

Attachment 20.5

**Maloney Field Services:
Forecast Site Values SA Power
Networks**

July 2014

Maloney Field Services

NATIONAL VALUATION AND LAND ACCESS SOLUTIONS

Valuation

Forecast Site Values

SA Power Networks

July 2014

Adelaide

Head Office
5 Wakefield St
Kent Town SA 5067
P (08) 8333 2722
F (08) 8333 2755

Brisbane

Level 9, 241 Adelaide St
Brisbane QLD 4000
P (07) 3107 1386
F (07) 3107 1391

Newcastle

Level 1, 81 Hunter St
Newcastle NSW 2300
P (02) 4929 2313

Darwin

Unit 7, 14 Winnellie Rd
Winnellie NT 0820
P (08) 8333 2722
F (08) 8333 2755

Dalby Chinchilla

Maloney Field Services
(Australia) Pty Ltd
ABN 13 109 359 560
info@maloney.com.au
www.maloney.com.au

Table of Contents

INTRODUCTION	1
DEFINITION & METHODOLOGY ADOPTED	1
GENERAL COMMENTS	3
DECLARATION	3
DISCLAIMER	4
CERTIFICATION	5
Appendix 1	SA Power Networks Forecast Site Values
Appendix 2	Distribution Lessor Corporation Forecast Site Values
Appendix 3	Future Sites to be Acquired Forecast Site Values
Appendix 4	Expert's Qualifications of Experience

Introduction

The following report has been prepared in accordance with written instructions provided by **Ms Ashley Muldrew**, Regulatory Analyst for **SA Power Networks** on 8 July 2014.

The said instructions were to provide an assessment of site values as follows:

1. Forecast site values for existing properties in the ownership of Distribution Lessor Corporation and SA Power Networks from financial year 2014/2015 through to 2019/2020.
2. Provide consolidation and estimated site values for future site acquisitions and forecast site values for each parcel of land from the date of proposed acquisition through to 2019/2020.

The valuer confirms that the relevant *Federal Court of Australia Practice Note CM7 – Expert Witness in Proceedings in the Federal Court of Australia* have been read and understood and the report prepared herein is therefore compliant for use in relation to matters that may be heard by the Federal Court of Australia

Subsequent research enquiries and deliberations have enabled us to report as follows:

Definition & Methodology Adopted

Site value is defined in the Valuation of Land Act 1971 as the:

“Value of land excluding structural improvements”

In accordance with the Valuation of Land Act 1971 the Valuer General currently revalues every property in South Australia on an annual basis. Sales of all property types are analysed to determine market movements. Land ownership, site value and land use are utilised to determine land tax for the forthcoming financial year. This assessment aims to forecast site values up to the 2019/2020 financial year which is required by SA Power Networks as part of their Revenue Reset application.

In order to set future site values SA Power Networks has provided information on existing land holdings and future sites to be acquired. Properties owned by Distribution Lessor Corporation and SA Power Networks have been escalated utilising 2014/2015 site values as a base. A list of future site acquisitions have been provided by SA Power Networks and consolidated with information held by Maloney Field Services. In most cases a current Certificate of Title does not exist for these properties requiring that we estimate the site value in the base year. The valuer has therefore calculated site value as of the time of proposed acquisition on the assumption that the property is a legally formed parcel of land with its own Certificate of Title. The area of land currently proposed for acquisition has been provided by SA Power Networks. The valuer has calculated site value only and has not included any potential acquisition or compensation costs which may be associated with acquiring the land.

In calculating our forecast of site values we have adopted a basic time series analysis using a standard escalation factor. Time series forecasting is the use of a model to forecast future events based on known past events to predict data points before they can be measured. Therefore, our assessment is a basic statistical model to describe the likely outcome of the time series (future site value) in the immediate future 2014/2015 through to 2019/2020 given knowledge of the most recent outcomes.

We have researched a number of indexes and indicators which aim to measure and forecast current and future economic trends.

The Australian Bureau of Statistics publishes a number of economic indicators which can be utilised to extrapolate an escalation factor in forecasting future values. After thorough investigation we have sourced the Australian Bureau of Statistics, 5204 Australian System of National Accounts publication and utilised the time series table 61 "Value of Land by Land Use by State/Territory – as at 30 June, Current Prices". This time series spreadsheet indicates the value of land broken down into residential, commercial, rural and other land categories for each year beginning in June 1989 through to June 2013. We can therefore utilise this information to illustrate increases in land value on a per annum basis or over a complete time series. The time period we have chosen in this instance is the past 20 years. The nominal percentage increases in land value in South Australia within each category over the past 20 years, based on this Australian Bureau of Statistics data is calculated as follows:

▪ Residential Land	9.49%
▪ Commercial Land	8.29%
▪ Rural Land	8.96%
▪ Other Land	11.24%
▪ Total Land	9.14%

In adopting an escalation rate we have determined that the South Australian "Total Land" factor represents the most reliable indicator, and have subsequently resolved to apply increases of 9.14% per annum to the site values of the SA Power Networks portfolio for the Revenue Reset period.

General Comments

The **assessments presented herein** are presented in spreadsheet format and marked as **Appendices 1 to 3**. Original data was provided by SA Power Networks and where possible has been checked and verified by Maloney Field Services. This assessment was conducted on a desktop basis with no inspection of properties. Should any material variation become known the valuer should be contacted to discuss the impact on value. Consequently, Maloney Field Services reserve the right to amend the assessment as necessary.

Declaration

The valuer has no pecuniary interest past, present or prospective in the subject assets and the valuation is free from any bias.

The valuer further declares that she has made all enquiries which she believes are desirable and appropriate and that no matters of significance which she regards as relevant have, to her knowledge, been withheld from the court.

Details of the **Expert's Qualifications and Experience** are included in this report and marked **Appendix 4**.

Disclaimer

This valuation has been undertaken via desktop analysis only and as such a physical inspection of the subject property and comparable sales has not been undertaken in this instance. Should a physical inspection of the site be undertaken in the future which results in additional information being brought to the attention of the valuer then we reserve the right to amend our assessment of compensation herein accordingly.

This desktop valuation is current at the date of valuation only. The value assessed herein may change significantly and unexpectedly over a relatively short period of time (including as a result of general market movements or factors specific to the particular property). Liability for losses arising from such subsequent changes in value is excluded as is liability where the valuation is relied upon after the date of the valuation.

Contaminants such as asbestos, chemicals, toxic wastes, or other potentially hazardous materials could, if present, adversely affect the value of the property. We advise the valuer is not qualified to detect such substances, quantifying the impact on values, or estimate the remedial costs. Therefore unless otherwise stated in this report, the extent of hazardous substances, which may or may not be represented on or in the property, was not considered by the valuer in the conclusion of value.

We also emphasise we have not carried out a structural survey of the improvements nor have we examined them for signs of timber infestation, concrete cancer and the like and accordingly cannot be responsible for the consequence of such defects. Furthermore, no soil analysis or geological studies were ordered or made in conjunction with this report.

This valuation has been prepared on the basis that full disclosure of all information and facts which may affect the valuation has been made to us. We do not accept any liability or responsibility whatsoever for the valuation if full disclosure has not been made. Furthermore, we do not accept responsibility for any consequential error or defect in the valuation which has resulted from any error, omission or inaccuracy in data or information supplied by the client or its officers and agents.

Where land and buildings have been valued on a market basis it should be noted the Privacy Act prevents the disclosure of vendors and purchasers names and this information has been excluded from the Government sales data provided to us. Whilst we have made reasonable efforts to eliminate sales from our analysis which do not conform with the definition of the value contained herein, we cannot verify the accuracy of sales upon which our judgements are based.

Government sales data provided may include GST. We have made reasonable efforts to determine if GST or the Margin Scheme has been applied and made allowance for such amounts if applicable. We cannot verify the accuracy of sales upon which our judgements are based.

This valuation is solely for the use of the party by whom we were instructed and for no other purpose. We owe no duty of care to any third party who become aware of this valuation and, without our knowledge, chooses to act or rely on the whole or any part of it.

Certification

I, the undersigned, of **Maloney Field Services**, Property Consultants and Valuers, of 5 Wakefield Street, Kent Town SA 5067, **DO HEREBY CERTIFY** that the site values for the listed properties have been assessed in accordance with instructions as per the attached schedule.

Forecast Site Values						
Entity	14/15	15/16	16/17	17/18	18/19	19/20
SA Power Networks	\$52,889,900	\$57,724,037	\$63,000,014	\$68,785,215	\$75,042,716	\$81,901,620
Distribution Lessor Corporation	\$66,404,080	\$72,473,413	\$79,097,483	\$86,326,993	\$94,217,280	\$102,828,739
Future Sites to be Acquired	\$45,000	\$2,745,783	\$3,080,128	\$4,092,916	\$4,623,082	\$6,250,388
Total	\$119,338,980	\$132,943,232	\$145,177,625	\$159,178,124	\$173,883,077	\$190,980,747

KATE TYNAN

BBus Property (Val) AAPI
 Certified Practising Valuer

Date of Valuation: July 2014

Date of Report: 1 August 2014

Maloney Field Services

NATIONAL VALUATION AND LAND ACCESS SOLUTIONS

Appendix 1

SA Power Networks, Forecast Site Values

Adelaide

Head Office
5 Wakefield St
Kent Town SA 5067
P (08) 8333 2722
F (08) 8333 2755

Brisbane

Level 9, 241 Adelaide St
Brisbane QLD 4000
P (07) 3107 1386
F (07) 3107 1391

Newcastle

Level 1, 81 Hunter St
Newcastle NSW 2300
P (02) 4929 2313

Darwin

Unit 7, 14 Winnellie Rd
Winnellie NT 0820
P (08) 8333 2722
F (08) 8333 2755

**Dalby
Chinchilla**

Maloney Field Services
(Australia) Pty Ltd
ABN 13 109 359 560
info@maloney.com.au
www.maloney.com.au

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Parcel	Plan	Land Area HA	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
1	200481005	16 Gilbert Place	Adelaide	5000	CT 5399/100	Allotment 597, Part Allotment 78		0.0154	9.14%	\$200,000	\$218,280	\$238,231	\$260,005	\$283,770	\$309,706	
2	521531405	14 - 20 Kelvin Street	Nailsworth	5083	CT 5382/471	Allotment 87		0.1489	9.14%	\$860,000	\$938,604	\$1,024,392	\$1,118,022	\$1,220,209	\$1,331,736	
3	624526000	529 - 531 South Road	Regency Park	5010	CT 5582/355	Section 973		0.6946	9.14%	\$1,300,000	\$1,418,820	\$1,548,500	\$1,690,033	\$1,844,502	\$2,013,090	
4	628284758	622 South Road	Angle Park	5010	CT 5985/834	Allotment 200	Deposited Plan 72079	1.361	9.14%	\$1,175,000	\$1,282,395	\$1,399,606	\$1,527,530	\$1,667,146	\$1,819,523	
5	628292504	Grand Junction Road	Angle Park	5010	CT 6005/339	Allotment 207	Deposited Plan 72468	8.281	9.14%	\$5,625,000	\$6,139,125	\$6,700,241	\$7,312,643	\$7,981,019	\$8,710,484	
6	062829303*	Grand Junction Road	Angle Park	5011	CT 6005/337	Allotment 205	Deposited Plan 72468	0.252	9.14%	\$610,000	\$665,754	\$726,604	\$793,016	\$865,497	\$944,604	
7	631702105	Davis Street	Wingfield	5013	CT 5441/292	Allotment 5	Deposited Plan 47507	0.2552	9.14%	\$660,000	\$720,324	\$786,162	\$858,017	\$936,440	\$1,022,030	
8	812763425	Ayllifes Road	St Marys	5042	CT 5079/709	Allotment 2		1.809	9.14%	\$2,925,000	\$3,192,345	\$3,484,125	\$3,802,574	\$4,150,130	\$4,529,452	
9	821684008	Main Road	Belair	5052	CT 5685/413	Allotment 2		0.2597	9.14%	\$660,000	\$720,324	\$786,162	\$858,017	\$936,440	\$1,022,030	
10	1227667007	340 Brighton Road	North Brighton	5048	CT 5685/457	Allotment 8		0.0674	9.14%	\$285,000	\$311,049	\$339,479	\$370,507	\$404,372	\$441,331	
11	122766800*	336 - 338 Brighton Road	North Brighton	5048	CT 5685/369 & CT 5685/365	Allotments 6 & 7	Deposited Plan 2596	0.134	9.14%	\$520,000	\$567,528	\$619,400	\$676,013	\$737,801	\$805,236	
12	1903279000	██████████	██████	██	██████████	██████████		████	████	██████████	██████████	██████████	██████████	██████████	██████████	
13	2126980007	10 - 16 Clifford Avenue	Kurralla Park	5037	CT 5685/332	Allotment 74		0.6634	9.14%	\$1,500,000	\$1,637,100	\$1,786,731	\$1,950,038	\$2,128,272	\$2,322,796	
14	2129590004	212 Richmond Road	Marleston	5033	CT 5685/472 & CT 5685/442	Allotments 82 & 27	Filed Plan 7055 & Deposited Plan 3702	3.222	9.14%	\$6,725,000	\$7,339,665	\$8,010,510	\$8,742,671	\$9,541,751	\$10,413,867	
15	2129592106	Grove Avenue	Marleston	5033	CT 5371/619	Allotment 53		1.778	9.14%	\$3,325,000	\$3,628,905	\$3,960,587	\$4,322,585	\$4,717,669	\$5,148,864	
16	2135002205	Anzac Highway	Keswick	5035	CT 5999/718	Allotment 1	Deposited Plan 75844	0.64	9.14%	\$4,050,000	\$4,420,170	\$4,824,174	\$5,265,103	\$5,746,333	\$6,271,548	
17	2135182007	Railway Terrace	Keswick	5035	CT 6049/319	Allotment 1	Deposited Plan 67505	0.7967	9.14%	\$2,325,000	\$2,537,505	\$2,769,433	\$3,022,559	\$3,298,821	\$3,600,333	
18	253054600*	Frederick Road	Grange	5022	CT 5509/441	Section 862		0.2508	9.14%	\$520,000	\$567,528	\$619,400	\$676,013	\$737,801	\$805,236	
19	255009600*	Fifth Street	Brompton	5007	CT 6126/731 & CT 6126/730	Allotment 3 & 4	F2630	0.2202	9.14%	\$790,000	\$862,206	\$941,012	\$1,027,020	\$1,120,890	\$1,223,339	
20	2550425002	Station Place	Hindmarsh	5007	CT 6096/552	Allotment 1	Deposited Plan 89397	0.1273	9.14%	\$480,000	\$523,872	\$571,754	\$624,012	\$681,047	\$743,295	
21	2550439009	23 First Street	Hindmarsh	5007	CT 5161/690	Allotment 11		0.0946	9.14%	\$355,000	\$387,447	\$422,860	\$461,509	\$503,691	\$549,728	
22	2631008008	Finniss Vale Drive	Second Valley	5204	CT 5685/487	Allotment 93	Filed Plan 207346	0.0234	9.14%	\$1,400	\$1,528	\$1,668	\$1,820	\$1,986	\$2,168	

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Parcel	Plan	Land Area HA	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
23	2804522006	46 - 52 Jacobsen Crescent	Holden Hill	5088	CT 5567/220	Allotment 14		0.89	9.14%	\$860,000	\$938,604	\$1,024,392	\$1,118,022	\$1,220,209	\$1,331,736	
24	2807588705	Grand Junction Road	Hope Valley	5090	CT 5972/321	Allotment 500	Deposited Plan 69552	0.4178	9.14%	\$72,000	\$78,581	\$85,763	\$93,602	\$102,157	\$111,494	
25	2814326009	Milne Road	Modbury North	5092	CT 5661/447	Allotment 45		0.4082	9.14%	\$670,000	\$731,238	\$798,073	\$871,017	\$950,628	\$1,037,515	
26	2919306004	Bungarra Street	Hillbank	5112	CT 6105/455	Allotment 91		0.59	9.14%	\$530,000	\$578,442	\$631,312	\$689,013	\$751,989	\$820,721	
27	3150290000	Government Road	Tanunda	5352	CT 5560/758	Allotment 811	Filed Plan 173902	0.3618	9.14%	\$6,600	\$7,203	\$7,862	\$8,580	\$9,364	\$10,220	
28	3150830505	Thiele Highway	Gawler Belt	5118	CT 5971/138	Allotment 51	Deposited Plan 68152	0.4961	9.14%	\$260,000	\$283,764	\$309,700	\$338,007	\$368,900	\$402,618	
29	3152009753	Green Road	Freeling	5372	CT 5146/292 & CT 5146/291	Allotments 208 & 209	Deposited Plan 36461	0.4899	9.14%	\$180,000	\$196,452	\$214,408	\$234,005	\$255,393	\$278,735	
30	3236738005	Pewsey Street	Elizabeth	5112	CT 5685/374 & CT 5685/378	Allotments 17 & 18	Filed Plan 130710	1.386	9.14%	\$630,000	\$687,582	\$750,427	\$819,016	\$893,874	\$975,574	
31	3304103109	Old Mount Barker Road	Stirling	5152	CT 5780/242	Allotment 1	Deposited Plan 81182	0.5137	9.14%	\$415,000	\$452,931	\$494,329	\$539,511	\$588,822	\$642,640	
32	3409921159	South Terrace	Matta Flat	5554	CT 5844/700	Allotment 501	Deposited Plan 54014	0.5783	9.14%	\$290,000	\$316,506	\$345,435	\$377,007	\$411,466	\$449,074	
33	341048200*	Retallick Road	Kooroona	5558	CT 6043/180	Allotment 3001	Deposited Plan 81182	0.4899	9.14%	\$2,500	\$2,729	\$2,978	\$3,250	\$3,547	\$3,871	
34	3531388052	Beach Road	Solomontown	5540	CT 5654/198	Section 1127		1.01	9.14%	\$205,000	\$223,737	\$244,187	\$266,505	\$290,864	\$317,449	
35	385247500*	20 Wireless East Road	Mount Gambier	5290	CT 5497/837	Allotment 1		0.2338	9.14%	\$153,000	\$166,984	\$182,247	\$198,904	\$217,084	\$236,925	
36	3859035007	16 - 18 Avey Road	Mount Gambier	5290	CT 5685/327	Allotment 6		3.44	9.14%	\$450,000	\$491,130	\$536,019	\$585,011	\$638,481	\$696,839	
37	4000288604	Power House Road	Bordertown	5268	CT 5842/895 & CT 5842/894	Section 857 & 987	H400600	0.3698	9.14%	\$55,000	\$60,027	\$65,513	\$71,501	\$78,037	\$85,169	
38	410596500*	1 - 11 Waratah Avenue	Murray Bridge	5253	CT 5712/162	Allotments 74, 76, 78, 80 - 84		1.295	9.14%	\$76,000	\$82,946	\$90,528	\$98,802	\$107,832	\$117,688	
39	4142151259	3744 Old Princes Highway	Monarto South	5254	CT 5822/787	Allotment 100	Deposited Plan 54555	0.492	9.14%	\$15,000	\$16,371	\$17,867	\$19,500	\$21,283	\$23,228	
40	4171023803	Generals Corner Road	Jervois	5259	CT 6055/528	Allotment 53	Deposited Plan 81829	0.25	9.14%	\$40,000	\$43,656	\$47,646	\$52,001	\$56,754	\$61,941	
41	4171421502	26 Hicks Road	Jervois	5259	CT 6047/71	Allotment 17	Deposited Plan 81830	0.2543	9.14%	\$35,000	\$38,199	\$41,690	\$45,501	\$49,660	\$54,199	
42	4304337102	Union Street	Clare	5453	CT 5877/790	Allotment 49	Deposited Plan 59577	0.0893	9.14%	\$90,000	\$98,226	\$107,204	\$117,002	\$127,696	\$139,368	
43	4304337305	Union Street	Clare	5453	CT 5877/791	Allotment 50	Deposited Plan 59577	0.6782	9.14%	\$150,000	\$163,710	\$178,673	\$195,004	\$212,827	\$232,280	
44	4304337604	14 Lennon Street	Clare	5352	CT 6110/438	Allotment 51	Deposited Plan 59577	0.7206	9.14%	\$550,000	\$600,270	\$655,135	\$715,014	\$780,366	\$851,692	

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Parcel	Plan	Land Area HA	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
45	4310883003	Government Road	Tolhill Creek	5413	CT 5680/349	Allotment 10	Filed Plan 217436	0.079	9.14%	\$2,000	\$2,183	\$2,382	\$2,600	\$2,838	\$3,097	
46	4310973009	Government Road	Marrabel	5413	CT 5685/368	Allotment 711	Filed Plan 168840	0.41	9.14%	\$2,000	\$2,183	\$2,382	\$2,600	\$2,838	\$3,097	
47	4425402425	215 - 217 Edinburgh Road	Edinburgh	5111	CT 5988/313	Allotment 132	Deposited Plan 71564	0.8234	9.14%	\$580,000	\$633,012	\$690,869	\$754,015	\$822,932	\$898,148	
48	4425407007	42 - 44 Purling Avenue	Edinburgh	5111	CT 5936/431	Allotment 125	Deposited Plan 57387	0.3	9.14%	\$285,000	\$311,049	\$339,479	\$370,507	\$404,372	\$441,331	
49	4443260985	114 - 116 Levels Road	Cavan	5094	CT 5371/722	Allotment 41		0.5999	9.14%	\$600,000	\$654,840	\$714,692	\$780,015	\$851,309	\$929,118	
50	4506279801	41 - 47 Mellone Road	Harborough	5211	CT 5685/355	Allotment 783		0.6	9.14%	\$410,000	\$447,474	\$488,373	\$533,010	\$581,728	\$634,897	
51	4710523007	3 Trust Road	Gumeracha	5233	CT 5639/41	Allotment 62	Filed Plan 155577	0	9.14%	\$135,000	\$147,339	\$160,806	\$175,503	\$191,544	\$209,052	
52	5200228010	28 - 32 Telegraph Road	Kingscote	5223	CT 5685/465 & CT 5685/484	Allotments 716 & 717	F180749	0.3008	9.14%	\$190,000	\$207,366	\$226,319	\$247,005	\$269,581	\$294,221	
53	5206025951	North Coast Road	Cassini	5223	CT 6035/702	Allotment 1	Deposited Plan 29948	0.0964	9.14%	\$30,000	\$32,742	\$35,735	\$39,001	\$42,565	\$46,456	
54	5400930103	Hundred Line Road	Marion Bay	5575	CT 5421/922	Allotment 5	Deposited Plan 29157	0.02	9.14%	\$2,500	\$2,729	\$2,978	\$3,250	\$3,547	\$3,871	
55	540363510*	84 Warooka Road	Yorke town	5576	CT 5534/710	Allotment 532	Filed Plan 195954	0.5992	9.14%	\$80,000	\$87,312	\$95,292	\$104,002	\$113,508	\$123,882	
56	5518203307	Koop Road	Woolpunda	5330	CT 6087/218	Section 542		0.1467	9.14%	\$5,700	\$6,221	\$6,790	\$7,410	\$8,087	\$8,827	
57	5811573059	31 Alexandrina Road	Mount Barker	5251	CT 5667/122	Allotment 2	Deposited Plan 51523	0.953	9.14%	\$1,275,000	\$1,391,535	\$1,518,721	\$1,657,532	\$1,809,031	\$1,974,376	
58	5813757505	Flaxley Road	Mount Barker	5251	CT 6068/788	Allotment 502	Deposited Plan 85185	3.044	9.14%	\$630,000	\$687,582	\$750,427	\$819,016	\$893,874	\$975,574	
59	661019900*	12 Chapel Street	Port Augusta	5700	CT 5614/854	Allotments 143 & 144	Filed Plan 216396	0.5725	9.14%	\$1,000,000	\$1,091,400	\$1,191,154	\$1,300,025	\$1,418,848	\$1,548,530	
60	6710230107	Schinkle Road	Wild Dog Valley	5271	CT 6089/975	Allotment 10	Deposited Plan 86522	0.3578	9.14%	\$5,000	\$5,457	\$5,956	\$6,500	\$7,094	\$7,743	
61	6722654003	99 Cedar Avenue	Naracoorte	5271	CT 5667/533	Section 1133		0.61	9.14%	\$59,000	\$64,393	\$70,278	\$76,702	\$83,712	\$91,363	
62	7126381007	Goyder Highway	Morgan	5320	CT 5842/896	Section 477		0.65	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323	
63	7515706004	Airport Road	Old Calperum	5341	CT 54132/95	Allotment 208	Deposited Plan 29045	0.2958	9.14%	\$70,000	\$76,398	\$83,381	\$91,002	\$99,319	\$108,397	
64	7580519002	Tonkin Avenue	Barmera	5345	CT 5664/895	Allotments 288, 549 & 551		0.97	9.14%	\$171,000	\$186,629	\$203,687	\$222,304	\$242,623	\$264,799	
65	7708631459	2133 Callington Road	Strathalbyn	5255	CT 6032/124	Allotment 11	Deposited Plan 77134	0.4345	9.14%	\$52,000	\$56,753	\$61,940	\$67,601	\$73,780	\$80,524	
66	7808230011	Goode Road	Ceduna	5690	CT 5928/28	Allotment 3	Deposited Plan 63816	0.52	9.14%	\$87,000	\$94,952	\$103,630	\$113,102	\$123,440	\$134,722	

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Parcel	Plan	Land Area HA	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
67	7830505253	Mudge Terrace	Streaky Bay	5680	CT 5411/779	Allotment 1	Deposited Plan 27759	0.3687	9.14%	\$100,000	\$109,140	\$119,115	\$130,003	\$141,885	\$154,853	
68	8003640501	2806 Kulkawurra Road	Sherlock	5301	CT 5938/133	Allotment 517	Deposited Plan 65279	0.1451	9.14%	\$17,500	\$19,100	\$20,845	\$22,750	\$24,830	\$27,099	
69	8545354008	Sutcliffe Street	Whyalla Stuart	5608	CT 5663/216	Allotment 4298		0.8094	9.14%	\$215,000	\$234,651	\$256,098	\$279,505	\$305,052	\$332,934	
70	8609468507	58 Pimpala Road	Morphett Vale	5162	CT 5685/432	Allotment 71		0.6	9.14%	\$395,000	\$431,103	\$470,506	\$513,510	\$560,445	\$611,670	
71	8612527352	30 - 32 Cottage Lane	Hackham	5163	CT 6029/734	Allotment 15	Deposited Plan 79036	0.6613	9.14%	\$290,000	\$316,506	\$345,435	\$377,007	\$411,466	\$449,074	
72	8613181816	37 Shearer Drive	Seaford	5169	CT 6065/395	Allotment 56	Deposited Plan 84783	2.486	9.14%	\$1,125,000	\$1,227,825	\$1,340,048	\$1,462,529	\$1,596,204	\$1,742,097	
73	8642985557	Chrysler Road	Lonsdale	5160	CT 6033/736	Allotment 10	Deposited Plan 80713	1.937	9.14%	\$780,000	\$851,292	\$929,100	\$1,014,020	\$1,106,701	\$1,207,854	
74	8654180000	Commercial Road	Seaford Rise	5169	CT 5895/281	Allotment 1015		0.4136	9.14%	\$260,000	\$283,764	\$309,700	\$338,007	\$368,900	\$402,618	
75	9260384507	Depot Street	Cleve	5640	CT 5931/780	Allotment 5	Deposited Plan 63815	0.3514	9.14%	\$24,500	\$26,739	\$29,183	\$31,851	\$34,762	\$37,939	
76	9261053902	Arno Bay Road	Arno Bay	5603	CT 6035/342	Allotment 1	Deposited Plan 79725	0.5654	9.14%	\$6,600	\$7,203	\$7,862	\$8,580	\$9,364	\$10,220	
77	928143645*	Turnbull Road	Cowell	5602	CT 5991/216	Allotment 20	Deposited Plan 72776	0.5044	9.14%	\$55,000	\$60,027	\$65,513	\$71,501	\$78,037	\$85,169	
78	9347040002	50 - 54 Bel-Air Drive	Port Lincoln	5606	CT 5905/782	Allotment 42	Deposited Plan 61724	0.5745	9.14%	\$345,000	\$376,533	\$410,948	\$448,509	\$489,502	\$534,243	
79	9384650010	337 Sullivan Drive	Point Boston	5607	CT 6018/55	Allotment 4	Deposited Plan 78172	0.25	9.14%	\$20,000	\$21,828	\$23,823	\$26,001	\$28,377	\$30,971	
80	967283595*	9 South Terrace	Williamstown	5351	CT 61055/95	Allotment 1	Deposited Plan 90047	0.2501	9.14%	\$89,000	\$97,135	\$106,013	\$115,702	\$126,277	\$137,819	
81	9673651001	50 Steingarten Road	Rowland Flat	5352	CT 59133/37	Allotment 50	Deposited Plan 60049	0.0834	9.14%	\$57,000	\$62,210	\$67,896	\$74,101	\$80,874	\$88,266	
82	9679046005	6 Francis East Street	Nurioolpa	5355	CT 5685/467 & CT 5685/243	Allotments 45, 46, 801	Filed Plan 173062	0.4365	9.14%	\$385,000	\$420,189	\$458,594	\$500,510	\$546,256	\$596,184	
83	9690744605	30 Light Pass Road	Stockwell	5355	CT 5859/291	Allotment 7	Deposited Plan 57801	0.075	9.14%	\$1,600	\$1,746	\$1,906	\$2,080	\$2,270	\$2,478	
84	809223006	321 Cross Road	Clarence Gardens	5039	CT 5283/162	Allotment 87	Filed Plan 9514	0.0696	9.14%	\$340,000	\$371,076	\$404,992	\$442,009	\$482,408	\$526,500	
85	2904076701	Coventry Road	Munno Para	5114	CT 6116/830	Allotment 502	Deposited Plan 91608	0.3737	9.14%	\$40,000	\$43,656	\$47,646	\$52,001	\$56,754	\$61,941	
86	3104620056	Sharpe Road	Two Wells	5501	CT 6127/802	Allotment 21	Deposited Plan 92605	1	9.14%	\$110,000	\$120,054	\$131,027	\$143,003	\$156,073	\$170,338	
87		Lincoln Highway	Whyalla Central		CT 5873/785 (p)	Allotment 502 (p)		1.586	9.14%	\$118,500	\$129,331	\$141,152	\$154,053	\$168,133	\$183,501	
88	4540352398 (p)	Ocean Road	Middleton	5213	CT 5875/536 (p)	Allotment 5 (p)	Deposited Plan 59761	1	9.14%	■	■	■	■	■	■	Scheduled for purchase during the 2014/2015 financial year. Subdivision required.

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Parcel	Plan	Land Area HA	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
89	934729300 (p)	Wingard Terrace	Port Lincoln Marina	5606	CT 6043/310 (p)	Allotment 20 (p)	Deposited Plan 81207	0.6073	9.14%	█	█	█	█	█	█	Scheduled for purchase during the 2014/2015 financial year. Subdivision required.
90	9347610001 (p)	Bel Air Drive	Port Lincoln Depot	5606	CT 6029/959 (p)	Allotment 17 (p)	Deposited Plan 1862	0.233	9.14%	█	█	█	█	█	█	Scheduled for purchase during the 2014/2015 financial year. Subdivision required.
91	6625210056 (p)	Port Paterson Road	Davenport West	5700	CT 5493/596 (p)	Allotment 8 (p)	Deposited Plan 9786	0.288	9.14%	█	█	█	█	█	█	Scheduled for purchase during the 2014/2015 financial year. Subdivision required.
92	8413046003 (p)	Argyle Road	Penola West	5277	CT 5838/248 (p)	Allotment 1 (p)	Deposited Plan 52685	0.2871	9.14%	█	█	█	█	█	█	Scheduled for purchase during the 2014/2015 financial year. Subdivision required.
93	4926917603 (p)	Campbell Circuit	Waterloo	5413	CT 6096/87 (p)	Allotment 30 (p)	Deposited Plan 89230	0.6674	9.14%	█	█	█	█	█	█	Scheduled for purchase during the 2014/2015 financial year. Subdivision required.
										\$52,889,900	\$57,724,037	\$63,000,014	\$68,758,215	\$75,042,716	\$81,901,620	
(P)	The land to be purchased is currently a portion of the referenced Certificate of Title which requires subdivision to create the SA Power Networks' allotment. Land areas are actual areas to be purchased by SA Power Networks.															

Maloney Field Services

NATIONAL VALUATION AND LAND ACCESS SOLUTIONS

Appendix 2

Distribution Lessor Corporation, Forecast Site Values

Adelaide

Head Office
5 Wakefield St
Kent Town SA 5067
P (08) 8333 2722
F (08) 8333 2755

Brisbane

Level 9, 241 Adelaide St
Brisbane QLD 4000
P (07) 3107 1386
F (07) 3107 1391

Newcastle

Level 1, 81 Hunter St
Newcastle NSW 2300
P (02) 4929 2313

Darwin

Unit 7, 14 Winnellie Rd
Winnellie NT 0820
P (08) 8333 2722
F (08) 8333 2755

**Dalby
Chinchilla**

Maloney Field Services
(Australia) Pty Ltd
ABN 13 109 359 560
info@maloney.com.au
www.maloney.com.au

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
94	0200219007	25 Victoria Street	Adelaide	5000	CT 5686/295	Allotment 635		0.0152	9.14%	\$147,000	\$160,436	\$175,100	\$191,104	\$208,571	\$227,634
95	0200281900	234 - 244 Hindley Street	Adelaide	5000	CT 5993/468	Allotment 1	Deposited Plan 73106	0.1963	9.14%	\$1,900,000	\$2,073,660	\$2,263,193	\$2,470,048	\$2,695,811	\$2,942,208
96	020124700*	14 Cannon Street	Adelaide	5000	CT 5685/242	Allotment 460		0.0151	9.14%	\$190,000	\$207,366	\$226,319	\$247,005	\$269,581	\$294,221
98	0203495007	20 Synagogue Place	Adelaide	5000	CT 6106/876	Allotment 223		0.0181	9.14%	\$330,000	\$360,162	\$393,081	\$429,008	\$468,220	\$511,015
99	0203718004	4 - 6 Fisher Place	Adelaide	5000	CT 5686/293	Allotment 197		0.0215	9.14%	\$480,000	\$523,872	\$571,754	\$624,012	\$681,047	\$743,295
100	0204798114	East Terrace	Adelaide	5000	CT 6102/719	Allotment 702	Deposited Plan 54280	0.0849	9.14%	\$1,300,000	\$1,418,820	\$1,548,500	\$1,690,033	\$1,844,502	\$2,013,090
101	0204806102	Devonshire Place	Adelaide	5000	CT 6102/718	Piece 602		0.0479	9.14%	\$510,000	\$556,614	\$607,489	\$663,013	\$723,612	\$789,751
102	0204806508	Devonshire Place	Adelaide	5000	CT 6102/718	Piece 502		0.0705	9.14%	\$870,000	\$949,518	\$1,036,304	\$1,131,022	\$1,234,398	\$1,347,221
103	0204896400	28 - 30 Coromandel Place	Adelaide	5000	CT 5104/795	Allotment 3		0.0368	9.14%	\$340,000	\$371,076	\$404,992	\$442,009	\$482,408	\$526,500
104	0207023007	14 Chancery Lane	Adelaide	5000	CT 5685/426	Allotment 700		0.0139	9.14%	\$175,000	\$190,995	\$208,452	\$227,504	\$248,298	\$270,993
105	0211676000	27 Compton Street	Adelaide	5000	CT 5685/429	Allotment 681		0.0309	9.14%	\$270,000	\$294,678	\$321,612	\$351,007	\$383,089	\$418,103
106	0211990956	14 Whitmore Square	Adelaide	5000	CT 5686/294	Allotment 491		0.2629	9.14%	\$1,800,000	\$1,964,520	\$2,144,077	\$2,340,046	\$2,553,926	\$2,787,355
107	031268400*	50 Swamp Road	Uraidla	5142	CT 5565/888	Allotment 70		0.316	9.14%	\$153,000	\$166,984	\$182,247	\$198,904	\$217,084	\$236,925
108	031292400*	16 Sprigg Road	Piccadilly	5151	CT 5685/435	Allotment 60		0.206	9.14%	\$151,000	\$164,801	\$179,864	\$196,304	\$214,246	\$233,828

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
109	0400755007	51 - 55 Old Port Road	Queenstown	5014	CT 5685/330, CT 5685/342, CT 5685/376, CT 5685/383, CT 5685/385	Allotment 28, Allotment 80, Allotment 425, Allotment 426		0.79	9.14%	\$1,350,000	\$1,473,390	\$1,608,058	\$1,755,034	\$1,915,444	\$2,090,516
110	0401004002	350 - 352 Port Road	Port Adelaide	5015	CT 5685/356	Allotment 65, Allotment 66, Allotment 67, Allotment 68		0.116	9.14%	\$390,000	\$425,646	\$464,550	\$507,010	\$553,351	\$603,927
111	040472200*	Evans Street	Port Adelaide	5015	CT 5942/636	Allotment 466		0.267	9.14%	\$295,000	\$321,963	\$351,390	\$383,508	\$418,560	\$456,816
112	0406743007	19 Graham Street	Glanville	5015	CT 5685/461, CT 5685/462	Allotment 9, Allotment 10	Deposited Plan 4511	0.2193	9.14%	\$660,000	\$720,324	\$786,162	\$858,017	\$936,440	\$1,022,030
113	0411663503	Dover Terrace	Largs North	5016	CT 5437/470	Allotment 51	Deposited Plan 25205	0.2619	9.14%	\$245,000	\$267,393	\$291,833	\$318,506	\$347,618	\$379,390
114	0412778003	Victoria Road	North Haven	5018	CT 5666/750	Allotment 20		0.2389	9.14%	\$425,000	\$463,845	\$506,240	\$552,511	\$603,010	\$658,125
115	0413409859	Mersey Road	Osborne	5017	CT 5780/236	Allotment 502	Deposited Plan 52909	0.1915	9.14%	\$250,000	\$272,850	\$297,788	\$325,006	\$354,712	\$387,133
116	0525542005	195 - 197 Churchill Road	Prospect	5082	CT 5685/475, CT 4685/476	Allotment 159, Allotment 160	Deposited Plan 1225	0.142	9.14%	\$500,000	\$545,700	\$595,577	\$650,013	\$709,424	\$774,265
117	0606689009	21 - 25 Ramsay Avenue	Hillcrest	5086	CT 5685/397	Allotment 45, Allotment 46, Allotment 47		0.2475	9.14%	\$550,000	\$600,270	\$655,135	\$715,014	\$780,366	\$851,692
118	0611575057	Grand Junction Road	Northgate	5085	CT 5783/494	Piece 502, Piece 602, Piece 702		0.0704	9.14%	\$176,000	\$192,086	\$209,643	\$228,804	\$249,717	\$272,541
119	0612870007	143A North East Road	Manningham	5086	CT 5685/387, CT 5685/389	Allotment 40, Allotment 41	Filed Plan 127075	0.086	9.14%	\$320,000	\$349,248	\$381,169	\$416,008	\$454,031	\$495,530
120	0615686002	74 - 76 Ormond Avenue	Clearview	5085	CT 5685/463	Allotment 322, Allotment 323		0.1513	9.14%	\$380,000	\$414,732	\$452,639	\$494,010	\$539,162	\$588,442
121	0622371009	Hopetoun Avenue	Kilburn	5084	CT 5611/550	Allotment 179, Allotment 180, Allotment 181		0.235	9.14%	\$395,000	\$431,103	\$470,506	\$513,510	\$560,445	\$611,670
122	0625304004	1 Hudson Avenue	Croydon Park	5008	CT 5865/464, CT 4685/471	Allotment 100, Allotment 99	Filed Plan 117882	0.1465	9.14%	\$355,000	\$387,447	\$422,860	\$461,509	\$503,691	\$549,728
123	0634044400	Rumble Road	Dry Creek	5094	CT 5784/480	Allotment 102	Deposited Plan 53643	1.4	9.14%	\$1,225,000	\$1,336,965	\$1,459,164	\$1,592,531	\$1,738,089	\$1,896,950
124	0800466108	Cambridge Terrace	Kingswood	5062	CT 5407/651	Allotment 1		0.197	9.14%	\$1,125,000	\$1,227,825	\$1,340,048	\$1,462,529	\$1,596,204	\$1,742,097

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
125	0802203109	Rosemont Street	Lower Mitcham	5062	CT 5685/489, CT 5685/490	Allotment 113, Allotment 114	Filed Plan 13816	0.192	9.14%	\$500,000	\$545,700	\$595,577	\$650,013	\$709,424	\$774,265
126	0806070403	Goodwood Road	Panorama	5041	CT 5780/672	Allotment 502	Deposited Plan 52804	1.739	9.14%	\$1,900,000	\$2,073,660	\$2,263,193	\$2,470,048	\$2,695,811	\$2,942,208
127	0809224009	323 - 325 Cross Road	Clarence Gardens	5039	CT 5685/473, CT 5685/478	Allotment 85, Allotment 86	Filed Plan 9514	0.137	9.14%	\$660,000	\$720,324	\$786,162	\$858,017	\$936,440	\$1,022,030
128	0811674009	1113 South Road	Melrose Park	5039	CT 5685/433	Allotment 101, Allotment 102		0.197	9.14%	\$990,000	\$1,080,486	\$1,179,242	\$1,287,025	\$1,404,659	\$1,533,045
129	0822427003	359 Shepherds Hill Road	Blackwood	5051	CT 6106/972	Part Allotment 99		0.2143	9.14%	\$520,000	\$567,528	\$619,400	\$676,013	\$737,801	\$805,236
130	090815902*	52 Charles Street	Unley	5061	CT 5685/448	Allotment 51		0.197	9.14%	\$980,000	\$1,069,572	\$1,167,331	\$1,274,025	\$1,390,471	\$1,517,560
131	1006931003	16A Wood Street	Ascot Park	5043	CT 5685/392	Allotment 209		0.4439	9.14%	\$1,150,000	\$1,255,110	\$1,369,827	\$1,495,029	\$1,631,675	\$1,780,810
132	1017133509	10 Jacaranda Grove	Oaklands Park	5046	CT 5685/404	Allotment 26		0.291	9.14%	\$920,000	\$1,004,088	\$1,095,862	\$1,196,023	\$1,305,340	\$1,424,648
133	1018610004	119 - 125 Morphett Road	Morphettville	5043	CT 5685/455	Allotment 31		1.379	9.14%	\$2,125,000	\$2,319,225	\$2,531,202	\$2,762,554	\$3,015,051	\$3,290,627
134	102693800*	156 - 162 Seacombe Road	Seaview Downs	5049	CT 5685/361, CT 5685/362, CT 5685/431, CT 5685/434, CT 5685/458, CT 5685/459	Allotment 301, Allotment 302, Allotment 303, Allotment 304, Allotment 305, Allotment 306, Allotment 307	Deposited Plan 3065	0.5832	9.14%	\$1,350,000	\$1,473,390	\$1,608,058	\$1,755,034	\$1,915,444	\$2,090,516
135	1054900009	190 Berrima Road	Sheidow Park	5158	CT 6009/344	Allotment 1	Deposited Plan 76582	0.3019	9.14%	\$160,000	\$174,624	\$190,585	\$208,004	\$227,016	\$247,765
136	125546600*	Highland Avenue	Glenelg North	5045	CT 5561/713	Allotment 1		0.174	9.14%	\$345,000	\$376,533	\$410,948	\$448,509	\$489,502	\$534,243
137	1317064250	66 - 68 How Road	Aldinga Beach	5173	CT 5455/629	Allotment 11, Allotment 12		0.433	9.14%	\$270,000	\$294,678	\$321,612	\$351,007	\$383,089	\$418,103
138	1341449978	Main Road	McLaren Vale	5171	CT 5661/566	Allotment 37	Filed Plan 153223	0.112	9.14%	\$141,000	\$153,887	\$167,953	\$183,304	\$200,058	\$218,343
139	134542900*	12 Edwards Road	Willunga	5172	CT 5672/443	Allotment 48		0.93	9.14%	\$280,000	\$305,592	\$333,523	\$364,007	\$397,277	\$433,589
140	1465946108	Black Road	Happy Valley	5159	CT 5842/161	Allotment 499	Deposited Plan 53850	1.117	9.14%	\$197,000	\$215,006	\$234,657	\$256,105	\$279,513	\$305,060
141	150005101*	10 Clarke Street	Norwood	5067	CT 5081/133	Allotment 38		0.132	9.14%	\$940,000	\$1,025,916	\$1,119,685	\$1,222,024	\$1,333,717	\$1,455,619
142	1713435009	70 Gorge Road	Newton	5074	CT 5648/771	Allotment 96, Allotment 97		0.139	9.14%	\$510,000	\$556,614	\$607,489	\$663,013	\$723,612	\$789,751

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
143	1731616209	Vine Street	Magill	5072	CT 5804/52	Piece 502, Piece 602	Deposited Plan 52908	0.7788	9.14%	\$1,475,000	\$1,609,815	\$1,756,952	\$1,917,538	\$2,092,800	\$2,284,082
144	1844403007	71 Hallett Road	Burnside	5066	CT 5685/340	Allotment 84		0.104	9.14%	\$485,000	\$529,329	\$577,710	\$630,512	\$688,141	\$751,037
145	1848939001	218 Magill Road	Beulah Park	5067	CT 5704/987	Allotment 68		0.294	9.14%	\$1,525,000	\$1,664,385	\$1,816,510	\$1,982,539	\$2,163,743	\$2,361,509
146	1850347216	468 Portrush Road	Linden Park	5065	CT 5997/703	Allotment 1	Deposited Plan 75843	0.196	9.14%	\$1,025,000	\$1,118,685	\$1,220,933	\$1,332,526	\$1,454,319	\$1,587,244
147	2126552002	25 - 29 Kingston Avenue	Richmond	5033	CT 5547/740	Allotment 22		0.726	9.14%	\$1,500,000	\$1,637,100	\$1,786,731	\$1,950,038	\$2,128,272	\$2,322,796
148	2130521006	348A Marion Road	North Plympton	5037	CT 5670/357	Allotment 46		0.2002	9.14%	\$500,000	\$545,700	\$595,577	\$650,013	\$709,424	\$774,265
149	2134937009	14 Hampton Road	Keswick	5035	CT 5591/717	Allotment 274		0.5	9.14%	\$1,250,000	\$1,364,250	\$1,488,942	\$1,625,032	\$1,773,560	\$1,935,663
150	2160550000	15 West Thebarton Road	Thebarton	5031	CT 5646/625, CT 5648/522	Section 51	Filed Plan 119970	0.296	9.14%	\$980,000	\$1,069,572	\$1,167,331	\$1,274,025	\$1,390,471	\$1,517,560
151	2502603003	Torrens Road	Woodville North	5012	CT 5546/703	Allotment 65		0.4367	9.14%	\$660,000	\$720,324	\$786,162	\$858,017	\$936,440	\$1,022,030
152	2504205009	2 - 4 Athol Street	Athol Park	5012	CT 5685/348	Allotment 31	Filed Plan 121050	0.1993	9.14%	\$305,000	\$332,877	\$363,302	\$396,508	\$432,749	\$472,302
153	250642300*	Rowley Terrace	Woodville	5011	CT 5685/440	Allotment 822		0.0839	9.14%	\$225,000	\$245,565	\$268,010	\$292,506	\$319,241	\$348,419
154	2506426008	845 Port Road	Woodville	5011	CT 5685/367, CT 5685/436, CT 5685/438	Allotment 86, Allotment 87, Allotment 88, Allotment 89		0.3692	9.14%	\$1,225,000	\$1,336,965	\$1,459,164	\$1,592,531	\$1,738,089	\$1,896,950
155	2506427000	1 Aberfeldy Avenue	Woodville	5011	CT 5685/449	Allotment 28	Filed Plan 124022	0.1506	9.14%	\$365,000	\$398,361	\$434,771	\$474,509	\$517,879	\$565,214
156	2508295056	100 Port Road	Kilkenny	5009	CT 5442/952, CT 5547/633	Allotment 2, Allotment 3	Deposited plan 21766	0.1414	9.14%	\$600,000	\$654,840	\$714,692	\$780,015	\$851,309	\$929,118
157	2511339005	277 - 279 Findon Road	Flinders Park	5025	CT 5657/87, CT 5659/634, CT 5679/450	Allotment 278, Allotment 279, Allotment 280	Deposited Plan 4757	0.2106	9.14%	\$610,000	\$665,754	\$726,604	\$793,016	\$865,497	\$944,604
158	2517247005	528 - 536 Grange Road	Fulham Gardens	5024	CT 5946/182	Allotment 28	Filed Plan 124801	0.7	9.14%	\$1,500,000	\$1,637,100	\$1,786,731	\$1,950,038	\$2,128,272	\$2,322,796
159	2522740005	144 Findon Road	Findon	5023	CT 5685/347	Allotment 31		0.169	9.14%	\$530,000	\$578,442	\$631,312	\$689,013	\$751,989	\$820,721
160	2522742000	Tweek Avenue	Findon	5023	CT 5655/617	Allotment 30		0.0148	9.14%	\$94,000	\$102,592	\$111,968	\$122,202	\$133,372	\$145,562

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
161	2552815004	395 Port Road	Croydon	5008	CT 5666/126	Allotment 704	Filed Plan 211490	0.6278	9.14%	\$1,900,000	\$2,073,660	\$2,263,193	\$2,470,048	\$2,695,811	\$2,942,208
162	2559294002	28 Lexington Road	Henley Beach South	5022	CT 5638/506	Allotment 751		0.1959	9.14%	\$630,000	\$687,582	\$750,427	\$819,016	\$893,874	\$975,574
163	2604115000	10 - 16 Glebe Avenue	Yankalilla	5203	CT 5685/393	Allotment 11	Deposited Plan 5299	0.349	9.14%	\$69,000	\$75,307	\$82,190	\$89,702	\$97,900	\$106,849
164	2630861007	9046 Main South Road	Cape Jervis	5204	CT 5685/418	Allotment 343	Filed Plan 165062	0.34	9.14%	\$42,000	\$45,839	\$50,028	\$54,601	\$59,592	\$65,038
165	2632979009	2045 Hindmarsh Tiers Road	Myponga	5202	CT 5685/341	Allotment 125	Filed Plan 164844	0.39	9.14%	\$69,000	\$75,307	\$82,190	\$89,702	\$97,900	\$106,849
166	2804483000	Grand Junction Road	Holden Hill	5088	CT 5657/232	Allotment 37		0.58	9.14%	\$670,000	\$731,238	\$798,073	\$871,017	\$950,628	\$1,037,515
167	2823973005	Milne Road	Redwood Park	5097	CT 5685/474	Allotment 276		0.1841	9.14%	\$380,000	\$414,732	\$452,639	\$494,010	\$539,162	\$588,442
168	2833874609	Bicentennial Drive	Golden Grove	5125	CT 5252/608	Allotment 200		0.4245	9.14%	\$450,000	\$491,130	\$536,019	\$585,011	\$638,481	\$696,839
169	2900392504	Supple Road	Virginia	5120	CT 5856/141	Allotment 100	Filed Plan 41975	0	9.14%	\$73,000	\$79,672	\$86,954	\$94,902	\$103,576	\$113,043
170	2903178001	Angle Vale Road	Penfield Gardens	5121	CT 5685/422	Allotment 504		0.44	9.14%	\$172,000	\$187,721	\$204,878	\$223,604	\$244,042	\$266,347
171	2904138407	Curtis Road	Munno Para	5115	CT 5649/883	Allotment 269		0.46	9.14%	\$345,000	\$376,533	\$410,948	\$448,509	\$489,502	\$534,243
172	2918116006	Hamblynn Road	Elizabeth Downs	5113	CT 5652/291	Allotment 802		0.7226	9.14%	\$340,000	\$371,076	\$404,992	\$442,009	\$482,408	\$526,500
173	2918170002	Wasley Street	Elizabeth Downs	5113	CT 5685/364	Allotment 910		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
174	2918226002	Lindsay Street	Elizabeth Downs	5113	CT 5590/781	Allotment 1154		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
175	291832100*	Bloomfield Crescent	Elizabeth Downs	5113	CT 5612/911	Allotment 589		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
176	2918521001	Kenner Street	Elizabeth Downs	5113	CT 5610/740	Allotment 719		0.0027	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
177	2918603007	Forrestall Road	Elizabeth Downs	5113	CT 5598/160	Allotment 814		0.0025	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
178	2920318205	Willison Road	Gould Creek	5114	CT 5942/378	Pieces 502, 602	Deposited Plan 52790	0.501	9.14%	\$21,000	\$22,919	\$25,014	\$27,301	\$29,796	\$32,519
179	3004519006	Condownie Plain Road	Brinkworth	5464	CT 5685/345	Allotment 853	Filed Plan 190605	0.0883	9.14%	\$5,000	\$5,457	\$5,956	\$6,500	\$7,094	\$7,743
180	3004550206	Power Station Road	Brinkworth	5464	CT 5776/59	Allotment 502	Deposited Plan 52782	0.2087	9.14%	\$15,000	\$16,371	\$17,867	\$19,500	\$21,283	\$23,228

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
181	3010191000	Cornish Terrace	Wallaroo	5556	CR 5756/433	Section 2308		0.54	9.14%	\$91,000	\$99,317	\$108,395	\$118,302	\$129,115	\$140,916
182	3103092001	5 Port Gawler Road	Two Wells	5501	CT 5685/485	Allotment 151	Filed Plan 162500	0	9.14%	\$65,000	\$70,941	\$77,425	\$84,502	\$92,225	\$100,654
183	3104062007	Hill Road	Mallala	5502	CT 5685/335	Allotment 732	Filed Plan 175199	0.37	9.14%	\$34,500	\$37,653	\$41,095	\$44,851	\$48,950	\$53,424
184	3120886006	36 Derby Street	Freeling	5372	CT 5648/199	Allotment 99	Filed Plan 216858	0.0745	9.14%	\$82,000	\$89,495	\$97,675	\$106,602	\$116,346	\$126,979
185	3121389052	Lines Road	Wasleys	5400	CT 5685/370	Allotment 385	Filed Plan 174286	0.149	9.14%	\$70,000	\$76,398	\$83,381	\$91,002	\$99,319	\$108,397
187	3150225508	Seppeltsfield Road	Seppeltsfield	5355	CT 5779/186	Allotment 502	Deposited Plan 52799	0.474	9.14%	\$77,000	\$84,038	\$91,719	\$100,102	\$109,251	\$119,237
188	3151807008	10 Linke Road	Hamley Bridge	5401	CT 6106/968	Allotment 203	Filed Plan 174670	0.46	9.14%	\$42,500	\$46,385	\$50,624	\$55,251	\$60,301	\$65,813
189	315196250*	Templers Road	Templers	5371	CT 5915/798	Allotment 102	Deposited Plan 62814	0.51	9.14%	\$79,000	\$86,221	\$94,101	\$102,702	\$112,089	\$122,334
190	3155592059	110 Helston Road	Kapunda	5373	CT 6094/959	Allotment 50	Deposited Plan 88800	0.3502	9.14%	\$45,000	\$49,113	\$53,602	\$58,501	\$63,848	\$69,684
191	3230058009	Poulshot Crescent	Elizabeth Vale	5112	CT 5600/78	Allotment 63		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
192	3230169008	Berberis Street	Elizabeth Vale	5112	CT 5651/899	Allotment 164		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
193	3230272005	Handley Street	Elizabeth Vale	5112	CT 5685/333	Allotment 1256		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
194	3230463004	Burcombe Street	Elizabeth Vale	5112	CT 5606/84	Allotment 903		0.0016	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
195	3230679008	Chiselbury Road	Elizabeth Vale	5112	CT 5685/494	Allotment 981		0.0021	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
196	3230743006	Longleat Road	Elizabeth Vale	5112	CT 5545/865	Allotment 65		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
197	3230922004	Chaddenwick Road	Elizabeth Vale	5112	CT 5653/12	Allotment 1095		0.0024	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
198	3231048005	Burley Road	Elizabeth Vale	5112	CT 5659/972	Allotment 277		0.0025	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
199	323113400*	John Rice Avenue	Elizabeth Vale	5112	CT 5685/319	Allotment 217		0.0028	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
200	3231239004	Durdin Road	Elizabeth Vale	5112	CT 5685/328	Allotment 179		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
201	3231596001	John Rice Avenue	Elizabeth Vale	5112	CT 5659/911	Allotment 131		0.002	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
202	3231737003	Broughton Road	Elizabeth Vale	5112	CT 5659/913	Allotment 80		0.0024	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
203	3231789006	Wiley Street	Elizabeth South	5112	CT 5685/241	Allotment 7		0.618	9.14%	\$460,000	\$502,044	\$547,931	\$598,012	\$652,670	\$712,324
204	3232759001	Underdown Road	Elizabeth South	5112	CT 5685/477	Piece 2		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
205	3232896006	Chivell street	Elizabeth South	5112	CT 5685/401	Allotment 7		0.0019	9.14%	\$9,000	\$9,823	\$10,720	\$11,700	\$12,770	\$13,937
206	3233096000	Blake Road	Elizabeth South	5112	CT 5685/401	Allotment 11		0.0023	9.14%	\$9,000	\$9,823	\$10,720	\$11,700	\$12,770	\$13,937
207	323342000*	Penfold Road	Elizabeth South	5112	CT 5685/477	Piece 1		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
208	3233683002	Hannan Street	Elizabeth South	5112	CT 5685/477	Piece 3		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
209	3233886002	Secombe Street	Elizabeth Grove	5112	CT 5645/602	Allotment 804		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
210	3233915002	Twyford Street	Elizabeth Grove	5112	CT 5643/696	Allotment 805		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
211	3234185005	Blencowe Street	Elizabeth Grove	5112	CT 5645/409	Allotment 303		0.002	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
212	3234282008	Hogarth Road	Elizabeth Grove	5112	CT 5646/637	Allotment 801		0.0019	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
213	323442300*	Groteley Street	Elizabeth Grove	5112	CT 5643/698	Allotment 507		0.0024	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
214	3234594001	Sandleheath Road	Elizabeth Grove	5112	CT 5649/72	Allotment 571		0.0023	9.14%	\$5,700	\$6,221	\$6,790	\$7,410	\$8,087	\$8,827
215	3234708005	Nitschke Street	Elizabeth Grove	5112	CT 5650/734	Allotment 612		0.0024	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
216	323506300*	Gunther Street	Elizabeth Grove	5112	CT 5685/479	Allotment 45		0.0038	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
217	3235092003	Milston Street	Elizabeth Grove	5112	CT 5643/697	Allotment 802		0.0026	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
218	3235268005	Donhead Street	Elizabeth	5112	CT 5685/343	Allotment 52		0.0063	9.14%	\$3,800	\$4,147	\$4,526	\$4,940	\$5,392	\$5,884
219	3235446000	Stockton Street	Elizabeth	5112	CT 5685/488	Allotment 54		0.0017	9.14%	\$3,800	\$4,147	\$4,526	\$4,940	\$5,392	\$5,884
220	3235539004	Shipton Street	Elizabeth	5112	CT 5644/178	Allotment 213		0.0023	9.14%	\$3,800	\$4,147	\$4,526	\$4,940	\$5,392	\$5,884
221	323568800*	Goodman Road	Elizabeth	5112	CT 5632/768	Allotment 8		0.0023	9.14%	\$5,400	\$5,894	\$6,432	\$7,020	\$7,662	\$8,362

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
222	3236758006	Dauntsey Road	Elizabeth	5112	CT 5629/268	Allotment 52		19.93	9.14%	\$9,800	\$10,696	\$11,673	\$12,740	\$13,905	\$15,176
223	3237019002	Keevil Street	Elizabeth	5112	CT 5652/415	Allotment 500		0.0023	9.14%	\$3,800	\$4,147	\$4,526	\$4,940	\$5,392	\$5,884
224	3237178003	Yarnbury Road	Elizabeth North	5112	CT 5651/225	Allotment 502		0.0027	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
225	3237669005	Clearbury Street	Elizabeth North	5112	CT 5641/895	Allotment 367		23.41	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
226	3237844301	Birdbush Street	Elizabeth North	5112	CT 5440/210	Allotment 16		0.0023	9.14%	\$22,000	\$24,011	\$26,205	\$28,601	\$31,215	\$34,068
227	323794605*	Old Sarum Road	Elizabeth North	5112	CT 5640/590	Allotment 834		0.0026	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
228	3237985059	Whiteparish Road	Elizabeth North	5112	CT 5640/591	Allotment 538		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
229	3238010034	Tidworth Road	Elizabeth North	5112	CT 5640/577	Allotment 836		23.41	9.14%	\$8,600	\$9,386	\$10,244	\$11,180	\$12,202	\$13,317
230	3238073051	Woodford Road	Elizabeth North	5112	CT 5640/581	Allotment 835		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
231	3238206053	Bedchester Road	Elizabeth North	5112	CT 5640/588	Allotment 833		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
232	3238307057	Ashley Street	Elizabeth North	5112	CT 5640/547	Allotment 775		0.002	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
233	3238361002	Sedgehill Road	Elizabeth North	5112	CT 5640/585	Allotment 916		0.0021	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
234	3238411057	Main North Road	Elizabeth North	5112	CT 5685/321	Allotment 899		0.002	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
235	3238790050	Winterslow Road	Edinburgh North	5113	CT 5256/434	Allotment 59	Filed Plan 113443	0.6	9.14%	\$400,000	\$436,560	\$476,462	\$520,010	\$567,539	\$619,412
236	3242117002	Midlow Road	Elizabeth Downs	5113	CT 5654/552	Allotment 93		23.41	9.14%	\$5,700	\$6,221	\$6,790	\$7,410	\$8,087	\$8,827
237	3242145003	Turnbull Road	Elizabeth Downs	5113	CT 5654/551	Allotment 91		0.0017	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
238	324492000*	Hamblynn Road	Elizabeth Downs	5113	CT 5608/616	Allotment 386		0.0019	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
239	3245081009	Collins Street	Elizabeth Downs	5113	CT 5624/519	Allotment 246		0.0027	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
240	3245414002	McKenzie Road	Elizabeth Downs	5113	CT 5652/297	Allotment 573		0.0018	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
241	3245441000	Coleman Road	Elizabeth Downs	5113	CT 5652/299	Allotment 574		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
242	3245474005	Stakes Crescent	Elizabeth Downs	5113	CT 5655/218	Allotment 572		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
243	3246580002	Barrit Street	Elizabeth Downs	5113	CT 5685/425	Allotment 12		0.0031	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
244	3246625004	Parham Street	Elizabeth Downs	5113	CT 5614/108	Allotment 125		0.0024	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
245	3246710006	Midway Road	Elizabeth Downs	5113	CT 5615/643	Allotment 38		0.0025	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
246	3247274701	185 Blackburn Road	Elizabeth East	5113	CT 5685/403	Allotment 5		0.4645	9.14%	\$410,000	\$447,474	\$488,373	\$533,010	\$581,728	\$634,897
247	3247802009	Daniel Street	Elizabeth Park	5113	CT 5685/329	Allotment 411		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
248	3247948008	Palmer Road	Elizabeth Park	5113	CT 5633/213	Allotment 268		0.002	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
249	3248008704	Butler Street	Elizabeth Park	5113	CT 5685/395	Part Allotment 625		0.0023	9.14%	\$5,700	\$6,221	\$6,790	\$7,410	\$8,087	\$8,827
250	3248121002	McLean Street	Elizabeth Park	5113	CT 5637/869	Allotment 425		0.0021	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
251	3248373007	Hayles Road	Elizabeth Park	5113	CT 5608/490	Allotment 715		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
252	3248742001	Yorktown Road	Elizabeth Park	5113	CT 5631/146	Allotment 623		0.0021	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
254	3249016001	Shillabeer Road	Elizabeth Park	5113	CT 5631/193	Allotment 624		0.0021	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
255	3249121004	Portland Road	Elizabeth East	5112	CT 5685/320	Allotment 751		0.0027	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
256	3249188006	Kinkaid Road	Elizabeth East	5112	CT 5567/727	Allotment 136		0.1825	9.14%	\$5,700	\$6,221	\$6,790	\$7,410	\$8,087	\$8,827
257	3249298002	Bellinger Road	Elizabeth East	5112	CT 5634/323	Allotment 638		0.0027	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
258	3249466002	Worthington Road	Elizabeth East	5112	CT 5634/319	Allotment 568		0.0026	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
259	3249546002	Hornet Crescent	Elizabeth East	5112	CT 5685/331	Allotment 5		0.0023	9.14%	\$6,200	\$6,767	\$7,385	\$8,060	\$8,797	\$9,601
260	3249823006	Nimitz Road	Elizabeth East	5112	CT 5638/885	Allotment 134		0.0025	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
261	3250023006	Thornton Street	Elizabeth East	5112	CT 5685/318	Allotment 4		0.0016	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
262	3250146006	Halsey Road	Elizabeth East	5112	CT 5641/43	Allotment 451		0.0022	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
263	3250242006	Halsey Road	Elizabeth East	5112	CT 5639/380	Allotment 161		24.09	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
264	3250272002	Chillingworth Road	Elizabeth East	5112	CT 5639/379	Allotment 232		0.0023	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
265	3250441005	Benham Street	Elizabeth East	5112	CT 5639/375	Allotment 38		0.0019	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
266	3300976009	36 Anderson Road	Aldgate	5154	CT 5685/391	Allotment 78		0.322	9.14%	\$340,000	\$371,076	\$404,992	\$442,009	\$482,408	\$526,500
267	3304143805	6 Pepper Avenue	Stirling	5152	CT 5780/243	Allotment 2	Deposited Plan 54015	0.014	9.14%	\$5,400	\$5,894	\$6,432	\$7,020	\$7,662	\$8,362
268	3304908900	Katherine Grove	Crafters	5152	CR 5753/191	Allotment 1		0.001	9.14%	\$2,900	\$3,165	\$3,454	\$3,770	\$4,115	\$4,491
269	3306439001	First Street	Mylor	5153	CR 5756/430	Section 1530		0.028	9.14%	\$12,000	\$13,097	\$14,294	\$15,600	\$17,026	\$18,582
270	3404000609	Wallaroo Road	Moonta	5558	CT 5842/913	Section 1796		0.0257	9.14%	\$25,000	\$27,285	\$29,779	\$32,501	\$35,471	\$38,713
271	340620797*	3090 Copper Coast Highway	Paskeville	5552	CT 5842/918	Section 537		0.418	9.14%	\$30,000	\$32,742	\$35,735	\$39,001	\$42,565	\$46,456
272	3409921052	South Terrace	Matta Flat	5554	CT 5844/699	Allotment 502	Deposited Plan 54014	0.249	9.14%	\$145,000	\$158,253	\$172,717	\$188,504	\$205,733	\$224,537
273	3410179924	Helston Road	Kadina	5554	CR 5948/874	Allotment 502	Deposited Plan 56256	0.532	9.14%	\$55,000	\$60,027	\$65,513	\$71,501	\$78,037	\$85,169
274	3413085114	Copper Coast Highway	South Hummocks	5550	CT 6106/447	Allotment 10	Deposited Plan 90261	0.7003	9.14%	\$25,000	\$27,285	\$29,779	\$32,501	\$35,471	\$38,713
275	3413225009	Ninnes Road	Ninnes	5560	CT 5842/916	Section 182 (adjacent Section 37)		0.21	9.14%	\$18,000	\$19,645	\$21,441	\$23,400	\$25,539	\$27,874
276	3500430000	Binney Road	Crystal Brook	5523	CT 5685/324	Allotment 894	Filed Plan 188216	0.085	9.14%	\$45,000	\$49,113	\$53,602	\$58,501	\$63,848	\$69,684
277	3501434003	Ingram Gap Road	Collinsfield	5521	CT 5685/428	Allotment 877	Filed Plan 190629	0.348	9.14%	\$500	\$546	\$596	\$650	\$709	\$774
278	3530945005	53 Grey Terrace	Port Pirie South	5540	CT 5685/351, CT 5685/352, CT 5685/444	Allotment 4, Allotment 5 & Section 1033	Deposited Plan 2090, Hundred 241000	0.3089	9.14%	\$154,000	\$168,076	\$183,438	\$200,204	\$218,503	\$238,474
279	3541423501	Warnertwn Road	Bungama	5540	CT 5776/532	Allotment 502	Deposited Plan 52803	0.48	9.14%	\$26,500	\$28,922	\$31,566	\$34,451	\$37,599	\$41,036
280	3716727006	74 Edith Terrace	Balaklava	5461	CT 5650/945	Allotment 92	Filed Plan 216849	0.19	9.14%	\$90,000	\$98,226	\$107,204	\$117,002	\$127,696	\$139,368
281	3826827104	44 Crafter Road	Compton	5291	CT 5779/668	Allotment 20	Deposited Plan 52797	0.5829	9.14%	\$23,500	\$25,648	\$27,992	\$30,551	\$33,343	\$36,390

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
282	3852856283	Jubilee East Highway	Mount Gambier	5290	CT 5854/945	Allotment 502	Deposited Plan 55383	0.295	9.14%	\$79,000	\$86,221	\$94,101	\$102,702	\$112,089	\$122,334
283	3859293006	55 White Avenue	Mount Gambier	5290	CT 5685/492	Allotment 562		0.183	9.14%	\$74,000	\$80,764	\$88,145	\$96,202	\$104,995	\$114,591
284	4000598602	Ramsay Terrace	Bordertown	5268	CT 5549/632	Allotment 341		0.57	9.14%	\$50,000	\$54,570	\$59,558	\$65,001	\$70,942	\$77,427
285	4006411001	260 Nyroca Road	Padthaway	5271	CT 5842/917	Section 123	Hundred 431300	0.48	9.14%	\$2,000	\$2,183	\$2,382	\$2,600	\$2,838	\$3,097
286	4006434203	437 Black Joes Road	Wirrega	5267	CT 5853/921	Allotment 20	Deposited Plan 56078	0.106	9.14%	\$5,500	\$6,003	\$6,551	\$7,150	\$7,804	\$8,517
287	4006655700	398 Mount Charles Road	Keith	5267	CT 5844/698	Allotment 502	Deposited Plan 52796	0.471	9.14%	\$25,000	\$27,285	\$29,779	\$32,501	\$35,471	\$38,713
288	4104570006	35 Mulgundawah Road	Murray Bridge	5253	CT 5685/363	Allotment 12	Deposited Plan 2182	0.2605	9.14%	\$46,000	\$50,204	\$54,793	\$59,801	\$65,267	\$71,232
289	410573800*	95 - 99 Thomas Street	Murray Bridge	5253	CT 5712/163	Allotment 121, 122, 123	Deposited Plan 2627	0.4436	9.14%	\$31,000	\$33,833	\$36,926	\$40,301	\$43,984	\$48,004
290	416730600*	808 Wool Shed Road	Mypolonga	5254	CT 5842/915	Section 1106		0.42	9.14%	\$8,500	\$9,277	\$10,125	\$11,050	\$12,060	\$13,163
291	4169061501	Mannum Road	Murray Bridge	5253	CT 5779/182	Allotment 502	Deposited Plan 52787	0.4601	9.14%	\$13,000	\$14,188	\$15,485	\$16,900	\$18,445	\$20,131
292	4171251419	2316 Jervois Road	Jervois	5259	CT 5842/906	Section 1205		0.77	9.14%	\$3,300	\$3,602	\$3,931	\$4,290	\$4,682	\$5,110
293	4171504009	1084 Jervois Road	White Sands	5253	CT 5685/407	Allotment 372		0.51	9.14%	\$3,300	\$3,602	\$3,931	\$4,290	\$4,682	\$5,110
294	4206361002	Government Road	Burra	5417	CT 5650/508	Allotment 422	Filed Plan 186934	0.1488	9.14%	\$21,000	\$22,919	\$25,014	\$27,301	\$29,796	\$32,519
295	4304753018	88 Spring Farm Road	Spring Farm	5453	CT 6058/382	Allotment 1	Deposited Plan 82460	0.772	9.14%	\$30,000	\$32,742	\$35,735	\$39,001	\$42,565	\$46,456
296	4308763408	3 Main Forty-Five Road	Marrabel	5413	CT 5685/451	Allotment 270	Filed Plan 168399	0.052	9.14%	\$2,000	\$2,183	\$2,382	\$2,600	\$2,838	\$3,097
297	4309293006	Government Road	Auburn	5451	CT 5685/382	Allotment 870	Filed Plan 168999	0.399	9.14%	\$50,000	\$54,570	\$59,558	\$65,001	\$70,942	\$77,427
298	4310096501	21 Milde Road	Waterloo	5413	CT 5779/663	Allotment 502	Deposited Plan 52800	0.3866	9.14%	\$10,000	\$10,914	\$11,912	\$13,000	\$14,188	\$15,485
299	4404457005	135 - 141 Maxwell Road	Ingle Farm	5098	CT 5685/366	Allotment 4		0.322	9.14%	\$500,000	\$545,700	\$595,577	\$650,013	\$709,424	\$774,265
300	442708300*	3 - 7 Guerin Street	Salisbury	5108	CT 5536/249	Allotment 60		0.34	9.14%	\$310,000	\$338,334	\$369,258	\$403,008	\$439,843	\$480,044
301	443557700*	200 - 204 Bolivar Road	Paralowie	5108	CT 5685/450	Allotment 99		0.403	9.14%	\$540,000	\$589,356	\$643,223	\$702,014	\$766,178	\$836,206

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
302	4441743000	110 - 124 Shepherdson Road	Parafield Gardens	5107	CT 5600/651, CT 5600/652, CT 5685/398, CT 6019/189	Allotment 70, 71, 72	Deposited Plan 78055	0.387	9.14%	\$530,000	\$578,442	\$631,312	\$689,013	\$751,989	\$820,721
303	4443100500	494 - 500 Whites Road	Parafield Gardens	5107	CT 5782/661	Allotment 502	Deposited Plan 52795	0.64	9.14%	\$164,000	\$178,990	\$195,349	\$213,204	\$232,691	\$253,959
304	4443583100	Jones Road	Bolivar	5110	CT 5853/143	Allotment 20	Deposited Plan 56718	0.389	9.14%	\$30,000	\$32,742	\$35,735	\$39,001	\$42,565	\$46,456
305	4501638000	4 Day Road	Victor Harbor	5221	CT 5685/419	Allotment 290		0.48	9.14%	\$81,000	\$88,403	\$96,483	\$105,302	\$114,927	\$125,431
306	4541105305	114 Kessell Road	Goolwa	5214	CT 6031/654	Allotment 20	Deposited Plan 75547	0.6421	9.14%	\$112,000	\$122,237	\$133,409	\$145,603	\$158,911	\$173,435
307	4552071008	25 Goolwa Road	Mount Compass	5210	CT 5685/486	Allotment 92		0.3894	9.14%	\$129,000	\$140,791	\$153,659	\$167,703	\$183,031	\$199,760
308	4600337019	2 Main Coast Road	Ardrossan	5571	CT 5685/482	Allotment 6	Filed Plan 10698	0.149	9.14%	\$130,000	\$141,882	\$154,850	\$169,003	\$184,450	\$201,309
309	460204640*	Ardrossan Road	Maitland	5573	CT 5685/414	Allotment 623	Filed Plan 197184	0.302	9.14%	\$100,000	\$109,140	\$119,115	\$130,003	\$141,885	\$154,853
310	4604016503	2106 Maitland Road	Cunningham	5571	CT 5779/184	Allotment 502	Deposited Plan 52783	0.4626	9.14%	\$14,000	\$15,280	\$16,676	\$18,200	\$19,864	\$21,679
311	471118270*	269 Angas Creek Road	Gumeracha	5233	CT 5784/17	Allotment 502	Deposited Plan 52786	0.065	9.14%	\$27,000	\$29,468	\$32,161	\$35,101	\$38,309	\$41,810
312	4711710007	Blackhill Road	Houghton	5131	CT 6106/974	Allotment 83	Filed Plan 132874	0.12	9.14%	\$205,000	\$223,737	\$244,187	\$266,505	\$290,864	\$317,449
313	4713539004	Torrens Valley Road	Birdwood	5234	CT 5685/346	Allotment 92	Filed Plan 155207	0	9.14%	\$5,100	\$5,566	\$6,075	\$6,630	\$7,236	\$7,898
314	4835112404	Government Road	Barndioota	5434	CT 5842/160	Allotment 502	Deposited Plan 53817	0.0505	9.14%	\$500	\$546	\$596	\$650	\$709	\$774
315	4835336002	Yappala Road	Hawker	5434	CT 5842/932	Section 521		0.165	9.14%	\$1,000	\$1,091	\$1,191	\$1,300	\$1,419	\$1,549
316	4930426006	34 Hillier Road	Evanston	5116	CT 5685/372	Allotment 77	Filed Plan 154078	0.359	9.14%	\$305,000	\$332,877	\$363,302	\$396,508	\$432,749	\$472,302
317	5011590002	Government Road	Orroroo	5431	CR 5756/434	Section 495		0.0864	9.14%	\$2,800	\$3,056	\$3,335	\$3,640	\$3,973	\$4,336
318	5012854428	2233 Beniah road	Peterborough	5422	CT 5062/179	Allotment 3	Deposited Plan 33035	0.2559	9.14%	\$2,000	\$2,183	\$2,382	\$2,600	\$2,838	\$3,097
319	5103268002	Bruce Road	Karoonda	5307	CT 5559/456	Allotment 105	Filed Plan 200417	0.418	9.14%	\$7,800	\$8,513	\$9,291	\$10,140	\$11,067	\$12,079
320	5201650352	69 Lovers Lane	Brownlow K.I.	5223	CR 5274/647	Section 496	Hundred 110800	0.3384	9.14%	\$80,000	\$87,312	\$95,292	\$104,002	\$113,508	\$123,882

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
321	5206313005	529 South Coast Road	Macgillivray	5223	CT 5842/910	Section 97		0.3122	9.14%	\$32,000	\$34,925	\$38,117	\$41,601	\$45,403	\$49,553
322	5211054255	229 Cape Willoughby Road	Penneshaw	5222	CT 5685/443	Allotment 204		0.2783	9.14%	\$80,000	\$87,312	\$95,292	\$104,002	\$113,508	\$123,882
323	5211504009	20 American River Road	Haines	5223	CT 5985/771	Allotment 1	Deposited Plan 72582	0.2798	9.14%	\$40,000	\$43,656	\$47,646	\$52,001	\$56,754	\$61,941
324	540075201*	Sturt Bay Road	Warooka	5577	CT 5685/409	Allotment 847	Filed Plan 195459	0.41	9.14%	\$55,000	\$60,027	\$65,513	\$71,501	\$78,037	\$85,169
325	5400935000	1128 Yorke Highway	Marion Bay	5575	CR 5756/431	Section 1128		0.54	9.14%	\$50,000	\$54,570	\$59,558	\$65,001	\$70,942	\$77,427
326	5403671055	Victoria Street	Yorketown	5576	CT 5439/8	Allotment 94, 95, 96		0.418	9.14%	\$105,000	\$114,597	\$125,071	\$136,503	\$148,979	\$162,596
327	5404784502	54 Gulf View Road	Stansbury	5582	CT 5685/446	Allotment 5	Filed Plan 15011	0.456	9.14%	\$180,000	\$196,452	\$214,408	\$234,005	\$255,393	\$278,735
328	5406104005	Hayward Park Road	Wool Bay	5575	CT 6106/966	Allotment 113	Filed Plan 216759	0.05	9.14%	\$42,000	\$45,839	\$50,028	\$54,601	\$59,592	\$65,038
329	5406153405	896 Little Glory Road	Stansbury	5582	CT 5780/674	Allotment 502	Deposited Plan 52784	0.1668	9.14%	\$30,000	\$32,742	\$35,735	\$39,001	\$42,565	\$46,456
330	5406317641	Port Giles Road	Coobowie	5583	CT 5459/592	Allotment 1		0.42	9.14%	\$18,000	\$19,645	\$21,441	\$23,400	\$25,539	\$27,874
331	5406319081	7 Substation Road	Edithburgh	5583	CT 5474/315	Allotment 1	Deposited Plan 12066	0.422	9.14%	\$26,500	\$28,922	\$31,566	\$34,451	\$37,599	\$41,036
332	5408537058	South Terrace	Curramulka	5580	CT 5685/408	Allotment 340	Filed Plan 196572	0.46	9.14%	\$10,000	\$10,914	\$11,912	\$13,000	\$14,188	\$15,485
333	5408635467	Government Road	Port Julia	5575	CT 5452/109	Allotment 2	Deposited Plan 19682	0.375	9.14%	\$25,000	\$27,285	\$29,779	\$32,501	\$35,471	\$38,713
334	5408973757	Curramulka Road	Minlaton	5575	CT 5842/912	Section 296	Hundred 131000	0.43	9.14%	\$60,000	\$65,484	\$71,469	\$78,002	\$85,131	\$92,912
335	5409003007	214 Lime Kiln Road	Port Vincent	5581	CT 5559/188	Allotment 779	Filed Plan 196201	0.435	9.14%	\$15,000	\$16,371	\$17,867	\$19,500	\$21,283	\$23,228
336	551752300*	9 Alamein Avenue	Loxton North	5333	CT 5555/646	Allotment 792	Filed Plan 177998	0.52	9.14%	\$65,000	\$70,941	\$77,425	\$84,502	\$92,225	\$100,654
337	5518203104	476 Koop Road	Woolpunda	5330	CT 5842/898, CT 5842/930	Sections 419, 543	Hundred 700900	0.0808	9.14%	\$8,000	\$8,731	\$9,529	\$10,400	\$11,351	\$12,388
338	5518752007	478 Karoonda Highway	Loxton	5333	CT 5842/922	Section 300	Hundred 710800	0.55	9.14%	\$15,000	\$16,371	\$17,867	\$19,500	\$21,283	\$23,228
339	5518807004	1559 Karoonda Highway	Pata	5333	CT 5842/919	Section 291	Hundred 710800	0.21	9.14%	\$1,200	\$1,310	\$1,429	\$1,560	\$1,703	\$1,858
340	5670836010	25 Kenton Valley Road	Lobethal	5241	CT 5685/375	Allotment 88	Filed Plan 155903	0.34	9.14%	\$138,000	\$150,613	\$164,379	\$179,404	\$195,801	\$213,697

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
341	567212421*	12 Onkaparinga Valley Road	Balhannah	5242	CT 5685/453	Allotment 10		0.249	9.14%	\$151,000	\$164,801	\$179,864	\$196,304	\$214,246	\$233,828
342	5672882002	1007 Onkaparinga Valley Road	Woodside	5244	CT 5561/949, CT 5685/337	Allotments 32, 33	FP 156567	0.302	9.14%	\$148,000	\$161,527	\$176,291	\$192,404	\$209,989	\$229,183
343	581288510*	Flaxley Road	Mount Barker	5251	CT 5779/665	Allotment 502	Deposited Plan 52792	0.563	9.14%	\$181,000	\$197,543	\$215,599	\$235,305	\$256,811	\$280,284
344	5815112006	110 Woodside Road	Nairne	5252	CT 6106/879	Allotment 51	Filed Plan 157486	0.52	9.14%	\$215,000	\$234,651	\$256,098	\$279,505	\$305,052	\$332,934
345	5830899003	121 Paechtown Road	Paechtown	5245	CT 5612/606	Allotment 28	Filed Plan 160005	0.55	9.14%	\$97,000	\$105,866	\$115,542	\$126,102	\$137,628	\$150,207
346	5831558059	50 Summit Road	Meadows	5201	CT 6106/976	Allotment 569	Filed Plan 5497	0.587	9.14%	\$88,000	\$96,043	\$104,822	\$114,402	\$124,859	\$136,271
347	5901067002	South Terrace	Alawoona	5311	CT 5685/384	Allotment 156	Filed Plan 200468	0.2	9.14%	\$600	\$655	\$715	\$780	\$851	\$929
348	6402430000	41 Smiths Land	Kingston S.E.	5275	CT 5685/357	Allotment 840		0	9.14%	\$58,000	\$63,301	\$69,087	\$75,401	\$82,293	\$89,815
349	6610804003	Bryant Street	Port Augusta West	5700	CT 5519/255	Allotment 106		0.28	9.14%	\$100,000	\$109,140	\$119,115	\$130,003	\$141,885	\$154,853
350	6614381001	Seaview Road	Port Augusta	5700	CT 5685/373	Allotment 13, 14		0.372	9.14%	\$165,000	\$180,081	\$196,540	\$214,504	\$234,110	\$255,508
351	6616869254	2 - 4 Zanker Avenue	Stirling North	5710	CT 5414/910	Allotment 129	Deposited Plan 12	0.284	9.14%	\$97,000	\$105,866	\$115,542	\$126,102	\$137,628	\$150,207
352	6710971562	Government Road	Naracoorte	5271	CT 5779/667	Allotment 502	Deposited Plan 52798	0.1858	9.14%	\$6,000	\$6,548	\$7,147	\$7,800	\$8,513	\$9,291
353	6723765004	27 Kingston Avenue	Naracoorte	5271	CT 5685/417	Allotment 468		0.4647	9.14%	\$34,000	\$37,108	\$40,499	\$44,201	\$48,241	\$52,650
354	6809773304	Government Road	Leigh Creek	5731	CT 5871/138	Allotment 108	Deposited Plan 54411	0.087	9.14%	\$1,100	\$1,201	\$1,310	\$1,430	\$1,561	\$1,703
355	7110016005	Second Street	Morgan	5320	CT 5842/914	Section 457		0.129	9.14%	\$44,500	\$48,567	\$53,006	\$57,851	\$63,139	\$68,910
356	7111082004	Berryman Avenue	Mannum	5238	CT 5352/73	Allotment 101	Deposited Plan 45804	0.231	9.14%	\$130,000	\$141,882	\$154,850	\$169,003	\$184,450	\$201,309
357	7122425009	182 Christian Road	Sunnydale	5354	CT 5685/353	Allotment 115	Filed Plan 215306	0	9.14%	\$8,200	\$8,949	\$9,767	\$10,660	\$11,635	\$12,698
358	712249600*	Seven sisters Road	Walker Flat	5238	CT 5685/322	Allotment 140	Filed Plan 209326	0.39	9.14%	\$8,200	\$8,949	\$9,767	\$10,660	\$11,635	\$12,698
359	7122600006	2395 Purnong Road	Walker Flat	5238	CT 5331/610	Allotment 4	Deposited Plan 44087	0.423	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323
360	7122941003	6139 Murraylands Road	Swan Reach	5354	CT 5685/334	Allotment 192	Filed Plan 208568	0.46	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
361	7122958008	2545 Sleeper Track	Punyelroo	5354	CT 5598/282	Allotment 822	Filed Plan 209198	0.44	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323
362	7124421001	Government Road	Fisher	5354	CT 5842/921	Section 149		0.38	9.14%	\$800	\$873	\$953	\$1,040	\$1,135	\$1,239
363	7126126006	2920 Murraylands Road	Blanchetown	5357	CT 5842/925	Section 54		0.32	9.14%	\$3,400	\$3,711	\$4,050	\$4,420	\$4,824	\$5,265
364	7126195001	1172 Murraylands Road	Morgan	5320	CT 5858/756	Section 474		0.31	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323
365	7126454050	Woods and Forest Road	Stuart	5320	CT 5842/158	Allotment 502	Deposited Plan 53644	0.37	9.14%	\$800	\$873	\$953	\$1,040	\$1,135	\$1,239
366	7126978006	171 Smyth Road	Cadell	5321	CT 5842/901	Section 277		0.37	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323
367	713074750*	Murray Bridge - Mannum Road	Mannum	5238	CT 5844/695	Allotment 502	Deposited Plan 52788	0.475	9.14%	\$16,500	\$18,008	\$19,654	\$21,450	\$23,411	\$25,551
368	7130855009	256 Maczkowiack Road	Caloote	5254	CT 5842/902	Section 771		0.45	9.14%	\$5,200	\$5,675	\$6,194	\$6,760	\$7,378	\$8,052
369	7205212009	69 Philbey Road	Lameroo	5302	CT 5551/164	Allotment 602	Filed Plan 208978	0	9.14%	\$15,500	\$16,917	\$18,463	\$20,150	\$21,992	\$24,002
370	720836100*	23 Geranium North Road	Geranium	5301	CT 5685/439	Allotment 4	Filed Plan 1575	0	9.14%	\$5,500	\$6,003	\$6,551	\$7,150	\$7,804	\$8,517
371	7303068004	6 Jolleys Lane	Kongorong	5291	CT 5685/344	Allotment 666	Filed Plan 195278	0.445	9.14%	\$9,300	\$10,150	\$11,078	\$12,090	\$13,195	\$14,401
372	7303658004	22469 Riddoch Highway	Mount Schank	5291	CT 5685/405	Allotment 674		0.557	9.14%	\$5,000	\$5,457	\$5,956	\$6,500	\$7,094	\$7,743
373	7303740008	Lithgow's Road	Allendale East	5291	CT 5685/379	Allotment 737	Filed Plan 195349	0.602	9.14%	\$11,000	\$12,005	\$13,103	\$14,300	\$15,607	\$17,034
374	7400001063	Silo Road	Quorn	5433	CT 5842/924	Section 643		0.1366	9.14%	\$40,000	\$43,656	\$47,646	\$52,001	\$56,754	\$61,941
375	7514581000	17 Ral Ral Avenue	Renmark West	5341	CT 6106/970	Allotment 614	Filed Plan 177820	0.62	9.14%	\$42,000	\$45,839	\$50,028	\$54,601	\$59,592	\$65,038
376	7516431006	167 Murtho Road	Paringa	5340	CT 5558/542, CT 5558/605	Section 85, 93	H710600	0.59	9.14%	\$48,000	\$52,387	\$57,175	\$62,401	\$68,105	\$74,329
377	751663900*	1403 Stanitzki Road	Pike River	5340	CT 5614/331	Allotment 3		0.46	9.14%	\$1,400	\$1,528	\$1,668	\$1,820	\$1,986	\$2,168
378	755519930*	12904 Sturt Highway	Waikerie	5330	CT 5625/946	Allotment 12	Deposited Plan 50625	0.2143	9.14%	\$10,500	\$11,460	\$12,507	\$13,650	\$14,898	\$16,260
379	7555775004	Qualco road	Qualco	5322	CT 5685/412, CT 5842/923	Section 327		1.04	9.14%	\$28,000	\$30,559	\$33,352	\$36,401	\$39,728	\$43,359
380	755577700*	Murrayview Road	Qualco	5322	CT 5842/933	Section 664	Hundred 701300	0.41	9.14%	\$26,500	\$28,922	\$31,566	\$34,451	\$37,599	\$41,036

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
381	756508950*	J C Smith Road	Berri	5343	CT 5844/697	Pieces 502, 602		0.4736	9.14%	\$58,000	\$63,301	\$69,087	\$75,401	\$82,293	\$89,815
382	7565672009	80 Battams Road	Glossop	5344	CR 5756/442	Section 1874		0.7489	9.14%	\$65,000	\$70,941	\$77,425	\$84,502	\$92,225	\$100,654
383	7581862005	9 Rawsley Road	Loveday	5345	CT 5842/908	Section 935		0.91	9.14%	\$24,000	\$26,194	\$28,588	\$31,201	\$34,052	\$37,165
384	7582069009	Gilmour Road	Barmera	5345	CR 5756/443	Section 1129		0.5143	9.14%	\$61,000	\$66,575	\$72,660	\$79,302	\$86,550	\$94,460
385	7601081004	9 Pages Hill Road	Spalding	5454	CT 5544/805	Allotment 540	Filed Plan 187052	0.53	9.14%	\$35,000	\$38,199	\$41,690	\$45,501	\$49,660	\$54,199
386	7620493004	Bondowie Street	Gladstone	5473	CT 5557/707	Allotments 16, 17	Deposited Plan 325	0.3516	9.14%	\$27,000	\$29,468	\$32,161	\$35,101	\$38,309	\$41,810
387	7704548850	5 Dry Plains Road	Strathalbyn	5255	CT 5685/480	Allotment 172	Filed Plan 161735	0.83	9.14%	\$415,000	\$452,931	\$494,329	\$539,511	\$588,822	\$642,640
388	7706810007	25 Gun Club Road	Milang	5256	CT 5558/999, CT 5685/437	Allotment 81, 82	Filed Plan 161339	0.5752	9.14%	\$26,000	\$28,376	\$30,970	\$33,801	\$36,890	\$40,262
389	7708661009	65 Eckert Road	Belvidere	5255	CT 5685/406	Allotment 93		0.05	9.14%	\$13,000	\$14,188	\$15,485	\$16,900	\$18,445	\$20,131
390	7708677609	Scott Road	Langhorne Creek	5255	CT 5560/960	Allotments 97, 98, 99, 100, 101	Filed Plan 212538	0.5189	9.14%	\$145,000	\$158,253	\$172,717	\$188,504	\$205,733	\$224,537
391	7810134002	38 OTC Road	Ceduna	5690	CT 5842/904	Section 254	Hundred 660300	0.63	9.14%	\$25,500	\$27,831	\$30,374	\$33,151	\$36,181	\$39,488
392	7834160002	467 Jessie Flat Road	Streaky Bay	5680	CT 5528/705	Allotment 11	Filed Plan 131	0.54	9.14%	\$400	\$437	\$476	\$520	\$568	\$619
393	7834757001	1734 Chilpenunda Road	Chilpendunda	5660	CR 5756/440	Section 42	Hundred 651800	0.69	9.14%	\$700	\$764	\$834	\$910	\$993	\$1,084
394	8000086138	1 - 7 Railway Terrace	Tailem Bend	5259	CT 5842/927	Allotment 332, 323, 324, 325	Title Plan 750702	0.43	9.14%	\$23,000	\$25,102	\$27,397	\$29,901	\$32,633	\$35,616
395	8002022007	Government Road	Narrung	5259	CT 5685/339	Allotment 262	Filed Plan 207692	0.209	9.14%	\$480	\$524	\$572	\$624	\$681	\$743
396	8002114008	Government Road	Meningie West	5264	CT 5842/903	Section 634		0.29	9.14%	\$1,500	\$1,637	\$1,787	\$1,950	\$2,128	\$2,323
397	8002222009	McIntosh Way	Meningie	5264	CT 5842/911	Section 372		0.44	9.14%	\$5,200	\$5,675	\$6,194	\$6,760	\$7,378	\$8,052
398	8002431409	Substation Road	Tailem Bend	5259	CT 5782/659	Allotment 502	Deposited Plan 52785	0.1618	9.14%	\$4,400	\$4,802	\$5,241	\$5,720	\$6,243	\$6,814
399	8003452009	Parkin Hall Road	Coomandook	5261	CT 5565/633	Allotment 356	Filed Plan 207786	0.42	9.14%	\$500	\$546	\$596	\$650	\$709	\$774
400	8005562009	Tauragat Well Road	Coonalpyn	5265	CT 5196/38	Section 33		0	9.14%	\$2,800	\$3,056	\$3,335	\$3,640	\$3,973	\$4,336

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
401	8005735002	Carcuma Road	Tintinara	5266	CT 5842/928	Section 155		0.36	9.14%	\$4,600	\$5,020	\$5,479	\$5,980	\$6,527	\$7,123
402	800605900*	Government Road	Fields	5265	CT 5842/900	Section 55		0.4	9.14%	\$500	\$546	\$596	\$650	\$709	\$774
403	8202591001	Potts Lane	Lucindale	5272	CT 5842/909	Section 497		0.37	9.14%	\$4,400	\$4,802	\$5,241	\$5,720	\$6,243	\$6,814
404	8204640006	Main South East Road	Robe	5276	CT 5685/390	Allotment 211		0.348	9.14%	\$38,500	\$42,019	\$45,859	\$50,051	\$54,626	\$59,618
405	8303613206	Bridle Track Road	Port Germein	5495	CT 5844/696	Allotment 502	Deposited Plan 52789	0.0477	9.14%	\$3,500	\$3,820	\$4,169	\$4,550	\$4,966	\$5,420
406	8303708256	Booleroo Cemetery Road	Booleroo Centre	5482	CT 5685/394	Allotment 9	Deposited Plan 15714	0.078	9.14%	\$10,000	\$10,914	\$11,912	\$13,000	\$14,188	\$15,485
407	8304050433	Main North Road	Wilmington	5485	CT 5685/388	Allotment 91	Filed Plan 205393	0.168	9.14%	\$3,300	\$3,602	\$3,931	\$4,290	\$4,682	\$5,110
408	8304922000	Horrocks Highway	Murray Town	5481	CT 5685/415	Allotment 670	Filed Plan 184752	0.48	9.14%	\$2,900	\$3,165	\$3,454	\$3,770	\$4,115	\$4,491
409	8412314002	94 Memorial Drive	Coonawarra	523	CT 5554/452	Allotment 709	Filed Plan 191271	0.3482	9.14%	\$10,500	\$11,460	\$12,507	\$13,650	\$14,898	\$16,260
410	8412458006	Lowan Lane	Kalangadoo	5278	CT 5685/360	Allotment 890	Filed Plan 191452	0.4082	9.14%	\$1,900	\$2,074	\$2,263	\$2,470	\$2,696	\$2,942
411	8412625003	Trihi Road	Trihi	5279	CT 5842/907	Section 560	Hundred 420500	0.1396	9.14%	\$1,900	\$2,074	\$2,263	\$2,470	\$2,696	\$2,942
412	8413250004	4848 Mount Burr Road	Penola	5277	CT 5685/402	Allotment 111	P 191483	0.43	9.14%	\$2,900	\$3,165	\$3,454	\$3,770	\$4,115	\$4,491
413	8542552009	Lacey Street	Whyalla Playford	5600	CT 5654/200	Allotment 2900		0.4408	9.14%	\$181,000	\$197,543	\$215,599	\$235,305	\$256,811	\$280,284
414	8546046007	Nicolson Avenue	Whyalla Stuart	5608	CT 5654/199	Allotment 6133		0.408	9.14%	\$100,000	\$109,140	\$119,115	\$130,003	\$141,885	\$154,853
415	8550381000	Kimberly Road	Whyalla Barson	5601	CT 5842/929	Section 32		0.3695	9.14%	\$22,000	\$24,011	\$26,205	\$28,601	\$31,215	\$34,068
416	8551117201	Government Road	Whyalla Barson	5601	CT 5842/159	Allotment 502	Deposited Plan 53708	0.63	9.14%	\$50,000	\$54,570	\$59,558	\$65,001	\$70,942	\$77,427
417	8613600101	Jared Road	Seaford Meadows	5169	CT 5970/340	Allotment 50	Deposited Plan 70882	0.7	9.14%	\$375,000	\$409,275	\$446,683	\$487,510	\$532,068	\$580,699
418	8630002007	David Witton Drive	Noarlunga Centre	5168	CT 5487/268	Allotment 22		0.2505	9.14%	\$470,000	\$512,958	\$559,842	\$611,012	\$666,858	\$727,809
419	8642897506	Dyson Road	Lonsdale	5160	CT 5550/669	Allotment 72		0.501	9.14%	\$305,000	\$332,877	\$363,302	\$396,508	\$432,749	\$472,302
420	8676290008	Foggo Road	McLaren Vale	5171	CT 5591/73	Allotment 7		0.4	9.14%	\$190,000	\$207,366	\$226,319	\$247,005	\$269,581	\$294,221

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
421	8683776508	Panalatinga Road	Woodcroft	5162	CT 5776/57	Allotment 502	Deposited Plan 52793	1.806	9.14%	\$1,175,000	\$1,282,395	\$1,399,606	\$1,527,530	\$1,667,146	\$1,819,523
422	8700812006	Kilmarnock Terrace	Jamestown	5491	CT 5685/420	Allotment 806	Filed Plan 187318	0.034	9.14%	\$27,500	\$30,014	\$32,757	\$35,751	\$39,018	\$42,585
423	8912638505	McLaughlin Drive	Beachport	5280	CT 5685/410	Allotment 117	Filed Plan 19229	0.5	9.14%	\$5,000	\$5,457	\$5,956	\$6,500	\$7,094	\$7,743
424	8915911001	Walker Street	Millicent	5280	CT 5315/845, CT 5603/311	Allotments 57, 154	Deposited Plan 7681	0.1296	9.14%	\$37,000	\$40,382	\$44,073	\$48,101	\$52,497	\$57,296
425	8917595006	2 Ryans Road	Glencoe	5291	CT 5685/325	Allotment 331	Filed Plan 192513	0.1088	9.14%	\$10,000	\$10,914	\$11,912	\$13,000	\$14,188	\$15,485
426	8918048207	Stuckey Lane	Hatherleigh	5280	CT 6106/874	Allotment 50	Deposited Plan 70884	0.0315	9.14%	\$1,000	\$1,091	\$1,191	\$1,300	\$1,419	\$1,549
427	8918771921	30954 Princes Highway	Millicent	5280	CT 5784/906	Allotment 10	Deposited Plan 53489	0.2286	9.14%	\$20,000	\$21,828	\$23,823	\$26,001	\$28,377	\$30,971
428	9003137003	1468 Balumbah - Kinnard Road	Caralue	5641	CR 5756/436	Section 94	Hundred 500300	0.5574	9.14%	\$300	\$327	\$357	\$390	\$426	\$465
429	9251714009	Government Road	Tumby Bay	5605	CT 6013/770	Section 323	Hundred 510300	0.2479	9.14%	\$17,500	\$19,100	\$20,845	\$22,750	\$24,830	\$27,099
430	9260350008	Rudall Road	Cleve	5640	CT 5563/705	Allotment 275	Filed Plan 178687	0.6171	9.14%	\$32,500	\$35,471	\$38,713	\$42,251	\$46,113	\$50,327
431	9260854003	Birdseye Highway	Rudall	5642	CT 5842/926	Section 86	Hundred 532800	0.5564	9.14%	\$2,000	\$2,183	\$2,382	\$2,600	\$2,838	\$3,097
432	9261365009	Balumbah - Kinnard Road	Darke Peak	5642	CT 5685/411	Allotment 108	Filed Plan 215131	0.5766	9.14%	\$500	\$546	\$596	\$650	\$709	\$774
433	9261698508	Rudall Road	Cleve	5640	CT 5782/657	Allotment 502		0.5754	9.14%	\$1,800	\$1,965	\$2,144	\$2,340	\$2,554	\$2,787
434	9270363005	2 Cocata Road	Wudinna	5652	CT 5685/354	Allotment 341	Filed Plan 180373	0.648	9.14%	\$30,000	\$32,742	\$35,735	\$39,001	\$42,565	\$46,456
435	9271218002	503 Mooritable Sub Road	Karcultaby	5654	CT 5842/920	Section 26	Hundred 651300	0.45	9.14%	\$200	\$218	\$238	\$260	\$284	\$310
436	9271371007	3 Ucontilchie Road	Wudinna	5652	CR 5756/439	Section 159	Hundred 641300	2.162	9.14%	\$3,500	\$3,820	\$4,169	\$4,550	\$4,966	\$5,420
437	9281280002	1524 Birdseye Highway	Cowell	5602	CT 5842/931	Section 526		0.0335	9.14%	\$100	\$109	\$119	\$130	\$142	\$155
438	9344329003	36 King Street	Port Lincoln	5606	CR 5756/437	Section 697	Hundred 510600	0.1121	9.14%	\$149,000	\$162,619	\$177,482	\$193,704	\$211,408	\$230,731
439	9344988009	76 Sleaford Terrace	Port Lincoln	5606	CT 5685/441	Allotment 71	Filed Plan 19131	0.2128	9.14%	\$118,000	\$128,785	\$140,556	\$153,403	\$167,424	\$182,727
440	9370803004	Birdseye Highway	Polda	5670	CT 5842/899	Section 31		0.651	9.14%	\$200	\$218	\$238	\$260	\$284	\$310

MFS Asset No	Assessment No.	Street	Suburb / Town	Postcode	Title Reference	Plan	Parcel	Land Area Ha	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20
441	9380118000	Tumby Bay Road	Cummins	5631	CT 5602/777	Allotment 24	Deposited 50626	0.39	9.14%	\$62,000	\$67,667	\$73,852	\$80,602	\$87,969	\$96,009
442	9381359009	Grimm Road	Coffin Bay	5607	CT 5685/452	Allotment 2	Deposited Plan 30126	0.54	9.14%	\$67,000	\$73,124	\$79,807	\$87,102	\$95,063	\$103,752
443	9388840006	Pound Lane	Boston	5607	CT 5786/418	Allotment 502	Deposited Plan 52907	0.421	9.14%	\$38,500	\$42,019	\$45,859	\$50,051	\$54,626	\$59,618
444	9389202006	35 Reservoir Drive	Whites Flat	5607	CT 5688/783	Allotment 866	Filed Plan 180088	0.405	9.14%	\$25,500	\$27,831	\$30,374	\$33,151	\$36,181	\$39,488
445	9407091005	5451 Spencer Highway	Port Broughton	552	CT 5548/86	Allotment 628	Filed Plan 190380	0.41	9.14%	\$20,000	\$21,828	\$23,823	\$26,001	\$28,377	\$30,971
446	9672795003	Wild Street	Williamstown	5351	CT 5685/381	Allotment 68	Filed Plan 155083	0.0338	9.14%	\$87,000	\$94,952	\$103,630	\$113,102	\$123,440	\$134,722
447	9678642008	6 - 10 Milway Avenue	Nuriootpa	5355	CT 5556/931	Allotment 91	Filed Plan 212665	0.38	9.14%	\$143,000	\$156,070	\$170,335	\$185,904	\$202,895	\$221,440
448	9691564008	Government Road	Mount Pleasant	5235	CT 5685/416	Allotment 879	Filed Plan 169818	0	9.14%	\$1,400	\$1,528	\$1,668	\$1,820	\$1,986	\$2,168
449	9692449052	Barossa Valley Way	Lyndoch	5351	CT 6107/493	Allotment 1	Deposited Plan 89823	0.288	9.14%	\$4,700	\$5,130	\$5,598	\$6,110	\$6,669	\$7,278
450	9693397004	8 Williamstown Road	Sandy Creek	5350	CT 5497/89	Allotment 1	Filed Plan 6606	0.0842	9.14%	\$17,500	\$19,100	\$20,845	\$22,750	\$24,830	\$27,099
451	9801331003	Julia Road	Eudunda	5374	CT 5685/380	Allotment 636	Filed Plan 176708	0.55	9.14%	\$5,000	\$5,457	\$5,956	\$6,500	\$7,094	\$7,743
452	9802376000	Government Road	Robertstown	5381	CT 5685/338	Allotment 225	Filed Plan 169164	0.1174	9.14%	\$27,000	\$29,468	\$32,161	\$35,101	\$38,309	\$41,810
453	201251404	7 - 15 Eliza Street	Adelaide	5000	CT 6132/838, CT 6132/839	Allotment 461, 462	Filed Plan 181303, Filed Plan 181304	0.0385	9.14%	\$500,000	\$545,700	\$595,577	\$650,013	\$709,424	\$774,265
454	3541060755	Wilkins Highway	Warnertown	5540	CT 6129/984	Allotment 1	Deposited Plan 92004	0.3537	9.14%	\$49,500	\$54,024	\$58,962	\$64,351	\$70,233	\$76,652
Total										\$66,404,080	\$72,473,413	\$79,097,483	\$86,326,993	\$94,217,280	\$102,828,739

Maloney Field Services

NATIONAL VALUATION AND LAND ACCESS SOLUTIONS

Appendix 3

Future Sites to be Acquired, Forecast Site Values

Adelaide

Head Office
5 Wakefield St
Kent Town SA 5067
P (08) 8333 2722
F (08) 8333 2755

Brisbane

Level 9, 241 Adelaide St
Brisbane QLD 4000
P (07) 3107 1386
F (07) 3107 1391

Newcastle

Level 1, 81 Hunter St
Newcastle NSW 2300
P (02) 4929 2313

Darwin

Unit 7, 14 Winnellie Rd
Winnellie NT 0820
P (08) 8333 2722
F (08) 8333 2755

**Dalby
Chinchilla**

Maloney Field Services
(Australia) Pty Ltd
ABN 13 109 359 560
info@maloney.com.au
www.maloney.com.au

MFS #	SAPN Project No.	SAPN Project Name	Street	Suburb / Town	Postcode	Title Reference	Land Area Sqm (approximate only)	Land Type	Project Timing	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
455	75	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
456	414	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
457	197	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
458	220	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
459	410	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
460	168	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
461	172	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
462	345	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED] he Port Broughton township.
463	492	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]

MFS #	SAPN Project No.	SAPN Project Name	Street	Suburb / Town	Postcode	Title Reference	Land Area Sqm (approximate only)	Land Type	Project Timing	Escalation Factor	Site Values 14/15	Site Values 15/16	Site Values 16/17	Site Values 17/18	Site Values 18/19	Site Values 19/20	MFS Comment
464	571																
465	611																
466	649																
467	679																
468	712																
469	750																
470	756																
471	859																

Maloney Field Services

NATIONAL VALUATION AND LAND ACCESS SOLUTIONS

Appendix 4

Expert's Qualifications of Experience

Adelaide

Head Office
5 Wakefield St
Kent Town SA 5067
P (08) 8333 2722
F (08) 8333 2755

Brisbane

Level 9, 241 Adelaide St
Brisbane QLD 4000
P (07) 3107 1386
F (07) 3107 1391

Newcastle

Level 1, 81 Hunter St
Newcastle NSW 2300
P (02) 4929 2313

Darwin

Unit 7, 14 Winnellie Rd
Winnellie NT 0820
P (08) 8333 2722
F (08) 8333 2755

**Dalby
Chinchilla**

Maloney Field Services
(Australia) Pty Ltd
ABN 13 109 359 560
info@maloney.com.au
www.maloney.com.au

Kate Tynan

Position	Senior Property Valuer
Qualifications	Bachelor of Business Property (Valuation) Associate Australian Property Institute (AAPi) Certified Practising Valuer SA, Vic and NT Registered Valuer NSW VAL025191 Registered Valuer Qld 3505MR

Key Strengths

- Detailed knowledge of Land Acquisition legislation in SA, Vic & NSW
- Detailed knowledge of SA Local Government Act 1999
- Detailed knowledge of relevant Australian Accounting Standards AASB 116, AASB 13 and AASB 140
- Report writing expertise
- Appreciation and knowledge of wide range of land uses including pastoral, agriculture, horticulture, viticulture, development sites, commercial, industrial and residential

Kate graduated in 2002 and has been an Associate Member of the Australian Property Institute since 2005. Kate commenced as a property valuer with Maloney Field Services in 2010.

Kate can demonstrate excellent knowledge and skills in a wide range of valuation work, including the valuation of all types of infrastructure, valuations to meet all accounting standards, market value for mortgage security purposes, replacement value for insurance purposes and determination of compensation for compulsory acquisition of land. Kate has consistently undertaken major asset valuation assignments in a wide range of industries including commercial and industrial valuations, valuations of government and institutional assets, valuations of mining and resource assets, valuation and determination of compensation, valuation of easement interests.

Fields of Expertise

- Valuations for Financial Reporting purposes pursuant to AASB 116, AASB 13 and AASB 140 where valuation methods include market based valuations, replacement cost based valuations (DRC) and income based valuations (DCF)
- Valuations for insurance purposes in accordance with ISR Policies Mark IV Industrial Special Risks Policy Wording, with specific expertise in relation to building and structural assets and together with experience in valuations of building and structural assets and with specialist experience in the provision of expert witness reports associated with disputed claims for insurance
- Compensation assessments for both freehold sites and easements being acquired by compulsory acquisition and/or negotiation
- Market valuations of a wide variety of property types together with provision of advice to companies in the mining and resource sectors regarding infrastructure corridors and compensation payments, including commercial and industrial, civic and community assets, development sites, horticulture and viticulture, land uses associated with mining and resources sectors and pastoral holdings

Kate Tynan

Experience

Acquisition

- KBR – Barwon Water Melbourne and Geelong Interconnector, Vic
- Electranet - valuation of land for easement acquisition purposes, SA
- Valuation of various substations and transmission line easements, SA
- SA Power Networks – valuation of various substation sites and distribution line easements, SA
- Origin Energy, Uranquinty Power Station - valuation of land for easement and acquisition purposes, NSW
- SA Water – freehold and easement acquisitions for various projects, SA
- Valuer General of Victoria (VicRoads) – assessment of compensation for various road widening projects, Vic
- District Council of Wattle Range, Penola Bypass - freehold acquisition of land parcels, SA
- City of Mitcham – freehold acquisitions for Sturt River Linear Park Project, SA

Local Government

- City of Charles Sturt – valuation of land and buildings for accounting and insurance purposes, SA
- District Council Wattle Range – valuation of buildings for accounting and insurance purposes, SA
- City of Victor Harbor – valuation of land and buildings for accounting and insurance purposes, SA
- Port Pirie Regional Council - valuation of land and buildings for accounting and insurance purposes, SA
- City of Prospect – valuation of land and buildings for accounting and insurance purposes, SA
- Naracoorte Lucindale Council - valuation of land and buildings for accounting and insurance purposes, SA
- Corporation of the City of Port Augusta - valuation of land and buildings for accounting and insurance purposes, SA

Financial Reporting and Insurance

- Adelaide University – asset accounting and insurance valuations, SA
- Department of Environment Water and Natural Resources – unimproved value of shack sites on the Yorke Peninsula, SA
- Riding for the Disabled SA – asset insurance valuations, SA
- Central Irrigation Trust – asset accounting and insurance valuations, SA
- Cavpower – asset accounting and insurance valuations, SA
- SA Government House – asset accounting and insurance valuations, SA
- Old Parliament House, Canberra – asset accounting and insurance valuations, ACT