 USA	48.40	Payment	30.9.08
Punnett Roy Limond	405 E 54th Street New York City New York USA	145.20	Payment	30.9.08
R and L Salkeld Pty Limited	Pink Z Sandow Road, Verdun SA 5245	507.40	Payment	31.3.08
R and L Salkeld Pty Limited	Pink Z Sandow Road, Verdun SA 5245	558.14	Payment	30.9.08
Rachofsky Sam	202 So Ervay Building Suite 724 Dallas USA	484.00	Payment	30.9.08
Raeli-Matulewicz Catherine	6 Shirley Street Wilbraham Massachusetts 01095 USA	271.04	Payment	30.9.08
Ramazotti Raymond	c/o Steiner Rouse and Co 19 Rector Street New York 6 USA	653.40	Payment	30.9.08
Ratcliff Joseph Bryon	18 Eagle Street Iselin New Jersey USA	145.20	Payment	30.9.08
Read Evan	8 Murray Avenue, Forster NSW 2428	67.60	Payment	31.3.08
Reader Sydney Ralph	36/15 Howitt Street, Kingston ACT 2604	1 100.00	Payment	31.3.08
Regozo Dionisio Lunaria	15 King Street, Randwick NSW 2031	100.00	Payment	31.3.08
Reiske Catherine Ann (Derek Reiske Estate)	PO Box 222, Yinnar Vic 3869	77.00	Payment	30.9.08
Reneau Daniel Dugan Jnr	2-R Mill Road East Campus Clemson USA	43.56	Payment	30.9.08
Renwick Alison	65 Victoria Street, Waverley NSW 2024	158.40	Payment	30.9.08
Richards Rita Ellen	c/o C Clark 68 Lynmouth Street, Mt Gravatt Qld 4122	33.00	Payment	31.3.08
Richards Rita Ellen	c/o C Clark 68 Lynmouth Street, Mt Gravatt Qld 4122	36.30	Payment	30.9.08
Richardson Paul John	43A Dunrobin Road, Hove SA 5048	98.34	Payment	30.9.08
Rickards Richard G	c/o Merrill Lynch 3711 Maplewood Wichita Falls USA	1 089.00	Payment	30.9.08
Riester Julia Ann Walsh	9622 W Shore Drive Columbus Indiana 47201-9292 USA	21.78	Payment	30.9.08
Robbins William Murray and Donnelly Karen Mai (Zoe Robbins)	762 Fellowes Crescent, Albury NSW 2640	15.00	Payment	31.3.08
Robertshaw Nancy	c/o Peter Robertshaw 99 Dunkirk Road Panmure, Auckland New Zealand	900.00	Payment	31.3.08
Robinson David and Lowe Sheryl June	3/27 Kenilworth Parade, Ivanhoe Vic 3079	25.00	Payment	31.3.08
Robinson David and Lowe Sheryl June	3/27 Kenilworth Parade, Ivanhoe Vic 3079	27.50	Payment	30.9.08
Robinson Joan	175 North Terrace, Adelaide SA 5000	33.00	Payment	31.3.08
Robinson Joan	175 North Terrace, Adelaide SA 5000	36.30	Payment	30.9.08
Rodgers David Scott	75 Waverley Street, Moonee Ponds Vic 3039	400.00	Payment	31.3.08
Rodgers David Scott	75 Waverley Street, Moonee Ponds Vic 3039	440.00	Payment	30.9.08
Rolnick Norma	54 Boyd Street Long Beach New York USA	145.20	Payment	30.9.08
Roof Glen Edward	211 N Anglin Cleburne Texas 76031 USA	653.40	Payment	30.9.08
Roof John N	c/o Estes Kolander and Co 907-A West Henderson Cleburne USA	435.60	Payment	30.9.08
Rooney Kathleen M (Heather A Holmes)	3514 Catamaran Drive Carona Del Mar California 92625 USA	24.20	Payment	30.9.08
Rosenberg Max and Swick Jay	c/o Ira Haupt and Co 111 Broadway New York 6 USA	338.80	Payment	30.9.08
Rotan Mosle Incorporated	1500 South Tower Pennzoil Place Houston USA	96.80	Payment	30.9.08
Rothstein Hyman and Rothstein Phyllis	32 Mayer Drive Suffern New York 10901 USA	653.40	Payment	30.9.08
Rowbotham Penny	27/11 Busaco Road, Marsfield NSW 2122	200.00	Payment	31.3.08
Rowbotham Penny	27/11 Busaco Road, Marsfield NSW 2122	220.00	Payment	30.9.08
Rowe Douglas Edwin	c/o Peter Rowe 7 Whyalla Close, Wakeley NSW 2176	1 169.00	Payment	31.3.08
Roxburgh Scott Dart	PO Box 237, Riverstone NSW 2765	30.20	Payment	31.3.08
Roxburgh Scott Dart	PO Box 237, Riverstone NSW 2765	33.22	Payment	30.9.08
Ruggeri Vincent Louis	801 Spruce Court Rodeo California 94572 USA	217.80	Payment	30.9.08
Rusdibyo Argo	Taman Giri Loka N6 Bsd Serpong Tangerang Banten 14331 Indonesia	15.00	Payment	31.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Rusdibylo Argo	Taman Giri Loka N6 Bsd Serpong Tangerang Banten 14331 Indonesia	16.50	Payment 30.9.08
Rusnak Milton and Lanigan Thomas	c/o Exchange Consultants and Research Group Ltd 80 Wall Street New York USA	123.20	Payment 30.9.08
Russell Anna Hellain	PO Box 206, Birdwood SA 5234	48.40	Payment 31.3.08
Russell Anna Hellain	PO Box 206, Birdwood SA 5234	53.24	Payment 30.9.08
Russian Dorothy Mary	6 Rostrata Street, Lockleys SA 5032	566.72	Payment 30.9.08
Ryan John	c/o Herzeld and Stern 30 Broad Street New York USA	72.60	Payment 30.9.08
Ryan-Cruse Bernice Anne	159 Buckley Street, Footscray Vic 3011	33.00	Payment 31.3.08
Ryan-Cruse Bernice Anne	159 Buckley Street, Footscray Vic 3011	36.30	Payment 30.9.08
Sabel Milton	c/o Mickeys 339 North Beverly Drive Beverly Hills USA	290.40	Payment 30.9.08
Sachs William Raney	5554 Winston Court Dallas Texas USA	24.20	Payment 30.9.08
Saenz Clemente	c/o 4718 Hollyridge Drive San Antonio Texas 78228 1735 USA	85.80	Payment 30.9.08
Salem Mahmoud Talaat and Bennett Glenice Elaine	39/469 Portrush Road, Glenside SA 5065	42.40	Payment 31.3.08
Salmon Katharine G	c/o Whitney National Bank PO Box 61260 Trust Department New Orleans USA	108.90	Payment 30.9.08
Samad Abdul	408 Greenhill Road, Linden Park SA 5065	15.00	Payment 31.3.08
Samkoff Seymour	123-40 83RD Avenue Kew Gardens New York USA	96.80	Payment 30.9.08
Samuelson Dorothy I and Samuelson John M	709 Liberty Topeka Kansas USA	145.20	Payment 30.9.08
Sanchez Elodia A	8737 Dunbar Street Bellflower California 90706 USA	217.80	Payment 30.9.08
Sanders Evan Lindsay	c/o Arkaroola Village, Port Augusta SA 5700	44.40	Payment 31.3.08
Sanders Evan Lindsay	c/o Arkaroola Village, Port Augusta SA 5700	48.84	Payment 30.9.08
Sans Dept Pty Limited	165 Belford Road, Kew East Vic 3102	19.80	Payment 31.3.08
Sans Dept Pty Limited	165 Belford Road, Kew East Vic 3102	21.78	Payment 30.9.08
Saville Raymond Maxwell	PO Box 24, Strathfieldsaye Vic 3551	15.60	Payment 31.3.08
Saville Raymond Maxwell	PO Box 24, Strathfieldsaye Vic 3551	17.16	Payment 30.9.08
Scheininger Max Earl and Scheininger Divida	6352 Silver Brooke West West Bloomfield Michigan 48322 USA	435.60	Payment 30.9.08
Schreiber Irving	4250 North Marine Drive Chicago Illinois 60613 USA	1 089.00	Payment 30.9.08
Schroder Jennifer (Schroder Family)	27 Rathdonnell Street, Auchenflower Qld 4066	253.00	Payment 31.3.08
Schroder Jennifer (Schroder Family)	27 Rathdonnell Street, Auchenflower Qld 4066	278.30	Payment 30.9.08
Schroder Nicola Kate	27 Rathdonnell Street, Auchenflower Qld 4066	225.00	Payment 31.3.08
Schroder Nicola Kate	27 Rathdonnell Street, Auchenflower Qld 4066	247.50	Payment 30.9.08
Schroder Richard John	27 Rathdonnell Street, Auchenflower Qld 4066	709.60	Payment 31.3.08
Schroder Richard John	27 Rathdonnell Street, Auchenflower Qld 4066	780.56	Payment 30.9.08
Schroeder Louis R and Schroeder Beverly F	816 South Norfolk Street San Mateo California USA	217.80	Payment 30.9.08
Schubert Charles Benedict	120 Broadway New York 5 New York USA	21.78	Payment 30.9.08
Schwarz Yann Dominique	61 Stamford Park Road Mt Roskill, Auckland New Zealand	11.20	Payment 31.3.08
Schwarz Yann Dominique	61 Stamford Park Road Mt Roskill, Auckland New Zealand	12.32	Payment 30.9.08
Schweickart Winfield Haight	c/o Hotel Brittany 55 East 10 Street New York USA	290.40	Payment 30.9.08
Sear Geoffrey Phillip	PO Box 1119, Beenleigh Qld 4207	100.00	Payment 31.3.08
Sear Geoffrey Phillip	PO Box 1119, Beenleigh Qld 4207	110.00	Payment 30.9.08
Seibert Patricia R	2236 Kent Drive N Largo Florida 34644 USA	176.22	Payment 30.9.08
Sellers Mark	3/2 Raintree Street, Mansfield Qld 4122	12.00	Payment 31.3.08
Sellers Mark	3/2 Raintree Street, Mansfield Qld 4122	13.20	Payment 30.9.08
Settle Dorothy W	4403 University Dallas Texas 75205 USA	290.40	Payment 30.9.08
Seymour Christian	78 Urquhart Street, Hawthorn Vic 3122	41.20	Payment 31.3.08
Seymour Christian	78 Urquhart Street, Hawthorn Vic 3122	45.32	Payment 30.9.08
Shadforth Anthony Keith and Abey Susan Elizabeth (Tks Grandchildren)	GPO Box 591, Hobart Tas 7001	660.00	Payment 30.9.08
Shapiro Scot A and Shapiro Pearle	442 Gavilan Pl NW Albuquerque New Mexico 87107 USA	27.06	Payment 30.9.08
Sharp Lorld Glen	601 Crest Ridge Drive Irving Texas 75061 USA	96.80	Payment 30.9.08
Shaw Neville Edward	c/o Wheldon and Associates Cnr Browns Plains Road and Mt Lindesay Highway, Browns Plains Qld 4118	33.00	Payment 31.3.08
Shaw Neville Edward	c/o Wheldon and Associates Cnr Browns Plains Road and Mt Lindesay Highway, Browns Plains Qld 4118	36.30	Payment 30.9.08
Shea Joyce Lathem	625 Timms Valley Road Atlanta Georgia USA	290.40	Payment 30.9.08
Shearham Corporation	55 Water Street New York New York 10005 USA	81.84	Payment 30.9.08
Shipman Gregory Donald	12 Stephen Street, Albany Creek Qld 4035	22.00	Payment 30.9.08
Shirey Glenn	2724 Emmons Rochester Michigan USA	217.80	Payment 30.9.08
Shonkwiller-Martin Willa M	c/o Fred V Martin SA 5438 36th Street Nw Akeley USA	217.80	Payment 30.9.08
Shope David T	205-9202N 19th Avenue Phoenix USA	24.20	Payment 30.9.08
Shuttleworth Marion E	610 Rellim Drive Old Bridge New Jersey USA	145.20	Payment 30.9.08
Sibley Ethel	PO Box 12548 San Antonio Texas USA	326.70	Payment 30.9.08
Siegele Neralie	29 Claremont Avenue, Netherby SA 5062	27.06	Payment 30.9.08
Simmons Robert and Simmons Bettie	1200 College Parkway Apt 112 Lewisville Texas 75077-2884 USA	193.60	Payment 30.9.08
Simmons Robert R	1200 College Parkway Apt 112 Lewisville Texas 75077-2884 USA	326.70	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Simon Larry and Simon Norman	18 Union Jack Street #302 Marina Del Rey California 90292 USA	24.20	Payment 30.9.08
Simonson Seymour	c/o Ernest C Geiger PO Box 248 Atlantic Highlands USA	217.80	Payment 30.9.08
Simpson Roy Asdaile	28 Lucretia Avenue, Longueville NSW 2066	198.00	Payment 31.3.08
Simpson Roy Asdaile	28 Lucretia Avenue, Longueville NSW 2066	217.80	Payment 30.9.08
Sims John R	3559 Demaret Drive Mesquite Texas USA	108.90	Payment 30.9.08
Singer and Mackie Incorporated	55 Water Street New York New York 10041 USA	72.60	Payment 30.9.08
Smith Billy Joe	PO Box 268 Lubbock Texas USA	96.80	Payment 30.9.08
Smith Phillip	32 Fremantle Road, Port Noarlunga South SA 5167	16.50	Payment 30.9.08
Smith-Hayes Louise Elizabeth	13 McComb Street, Sunbury Vic 3429	80.08	Payment 30.9.08
Smyer Jeannette E	6204 Del Norte Lane Dallas Texas 75225 USA	36.30	Payment 30.9.08
Snyder Blanchard	1610 Interlachen Road Apartment 62-D Seal Beach USA	217.80	Payment 30.9.08
Sothman Sally	RMB 1620, Blackwood SA 5051	77.00	Payment 30.9.08
Spand Roofing and Steel Pty Ltd	34 Colson Crescent, Monterey NSW 2217	10.12	Payment 30.9.08
Spangler William D	216 Hinckley Ridge Rd Blue Hill Me 04614 USA	19.80	Payment 30.9.08
Speltz David Duane and Speltz Mary Pat	9342 Rhoj Avenue Chaska Minnesota SA 55318 USA	21.78	Payment 30.9.08
Speyer Harry Conrad	PO Box 779 Spring Brook Waterford USA	290.40	Payment 30.9.08
Spomar Grace Spalding	1027 Wisconsin Glenwood Illinois USA	44.00	Payment 30.9.08
Stallan Craig	358 Jesmond Road, Fig Tree Pocket Qld 4069	15.00	Payment 31.3.08
Stallan Craig	358 Jesmond Road, Fig Tree Pocket Qld 4069	16.50	Payment 30.9.08
Stamos Christos George	1413 Carlos Avenue Clearwater Florida USA	217.80	Payment 30.9.08
Stark Elsie	318 West 100 Street New York New York 10025 USA	217.80	Payment 30.9.08
State Controller State of Ca and Division of Unclaimed Property	Att: Kathleen Connell 300 Capitol Mall Suite 801 Sacramento Ca 95814 USA	87.12	Payment 30.9.08
State Library Of New South Wales Foundation	Macquarie Street, Sydney NSW 2000	600.00	Payment 31.3.08
Statz Charles E li	1006 N 7th Street Temple Texas 76501 USA	19.80	Payment 30.9.08
Steele Ronald Clyde	115 Henley Marine Drive, Drummoyne NSW 2047	49.60	Payment 31.3.08
Stein Bros and Boyce Inc	c/o Bache Halsey Stuart Shield Bache Plaza 100 Gold Street New York USA	65.34	Payment 30.9.08
Steinberg Harry and Steinberg Gertrude	217 Marquette Street La Salle Illinois 61301-2450 USA	13.20	Payment 30.9.08
Stephens Paul	5150 W Phelps #E-2 Glendale Arizona 85306 USA	140.80	Payment 30.9.08
Stern John Richard	1175 Highway A1A Apt 407 Satellite Beach Florida 32937-2417 USA	217.80	Payment 30.9.08
Steve Wignall Computer Service Pty Ltd (Steve Wignall S/Fund)	314 Morrison Street, Putney NSW 2112	342.00	Payment 31.3.08
Steve Wignall Computer Service Pty Ltd (Steve Wignall S/Fund)	314 Morrison Street, Putney NSW 2112	376.20	Payment 30.9.08
Stevens David	5 Black Street, Brighton Vic 3186	34.20	Payment 31.3.08
Stevens David	5 Black Street, Brighton Vic 3186	37.62	Payment 30.9.08
Stevens Greg and Martin Felicity (Stevens and Martin S/F)	24 Blythe Street, Killcare NSW 2257	66.00	Payment 30.9.08
Stevenson Carolyn	c/o Josephson Wright Morgan GPO Box 2131, Brisbane Qld 4001	20.00	Payment 31.3.08
Stevenson Carolyn	c/o Josephson Wright Morgan GPO Box 2131, Brisbane Qld 4001	22.00	Payment 30.9.08
Stewart Helen P	300 Bramblewood Drive Nashville Tennessee 37211 USA	87.12	Payment 30.9.08
Stillman Jenny Elizabeth	185 Fenton Hill Road, Clarkefield Vic 3430	266.20	Payment 30.9.08
Stojanovic Dusanka (Stojanovic S/F)	Unit 2 Nichols Lane, Kensington Vic 3031	200.00	Payment 31.3.08
Stone Harvey John	901 North Elgin Street Apt 709 Tulsa USA	18.04	Payment 30.9.08
Stone Joan Margaret	'Chevy Chase' Manor Avenue Greystones Co Wicklow Eire Ireland	297.00	Payment 31.3.08
Stone Joan Margaret	'Chevy Chase' Manor Avenue Greystones Co Wicklow Eire Ireland	326.70	Payment 30.9.08
Stow Geoffrey Montague F	c/o Coutts and Company 10 Mount Street London W1Y 6DP UK	10.34	Payment 30.9.08
Strauss Nathan	1320 Delfino Way Menlo Park California 94025 USA	23.10	Payment 30.9.08
Streeton Richard	PO Box SA 53967 Abu Dhabi, Are	60.00	Payment 31.3.08
Stroud Robert E	1600 Oak Street Kansas City Missouri 64108 USA	2 395.80	Payment 30.9.08
Stubbings Gowan	79 Annie Street, Torwood Qld 4066	16.80	Payment 31.3.08
Stubbings Gowan	79 Annie Street, Torwood Qld 4066	18.48	Payment 30.9.08
Stubbs Craig	18 Bowmore Court, Greenwith SA 5125	16.00	Payment 31.3.08
Stubbs Craig	18 Bowmore Court, Greenwith SA 5125	17.60	Payment 30.9.08
Sulistioputra Ade	403/100 Kavanagh Street, Southbank Vic 3006	74.00	Payment 31.3.08
Sullivan Wayne (Mitchell Sullivan)	PO Box 105, Boonah Qld 4310	31.60	Payment 31.3.08
Sullivan Wayne (Mitchell Sullivan)	PO Box 105, Boonah Qld 4310	34.76	Payment 30.9.08
Sumner Wilson D	c/o Nelon Mullins and Tucker Inc 313 North Union Shawnee USA	145.20	Payment 30.9.08
Susman Marcus and Susman Esther	825 Moorwood Avenue Pittsburgh Pennsylvania 15213 USA	54.34	Payment 30.9.08
Swain Barbara D	c/o Barbara Dolan 803 Blue Willow Houston USA	242.00	Payment 30.9.08
Swank Arch B	2525 Turtle Creek Blvd #308 Dallas Texas 75219- 4715 USA	217.80	Payment 30.9.08
Sylvester Joseph and Sylvester Elizabeth	8725 S Harper Avenue Chicago Illinois 60619 USA	54.34	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Syme Quentin	c/o T L Watson and Co 25 Broad Street New York 4 USA	145.20	Payment 30.9.08
Szepsy Britt	Unit 17 15 Anzac Parade, Kensington NSW 2033	11.00	Payment 30.9.08
Takhyan Nurvita	Unit 34 14 Dequetteville Terrace, Kent Town SA 5067	17.60	Payment 31.3.08
Takhyan Nurvita	Unit 34 14 Dequetteville Terrace, Kent Town SA 5067	19.36	Payment 30.9.08
Tang Qiming	Unit 26 392 Jones Street, Ultimo NSW 2007	88.00	Payment 30.9.08
Tanner Ian Paterson	215 Kent Street, New Farm Qld 4005	131.00	Payment 31.3.08
Tayaban Janice	Unit 3 17 Dunlop Terrace, Corinda Qld 4075	15.00	Payment 31.3.08
Taylor Bennie Dale	6139 Meadow Road Dallas 30 Texas USA	217.80	Payment 30.9.08
Taylor Kathryn Nancy	Illillawa Grazing Company Kootchie, Tambo Qld 4478	221.60	Payment 31.3.08
Taylor Stephen Andrew	c/o Ronald Taylor PO Box 69 Brisbane Albert Street, Bc Qld 4002	104.00	Payment 31.3.08
Taylor Stephen Andrew	c/o Ronald Taylor PO Box 69 Brisbane Albert Street, Bc Qld 4002	114.40	Payment 30.9.08
Taylor Winifred Joan	Forest Lodge Belfont Trecastle Brecon Powys LD3 8YA UK	337.60	Payment 31.3.08
Teer Byron C Jr	5 Lorong Damansara Endah Kuala Lumpur Malaysia	198.00	Payment 31.3.08
Teer Byron C Jr	5 Lorong Damansara Endah Kuala Lumpur Malaysia	217.80	Payment 30.9.08
Thatcher Thurman D	102 Parker Street North Little Rock Arkansas 72114 USA	108.90	Payment 30.9.08
Theaker Computing Pty Ltd	PO Box 832, Crows Nest NSW 2065	11.20	Payment 31.3.08
Theaker Computing Pty Ltd	PO Box 832, Crows Nest NSW 2065	12.32	Payment 30.9.08
Thies C Kenneth	c/o Clark Dodge and Co Inc 61 Wall Street New York 5 USA	169.40	Payment 30.9.08
Thomas Edgar William	c/o Equity Trustees Ltd Level 2 575 Bourke Street, Melbourne Vic 3000	440.00	Payment 30.9.08
Thomas Heather Janine	PO Box 683, Hamilton Vic 3300	88.00	Payment 30.9.08
Thomas John and Thomas Doris (Eleni Thomas)	103 Thompson Street, Earlwood NSW 2206	22.00	Payment 30.9.08
Thomas Julian	#2710 M On Mary 70 Mary Street, Brisbane Qld 4000	16.50	Payment 30.9.08
Thomas Maxwell McNee	c/o R L Maple Brown Level 30 20 Bond Street, Sydney NSW 2000	247.50	Payment 30.9.08
Thomas Shirley Miller	322 Crooked Tree Drive Dawsonville Georgia 30534 USA	163.24	Payment 30.9.08
Thompson Clive William	PO Box 1187, Noosa Heads Qld 4567	50.00	Payment 31.3.08
Thompson Clive William	PO Box 1187, Noosa Heads Qld 4567	55.00	Payment 30.9.08
Thompson Murray Scott	2 Pottery Road, Dinmore Qld 4303	132.00	Payment 31.3.08
Thompson Murray Scott	2 Pottery Road, Dinmore Qld 4303	145.20	Payment 30.9.08
Thompson Richard and Thompson Dorothy	2401 NE 26th Avenue Fort Lauderdale Florida USA	96.80	Payment 30.9.08
Thurtell Walter John	c/o Geoff Lyons 55 Bulcock Street, Caloundra Qld 4551	440.00	Payment 30.9.08
Tiffin Peter John Butler	PO Box 670, Humpty Doo NT 0836	329.56	Payment 30.9.08
Tioco Edwin Dy	70 Condada Avenue, Park Holme SA 5043	15.00	Payment 31.3.08
Tiraboschi Vittorino and Tiraboschi Santina	PO Box 867, Mareeba Qld 4880	491.70	Payment 30.9.08
Tomkin Securities Inc	C/O Thomson McKinnon Securities 1 New York Plaza New York USA	44.00	Payment 30.9.08
Tonkin Gaye	7 Hill Street, Woodville South SA 5011	22.00	Payment 31.3.08
Tonkin Gaye	7 Hill Street, Woodville South SA 5011	24.20	Payment 30.9.08
Total Recall Computing Pty Ltd	Unit 2/10-12 Maw Close, Palmyra WA 6157	35.20	Payment 30.9.08
Towne Timothy George	PO Box 34, Yuleba Qld 4427	15.00	Payment 31.3.08
Townsend Heath Joyce	Unit 2 211 Park Street, Subiaco WA 6008	85.80	Payment 31.3.08
Townsend Mark James	34 Coleherne Road Earls Court London SW5 UK	57.20	Payment 31.3.08
Townsend Mark James	34 Coleherne Road Earls Court London SW5 UK	62.92	Payment 30.9.08
Trans City Nominees Pty Ltd	GPO Box 2170, Sydney NSW 2001	37.40	Payment 31.3.08
Trans City Nominees Pty Ltd	GPO Box 2170, Sydney NSW 2001	41.14	Payment 30.9.08
Travis Bette T	PO Box 15 Odessa Texas 79760 USA	217.80	Payment 30.9.08
Trutwein Erica	c/o Suite 307 620 St Kilda Road, Melbourne Vic 3004	55.00	Payment 31.3.08
Trutwein Erica	c/o Suite 307 620 St Kilda Road, Melbourne Vic 3004	60.50	Payment 30.9.08
Tunnell Lawrence E	2543 South Sherman Street Denver Co 80210 USA	217.80	Payment 30.9.08
Turner Craig John Matthew	111 Eyre Street, Seaview Downs SA 5049	36.00	Payment 31.3.08
Turner James Glenn	c/o J Glenn Turner Jr 4809 Cole Avenue Suite 212 Dallas Texas 75205 USA	435.60	Payment 30.9.08
Turner Joseph Raymond	c/o Christine Spafford 902 N Goliad Rockwall USA	217.80	Payment 30.9.08
Twisk Randal Lee	54 Red Post Hill London SE24 9JQ UK	2 206.40	Payment 31.3.08
Twisk Randal Lee	54 Red Post Hill London SE24 9JQ UK	2 427.04	Payment 30.9.08
Utes John and Hembrooke Joseph	c/o J R Williston and Beane 115 Broadway New York USA	217.80	Payment 30.9.08
Van Diemans Group Pty Limited	8 Sutherland Crescent, Winthrop WA 6150	39.40	Payment 31.3.08
Van Diemans Group Pty Limited	8 Sutherland Crescent, Winthrop WA 6150	43.34	Payment 30.9.08
Van Meter James Lavern and Van Meter Joyce Alspach	18542 East Beachmont Avenue Santa Ana California USA	145.20	Payment 30.9.08
Van Schaik Marinus Adranus	Vinkenkade 45 3645 Ap Vinkeveen The Netherlands, Nld	250.00	Payment 31.3.08
Van Schaik Marinus Adranus	Vinkenkade 45 3645 Ap Vinkeveen The Netherlands, Nld	79.20	Payment 30.9.08
Vanderbas Jan Wouter	72 Heretaunga Square, Upper Hutt New Zealand	18.60	Payment 31.3.08

Name and Address of Owner	Amount \$	Dividend Payment	Date
Vanderbas Jan Wouter	72 Heretaunga Square, Upper Hutt New Zealand	20.46	Payment 30.9.08
Vansteenberg Gustav N	115 East Lynwood San Antonio Texas 78212 USA	41.80	Payment 30.9.08
Vaughan Michael	791 Reidville Road Spartanburg South Carolina USA	54.34	Payment 30.9.08
Verboom John	11 Kaikoura Street Maupuia, Wellington New Zealand	11.20	Payment 31.3.08
Verboom John	11 Kaikoura Street Maupuia, Wellington New Zealand	12.32	Payment 30.9.08
Vigus Wilbur John Campbell	PO Box 128, Glenroy Vic 3046	900.00	Payment 31.3.08
Vigus Wilbur John Campbell	PO Box 128, Glenroy Vic 3046	990.00	Payment 30.9.08
Wallace Derek James and Wallace Robyn Jan	319 Borella Road, Albury NSW 2640	30.00	Payment 31.3.08
Wallace Derek James and Wallace Robyn Jan	319 Borella Road, Albury NSW 2640	33.00	Payment 30.9.08
Wallace Michelle Spinetto	Unit 7 4 Ruth Street, Naremburn NSW 2065	16.00	Payment 31.3.08
Wallach Matthew John	61 Payne Street, Auchenflower Qld 4066	15.00	Payment 31.3.08
Walpole St Andrew Nominees Limited (C091711)	PO Box 34 Blackpool FY4 4WX UK	40.00	Payment 31.3.08
Walsh Robert Xavier	10 State Normel Place Jersey City New Jersey USA	43.56	Payment 30.9.08
Walsh William Francis	c/o Paine Webber Jackson and Curtis Inc 25 Broad Street New York USA	88.00	Payment 30.9.08
Ward Frank Stephen and Ward Marion	10 Marine Prade, Christchurch New Zealand	29.00	Payment 31.3.08
Ward Frank Stephen and Ward Marion	10 Marine Prade, Christchurch New Zealand	31.90	Payment 30.9.08
Ward John Woodall and Barker John Roland	Norfolk Chambers 11 Norfolk Row Sheffield S1 2PA UK	15.40	Payment 31.3.08
Ward John Woodall and Barker John Roland	Norfolk Chambers 11 Norfolk Row Sheffield S1 2PA UK	16.94	Payment 30.9.08
Warner Fredrick	369 Willarong Road, Caringbah NSW 2229	198.00	Payment 31.3.08
Warner Fredrick	369 Willarong Road, Caringbah NSW 2229	217.80	Payment 30.9.08
Watkins Frances Rossen	7021 Hollywood Boulevard Hollywood 28 California USA	217.80	Payment 30.9.08
Watson Peter Russell	88 Roberts Road, Main Ridge Vic 3928	360.00	Payment 31.3.08
Watson Peter Russell	88 Roberts Road, Main Ridge Vic 3928	396.00	Payment 30.9.08
Watson Susanne	32 Rutherford Street, Blacktown NSW 2148	380.00	Payment 31.3.08
Watson Susanne	32 Rutherford Street, Blacktown NSW 2148	418.00	Payment 30.9.08
Wayne John	9570 Wilshire Boulevard Suite 400 Beverly Hills USA	48.40	Payment 30.9.08
Webster Rodney Keith	20/101 Greys Avenue, Auckland 1 New Zealand	49.60	Payment 31.3.08
Webster Rodney Keith	20/101 Greys Avenue, Auckland 1 New Zealand	54.56	Payment 30.9.08
Weisberg Freda and Weisberg Irene	c/o 100 Kings Point Drive Apt 1015 N Miami Beach Florida 33160 USA	217.80	Payment 30.9.08
Wells Fargo Bank Texas Na (J J Younger 420-0143-02)	1000 Louisiana 7th Floor Houston USA	181.50	Payment 30.9.08
Welsh William W Jr	4 Phalen Street Acton Massachusetts USA	48.40	Payment 30.9.08
Wertma Nominees Inc	c/o Schroder and Co Inc 787 7th Avenue New York USA	132.00	Payment 30.9.08
West Harry and Reiris Donald	c/o Singer and Mackie Inc 55 Water Street New York USA	36.30	Payment 30.9.08
Westmore Nola Mary	1/99-103 Saddington Street, St Marys NSW 2760	100.00	Payment 31.3.08
Whitaker Michael Leroy	125A Pittwater Road, Hunters Hill NSW 2110	20.00	Payment 31.3.08
Whitaker Michael Leroy	125A Pittwater Road, Hunters Hill NSW 2110	22.00	Payment 30.9.08
White Robert Alvin	706 The Alameda Middletown Ohio 45044-6055 USA	67.32	Payment 30.9.08
White Sidney Webster	2814 Wickershaw Temple Texas 76502 USA	12.10	Payment 30.9.08
White Svend	26A Nanson Way, Nollamara WA 6061	33.40	Payment 31.3.08
White William John	150 Fisher Parade Pakuranga, Auckland New Zealand	10.12	Payment 30.9.08
Whitehouse William R	803 Forrest Cleburne Texas 76031 USA	102.52	Payment 30.9.08
Whittingham Paul Jeffrey and Izlemek Jim	49 Spencer Street, Thornbury Vic 3071	16.40	Payment 31.3.08
Whittingham Paul Jeffrey and Izlemek Jim	49 Spencer Street, Thornbury Vic 3071	18.04	Payment 30.9.08
Whittome Alastair	22 Apollo Road, Bulimba Qld 4171	36.74	Payment 30.9.08
Wickard Patricia	Rd #3 PO Box 387B Elyria Ohio USA	217.80	Payment 30.9.08
Wigzell Harry Brace	PO Box 237 Midland Texas 79702 USA	53.68	Payment 30.9.08
Wilbur Wilde Pty Ltd (Wilbur Wilde Pty Ltd S/F)	Locked Bag 3003, Hawthorn Vic 3122	348.92	Payment 30.9.08
Wilkinson Andrew	PO Box 986, Eltham Vic 3095	20.00	Payment 31.3.08
Williams Doyle	4848 So Alameda Street Apt 1801 Corpus Chirsti USA	508.20	Payment 30.9.08
Williams Pearce Melvin Eddy	10 Davis Crescent, Paihia New Zealand	15.00	Payment 31.3.08
Williams Pearce Melvin Eddy	10 Davis Crescent, Paihia New Zealand	16.50	Payment 30.9.08
Williams Russel James	PO Box 15, El Arish Qld 4855	160.00	Payment 31.3.08
Wilson Albert	PO Box 88 Arkansas City Kansas USA	435.60	Payment 30.9.08
Wilson Chester P and Wilson Lillian B	c/o Raymond Wilson 37 Carl Brandt Drive Shalimar Fl 32579 USA	217.80	Payment 30.9.08
Wilson Richard James	7/6 Anthony Street, Melbourne Vic 3000	27.40	Payment 31.3.08
Wilson Richard James	7/6 Anthony Street, Melbourne Vic 3000	30.14	Payment 30.9.08
Windsor Penelope Jane	5 Plimsoll Street, Sans Souci NSW 2219	665.40	Payment 31.3.08
Winslow Frederick Thomas	129 Tooronga Road, Glen Iris Vic 3146	154.20	Payment 31.3.08
Winslow Frederick Thomas	129 Tooronga Road, Glen Iris Vic 3146	169.62	Payment 30.9.08
Winslow Nominees Inc	PO Box 788 Wall Street Station New York USA	225.50	Payment 30.9.08
Winslow Nominees Inc	PO Box 788 Wall Street Station New York USA	217.80	Payment 30.9.08
Winston Sanae	P O PO Box 99, Toorak Vic 3142	41.20	Payment 31.3.08
Winter Ona Sabine	c/o Paine Webber Jackson and Curtis 25 Broad Street New York USA	48.40	Payment 30.9.08

Name and Address of Owner	Amount \$	Dividend Payment	Date	
Wolianskyj Nykola (Wolianskyj Family)	6 Branston Avenue, Devon Park SA 5008	152.00	Payment	31.3.08
Wood Elizabeth Ann	303 Briarwood Trail Austin Texas 78746 USA	72.60	Payment	30.9.08
Wood Joe Billy	c/o James F Wood 300 Tower Hill Circle Golden Jefferson Colorado USA	22.00	Payment	30.9.08
Wood Robert Edward (Suspense)	c/o Santos Ltd Level 10 Santos Centre 60 Flinders Street USA	217.80	Payment	30.9.08
Wright Robert F	29 Stonybrook Road Holmdel New Jersey 07733 USA	326.70	Payment	30.9.08
Wudrick Geri Louvain	1401 Jones Street San Francisco California USA	217.80	Payment	30.9.08
Xu Li Juan	16 Elizabeth Street, Allawah NSW 2218	162.20	Payment	31.3.08
Yardley Elease Jeannette	15A Royal Oak Place, West Pennant Hills NSW 2125	20.00	Payment	31.3.08
Yeomans Julie	4 Rush Street, Woollahra NSW 2025	88.20	Payment	31.3.08
Yeomans Julie	4 Rush Street, Woollahra NSW 2025	97.02	Payment	30.9.08
Yetton Maria Barbara	81 Louisa Road, Birchgrove NSW 2041	12.80	Payment	31.3.08
Yetton Maria Barbara	81 Louisa Road, Birchgrove NSW 2041	14.08	Payment	30.9.08
Yeung Sau San.	13 Shadforth Street, Paddington NSW 2021	17.20	Payment	31.3.08
Yeung Sau San.	13 Shadforth Street, Paddington NSW 2021	18.92	Payment	30.9.08
Young Catherine Lee	PO Box 769, Manly NSW 2095	220.00	Payment	30.9.08
Young Michael	40 Bruce Street, Stanmore NSW 2048	68.40	Payment	31.3.08
Young Michael	40 Bruce Street, Stanmore NSW 2048	75.24	Payment	30.9.08
Young-McLaren Andrea	38 Royal Avenue, Burnside SA 5066	31.60	Payment	31.3.08
Young-McLaren Andrea	38 Royal Avenue, Burnside SA 5066	34.76	Payment	30.9.08
Zeller Nicole and Brazier Josephine (Women Of Wealth Invest)	Lot 3 Dalby Street, Jandowae Qld 4410	20.00	Payment	31.3.08
Zeller Nicole and Brazier Josephine (Women Of Wealth Invest)	Lot 3 Dalby Street, Jandowae Qld 4410	22.00	Payment	30.9.08
Zhang Terri	100 Thompson Road, North Fremantle WA 6159	116.00	Payment	31.3.08
Zimmerman Wendy Lee	6 Turnstone Street, Doncaster East Vic 3109	12.00	Payment	31.3.08
Zimmerman Wendy Lee	6 Turnstone Street, Doncaster East Vic 3109	13.20	Payment	30.9.08
Zysk Juergen	Tilsiter Str 4 A D-8500 Nurnberg 60 Germany	56.80	Payment	31.3.08
Zysk Juergen	Tilsiter Str 4 A D-8500 Nurnberg 60 Germany	62.48	Payment	30.9.08

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Simply Energy as at January 2016

Name	Address	Description	Amount \$ (Incl. Fees)
Accuweigh Pty Ltd	50 West Thebarton Road Thebarton SA 5031	Energy Credit or Overpayment	184.98
Aistrophe, Sasha	1 66 Cungen Avenue Park Holme SA 5043	Energy Credit or Overpayment	77.14
Akbar, Ibrsam	2 47 Angus Avenue Edwardstown SA 5039	Energy Credit or Overpayment	570.09
Allen, Renee	61 Elizabeth Street Banksia Park SA 5091	Energy Credit or Overpayment	102.00
Anderson, Agnes	31 Adam Road Morphett Vale SA 5162	Energy Credit or Overpayment	77.00
Anderson, Josephine	6 Gem Street Aberfoyle Park SA 5159	Energy Credit or Overpayment	37.00
Anderson, Paul	2 13 Railway Terrace McLaren Vale SA 5171	Energy Credit or Overpayment	12.00
Aplin, Charmaine	47 Braeside Avenue Reynella East SA 5161	Energy Credit or Overpayment	503.41
Atkinson, Gail	24 Bonshor Street Millicent SA 5280	Energy Credit or Overpayment	47.00
Aubert, Mavis	44 Baker Street Littlehampton SA 5250	Energy Credit or Overpayment	17.53
Baden, Patricia	6 Barnes Road Glynde SA 5070	Energy Credit or Overpayment	156.55
Bailey, Christine E	2 Cranston Street Port Lincoln SA 5606	Energy Credit or Overpayment	39.19
Bakker, Anthony	7 Hunting Street Reynella East SA 5161	Energy Credit or Overpayment	549.86
Bakowski, Gregory	2 Burlington Street Golden Grove SA 5125	Energy Credit or Overpayment	44.53
Baldwin, David	1 Anne Street Ridgehaven SA 5097	Energy Credit or Overpayment	93.96
Bang And Olufsen Retail Pty Ltd	27 Gouger Street Adelaide SA 5000	Energy Credit or Overpayment	82.26
Barnett, Craig	0 Pioneer Street Little Hampton SA 5250	Energy Credit or Overpayment	144.18
Barnsley, Winifred	9 Mitchell Street Whyalla Stuart SA 5608	Energy Credit or Overpayment	47.00
Batchelor, Ken	12 The Parkway Hampstead Gardens SA 5086	Energy Credit or Overpayment	106.01
Bateman, Ray	6 Corella Place Murray Bridge SA 5253	Energy Credit or Overpayment	133.96
Bawden, Elizabeth	42 Michael Avenue Modbury North SA 5092	Energy Credit or Overpayment	14.50
Beard, Roland	9 Lincoln Street Kensington Gardens SA 5068	Energy Credit or Overpayment	19.94
Bedingfeld, James	14 Walker Court Enfield SA 5085	Energy Credit or Overpayment	253.84
Belperio, Antonio	94 Crozier Avenue Newton SA 5074	Energy Credit or Overpayment	30.98
Benairm Pty Ltd	486 Torrens Road Woodville North SA 5012	Energy Credit or Overpayment	917.30
Bennett, Adrian	6 Brooklyn Terrace North Haven SA 5018	Energy Credit or Overpayment	309.80
Berger, Zoe	9 Maud Street Ethelton SA 5015	Energy Credit or Overpayment	37.00
Berryman, Lisa	28 Pilton Street Port Augusta SA 5700	Energy Credit or Overpayment	390.53
Berryman, Lisa	28 Pilton Street Port Augusta SA 5700	Energy Credit or Overpayment	390.53
Betsos, Manouil	2 Harrison Court Magill SA 5072	Energy Credit or Overpayment	64.71
Betsos, Maria	3 7 Jackson Street Magill SA 5072	Energy Credit or Overpayment	94.23
Bhasme, Cecil	27 Owen Street Plympton SA 5038	Energy Credit or Overpayment	68.85
Bhummakasikara, Siravuth	202 Prospect Road Prospect SA 5082	Energy Credit or Overpayment	13.50
Bickley, Bryce	35 Forrestall Road Elizabeth Downs SA 5113	Energy Credit or Overpayment	10.72
B J Macgowan and S J Macgowan	0 Corner Milang and Ballandown Rmbl Milang SA 5056	Energy Credit or Overpayment	48.25
Bland, Michel	6 Barham Avenue Morphettville SA 5043	Energy Credit or Overpayment	27.00
Bobson, Bob	6 Jenkins Terrace Nangwarry SA 5277	Energy Credit or Overpayment	253.65

Name	Address	Description	Amount \$ (Incl. Fees)
Boothby, Noel	5a 39 Jeffcott Street North Adelaide SA 5006	Energy Credit or Overpayment	494.56
Bosworth, Alfred	84 Torres Avenue Flinders Park SA 5025	Energy Credit or Overpayment	85.00
Botten, Denise	7 Fourth Avenue Bridgewater SA 5155	Energy Credit or Overpayment	173.40
Boundey, Trinity	47 Barry Street Risdon Park South SA 5540	Energy Credit or Overpayment	47.00
Bowden, Alexander	53 Portland Street Penola SA 5277	Energy Credit or Overpayment	18.45
Bowell, Maureen	9 Margaret Avenue West Croydon SA 5008	Energy Credit or Overpayment	18.46
Bowen, Pamela	9 William Street South Plympton SA 5038	Energy Credit or Overpayment	14.50
Bowie, Sandra	2 14 Murray Street Albert Park SA 5014	Energy Credit or Overpayment	10.86
Bowman, Greg	0 Station Street Wasleys SA 5400	Energy Credit or Overpayment	12.00
Boyd, Tony	Grid R 954/154 Todd Road Mylor SA 5153	Energy Credit or Overpayment	25.09
Boyd, Tony	Grid R 954-154 Todd Road Mylor SA 5153	Energy Credit or Overpayment	20.59
Bradley, Kathleen	21 Tallara Avenue Mount Gambier SA 5290	Energy Credit or Overpayment	36.80
Braender, Scott	9 11 Hawthorn Crescent Hazelwood Park SA 5066	Energy Credit or Overpayment	139.83
Bretherton, Donald	7 Ritchie Street Nangwarry SA 5277	Energy Credit or Overpayment	31.74
Brice, Amanda	17 Lyons Street Crystal Brook SA 5523	Energy Credit or Overpayment	237.00
Brind, Joanne	9 Gairdner Lane Mawson Lakes SA 5095	Energy Credit or Overpayment	279.56
Brook, Teresa	U 2 121 Kensington Road Norwood SA 5067	Energy Credit or Overpayment	103.26
Broughton, Clint	5 Riverglen Court Salisbury Downs SA 5108	Energy Credit or Overpayment	69.56
Brown, Anthony	7 Bushland Drive Bellevue Heights SA 5050	Energy Credit or Overpayment	146.94
Bruce, Pamela	34 Hampden Road Mount Barker SA 5251	Energy Credit or Overpayment	93.19
Buick, William	191 Diagonal Road Warradale SA 5046	Energy Credit or Overpayment	40.88
Burgan, Graeme	5 Farrow Place Mile End SA 5031	Energy Credit or Overpayment	94.18
Campbell, Susan	9 Wisdom Street Seaton SA 5023	Energy Credit or Overpayment	11.56
Carbone, Maria	228 South Road Croydon SA 5008	Energy Credit or Overpayment	12.32
Cargill, Colin	34 Moules Road Magill SA 5072	Energy Credit or Overpayment	25.52
Carn, Lynette	606 Brodie Road Huntfield Heights SA 5163	Energy Credit or Overpayment	48.28
Carr, Isla	1 Frobisher Avenue Flinders Park SA 5025	Energy Credit or Overpayment	20.35
Carroll, Suzanne	32 Westbury Street Hackney SA 5069	Energy Credit or Overpayment	32.06
Carter, Ariane	79 Hurling Drive Mount Barker SA 5251	Energy Credit or Overpayment	28.62
Casey, Susan	12 Pfitzner Place Greenwith SA 5125	Energy Credit or Overpayment	37.00
Cassar, Jason	2 Brenthorpe Road Seaton SA 5023	Energy Credit or Overpayment	19.06
Cawthorne, Lachlan	15 Creedon Close Evanston Park SA 5116	Energy Credit or Overpayment	13.66
Chan, Junie	52 Tisbury Street Elizabeth North SA 5113	Energy Credit or Overpayment	19.16
Chapman, Brenton	2 Tree Top Rise Chandlers Hill SA 5159	Energy Credit or Overpayment	178.00
Chapman, Philip	6 Pineview Court Walkley Heights SA 5098	Energy Credit or Overpayment	49.96
Charnstrom, Kym	20 Hindmarsh Boulevard Evanston Gardens SA 5116	Energy Credit or Overpayment	10.11
Chotaliya, Hiren	19 8 Wemyss Avenue Hawthorn SA 5062	Energy Credit or Overpayment	53.85
Clark, Tanya	U 3 20 Almond Grove Glandore SA 5037	Energy Credit or Overpayment	180.40
Clarke, Melissa	1 Sail Place Seaford Rise SA 5169	Energy Credit or Overpayment	334.32
Coady, Kylie	201 Hart Street Glanville SA 5015	Energy Credit or Overpayment	25.66
Cocks, Ross	11 20 Fourth Avenue Klemzig SA 5087	Energy Credit or Overpayment	37.00
Cohen, Elizabeth	12 Chester Street Henley Beach SA 5022	Energy Credit or Overpayment	41.09
Cole, Carol	19 Oakdene Crescent Coromandel Valley SA 5051	Energy Credit or Overpayment	58.76
Collins, Joan	51 Horndale Drive Happy Valley SA 5159	Energy Credit or Overpayment	11.04
Collyer, Harriet	25 Branksome Terrace Dover Gardens SA 5048	Energy Credit or Overpayment	67.77
Colquhoun, Annabelle	10 Camille Street Hallett Cove SA 5158	Energy Credit or Overpayment	12.00
Comley, Howard	25 50 Woodcroft Drive Morphett Vale SA 5162	Energy Credit or Overpayment	14.17
Cook, Jennifer	19 John Street Goodwood SA 5034	Energy Credit or Overpayment	41.20
Cooke, Gareth	10 Secomb Avenue Parafield Gardens SA 5107	Energy Credit or Overpayment	71.05
Cordingley, Simon	23 Gabriel Street Christie Downs SA 5164	Energy Credit or Overpayment	23.01
Cornwell, Karyn	37 Hundred of Cotton Lameroo SA 5302	Energy Credit or Overpayment	17.07
Coventry, Lorain	Unit 1 15 Colac Street Greenacres SA 5086	Energy Credit or Overpayment	258.47
Cox, Adrian	9 Ian Street Broadview SA 5083	Energy Credit or Overpayment	12.00
Crane, Tracy	2 12 Kelsey Avenue Mitchell Park SA 5043	Energy Credit or Overpayment	25.08
Crouch, Adam	6 Hamilton Avenue Port Lincoln SA 5606	Energy Credit or Overpayment	15.66
Cummins, Joanne	10 McCallum Street Meningie SA 5264	Energy Credit or Overpayment	37.00
Curtis, Colin	F 4 28 Ormond Avenue Daw Park SA 5041	Energy Credit or Overpayment	19.17
Czekajlo, Joan	20 Farncomb Road Fulham SA 5024	Energy Credit or Overpayment	14.50
Dale, Sandra	4 Blight Crescent Hillbank SA 5112	Energy Credit or Overpayment	59.77
Dangerfield, Julie	3 14 Howard Street Collinswood SA 5081	Energy Credit or Overpayment	90.07
Dauginas, Kelly	22 Frank Street Vista SA 5091	Energy Credit or Overpayment	10.78
Davenport, Betsy-Ann	3 Dallas Court Wynn Vale SA 5127	Energy Credit or Overpayment	37.00
Davenport, William	15 Garden Avenue Two Wells SA 5501	Energy Credit or Overpayment	50.92
Davison, Tracey	17 Tracy Way Morphett Vale SA 5162	Energy Credit or Overpayment	19.95
Day, Tania	3 Nuddea Place Parafield Gardens SA 5107	Energy Credit or Overpayment	137.00
De Klerk, Magrietha	1 Crossing Street St Georges SA 5064	Energy Credit or Overpayment	137.00
De Marco, Gaetano	10 Gardiner Avenue Street Morris SA 5068	Energy Credit or Overpayment	14.87
Delgaudio, Robby	7 Albara Road Ingle Farm SA 5098	Energy Credit or Overpayment	160.23
Deli Plus	13 Stevenson Street Port Lincoln SA 5606	Energy Credit or Overpayment	1 506.80
Demaria, Mary	5 Mackirdy Street Fulham SA 5024	Energy Credit or Overpayment	20.66
Dermody, Alvia	7 Newton-Long Drive Clare SA 5453	Energy Credit or Overpayment	272.00
Devlin, Anne-Marie	4 Robert Street Edwardstown SA 5039	Energy Credit or Overpayment	84.63
Devsam, Gita	21 Lancelot Avenue Hazelwood Park SA 5066	Energy Credit or Overpayment	119.72
Di-Cola, Lisa	11 Arunga Close Goodwood SA 5034	Energy Credit or Overpayment	93.44
Ding, Lay Ming	1 3 Orient Road Kensington Gardens SA 5068	Energy Credit or Overpayment	156.44
Ditton, Bradley	13 Brahma Drive Brahma Lodge SA 5109	Energy Credit or Overpayment	44.71
Dixon, Jamie	159 Fifteenth Street Renmark SA 5341	Energy Credit or Overpayment	41.64
Dodd, Ian	160 Mount Barker Road Aldgate SA 5154	Energy Credit or Overpayment	197.83
Doherty, Tracey	2 29 Wood Street Kurrulta Park SA 5037	Energy Credit or Overpayment	20.26

Name	Address	Description	Amount \$ (Incl. Fees)
Doll, Neville	10 Gardiner Terrace Mount Gambier SA 5290	Energy Credit or Overpayment	12.00
Dolman, Renee	1 13 Daw Avenue Mount Barker SA 5251	Energy Credit or Overpayment	22.39
Dolphin, Lloyd	8 Adams Terrace Wudinna SA 5652	Energy Credit or Overpayment	19.90
Donnellan, Dianne	2 27 Main North Road Auburn SA 5451	Energy Credit or Overpayment	239.77
Donovan, William	234 Williamstown Road Forreston SA 5233	Energy Credit or Overpayment	144.89
Donzo, Fatoumata	1 3 Jervois Street Torrensville SA 5031	Energy Credit or Overpayment	33.06
Downden, Terence	39 Chapel Hill Road Greenwith SA 5125	Energy Credit or Overpayment	68.87
Doyle, Pamela	13 Hilda Terrace Hawthorn SA 5062	Energy Credit or Overpayment	18.75
Drendel, Sheryl	10 Swann Street Port Lincoln SA 5606	Energy Credit or Overpayment	112.00
Drewes, Caroline	39 Second Avenue Payneham South SA 5070	Energy Credit or Overpayment	70.17
Driehuis, Jenny	9 Coach Road Salisbury Downs SA 5108	Energy Credit or Overpayment	29.14
Dubois, Bernard	34 Alabama Road Happy Valley SA 5159	Energy Credit or Overpayment	37.55
Dwight, Robyn	28 Dudley Avenue Daw Park SA 5041	Energy Credit or Overpayment	12.00
Earle, Amanda	35 East Terrace Strathalbyn SA 5255	Energy Credit or Overpayment	43.15
Ebborn, Katrina	33 Thomas Drive Mount Burr SA 5279	Energy Credit or Overpayment	20.03
Eckert, Diedre	75 Scenic Way Hackham SA 5163	Energy Credit or Overpayment	217.29
Eckert, Karen	46 Teusner Drive Morphett Vale SA 5162	Energy Credit or Overpayment	34.26
Edgar, Graeme	45 Mofflin Road Elizabeth Grove SA 5112	Energy Credit or Overpayment	167.27
Edmundson, Jeff	21 Blight Crescent Hillbank SA 5112	Energy Credit or Overpayment	773.70
Electric, Hanson	5 Milich Court Loxton SA 5333	Energy Credit or Overpayment	295.71
Elliot, Dennis	0 Lakes Road Milang SA 5256	Energy Credit or Overpayment	88.78
Ellis, Louise	17 Butler Crescent Glengowrie SA 5044	Energy Credit or Overpayment	139.37
Ellison, Christopher	3 62 Honeyton Street Seaton SA 5023	Energy Credit or Overpayment	71.32
Emery, Victoria	61 Ayliffes Road St Marys SA 5042	Energy Credit or Overpayment	14.61
England, Wendy	36 Almerta Street Hope Valley SA 5090	Energy Credit or Overpayment	201.06
Erskine, Tracy	47 Head Street Whyalla Stuart SA 5608	Energy Credit or Overpayment	27.00
Ettridge, Lesley	6 Curtin Avenue Street Agnes SA 5097	Energy Credit or Overpayment	50.98
Faehrmann, Leslie	9 View Street Murray Bridge SA 5253	Energy Credit or Overpayment	13.27
Farr, Lisa	510 States Road Onkaparinga Hills SA 5163	Energy Credit or Overpayment	27.81
Farrell, Ashley	14 Maple Avenue Aberfoyle Park SA 5159	Energy Credit or Overpayment	19.27
Faulkner, Alf	0 Brandis Road Munno Para West SA 5115	Energy Credit or Overpayment	18.13
Fedele, Deborah	1 James Street Cheltenham SA 5014	Energy Credit or Overpayment	27.00
Fegan, Heather	32 Garrin Street Salisbury North SA 5108	Energy Credit or Overpayment	218.85
Ferguson Elect, P H	11 Marryatt Street Port Augusta SA 5700	Energy Credit or Overpayment	196.37
Ferris, Annette	14 George Street Torrens Park SA 5062	Energy Credit or Overpayment	73.33
Fleming, Laura	0 Hill Rvr Clare SA 5453	Energy Credit or Overpayment	85.42
Foote, Andrew	18 Zephyr Terrace Port Willunga SA 5173	Energy Credit or Overpayment	762.00
Forme Projex	6 Charles Street Unley SA 5061	Energy Credit or Overpayment	1 968.03
Fotopoulos, Leonidas	20 North Parade Torrensville SA 5031	Energy Credit or Overpayment	28.81
Foumakis, Styl	17 Raldon Grove Myrtle Bank SA 5064	Energy Credit or Overpayment	32.20
Fragnito, Andrew	11 Pitt Street Paradise SA 5075	Energy Credit or Overpayment	55.30
Franklin, Craig	6 Henley Court Seaford Rise SA 5169	Energy Credit or Overpayment	14.50
Fraser, Cameron	5 Passmore Avenue Port Noarlunga SA 5167	Energy Credit or Overpayment	260.94
Frederick, Patricia	2 14 Fourth Avenue Glenelg East SA 5045	Energy Credit or Overpayment	77.37
Fuller, Artymis	8 Spaans Crescent Salisbury North SA 5108	Energy Credit or Overpayment	128.20
Gallon, Paul	5 11 Craig Street Greenacres SA 5086	Energy Credit or Overpayment	18.89
Gallon, Paul	5 11 Craig Street Greenacres SA 5086	Energy Credit or Overpayment	18.89
Ganser, Maxine	87 Kenilworth Road Parkside SA 5063	Energy Credit or Overpayment	118.29
Garrard, Judy	0 Hilly Fields Road Kangarilla SA 5157	Energy Credit or Overpayment	102.61
Gedhardt, David	21 Liebelt Road Mount Barker SA 5251	Energy Credit or Overpayment	12.00
Gent, Laura	2 Sylvan Way Glenalta SA 5052	Energy Credit or Overpayment	37.00
Gersch, Ellice	53 Connell Street Davoren Park SA 5113	Energy Credit or Overpayment	62.35
Geurds, Christine	1 Jewell Street Salisbury North SA 5108	Energy Credit or Overpayment	137.00
Gillick, Donna	1 19 Kemp Street Woodville SA 5011	Energy Credit or Overpayment	107.97
Gillis, Joanna	5 149 Anzac Highway Kurraltia Park SA 5037	Energy Credit or Overpayment	12.00
Girolamo, Rebekah	17 Pyrites Road Brukunga SA 5252	Energy Credit or Overpayment	169.00
Glendenning, Dorothy	7 David Randall Street Williamstown SA 5351	Energy Credit or Overpayment	156.08
Gogoll, Craig	0 0 Thebarton SA 5031	Energy Credit or Overpayment	627.34
Goodbody, George	16 Seaborough Road Elizabeth Park SA 5113	Energy Credit or Overpayment	27.29
Grammatopoulos, Diane	67 Springbank Road Colonel Light Gardens SA 5041	Energy Credit or Overpayment	26.53
Gray, Richard	8 Bimbadene Road Reynella SA 5161	Energy Credit or Overpayment	16.07
Greenhill, Jennene	25 Thirteenth Street Renmark SA 5341	Energy Credit or Overpayment	149.12
Grenci, Ann	20 Olympia Street Kidman Park SA 5025	Energy Credit or Overpayment	262.51
Griffiths, Ian	Unit 5 1 Amarina Court Semaphore Park SA 5019	Energy Credit or Overpayment	162.00
Grosser, Barbara	8 Autumn Avenue Craigmore SA 5114	Energy Credit or Overpayment	23.14
Guineay, Maree	16 Lexcen Drive Noarlunga Downs SA 5168	Energy Credit or Overpayment	89.00
Guntner, Rudolf	6 Thiele Grove Hahndorf SA 5245	Energy Credit or Overpayment	136.59
Hage, Karl	18 Osmond Terrace Norwood SA 5067	Energy Credit or Overpayment	161.91
Hall, Harold	18 Galway Avenue Seacombe Heights SA 5047	Energy Credit or Overpayment	287.00
Hall, Ruth	17 Butler Street Mallala SA 5502	Energy Credit or Overpayment	12.00
Hammerstein, Robert	1 Hogan Street Kapunda SA 5373	Energy Credit or Overpayment	19.54
Hanchant, Robert	63 Dorward Street North Shields SA 5607	Energy Credit or Overpayment	12.00
Hancock, Ann	69 Third Avenue Moana SA 5169	Energy Credit or Overpayment	12.00
Handford, Lee	15 King Street Prospect SA 5082	Energy Credit or Overpayment	37.00
Hanel Doors South Australia Pty Ltd	8 Heath Street Lonsdale SA 5160	Energy Credit or Overpayment	57.26
Hansen, Clifford	5 Finnis Court Lyndoch SA 5351	Energy Credit or Overpayment	121.99
Hansen, Scott	1 Busby Court Wynn Vale SA 5127	Energy Credit or Overpayment	62.00
Harding, Tim	11 MacDonnell Street Kingston Se SA 5275	Energy Credit or Overpayment	12.00

Name	Address	Description	Amount \$ (Incl. Fees)
Harris, Russell	0 Bremer Road Callington SA 5254	Energy Credit or Overpayment	33.32
Hastings, Christine	18 The Strand Largs North SA 5016	Energy Credit or Overpayment	15.31
Hayward, Sussan	1 John Street Morphett Vale SA 5162	Energy Credit or Overpayment	32.39
Headland, Kerriann	21 Purcell Grove Evanston Park SA 5116	Energy Credit or Overpayment	14.50
Heffernan, Alexia	Unit 26 9 L'Estrange Street Glenside SA 5065	Energy Credit or Overpayment	87.00
Hemmings, Michael	25 Manunda Way Hallett Cove SA 5158	Energy Credit or Overpayment	159.83
Hewitson, Lucinda	30 Jaffrey Street Parkside SA 5063	Energy Credit or Overpayment	35.05
Higgs, Howard	Flat 2 52 Aldinga Road Willunga SA 5172	Energy Credit or Overpayment	53.12
Hilhorst, John	9 Sabina Crescent Christie Downs SA 5164	Energy Credit or Overpayment	19.56
Hill, Dione	2 17 James Street Prospect SA 5082	Energy Credit or Overpayment	95.92
Hillier, Kylie	22 Aidas Court Port Lincoln SA 5606	Energy Credit or Overpayment	17.42
Hoare, Shelley	160 Senate Road Port Pirie West SA 5540	Energy Credit or Overpayment	12.00
Hocking, Susan	17 Blount Street Blair Athol SA 5084	Energy Credit or Overpayment	23.03
Hodges, Wayne	20 Tennyson Terrace Murray Bridge SA 5253	Energy Credit or Overpayment	12.00
Hoile, Susan	23 Dorothy Street Brahma Lodge SA 5109	Energy Credit or Overpayment	99.78
Hoole, Lynne	1 26 Milton Street Bedford Park SA 5042	Energy Credit or Overpayment	179.73
Horsell, Patricia	15 Langdon Terrace Barmera SA 5345	Energy Credit or Overpayment	87.00
Horton, Phillip	1 51 Thurles Street St Marys SA 5042	Energy Credit or Overpayment	12.00
Hoshur-Wahaf, Melika	55 Lake View Crescent Highbury SA 5089	Energy Credit or Overpayment	32.00
Hsieh, Weichun	U 17 3 Stirling Street Marlestone SA 5033	Energy Credit or Overpayment	63.04
Humby, Jennifer	34 Magdalena Crescent Paralowie SA 5108	Energy Credit or Overpayment	337.62
Hunter, Debra	23 Port Street Gladstone SA 5473	Energy Credit or Overpayment	12.00
Hutchins, Vicki	35 Aroona Road Kilkenny SA 5009	Energy Credit or Overpayment	27.00
Hyde, Rosalind	10 St Lawrence Avenue Edwardstown SA 5039	Energy Credit or Overpayment	10.46
Indoor Outdoor Furniture Pty Ltd	245 Greenhill Road Dulwich SA 5065	Energy Credit or Overpayment	42.71
Irwin, Julie	19 Arnold Drive Mitchell Park SA 5043	Energy Credit or Overpayment	343.37
Jackson, Judith	8 Rankine Road Goolwa South SA 5214	Energy Credit or Overpayment	11.05
Jackson, Rodney	19 80 Ashfield Road Elizabeth SA 5112	Energy Credit or Overpayment	57.64
Jacob, Rebecca	8 Gwen Street Murray Bridge SA 5253	Energy Credit or Overpayment	14.50
James, Betty	48 Tucker Crescent North Haven SA 5018	Energy Credit or Overpayment	42.00
James, Glenys	80 Victoria Street Prospect SA 5082	Energy Credit or Overpayment	116.25
Jankowsky, Antonina	31 Standfield Road Aldinga Beach SA 5173	Energy Credit or Overpayment	46.77
Jarrett, Peter	39 Marston Drive Morphett Vale SA 5162	Energy Credit or Overpayment	12.00
Jenkin, Jason	39 Trigg Street Blair Athol SA 5084	Energy Credit or Overpayment	12.00
Jenkins, Megan	11 Lexcen Drive Noarlunga Downs SA 5168	Energy Credit or Overpayment	666.76
Jessop, Arnold	0 Government Road Tumbly Bay SA 5605	Energy Credit or Overpayment	37.00
Joans, Rosalind	2 18 Thomas Street Seacliff Park SA 5049	Energy Credit or Overpayment	12.00
Johns, Timothy	30 Maxwell Terrace Glenelg East SA 5045	Energy Credit or Overpayment	276.45
Johnson, Lyndall	11 Creekvale Court Wynn Vale SA 5127	Energy Credit or Overpayment	37.00
Jones, David	1 Main Road Walker Flat SA 5238	Energy Credit or Overpayment	54.21
Jones, Philip James	13 John Street Salisbury SA 5108	Energy Credit or Overpayment	170.31
Jordan, Walter	47 The Parade West Kent Town SA 5067	Energy Credit or Overpayment	62.69
Jordans, Karl	11 Melbourne Street Glenelg North SA 5045	Energy Credit or Overpayment	100.01
Jurjevic, Mate	22 Ringmer Drive Burnside SA 5066	Energy Credit or Overpayment	31.77
Kaesehagen, Patricia	0 Arumpo Street Renmark SA 5341	Energy Credit or Overpayment	12.00
Kandelaars, Debra	57 Margaret Street Norwood SA 5067	Energy Credit or Overpayment	28.17
Kastelein, Matthew	1 Katherine Street Hectorville SA 5073	Energy Credit or Overpayment	47.50
Kelly, Brian	65 144 Main South Road Hackham SA 5163	Energy Credit or Overpayment	18.46
Kendrick, Sheila	20 Windsong Court Morphett Vale SA 5162	Energy Credit or Overpayment	41.35
Kershaw, Jane	5 Tait Avenue Marion SA 5043	Energy Credit or Overpayment	147.43
Kidd, Christopher	8 14 Henry Street Plympton SA 5038	Energy Credit or Overpayment	27.39
Kilpatrick, Janet	12 Olive Street Largs Bay SA 5016	Energy Credit or Overpayment	37.00
King, Belinda	16 Shepherd Street Ridgehaven SA 5097	Energy Credit or Overpayment	47.00
Kingham, Anne	0 Old Abattoir Stirling North SA 5710	Energy Credit or Overpayment	12.00
Kitto, Philip	25 Aberfeldy Avenue Edwardstown SA 5039	Energy Credit or Overpayment	195.62
Knight, Nan	2 19 Bond Avenue Victor Harbor SA 5211	Energy Credit or Overpayment	19.02
Knott, Debbie	10 Menzies Avenue Hope Valley SA 5090	Energy Credit or Overpayment	283.27
Koch, Caudis	11 Fourth Street Loxton SA 5333	Energy Credit or Overpayment	57.13
Kohler, Eric	Flat 3 7 Tapleys Hill Road Glenelg North SA 5045	Energy Credit or Overpayment	44.12
Kosonen, Raelene	7 Pierre Road Modbury SA 5092	Energy Credit or Overpayment	241.66
Kresovic, Dragica	2 Packard Avenue Croydon Park SA 5008	Energy Credit or Overpayment	14.50
Kummerow, Katherine	Unit 1 28 Audley Avenue Prospect SA 5082	Energy Credit or Overpayment	501.21
Lake, Mieka	10 Mersey Street Glandore SA 5037	Energy Credit or Overpayment	27.61
Lamond, Anthony	6 22 Robert Avenue Broadview SA 5083	Energy Credit or Overpayment	169.72
Land, Wendy	2 Sugarbush Road Reynella SA 5161	Energy Credit or Overpayment	22.00
Lane, Linda	2 Vasey Court Highbury SA 5089	Energy Credit or Overpayment	28.84
Laurer, Mick (Electrician)	0 Edwards Avenue Normanville SA 5204	Energy Credit or Overpayment	71.43
Leach, Denise	7 Rosedale Avenue Morphetville SA 5043	Energy Credit or Overpayment	12.00
Lebell Pty Ltd	33 Quorn Road Stirling North SA 5710	Energy Credit or Overpayment	359.36
Lee, Lois	30 Vine Terrace Klemzig SA 5087	Energy Credit or Overpayment	17.00
Lee, Mary	8 Chinner Street Peterborough SA 5422	Energy Credit or Overpayment	20.00
Lepore, David	9 Glen Avenue Tranmere SA 5073	Energy Credit or Overpayment	15.72
Lester, Adam	7 390 Sir Donald Bradman Drive Brooklyn Park SA 5032	Energy Credit or Overpayment	29.51
Lester, Maxine	60 Beckham Rise Craigmore SA 5114	Energy Credit or Overpayment	26.38
Lewis, Barry	1 65 Williams Road Millicent SA 5280	Energy Credit or Overpayment	423.63
Liffner, Helen	4 Ellis Place Whyalla Stuart SA 5608	Energy Credit or Overpayment	120.60
Lindsay, Alisha	7 9 Wenlock Street Brighton SA 5048	Energy Credit or Overpayment	55.72
Litherland, Stephen	3 McFarlane Avenue Port Lincoln SA 5606	Energy Credit or Overpayment	470.61

Name	Address	Description	Amount \$ (Incl. Fees)
Liv, Seam	7 Sheldon Street Ferryden Park SA 5010	Energy Credit or Overpayment	49.92
Lombardi, Attilio	10 Doradus Avenue Street Agnes SA 5097	Energy Credit or Overpayment	12.00
Lor, Brenda	16 Overland Road Croydon Park SA 5008	Energy Credit or Overpayment	1 024.05
Loveless, Alan	11 Lee Terrace Rosewater SA 5013	Energy Credit or Overpayment	96.21
Lub, Alisha	64 Oxford Street Oakden SA 5086	Energy Credit or Overpayment	86.00
Lucas, Brian	42 Amanda Street Port Pirie West SA 5540	Energy Credit or Overpayment	33.12
Lunt, Rebecca	11 Celtic Street Ingle Farm SA 5098	Energy Credit or Overpayment	87.00
Mackay, Carla	12 Angas Street Tanunda SA 5352	Energy Credit or Overpayment	37.00
Mackman, Marcel	10 Breakwater Court Seaford Rise SA 5169	Energy Credit or Overpayment	109.21
Madak, Amal	10 Paul Street Hectorville SA 5073	Energy Credit or Overpayment	37.00
Maddeford, Ruth	3 Noble Close Brighton SA 5048	Energy Credit or Overpayment	19.85
Mader, Mary	41 Ward Street Eudunda SA 5374	Energy Credit or Overpayment	27.00
Mader, Mary	41 Ward Street Eudunda SA 5374	Energy Credit or Overpayment	27.00
Malesevic, Natalia	12 Stirling Drive Morphett Vale SA 5162	Energy Credit or Overpayment	182.58
Mallard, Simone	30 Matilda Street Port Lincoln SA 5606	Energy Credit or Overpayment	47.00
Manfredi, Karen	8 Barnera Avenue Hope Valley SA 5090	Energy Credit or Overpayment	67.48
Margetts, Paula	60 Briar Road Felixstow SA 5070	Energy Credit or Overpayment	210.44
Mark Longbottom Pty Ltd	0 SS 510005806 112 Hundred of Glenroy Naracoorte SA 5271	Energy Credit or Overpayment	165.21
Marks, Stephen	6 Willow Gardens Hillbank SA 5112	Energy Credit or Overpayment	107.24
Martin, Peter	4 Vintage Drive Kimba SA 5641	Energy Credit or Overpayment	23.05
Maslarov, Tiho	21 Plymouth Avenue Devon Park SA 5008	Energy Credit or Overpayment	85.94
Mathews, Diane	37 Falie Drive North Haven SA 5018	Energy Credit or Overpayment	739.09
Mathews, Kathy	21 Harris Street Exeter SA 5019	Energy Credit or Overpayment	50.12
Mathews, Kenneth	3 3 Darwin Street Glenelg North SA 5045	Energy Credit or Overpayment	27.00
Matthies, Phillip	Flat 14 9 Elmo Avenue Westbourne Park SA 5041	Energy Credit or Overpayment	70.03
Mattner, Amber	3 Park Road St Marys SA 5042	Energy Credit or Overpayment	14.72
Mayne, Thelma	7 James Street Morphett Vale SA 5162	Energy Credit or Overpayment	42.00
McBride, Fiona	113 Esmond Road Risdon Park SA 5540	Energy Credit or Overpayment	14.50
McClaren, Jenna	95 Matthew Flinders Dr Encounter Bay SA 5211	Energy Credit or Overpayment	335.97
McIntyre, Vernard	Unit 52 250 Penola Road Mount Gambier SA 5290	Energy Credit or Overpayment	47.50
McLarty, John	4 Desoto Drive Port Willunga SA 5173	Energy Credit or Overpayment	37.00
McMillian, Jason	23 Mortess Street Brahma Lodge SA 5109	Energy Credit or Overpayment	12.00
McNaughton, Melinda	23 Jenkins Terrace Naracoorte SA 5271	Energy Credit or Overpayment	12.00
Meek, Steven	3 107 Beach Street Grange SA 5022	Energy Credit or Overpayment	113.28
Mew, Gail	9 Wilfred Avenue Salisbury SA 5108	Energy Credit or Overpayment	57.57
Meyer, Kym	10 Hill Street Woodville South SA 5011	Energy Credit or Overpayment	249.80
Midworth, Robert	17 Kintore Avenue Kilburn SA 5084	Energy Credit or Overpayment	56.32
Mifsud, Jo	50 Allison Street Ascot Park SA 5043	Energy Credit or Overpayment	29.81
Miller, Jason	8 Casuby Crescent Willaston SA 5118	Energy Credit or Overpayment	10.51
Miller, Olive	2 31 Bucknall Road Gianville SA 5015	Energy Credit or Overpayment	68.00
Moffatt, Adam J	17 Truman Street Mount Gambier SA 5290	Energy Credit or Overpayment	10.89
Moldovan, Pompilia	36 Wilkins Road Elizabeth Downs SA 5113	Energy Credit or Overpayment	17.00
Moloney, Peter	16 Stanlake Avenue St Marys SA 5042	Energy Credit or Overpayment	232.46
Moore, Daniel	3 Brenda Avenue Gilles Plains SA 5086	Energy Credit or Overpayment	91.11
Moore, David	59 Australian Avenue Clovelly Park SA 5042	Energy Credit or Overpayment	283.45
Moore, Kirsty	7 Pioneer Court Queenstown SA 5014	Energy Credit or Overpayment	47.00
Moore, Kirsty	7 Pioneer Court Queenstown SA 5014	Energy Credit or Overpayment	47.00
Moreland, Rose	13 310 Victoria Road Largs North SA 5016	Energy Credit or Overpayment	64.94
Morgan, Joanne	8 Quebec Drive Para Hills SA 5096	Energy Credit or Overpayment	200.89
Morghem, Nancy	5 Atkinson Drive Willunga SA 5172	Energy Credit or Overpayment	162.11
Morgon, Lionel	13 Wedge Place Reynella East SA 5161	Energy Credit or Overpayment	57.00
Morrison, William	6 Berrima Street Glenelg North SA 5045	Energy Credit or Overpayment	32.15
Mount Barker Landscape B G and C M Lowe	4465 Alexandrina Road Mount Barker SA 5251	Energy Credit or Overpayment	469.84
Muhs, Ben	0 Hd Joanna Naracoorte SA 5271	Energy Credit or Overpayment	4 961.13
Nagel, Robyne	7 Pearl Court Hope Valley SA 5090	Energy Credit or Overpayment	12.00
Neale, Marion	11 Rockley Road Reynella SA 5161	Energy Credit or Overpayment	47.00
Neoh, Yian	13 Guilford Street Clare SA 5453	Energy Credit or Overpayment	112.00
Newchurch, Alice	11 Pellew Avenue Auldana SA 5072	Energy Credit or Overpayment	185.03
Newlyn, Raylee	29 Days Road Croydon Park SA 5008	Energy Credit or Overpayment	146.83
Newman, Simone	123 Bower Road Ethelton SA 5015	Energy Credit or Overpayment	35.53
Nguyen, Khoa Nhat Dang	Unit 10 50 Hawker Street Brompton SA 5007	Energy Credit or Overpayment	10.03
Nicholls, Alison	2 Philia Court Mansfield Park SA 5012	Energy Credit or Overpayment	68.80
Nicholls, Graham	5 Fatchen Close Evanston Park SA 5116	Energy Credit or Overpayment	231.32
Noal, Darryl	81 Barrage Road Goolwa SA 5214	Energy Credit or Overpayment	20.82
Noble, Paul	23 Centenary Avenue Nuriootpa SA 5355	Energy Credit or Overpayment	27.00
O'Brien, Colleen	2 Read Street Port Pirie West SA 5540	Energy Credit or Overpayment	57.00
O'Connor, Patricia	11 White Street Kapunda SA 5373	Energy Credit or Overpayment	37.00
Opperman, Georgia	9 Peake Terrace Coonalpyn SA 5265	Energy Credit or Overpayment	29.21
Ortis, Tina	21 Ascot Avenue Dulwich SA 5065	Energy Credit or Overpayment	78.41
Otto, Andrew	30 Lantern Drive Seaford Rise SA 5169	Energy Credit or Overpayment	187.00
P C and S M Weir	31 Pembroke Drive Reynella SA 5161	Energy Credit or Overpayment	267.00
Palma, Melissa	0 Tarcoola Street Renmark SA 5341	Energy Credit or Overpayment	54.98
Pape, Jeff	4 Lochinvar Street Paradise SA 5075	Energy Credit or Overpayment	71.74
Parrella, Fofe	Unit B 0 Cowra Avenue Gilles Plains SA 5086	Energy Credit or Overpayment	27.52
Parry, Natalie	45 Woodcroft Avenue St Georges SA 5064	Energy Credit or Overpayment	35.77
Paterson, Todd	67 Southbound Avenue Aberfoyle Park SA 5159	Energy Credit or Overpayment	11.33
Patrick, Robert	36 Mccole Court Allenby Gardens SA 5009	Energy Credit or Overpayment	19.50
	24 Seatown Road Elizabeth Park SA 5113	Energy Credit or Overpayment	87.00

Name	Address	Description	Amount \$ (Incl. Fees)
Patrick, Robert	24 Seatown Road Elizabeth Park SA 5113	Energy Credit or Overpayment	87.00
Pavy, Nicole	55 Quinliven Road Port Willunga SA 5173	Energy Credit or Overpayment	98.38
Pearce, Janet	38 Albert Street Prospect SA 5082	Energy Credit or Overpayment	127.67
Pearson, Brett	86 Richmond Avenue Colonel Light Gardens SA 5041	Energy Credit or Overpayment	235.07
Pertzel, Glen	2 41 Dundee Avenue Holden Hill SA 5088	Energy Credit or Overpayment	129.96
Peterson, Evelyn	38 Dorothy Street Port Pirie South SA 5540	Energy Credit or Overpayment	30.53
Pfeiffer, Alison	4 164 Hub Drive Aberfoyle Park SA 5159	Energy Credit or Overpayment	137.00
Philp, Scott	21 Cobby Drive Modbury Heights SA 5092	Energy Credit or Overpayment	37.00
Plug, Arno	7 Matz Court Gawler East SA 5118	Energy Credit or Overpayment	36.82
Polakow, Cathie	112 North Terrace Mount Gambier SA 5290	Energy Credit or Overpayment	19.94
Polklaser David John	185 South Terrace Wingfield SA 5013	Energy Credit or Overpayment	138.67
Pope, Geoffrey W	2 Marian Place Prospect SA 5082	Energy Credit or Overpayment	174.84
Pope, John	28 Chopin Road Somerton Park SA 5044	Energy Credit or Overpayment	65.09
Porter, Jess	30 Aldam Road Seaford SA 5169	Energy Credit or Overpayment	133.73
Portman, Marise	22 Seventh Avenue Woodville Gardens SA 5012	Energy Credit or Overpayment	15.01
Price, Arthur	0 Section Hd Ulipa Coultas SA 5607	Energy Credit or Overpayment	47.28
Provis, Murray	35 Butler Terrace Naracoorte SA 5271	Energy Credit or Overpayment	14.50
Quinn, Michael	3 Abraham Drive Whyalla Stuart SA 5608	Energy Credit or Overpayment	192.13
Ragless, Anne	5 Fyfe Court Aberfoyle Park SA 5159	Energy Credit or Overpayment	112.70
Rainsford, Terri	87 Albany Avenue Port Noarlunga South SA 5167	Energy Credit or Overpayment	1 425.65
Ralph, Kerry	23 Scott Street Whyalla Stuart SA 5608	Energy Credit or Overpayment	637.00
Rankine, Sherrie	12 Upton Street Tailem Bend SA 5260	Energy Credit or Overpayment	21.58
Redman, Shirley	36 First Street North Moonta SA 5558	Energy Credit or Overpayment	72.00
Rhodes, Henry	5 Street Cloud Street Novara Gardens SA 5040	Energy Credit or Overpayment	154.46
Richards, Gregory	16 Sturt Street Loxton SA 5333	Energy Credit or Overpayment	47.00
Richardson, Daryl	11 Kyre Street Aberfoyle Park SA 5159	Energy Credit or Overpayment	582.12
Richmond, Jean	34 Masters Avenue Marion SA 5043	Energy Credit or Overpayment	131.51
Rickett, Roxanne	12 Baracoota Crescent Aldinga Beach SA 5173	Energy Credit or Overpayment	232.23
Rivera, Candida	27 Percy Street Cheltenham SA 5014	Energy Credit or Overpayment	27.02
Robertson, Ivan	2 Trim Crescent Old Noarlunga SA 5168	Energy Credit or Overpayment	1 157.36
Robertson, Peter	7 Sheffield Crescent Blair Athol SA 5084	Energy Credit or Overpayment	92.13
Robertson, Peter	7 Sheffield Crescent Blair Athol SA 5084	Energy Credit or Overpayment	92.13
Robinson, Nicollette	0 Stump Hill Road McLarenvale SA 5171	Energy Credit or Overpayment	20.00
Roe, Stephanie	86 Wright Road Ingle Farm SA 5098	Energy Credit or Overpayment	47.00
Rollins, Evangelia	Flat 1 29 Hazel Gr Ridgehaven SA 5097	Energy Credit or Overpayment	82.25
Romain, Ramon	26 Wood Street Ascot Park SA 5043	Energy Credit or Overpayment	43.61
Rooke, Andrea	11 Heywood Street Elizabeth North SA 5113	Energy Credit or Overpayment	380.03
Rowe, Barbara	Unit 3a 39 Jeffcott Street North Adelaide SA 5006	Energy Credit or Overpayment	163.52
Rowe, Glenn	3 McIlwaine Crescent Noarlunga Downs SA 5168	Energy Credit or Overpayment	11.05
Rudko, Peter	Unit 4 26 Partridge Street Glenelg SA 5045	Energy Credit or Overpayment	12.00
Ruhe, Jennifer	114 Coxall Road Cadell SA 5321	Energy Credit or Overpayment	26.50
Ruskin, Tim	25 Rositano Drive Salisbury SA 5108	Energy Credit or Overpayment	17.00
Russell, Abe`Maria	494 Bridge Road Para Hills West SA 5096	Energy Credit or Overpayment	31.39
Russell, Kimberley	14 Lowry Street Fulham SA 5024	Energy Credit or Overpayment	14.85
Ryan, Chris	26 Myall Road Para Hills SA 5096	Energy Credit or Overpayment	12.00
Ryan, Mary	3 Roslyn Street Port Lincoln SA 5606	Energy Credit or Overpayment	477.00
Ryan, Michelle	13 Mill Street Mount Barker SA 5251	Energy Credit or Overpayment	194.10
Saghafifar, Mahmoud	7 Sturt Road Valley View SA 5093	Energy Credit or Overpayment	29.02
Sargent, Linda	15 Sunnybanks Drive Happy Valley SA 5159	Energy Credit or Overpayment	10.50
Scalzi, Peter	11 Sprankling Avenue Newton SA 5074	Energy Credit or Overpayment	12.00
Schembri, Troy	7 Springton Lane Greenwith SA 5125	Energy Credit or Overpayment	87.58
Schenck, Mara	20 Martin Street Wynn Vale SA 5127	Energy Credit or Overpayment	37.00
Schultz, Trevor	32 Norwich Road Salisbury East SA 5109	Energy Credit or Overpayment	98.97
Schulz, Mervyn	6 Charles Street Saddleworth SA 5413	Energy Credit or Overpayment	78.17
Schulz, Mervyn	6 Charles Street Saddleworth SA 5413	Energy Credit or Overpayment	78.17
Shah, Priya	1 Albany Crescent Oaklands Park SA 5046	Energy Credit or Overpayment	278.92
Shank, Belinda	1 Raymond Walk Toorak Gardens SA 5065	Energy Credit or Overpayment	47.56
Sharam, Jacqueline	21 Frome Crescent West Lakes SA 5021	Energy Credit or Overpayment	590.75
Shaw, George	8 Trevor Street Christies Beach SA 5165	Energy Credit or Overpayment	31.94
Shearer, Andrew	8 Scott Street Parkside SA 5063	Energy Credit or Overpayment	147.20
Short, Gail	2 Asmus Street Mannum SA 5238	Energy Credit or Overpayment	237.00
Sierros, Anna	4 Melanto Terrace Marion SA 5043	Energy Credit or Overpayment	19.18
Simpson, Jacqueline	14 Ware Street Burra SA 5417	Energy Credit or Overpayment	58.50
Simpson, Ruby	Unit 3 24 Gardiner Street Goolwa SA 5214	Energy Credit or Overpayment	154.70
Simpson, Simone	1 97 Watson Avenue Toorak Gardens SA 5065	Energy Credit or Overpayment	103.59
Sisson, Ronald	1 Snowtown Road Bute SA 5560	Energy Credit or Overpayment	26.19
Sisson, Ronald	25 McEvoy Drive Salisbury East SA 5109	Energy Credit or Overpayment	28.45
Skuse, Darren	24 First Street Port Germein SA 5495	Energy Credit or Overpayment	107.00
Slater, Kathryn	0 Century Court Paralowie SA 5108	Energy Credit or Overpayment	343.25
Smith, Beth	2 Bindarra Road Clare SA 5453	Energy Credit or Overpayment	14.50
Smith, James	18 Murray Park Mannum SA 5238	Energy Credit or Overpayment	14.50
Smith, Kathy	85 McHenry Street Murray Bridge SA 5253	Energy Credit or Overpayment	11.22
Smith, Paul	21 Cocking Road Christies Beach SA 5165	Energy Credit or Overpayment	12.00
Smith, Robin	1 Nitschke Street Millicent SA 5280	Energy Credit or Overpayment	25.00
Smyth, Vanda	61 Black Road Flagstaff Hill SA 5159	Energy Credit or Overpayment	34.50
Spackman, Sandy	5 Kalara Street Brahma Lodge SA 5109	Energy Credit or Overpayment	20.99
Sparrow, Vicki	12 Nautilus Court Osborne SA 5017	Energy Credit or Overpayment	45.10
Spehr, Dorothy	33 15 Seymour Avenue Modbury SA 5092	Energy Credit or Overpayment	124.98
Springfield, David	0 Port Wakefield Road Two Wells SA 5501	Energy Credit or Overpayment	64.00

Name	Address	Description	Amount \$ (Incl. Fees)
Stanton, Richard	12 Matthew Smillie Dr Nairne SA 5252	Energy Credit or Overpayment	67.00
Stellmacher, Thomas	37 Wheaton Street South Plympton SA 5038	Energy Credit or Overpayment	21.88
Stewart, Debbie	6 Narkindie Park Naracoorte SA 5271	Energy Credit or Overpayment	21.70
Stone, Andrew	23 War Memorial Drive Balaklava SA 5461	Energy Credit or Overpayment	27.19
Stone, Tammy	39 Barry Street Risdon Park South SA 5540	Energy Credit or Overpayment	95.68
Streng, Donna	48 Harrow Road Somerton Park SA 5044	Energy Credit or Overpayment	47.00
Styrou, Kyriacos	18 Louisa Street Goodwood SA 5034	Energy Credit or Overpayment	14.50
Suneson, Caroline	13 Elmwood Avenue Paradise SA 5075	Energy Credit or Overpayment	87.00
Sweetman, Aaron	5 Winsler Avenue Seaton SA 5023	Energy Credit or Overpayment	108.67
Swiderek, Alison	24 Miller Street Seacombe Gardens SA 5047	Energy Credit or Overpayment	37.00
Tasker, Gary	34 England Street Wallaroo SA 5556	Energy Credit or Overpayment	14.50
Taylor, Jordan	Unit 1 8 Jerois Street Glenelg North SA 5045	Energy Credit or Overpayment	16.06
Taylor, Ronald	1 18 Yeo Street Semaphore SA 5019	Energy Credit or Overpayment	49.69
Tempest, Dylan	6 Clacton Road Dover Gardens SA 5048	Energy Credit or Overpayment	36.91
Tesselaar, Nicolaas	26 Meadow Road Kalbeeba SA 5118	Energy Credit or Overpayment	129.50
Theikstone, Sandra	24 Port Lincoln Port Lincoln SA 5606	Energy Credit or Overpayment	191.50
Thomas, Adrian	25 Stewart Avenue Hackham SA 5163	Energy Credit or Overpayment	134.03
Thompson, Jodie	26 West Terrace Lock SA 5633	Energy Credit or Overpayment	172.24
Thompson, Kylie	1 Casuarina Avenue Surrey Downs SA 5126	Energy Credit or Overpayment	351.49
Thorpe, Juanita	16 Evans Road S Wallaroo SA 5556	Energy Credit or Overpayment	95.15
Tilbrook, David	3 Pitanda Road Banksia Park SA 5091	Energy Credit or Overpayment	85.26
Tillett, Paul	6 Myrtle Bank Court Williamstown SA 5351	Energy Credit or Overpayment	19.82
Tink, Robert	96 Sunnymead Drive Aberfoyle Park SA 5159	Energy Credit or Overpayment	171.07
Tito, Tracey	89 Jameswell Road Ardrossan SA 5571	Energy Credit or Overpayment	37.00
Tonkin, Marilyn	5 Finch Place Hewett SA 5118	Energy Credit or Overpayment	122.88
Townsley, Amy	19 Majestic Avenue Paralowie SA 5108	Energy Credit or Overpayment	11.00
Trenwith, Florence	4 No. 2 Lane Kadina SA 5554	Energy Credit or Overpayment	79.20
Tsorvas, Nick	5 Burri Street Ingle Farm SA 5098	Energy Credit or Overpayment	25.68
Tuan, Huu	32 Yallum Terrace Kilkenny SA 5009	Energy Credit or Overpayment	176.68
Tuck, Emma	22 Wingate Street Greenacres SA 5086	Energy Credit or Overpayment	163.58
Tuohy, Stephen	7 Spinnaker Court Aldinga Beach SA 5173	Energy Credit or Overpayment	228.00
Tutton, Joseph	206 The Cove Road Hallett Cove SA 5158	Energy Credit or Overpayment	79.21
Ullers, Klasina	6 Kirby Avenue Salisbury SA 5108	Energy Credit or Overpayment	327.00
Ullers, Klasina	6 Kirby Avenue Salisbury SA 5108	Energy Credit or Overpayment	327.00
Ullucci, Sue	28 Roper Road Murray Bridge SA 5253	Energy Credit or Overpayment	14.71
Valentine, Catherine	2 Erebus Glen Hallett Cove SA 5158	Energy Credit or Overpayment	17.75
Van Schalkwyk, Leon	7 Cheadle Street Fulham Gardens SA 5024	Energy Credit or Overpayment	147.05
Vancia, Samuil	6 Bethany Court Noarlunga Downs SA 5168	Energy Credit or Overpayment	12.33
Varcoe, Stephen	13 Rangeview Road Happy Valley SA 5159	Energy Credit or Overpayment	15.06
Verco, Gayle	13 Belvidere Street Happy Valley SA 5159	Energy Credit or Overpayment	113.47
Verna, Kelly	11 Merrett Avenue Goolwa Beach SA 5214	Energy Credit or Overpayment	281.70
Vincent, Tracey	6 Kerley Street Ceduna SA 5690	Energy Credit or Overpayment	227.76
Visser, Grant	4 52 Cedar Avenue Brighton SA 5048	Energy Credit or Overpayment	14.50
Wakefield, Barry	5 Concord Street Netley SA 5037	Energy Credit or Overpayment	136.20
Walsh, Matt	54 Greenwillow Crescent Happy Valley SA 5159	Energy Credit or Overpayment	12.00
Warner, Lilian	16 La Perouse Crescent Fairview Park SA 5126	Energy Credit or Overpayment	12.00
Warner, Winifred	5 36 Collins Street Enfield SA 5085	Energy Credit or Overpayment	54.79
Weistra, Nicole	25 Thomson Street Mount Gambier SA 5290	Energy Credit or Overpayment	17.00
Wescombe, Edward	27 Atkinson Drive Burton SA 5110	Energy Credit or Overpayment	34.17
Westwood, Harry	18 Archerfield Avenue Christies Beach SA 5165	Energy Credit or Overpayment	774.83
White, Barbara	3 Twenty Third Street Gawler South SA 5118	Energy Credit or Overpayment	389.22
Wiesman, Luke	11 Admiralty Crescent Seaford Rise SA 5169	Energy Credit or Overpayment	187.00
Wilkshire, Elizabeth	28 Victoria Street Peterborough SA 5422	Energy Credit or Overpayment	237.00
Williams, Kate	12 Karina Crescent Holden Hill SA 5088	Energy Credit or Overpayment	60.29
Williams, Sharon	24 Sawford Street Largs Bay SA 5016	Energy Credit or Overpayment	27.00
Willis, Temara	22 Williams Avenue Glenelg East SA 5045	Energy Credit or Overpayment	186.08
Wills, Monica	0 Nevin Avenue Victor Harbour SA 5211	Energy Credit or Overpayment	65.55
Willson, Beverley	0 Howard Drive Penneshaw SA 5222	Energy Credit or Overpayment	478.15
Wilson, Marjorie	1 32 Taranaki Crescent Noarlunga Downs SA 5168	Energy Credit or Overpayment	214.79
Wilson, Patricia	2 21 Galway Avenue Marleston SA 5033	Energy Credit or Overpayment	62.00
Wilson, Robyn	Unit 2 5 Melbourne Street Sturt SA 5047	Energy Credit or Overpayment	12.00
Wishart, Sharyn	3 Taylors Avenue Morphett Vale SA 5162	Energy Credit or Overpayment	104.43
Wotzke, Amfrida	52 Watson Avenue Rose Park SA 5067	Energy Credit or Overpayment	66.40
Wreford, Matthew	12 Tolley Crescent Brooklyn Park SA 5032	Energy Credit or Overpayment	244.55
Yendall, Rilda	140 Esmond Road Risdon Park SA 5540	Energy Credit or Overpayment	12.00
Zadow, Barry	0 Pinks Beach Road Kingston South East SA 5275	Energy Credit or Overpayment	177.83
Zajax, Peter	2 Short Street Wayville SA 5034	Energy Credit or Overpayment	244.84
Zec, Alaeksandra	1 Rajah Street Oaklands Park SA 5046	Energy Credit or Overpayment	14.50

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by University of Adelaide as at January 2016

Name of Owner and Last Known Address	Total Amount Due to Owner \$	Description of Unclaimed Moneys	Date Payable
Ashley Christopher Moule, Unknown	191.05	Excess student services fee payment	2003
Syamsuriani Bin Abdul Ghani, B3466 Jln Sekilau Tiga Bukit Sekilau Tiga Kuantan, Pahang 25200, Malaysia	250.00	Excess tuition fee payment	2002
Petit Wiringgalih, 22/150 Childers Street North Adelaide SA 5006	30.00	Excess tuition fee payment	1999
Wen Chien Tan, 1 JLN SS21/40 Damansara Utama, SL 47400PJ Malaysia	13.91	Excess tuition fee payment	2005
Kylie Elise Williams, 63 Penrice Road Angaston SA 5353	286.00	Excess student services fee payment	2005
Sarah Benita Roberts, 3/18 Rogers Street Goodwood SA 5034	285.73	Excess student services fee payment	2008
Siok Koon Ong, 12 Lorong Kasawari 8 Taman Eng Ann Klang, SL Selangor 41150 Malaysia	639.00	Excess accommodation fee payment	2001
Thomas Richard Willing, 53 Park Street Hyde Park SA 5061	108.50	Excess tuition fee payment	2001
Dijan Supramono, Kompleks Muda Parsi no 11 Jatimakmur Pondokgede West Java 17413 Indonesia	131.20	Excess tuition fee payment	2005
Eliz Veitch, RSD 95 Flinders Chase Service Kingscote, SA 5223	64.15	Excess tuition fee payment	2005
Jingsyan Tung Chinh Torng, Floor 9 No 10 Da-Yung 3rd Street Oxford Twins Building Jung-Li City Tao-Yuan County 320 Taiwan	135.30	Excess tuition fee payment	2007
Kavetha Devi Biswanath Gowala, Blk 966 Hougang Ave 9 #15-598 S 530966 Singapore	27.11	Excess tuition fee payment	2005
Sherri Anne Kruger, 155 Thorn Dr. Winnipeg Manitoba R2P2Z6 Canada	48.89	Excess tuition fee payment	2006
Joo Seok Lee, 103 Ho—1204 Dong Jugong 12 Danji, Sunbu-Dong, Danwon-Gu Ansan-shi Kyang Ki-Do Republic of Korea	2 416.00	Excess tuition fee payment	2009
Chi Yung Tam, Flat 34G Tower 4 Lido Garden Sham Tseng New Territories Hong Kong	30.91	Excess student services fee payment	2009
Liang Gong, No13 Hangkong Road Tongji Medical College of Huazhong University of Science and Technology 606-7-1 Wuhan Hubei Province 430030 China	77.66	Excess tuition fee payment	2006
Yen Sin Lim, T-65 Taman Indah Batu 11 Jalan Cheras Kajang SL Selangor 43200 Malaysia	140.00	Excess accommodation fee payment	2005
Pei Fung Leong, No 267 Lorong Perak Mergong 2 Alor Setar KD Kedah 05150 Malaysia	170.00	Excess accommodation fee payment	2008
Yaoming Leo Cheong, 115A Seletar Hills Drive S 807139 Singapore	30.00	Excess accommodation fee payment	2009
Lai Yik Lim, 339 Jalan Sungai Keramat 14 Taman Klang Utama Klang SL Selangor 42100 Malaysia	26.90	Excess tuition fee payment	2006
Huu Quang Nguyen, 314—c/c Thanh Nien-Baucat 2 Ward 14 Tan Binh Dist Ho Chi Minh City Vietnam	73.75	Excess non-tuition related fee payment	2009
Alina-Nastasia Runcan, Str Drumul Murgului Nr 4 2 Bis Ap 31 Sector Bucuresti Romania	211.65	Excess tuition fee payment	2005
Jie An, Room 302 Unitone No 9 Taipingjiao Liu Lu Qing Dao City Shandong Province China	347.00	Excess tuition fee payment	2007
Christopher Leif Scopel, Unknown	203.57	Excess accommodation fee payment	2008
Vernon Brockman, 1/97 Drayton Street Bowden SA 5007	95.00	Excess accommodation fee payment	2008
Xiao Mei Sun, Xigang Dalian 116011 China	646.00	Excess student services fee payment	2007
Donglei Liu, Room Flat 18 Block 1 City Garden North Point Hong Kong	108.65	Excess tuition fee payment	2005
Yun Ying Liu, Room 6-3-1 Mailbox 006465 No 26 Nanjing North Street Heping D Liao Ning Province Shen Yang City 110002 China	1 719.66	Excess student services fee payment	2005
Paul Penrith, 19/40 Park Terrece Gilberton SA 5081	80.00	Excess accommodation fee payment	2008
Qi Yang, 5 Nelson Crescent Mawson Lakes SA 5095	49.98	Excess tuition fee payment	2006
Sascha Marie Anastas, 80 Cinnamon Court Aspen CO 81611 United States	50.06	Excess accommodation fee payment	2004
Yongcong Liang, Rm 1501 No 96 Zhongshanyi Road, Dongshan District Guangdong Province Guangzhou City 510080 China	309.00	Excess tuition fee payment	2007
Tian Lin, 441C Fernvale Road #03-329 S 793441 Singapore	39.30	Excess tuition fee payment	2006
Qiu Hu, 61 Choi Pen Street Tong Chuan District Sichuan Dazhou 635000 China	508.00	Excess tuition fee payment	2009
Elizabeth Iasiello, 14 North Boulevard Tea Tree Gully SA 5091	41.00	Excess student services fee payment	2004
Wilber Samuel Bingi, c/o Uganda Technical College PO Box 81 Bushenyi Uganda	40.04	Excess tuition fee payment	2004
Bastian Alexander Krapf, HacklGasse 5 Muensing 82541 Germany	182.00	Excess accommodation fee payment	2005
Syed Mohummad Farha Rizvi, D-51 Block 7 Gulshan Iqbal Sind Karachi 75300 Pakistan	50.00	Excess tuition fee payment	2005

Name of Owner and Last Known Address	Total Amount Due to Owner \$	Description of Unclaimed Moneys	Date Payable
Richardo Domingos Pinheiro, R 5 De Outubro No 33 Ed S Bento 1 Esq Carnaxide 2790049 Portugal	63.00	Excess tuition fee payment	2005
John Melvin, A1/8 Awho Salunke Vihar Kondhwa Road Maharashtra Pune 411022 Indonesia	163.35	Excess tuition fee payment	2007
Shengge Wu, No 91 ding Cun Wai Hai Kou Hainan 571100 China	63.00	Excess tuition fee payment	2007
Yan Rong, Wu Sheng Xi Li Zi Dong Yuan #3 1203 Chao Yang Beijing 100021 China	4 620.00	Excess tuition fee payment	2007
Wen Ben, Ren Min Zhong Lu 2 Duan Chengdu 610031 China	30.00	Excess tuition fee payment	2009
Suppachai Chanwanakul, 1/121 7th Living Place Condo Lardphraw 140 Lardphraw Rd Klongjan Bangkok 10240 Thailand	56.95	Excess accommodation fee payment	2007
Adrian Blackburn, 174 Mead Street Largs Bay SA 5016	50.00	Excess accommodation fee payment	2009
James Michael Preuss, 36 Banks Street Salisbury SA 5108	40.71	Excess accommodation fee payment	2008
Chen Li, Room 1-2-10 Ran Liao Building Tunjie Road Beiraokou Residents Committee Qiao Xi District, Xing Tai Hebei Province 054000 China	2 172.00	Excess tuition fee payment	2009
Ye Ying Chen, Room 107# 31 building DIHE park Henan Province Shang Qiu China	16.00	Excess tuition fee payment	2009
Muhammad Arif Abdul Rahman, 25 Jalan Biduk 19/34 Shah Alam SL 40300 Malaysia	22.30	Excess accommodation fee payment	2009
Yuehai Wang, No 66 Lane 108 Gulong Rd Shanghai China	165.00	Excess tuition fee payment	2008
Huixian Wang, 239 Erhuan Road Xin Jiangkuo Town Hubei Songzi 434200 China	98.00	Excess tuition fee payment	2009
Min Yong You, 6-403 Eden @ 353-22 Dang Li Dong Sahagu Busan 604831 Republic of South Korea	246.00	Excess tuition fee payment	2008
Sarah jane Bohmer, 24 Victoria Street Forestville SA 5035	95.00	Excess accommodation fee payment	2009
Hao Xu, RM 1502 Building 7 Wutai Garden Shanghai Road Jiangsu Province Nanjing China	312.00	Excess tuition fee payment	2008
Yingkai Li, Room 201 Gate 1 Building 4 No 18 Yuan Cao Qiao Dong Lu Beijing 100067 China	2 000.00	Excess tuition fee payment	2008
Rui Huang, 9-1-20175 Hongyuan Road Kunming Yunnan 650031 China	71.00	Excess accommodation fee payment	2009
Hamid Gharouni, No 85 Pazoki Street Namjoo Square Level 2 Tehran 16388 Iran	459.16	Excess tuition fee payment	2008
Hassan Mohamed, No 121 Jalan 224 Seksyen 51 Apetaling Jaya SL Selangor 46100 Malaysia	30.00	Excess accommodation fee payment	2007
Bo Ding, Room 502 No 30 Lane 250 Zhenjin Road Shanghai 200333 China	21.00	Excess tuition fee payment	2009
Khairul Annuar Mahmood, 1364 Taman Bentara Kiri Jalan hospital Kota Bharu 15200 Malaysia	144.80	Excess tuition fee payment	2009
Cecile Derouard, 5 Chemin Du Boutet Meylan 38240 France	43.75	Excess accommodation fee payment	2007
Grant Madigan, 7 West End Avenue Binghamton NY 13905 United States	222.97	Excess accommodation fee payment	2008
Wai Chung Kwong, 9D Block 5 Balwin Court 154-164 Argyle Street Hong Kong	30.65	Excess accommodation fee payment	2009
Ching-Hsuan Duan, 6 Lane 40 Jen-Ai Road Yong-Ho Taipei County 234 Taiwan	65.35	Excess accommodation fee payment	2008
Tow Sien Lim, 49 Jalan Anggerik 5/2 Taman Anggerik Tampoi Johor 81200 Malaysia	32.74	Excess accommodation fee payment	2008
Qiong Ying Zhang, RM 601 No. 33 Lane 999 Qi Lianshan Road(s) Shanghai City 200333 China	69.70	Excess accommodation fee payment	2009
Jacinta Dee Annabelle Raven Wyld, 603 Tapleys Hill Road Fulham SA 5024	60.71	Excess accommodation fee payment	2008
Pei Wen Chaire Chiam, 133 Clarence #09-04 Singapore	69.40	Excess accommodation fee payment	2009
Yan Shun Chow, Flat A, 3/F Block 3 Carmen's Garden 9 Cox's Road T.S.T Kowloon Hong Kong	2 200.00	Excess tuition fee payment	2008
Jinghua Zhang, 1-302 6#XinJian South Street Taiyuan Shanxi Province China	3 800.00	Excess tuition fee payment	2008
Jingyu Dong, No. 1-3-301 Landtaxation Bureau Committee Bo. 6 Chuang Xin Street Xinglongtai District PANJIN 124010 China	42.00	Excess tuition fee payment	2008
Mark Andrew Maggio Eltom, 600 Devonshire Avenue Woodstock ON Ontario N4S5R2 Canada	129.00	Excess tuition fee payment	2008
Zhen Zhang, 6 Guang Dian Dong Road Changzhou City China	502.00	Excess tuition fee payment	2008
Cheng Jin, Che Zhan Da Dao Tian He Da Sha A-1804 Lu Cheng Qu Wen Zhou Shi 325000 China	4 095.00	Excess tuition fee payment	2008
Dwayne Stephen Broome, 19/40 Park Terrace Gilberton SA 5081	352.14	Excess accommodation fee payment	2008
Laurent Pierre Jeremie Beullac, 10 Impasse Du Belvedere Saint Martin Le Vinoux 38950 France	31.80	Excess accommodation fee payment	2009
Jiayang Li, Group 5 Honglouwei Liaoyang 111300 China	6 000.00	Excess tuition fee payment	2009
Stella Ndumi William, Kenyatta Avenue Room 22-8 22nd House Nyayo House Nairobi 00100 Kenya	3 982.00	Excess tuition fee payment	2009
Sum Kui Samky Cheung, Room 2303 Choi Ching Hse Choi Po Court Sheung Shui New Territories Hong Kong	252.00	Excess tuition fee payment	2009

Name of Owner and Last Known Address	Total Amount Due to Owner \$	Description of Unclaimed Moneys	Date Payable
Sylvester Momoh Konnehi, 1 Hill Cot Brow off Hill Cot Road Wilberforce, Freetown Sierra Leone	27.23	Excess tuition fee payment	2008
Haoyong Li, 208-B Hai Bin Road Wu Yuan Hai Yan 314306 China	504.00	Excess tuition fee payment	2009
Zirong Wang, No 4 Shu De-Li Ningxia St Chengdu China	3 126.00	Excess tuition fee payment	2009
Divine Mdaya, 4 McLoughlin Close, Kensington Harare Zimbabwe	15.64	Excess non-tuition related fee payment	2009
Yu Bai, 12-9 Guangming Road Gongyi City Henan Province 451200 China	50.00	Excess tuition fee payment	2009
Nabil Khzam, 77 Hay-Andalus Street Tripoli Libya	50.00	Excess tuition fee payment	2009
Ahmed Mokhtar Maawi Farag, Aljanzour Alshargia Tripoli Libya	16.82	Excess tuition fee payment	2009
Mohamed Abubakar Elbarkoly Elbarkoly, 11 Ashkida Ashati 218 Liberia	16.82	Excess tuition fee payment	2009
Hao Chen, Jiade Garden 7-301 Wuxi 214043 China	50.00	Excess tuition fee payment	2009
Unknown	6 349.00	Unidentifiable deposit	2006
Unknown	170.00	Unidentifiable deposit	2009

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the *Government Gazette*, please note that the onus is on you to inform **Government Publishing SA** of any subsequent corrections.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 **before** 4 p.m. on Wednesday.

If we do not receive any communication by 10 a.m. on Thursday (day of publication) we will presume the notice is correct and will print it as it is.

Remember—the onus is on you to inform us of any corrections necessary to your notice.

NOTE: Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication.

Phone: 8207 1045

Fax: 8207 1040

Email: governmentgazette@dpc.sa.gov.au