

annual report **2012**

Katherine Regional
Enterprises Limited

ABN 57 121 062 146

Contents

Chairman's report	2
Manager's report	3
Bendigo and Adelaide Bank report	4
Directors' report	6
Auditor's independence declaration	10
Financial statements	11
Notes to the financial statements	15
Directors' declaration	33
Independent audit report	34

Chairman's report

For year ending 30 June 2012

Fellow shareholders and **Community Bank**[®] branch supporters, it has been an astounding year for Katherine Regional Enterprises Limited. The Directors and staff have exerted themselves to bring about the dream we all have for the **Community Bank**[®] model in the Katherine Region. Our very strong performance has brought us to the threshold of breaking even and moving into profit.

Nationally we have seen over \$80 million dollars go to community projects since the concept was launched and locally we have put just over \$15,000 into projects totalling over \$35,000. Miracles do happen, so an appeal to those shareholders who are not banking with us, imagine what we could achieve if you come on board with some of your banking business!

We have seen the retirement of Board member Frances Anderson this year, and we express our appreciation for the great effort she has put in over several years.

We have gained three new hard working Directors: Sarah Bretherton, Fay Miller and Iain Locke, all well known in the community and they come to us with great skill sets and commitment.

Together we will spend the next 12 months consolidating our business and make every effort to bring the branch into profit. We will continue to adopt new strategies and innovative ways to build our balance sheet and provide needed benefits for the community.

I would like to thank fellow Directors, our Regional Manager, Steven Barratt; Sue Booth our Branch Manager, her dedicated and dynamic crew and our business partners, Bendigo and Adelaide Bank.

Joseph Smith
Chairman

Manager's report

For year ending 30 June 2012

In the past 12 months, I along with Regional Manager Steven Barratt, had the opportunity to meet many of our local customers. It is great to see the community supporting their local branch which offers a face to face banking relationship for all residents and businesses.

The branch offers a full suite of products and services which includes a Business Banker and a Financial Planner to be able to provide the full banking experience that is competitive in price and superior in service.

This year I would like to meet or speak to all shareholders during the year and look forward to your input and feedback about the branch and the services we offer.

In the last 12 months we have seen a significant increase to deposit and lending volume, I am proud to say that I have heard many positive stories on the improvement of our branch and the customer service we provide.

At 30 June 2012 we had a total of 1,146 customers, 1,353 accounts, 208 loans and the Footings were almost \$40 million.

We continue to strive to be the bank of choice for Katherine residents, by providing excellent customer service all of the time.

Our branch is staffed by a team of four including myself, Customer Relationship Officer Mikaela Wise, Customer Service Officer Naomi Killin and we welcomed Melisah Moore to the team in November. With a wonderful team we look forward to the development and growth towards providing outstanding customer service and building our business.

This year I encourage our shareholders to support their branch with their banking to enable the growth and success of our branch in partnership with our community. We aim to increase our footings by over \$8 million in the coming year and with your help we can achieve this goal, allowing us to continue to increase our sponsorship within our community.

The key to our success is the continued support of the Katherine community.

I would like to thank the customers, shareholders and the Board for their ongoing support and look forward to another successful year in 2013.

Sue Booth
Branch Manager

Bendigo and Adelaide Bank report

For year ending 30 June 2012

Thanks to your support as shareholders the **Community Bank**[®] network has achieved a significant milestone this year, contributing more than \$80 million to support the communities these unique companies operate within.

This figure was almost unimaginable when the **Community Bank**[®] model was first launched in 1998, in partnership with the people from the small Victorian wheat farming towns of Rupanyup and Minyip. For these communities the **Community Bank**[®] model was seen as a way to restore branch banking services to the towns, after the last of the major banks closed its services. However, in the years since the **Community Bank**[®] model has become so much more.

In the past financial year a further 20 **Community Bank**[®] branches have opened, this growth is in-line with our forecast and consistent with what we have seen in recent years. Demand for the model remains strong and there are currently another 32 **Community Bank**[®] sites in development, with many more conversations happening with communities Australia wide.

At the end of the financial year 2011/12 the **Community Bank**[®] network had achieved the following:

- Returns to community – \$80 million
- **Community Bank**[®] branches – 295
- **Community Bank**[®] branch staff – more than 1,400
- **Community Bank**[®] branch Directors – 1,905
- Volume footings – \$21.75 billion
- Customers – 500,000
- Shareholders – 71,197
- Dividends paid to shareholders – \$28.8 million

Almost 300 communities have now partnered with Bendigo and Adelaide Bank, so they can not only enhance banking services, but more importantly aggregate the profits their banking business generates and reinvest it in local groups and projects that will ultimately strengthen their community.

In the past 14 years we have witnessed the **Community Bank**[®] network's returns to communities grow exponentially each year, with \$470,000 returned within the first five years, \$8.15 million within the first eight and \$22.58 million by the end of the first decade of operation.

Today that figure is an astonishing \$80 million and with the continued growth and popularity of the **Community Bank**[®] model, returns should top \$100 million by the end of 2013. These dollars add up to new community facilities, improved services, more opportunities for community engagement activities and generally speaking, a more prosperous society.

The communities we partner with also have access to Bendigo and Adelaide Bank's extensive range of other community building solutions including Community Enterprise Foundation™ (philanthropic arm), Community Sector Banking (banking service for not-for-profit organisations), Generation Green™ (environment and sustainability initiative), Community Telco (telecommunications solution), sponsorships, scholarships and Community Enterprises that provide **Community Bank**[®] companies with further development options.

In Bendigo and Adelaide Bank, your **Community Bank**[®] company has a committed and strong partner and over the last financial year our company has also seen much success.

Bendigo and Adelaide Bank report (continued)

Last December, our Bank joined the ranks of Australia's A-rated banks following an upgrade announced by Standard & Poor's. Its decision to raise our long-term rating from BBB+ to A- means the Bank (and its **Community Bank**[®] partners) are now rated 'A' by all three of the world's leading credit rating agencies. This is a huge boost to the Bank and will allow us to access new funding opportunities. It will also enable our group to service supporters who were precluded from banking with us because we were not A rated.

The rating upgrade is a welcome boost for the Bank and its partners at a time when funding is expensive and likely to remain so, margins have been eroded across the industry, credit growth is sluggish at best and subsequently, the profitability of banks remains under pressure.

Not surprisingly, these factors continue to place pressure on our Bank's margin and as **Community Bank**[®] margin share is still in part based on fixed trails, this is continuing to reflect a skew in margin share between the Bank and its **Community Bank**[®] partners.

We've been working with the **Community Bank**[®] network to take action to reduce this imbalance (which is in favour of the **Community Bank**[®] partners) and see the share of revenue on core banking products closely aligned to the key principal of 50/50 revenue share. Recent market developments are challenging this goal, but the Bank and its partners remain committed to addressing this.

It's Bendigo and Adelaide Bank's vision to be Australia's leading customer-connected bank. We believe our strength comes from our focus on the success of our customers, people, partners and communities. We take a 100-year view of our business; we listen and respect every customer's choice, needs and objectives. We partner for sustainable long-term outcomes and aim to be relevant, connected and valued.

This is what drives each and every one of our people and we invite you as **Community Bank**[®] shareholders to support us as we work with our partners to deliver on our goals and ensure our sustained and shared success.

As **Community Bank**[®] shareholders you are part of something special, a unique banking movement which has evolved into a whole new way of thinking about banking and the role it plays in modern society.

We thank you all for the part you play in driving this success.

Russell Jenkins
Executive Customer and Community

Directors' report

For the financial year ended 30 June 2012

Your directors submit the financial statements of the company for the financial year ended 30 June 2012.

Directors

The names and details of the company's directors who held office during or since the end of the financial year:

Iain Connor Locke

Chairman (Appointed 27 February 2012)

Age: 44

Occupation: Technical Coordinator

Owns and operates own business. Managed aboriginal community store. President of Motor Vehicle Enthusiast Club Katherine Branch. Disaster management experience, audit experience.

Interest in shares: 5,000

Merrilyn Elizabeth Stopp

Secretary

Age: 63

Occupation: Self Employed (Administration)

Current Manager of a communication cabling business. Previous history in retail and hospitality industries. Experienced in management, admin & governance. Extensive involvement in the community.

Interest in shares: 40,002

Joseph William Smith

Director

Age: 67

Occupation: Manager

Assoc. Dip. of Education. Past owner/editor of Katherine newspaper. On the committee of Integrated Disability Association & National Disability Services.

Interest in shares: 5,681

Sarah-Ann Valmai Bretherton

Director (Appointed 27 February 2012)

Age: 28

Occupation: Administration

Vice President of Katherine Motorsports Club, Committee member of Naidoc and KCEHK Incorporated.

Interest in shares: Nil

Tracey Louise Ramm

Treasurer

Age: 40

Occupation: Paramedic

Bachelor of International Business, Diploma of Paramedic Science. Committee member of the Youth for Understanding International student exchange program 1993-1995.

Interest in shares: 6,000

Roberto Severino Buzzo

Director

Age: 53

Occupation: Security Executive

Owner and operator of local security services business for over 8 years. Many years of business management and operational experience in several fields.

Interest in shares: 39,071

Valmai Dorothy Dyer

Director

Age: 63

Occupation: Cattle Producer

B. Ag. Ec. Business Analysis, 11 years as Director of Northern Territory Cattleman's Association (NTCA). Past president of NTCA & Isolated Children's Parents Association.

Interest in shares: 15,001

Christina Fay Miller

Director (Appointed 27 February 2012)

Age: 65

Occupation: Mayor of Katherine

Former Member of Katherine (NT Legislative Assembly). Former Chairman of Katherine Hospital Board, Former Chairman of Katherine Region Tourist Association. Former Member of Katherine Region Food Group. Former Commissioner of NT Tourist Commission Board.

Interest in shares: 5,000

Directors' report (continued)

Directors (continued)

Frances Margaret Anderson

Director (Resigned 28 November 2011)

Age: 71

Occupation: Accountant

Certificate in commerce. Audit & Accounting background. President KDSS, Treasurer CL Katherine, Katherine Masters Swimming, Katherine Horse & Pony club.

Interest in shares: 2,000

Directors were in office for this entire year unless otherwise stated.

No directors have material interests in contracts or proposed contracts with the company.

Company Secretary

The company secretary is Marilyn Stopp. Marilyn was appointed to the position of secretary on 28 November 2011. She took over the position from Joe William Smith. Marilyn previously worked in the hospitality and retail industries. She is very experienced in administration, management and governance.

Principal Activities

The principal activities of the company during the course of the financial year were in facilitating **Community Bank®** services under management rights to operate a franchised branch of Bendigo and Adelaide Bank Limited.

There has been no significant changes in the nature of these activities during the year.

Operating Results

Operations have continued to perform in line with expectations. The loss of the company for the financial year after provision for income tax was:

	Year ended 30 June 2012 \$	Year ended 30 June 2011 \$
	(78,931)	(64,315)

Remuneration report

No Director of the company receives remuneration for services as a company director or Committee member.

There are no Executives within the company whose remuneration is required to be disclosed.

Dividends

No dividends were declared or paid for the previous year and the directors recommend that no dividend be paid for the current year.

Significant Changes in the State of Affairs

In the opinion of the directors there were no significant changes in the state of affairs of the company that occurred during the financial year under review not otherwise disclosed in this report or the financial statements.

Matters Subsequent to the End of the Financial Year

There are no matters or circumstances that have arisen since the end of the financial year that have significantly affected or may significantly affect the operations of the company, the results of those operations or the state of affairs of the company, in future years.

Directors' report (continued)

Likely Developments

The company will continue its policy of facilitating banking services to the community.

Environmental Regulation

The company is not subject to any significant environmental regulation.

Directors' Benefits

No director has received or become entitled to receive, during or since the financial year, a benefit because of a contract made by the company, controlled entity or related body corporate with a director, a firm which a director is a member or an entity in which a director has a substantial financial interest.

Indemnification and Insurance of Directors and Officers

The company has indemnified all directors and the manager in respect of liabilities to other persons (other than the company or related body corporate) that may arise from their position as directors or manager of the company except where the liability arises out of conduct involving the lack of good faith.

Disclosure of the nature of the liability and the amount of the premium is prohibited by the confidentiality clause of the contract of insurance. The company has not provided any insurance for an auditor of the company or a related body corporate.

Directors' Meetings

The number of directors' meetings attended by each of the directors of the company during the year were:

	Board Meetings Attended	
	Eligible	Attended
Iain Connor Locke (Appointed 27 February 2012)	5	4
Tracey Louise Ramm	12	5
Merrilyn Elizabeth Stopp	12	10
Roberto Severino Buzzo	12	8
Joseph William Smith	12	11
Valmai Dorothy Dyer	12	8
Sarah Ann Valmai Bretherton (Appointed 27 February 2012)	5	4
Christina Fay Miller (Appointed 27 February 2012)	5	4
Frances Margaret Anderson (Resigned 28 November 2011)	5	4

	Committee Meetings Attended					
	BDMS		G&A		HR	
	Eligible	Attended	Eligible	Attended	Eligible	Attended
Iain Connor Locke (Appointed 27 February 2012)	5	3	2	2	-	-
Tracey Louise Ramm	-	-	-	-	-	-
Merrilyn Elizabeth Stopp	13	11	-	-	3	3

Directors' report (continued)

Directors' Meetings (continued)

	Committee Meetings Attended					
	BDMS		G&A		HR	
	Eligible	Attended	Eligible	Attended	Eligible	Attended
Roberto Severino Buzzo	-	-	7	6	-	-
Joseph William Smith	13	10	-	-	3	2
Valmai Dorothy Dyer	-	-	7	6	-	-
Sarah Ann Valmai Bretherton (Appointed 27 February 2012)	5	4	-	-	-	-
Christina Fay Miller (Appointed 27 February 2012)	5	2	-	-	-	-
Frances Margaret Anderson (Resigned 28 November 2011)	-	-	4	4	2	1

BDMS - Business Development Marketing & Sponsorship

G&A - Governance & Audit

HR - Human Resources

Non Audit Services

The company may decide to employ the auditor on assignments additional to their statutory duties where the auditor's expertise and experience with the company are important. Details of the amounts paid or payable to the auditor (Andrew Frewin & Stewart) for audit and non audit services provided during the year are set out in the notes to the accounts.

The board of directors has considered the position, in accordance with the advice received from the audit committee and is satisfied that the provision of the non-audit services is compatible with the general standard of independence for auditors imposed by the Corporations Act 2001.

The directors are satisfied that the provision of non-audit services by the auditor, as set out in the notes did not compromise the auditor independence requirements of the Corporations Act 2001 for the following reasons:

- all non-audit services have been reviewed by the audit committee to ensure they do not impact on the impartiality and objectivity of the auditor;
- none of the services undermine the general principles relating to auditor independence as set out in APES 110 Code of Ethics for Professional Accountants, including reviewing or auditing the auditor's own work, acting in a management or a decision-making capacity for the company, acting as advocate for the company or jointly sharing economic risk and rewards.

Auditors' Independence Declaration

A copy of the auditors' independence declaration as required under section 307C of the Corporations Act 2001 is set out on page 10.

Signed in accordance with a resolution of the board of directors at Katherine, Northern Territory on 24 September 2012.

Iain Connor Locke,
Chairman

Auditor's independence declaration

Lead auditor's independence declaration under section 307C of the *Corporations Act 2001* to the directors of Katherine Regional Enterprises Limited

I declare, that to the best of my knowledge and belief, in relation to the audit for the financial year ended 30 June 2012 there have been no contraventions of:

- the auditor independence requirements of the *Corporations Act 2001* in relation to the audit
- any applicable code of professional conduct in relation to the audit.

A handwritten signature in black ink, appearing to read 'David Hutchings', is written over a faint, illegible printed name.

David Hutchings
Andrew Frewin Stewart
61 Bull Street, Bendigo Vic 3550

Dated: 24 September 2012

Liability limited by a scheme approved under Professional Standards Legislation. ABN: 51 061 795 337.

P: (03) 5443 0344 | F: (03) 5443 5304 | 61-65 Bull St./PO Box 454 Bendigo Vic. 3552 | afs@afsbendigo.com.au | www.afsbendigo.com.au

TAXATION • AUDIT • BUSINESS SERVICES • FINANCIAL PLANNING

Financial statements

Statement of Comprehensive Income for the Year Ended 30 June 2012

	Note	2012 \$	2011 \$
Revenues from ordinary activities	4	401,543	335,615
Employee benefits expense		(267,442)	(213,860)
Charitable donations, sponsorship, advertising and promotion		(18,901)	(7,848)
Occupancy and associated costs		(45,870)	(43,924)
Systems costs		(35,222)	(36,211)
Depreciation and amortisation expense	5	(13,880)	(16,844)
Finance costs	5	(10,366)	(5,255)
General administration expenses		(88,793)	(75,988)
Loss before income tax		(78,931)	(64,315)
Income tax	6	-	-
Loss after income tax		(78,931)	(64,315)
Total comprehensive income for the year		(78,931)	(64,315)
Earnings per share (cents per share)		c	c
- basic profit for the year	22	(9.83)	(8.01)

The accompanying notes form part of these financial statements.

Financial statements (continued)

Balance Sheet as at 30 June 2012

	Note	2012 \$	2011 \$
ASSETS			
Current Assets			
Cash and cash equivalents	7	529	623
Trade and other receivables	8	34,089	24,154
Total Current Assets		34,618	24,777
Non-Current Assets			
Property, plant and equipment	9	118,034	129,369
Intangible assets	10	69,221	2,000
Deferred tax assets	11	178,946	178,946
Total Non-Current Assets		366,201	310,315
Total Assets		400,819	335,092
LIABILITIES			
Current Liabilities			
Trade and other payables	12	93,544	18,530
Borrowings	13	192,117	124,517
Provisions	14	6,995	5,591
Total Current Liabilities		292,656	148,638
Non-Current Liabilities			
Provisions	14	709	69
Total Non-Current Liabilities		709	69
Total Liabilities		293,365	148,707
Net Assets		107,454	186,385
Equity			
Issued capital	15	762,040	762,040
Accumulated losses	16	(654,586)	(575,655)
Total Equity		107,454	186,385

The accompanying notes form part of these financial statements.

Financial statements (continued)

Statement of Changes in Equity for the Year Ended 30 June 2012

	Issued Capital \$	Retained Earnings \$	Total Equity \$
Balance at 1 July 2010	762,040	(511,340)	250,700
Total comprehensive income for the year	-	(64,315)	(64,315)
Transactions with owners in their capacity as owners:			
Shares issued during period	-	-	-
Costs of issuing shares	-	-	-
Dividends provided for or paid	-	-	-
Balance at 30 June 2011	762,040	(575,655)	186,385
Balance at 1 July 2011	762,040	(575,655)	186,385
Total comprehensive income for the year	-	(78,931)	(78,931)
Transactions with owners in their capacity as owners:			
Shares issued during period	-	-	-
Costs of issuing shares	-	-	-
Dividends provided for or paid	-	-	-
Balance at 30 June 2012	762,040	(654,586)	107,454

The accompanying notes form part of these financial statements.

Financial statements (continued)

Statement of Cashflows for the Year Ended 30 June 2012

	Note	2012 \$	2011 \$
Cash Flows From Operating Activities			
Receipts from customers		437,686	335,992
Payments to suppliers and employees		(494,469)	(380,360)
Interest paid		(10,366)	(5,255)
Net cash used in operating activities	17	(67,149)	(49,623)
Cash Flows From Investing Activities			
Payments for property, plant and equipment		(545)	(345)
Payments of intangible assets		-	-
Net cash used in investing activities		(545)	(345)
Net decrease in cash held		(67,694)	(49,968)
Cash and cash equivalents at the beginning of the financial year		(123,894)	(73,926)
Cash and cash equivalents at the end of the financial year	7(a)	(191,588)	(123,894)

The accompanying notes form part of these financial statements.

Notes to the financial statements

For year ended 30 June 2012

Note 1. Summary of Significant Accounting Policies

a) Basis of Preparation

These general purpose financial statements have been prepared in accordance with Australian Accounting Standards and Interpretations issued by the Australian Accounting Standard Boards and the Corporations Act 2001. The company is a for-profit entity for the purpose of preparing the financial statements.

Compliance with IFRS

These financial statements and notes comply with International Financial Reporting Standards (IFRS) as issued by the International Accounting Standards Board (IASB).

Critical accounting estimates

The preparation of the financial statements requires the use of certain critical accounting estimates. It also requires management to exercise its judgement in the process of applying the company's accounting policies. These areas involving a higher degree of judgement or complexities, or areas where assumptions and estimates are significant to the financial statements are disclosed in note 3.

Historical cost convention

The financial statements have been prepared under the historical cost convention on an accruals basis as modified by the revaluation of financial assets and liabilities at fair value through profit or loss and where stated, current valuations of non-current assets. Cost is based on the fair values of the consideration given in exchange for assets.

Comparative figures

Where required by Australian Accounting Standards comparative figures have been adjusted to conform with changes in presentation for the current financial year.

Adoption of new and revised Accounting Standards

None of the new standards and amendments to standards that are mandatory for the first time for the financial year beginning 1 July 2011 affected any of the amounts recognised in the current period or any prior period and are not likely to affect future periods. The adoption of the revised AASB 124 Related Party Disclosures has not resulted in the disclosure of any additional related party transactions in the current period or any prior period and is not likely to affect future periods. The adoption of AASB 1054 Australian Additional Disclosures and AASB 2011-1 Amendments to Australian Accounting Standards arising from the Trans-Tasman Convergence Project have not affected the disclosure of any items in the financial statements.

The company has not elected to apply any pronouncements before their mandatory operative date in the annual reporting period beginning 1 July 2011.

Economic dependency - Bendigo and Adelaide Bank Limited

The company has entered into a franchise agreement with Bendigo and Adelaide Bank Limited that governs the management of the **Community Bank**[®] branch at Katherine, Northern Territory.

Notes to the financial statements (continued)

Note 1. Summary of Significant Accounting Policies (continued)

a) Basis of Preparation (continued)

Economic dependency - Bendigo and Adelaide Bank Limited (continued)

The branch operates as a franchise of Bendigo and Adelaide Bank Limited, using the name "Bendigo Bank" and the logo and system of operations of Bendigo and Adelaide Bank Limited. The company manages the **Community Bank**[®] branch on behalf of Bendigo and Adelaide Bank Limited, however all transactions with customers conducted through the **Community Bank**[®] branches are effectively conducted between the customers and Bendigo and Adelaide Bank Limited.

All deposits are made with Bendigo and Adelaide Bank Limited, and all personal and investment products are products of Bendigo and Adelaide Bank Limited, with the company facilitating the provision of those products. All loans, leases or hire purchase transactions, issues of new credit or debit cards, temporary or bridging finance and any other transaction that involves creating a new debt, or increasing or changing the terms of an existing debt owed to Bendigo and Adelaide Bank Limited, must be approved by Bendigo and Adelaide Bank Limited. All credit transactions are made with Bendigo and Adelaide Bank Limited, and all credit products are products of Bendigo and Adelaide Bank Limited.

Bendigo and Adelaide Bank Limited provides significant assistance in establishing and maintaining the **Community Bank**[®] branch franchise operations. It also continues to provide ongoing management and operational support, and other assistance and guidance in relation to all aspects of the franchise operation, including advice in relation to:

- advice and assistance in relation to the design, layout and fit out of the **Community Bank**[®] branch;
- training for the branch manager and other employees in banking, management systems and interface protocol;
- methods and procedures for the sale of products and provision of services;
- security and cash logistic controls;
- calculation of company revenue and payment of many operating and administrative expenses
- the formulation and implementation of advertising and promotional programs; and
- sales techniques and proper customer relations.

Going concern

The net assets of the company as at 30 June 2012 were \$107,454 and the loss made for the year was \$78,931, bringing accumulated losses to \$654,586.

	\$
In addition:	
Total assets	400,819
Total liabilities	293,365
Operating cash flows	(67,149)

There was a 19.64% increase in total revenue but a 22.73% increase in the loss recorded for the financial year ended 30 June 2012 when compared to the prior year.

The company meets its day to day working capital requirements through an overdraft facility that is due for renewal on 30 March 2013. The overdraft has an approved limit of \$260,000 and was drawn to \$192,117 as at 30 June 2012.

Notes to the financial statements (continued)

Note 1. Summary of Significant Accounting Policies (continued)

a) Basis of Preparation (continued)

Going concern (continued)

The company's business activities, together with the factors likely to affect its future development, performance and position are set out in the Directors' Report on pages 1 to 4. The financial position of the company, its cash flows, liquidity position and borrowing facilities are described in the financial statements.

The current economic environment is difficult and while revenue continues to increase the company has again reported an operating loss for the year. The directors' consider that the outlook presents significant challenges in terms of banking business volume and pricing as well as for operating costs. Whilst the directors have instituted measures to preserve cash and secure additional finance, these circumstances create material uncertainties over future trading results and cash flows.

The company's forecasts and projections, taking account of reasonably possible changes in trading performance, show that the company should be able to operate within the level of its current overdraft facility.

The company has held discussions with Bendigo and Adelaide Bank Limited about its future borrowing needs. It is likely that these discussions will not be completed for some time but no matters have been drawn to its attention to suggest that renewal may not be forthcoming on acceptable terms. The company has also obtained an undertaking of support from Bendigo and Adelaide Bank Limited that it will continue to support the company and its operations for the 2012/13 financial year. This support is provided on the basis that the company continues to fulfill its obligations under the franchise agreement and continues to work closely with Bendigo and Adelaide Bank Limited to further develop its business.

The directors have concluded that the combination of the circumstances above represents a material uncertainty that casts doubt upon the company's ability to continue as a going concern and that, therefore, the company may be unable to realise its assets and discharge its liabilities in the normal course of business.

Nevertheless, after making enquiries and considering the uncertainties described above, the directors have a reasonable expectation that the company has adequate resources to continue in operational existence for the foreseeable future. For these reasons, they continue to adopt the going concern basis of accounting in preparing the annual financial statements.

The following is a summary of the material accounting policies adopted by the company in the preparation of the financial statements. The accounting policies have been consistently applied, unless otherwise stated.

b) Revenue

Revenue is recognised when the amount of revenue can be reliably measured, it is probable that future economic benefit will flow to the company, and any specific criteria have been met. Interest and fee revenue is recognised when earned. The gain or loss on disposal of property, plant and equipment is recognised on a net basis and is classified as income rather than revenue. All revenue is stated net of the amount of Goods and Services Tax (GST).

Revenue calculation

The franchise agreement with Bendigo and Adelaide Bank Limited provides for three types of revenue earned by the company. First, the company is entitled to 50% of the monthly gross margin earned by Bendigo and Adelaide Bank Limited on products and services provided through the company that are regarded as "day to day" banking business (ie 'margin business'). This arrangement also means that if the gross margin reflects a loss (that is, the gross margin is a negative amount), the company effectively incurs, and must bear, 50% of that loss.

Notes to the financial statements (continued)

Note 1. Summary of Significant Accounting Policies (continued)

b) Revenue (continued)

Revenue calculation (continued)

The second source of revenue is commission paid by Bendigo and Adelaide Bank Limited on the other products and services provided through the company (ie 'commission business'). The commission is currently payable on various specified products and services, including insurance, financial planning, common fund, Sandhurst Select, superannuation, commercial loan referrals, products referred by Rural Bank, leasing referrals, fixed loans and certain term deposits (>90 days). The amount of commission payable can be varied in accordance with the Franchise Agreement (which, in some cases, permits commissions to be varied at the discretion of Bendigo and Adelaide Bank Limited). This discretion has been exercised on several occasions previously. For example in February 2011 Bendigo and Adelaide Bank Limited reduced commissions on two core banking products to ensure a more even distribution of income between Bendigo and Adelaide Bank Limited and its **Community Bank**[®] partners. The revenue share model is subject to regular review to ensure that the interests of Bendigo and Adelaide Bank Limited and **Community Bank**[®] companies remain balanced.

The third source of revenue is a proportion of the fees and charges (ie, what are commonly referred to as 'bank fees and charges') charged to customers. This proportion, determined by Bendigo and Adelaide Bank Limited, may vary between products and services and may be amended by Bendigo and Adelaide Bank Limited from time to time.

c) Income Tax

Current tax

Current tax is calculated by reference to the amount of income taxes payable or recoverable in respect of the taxable profit or loss for the period. It is calculated using tax rates and tax laws that have been enacted or substantively enacted by reporting date. Current tax for current and prior periods is recognised as a liability (or asset) to the extent that it is unpaid (or refundable).

Deferred tax

Deferred tax is accounted for using the balance sheet liability method on temporary differences arising from differences between the carrying amount of assets and liabilities in the financial statements and the corresponding tax base of those items.

In principle, deferred tax liabilities are recognised for all taxable temporary differences. Deferred tax assets are recognised to the extent that it is probable that sufficient taxable amounts will be available against which deductible temporary differences or unused tax losses and tax offsets can be utilised. However, deferred tax assets and liabilities are not recognised if the temporary differences giving rise to them arise from the initial recognition of assets and liabilities (other than as a result of a business combination) which affects neither taxable income nor accounting profit. Furthermore, a deferred tax liability is not recognised in relation to taxable temporary differences arising from goodwill.

Deferred tax assets and liabilities are measured at the tax rates that are expected to apply to the period(s) when the asset and liability giving rise to them are realised or settled, based on tax rates (and tax laws) that have been enacted or substantively enacted by reporting date. The measurement of deferred tax liabilities reflects the tax consequences that would follow from the manner in which the consolidated entity expects, at the reporting date, to recover or settle the carrying amount of its assets and liabilities.

Deferred tax assets and liabilities are offset when there is a legally enforceable right to offset current tax and when the balances relate to taxes levied by the same taxation authority and the company entity intends to settle its tax assets and liabilities on a net basis.

Notes to the financial statements (continued)

Note 1. Summary of Significant Accounting Policies (continued)

c) Income Tax (continued)

Current and deferred tax for the period

Current and deferred tax is recognised as an expense or income in the statement of comprehensive income, except when it relates to items credited or debited to equity, in which case the deferred tax is also recognised directly in equity, or where it arises from initial accounting for a business combination, in which case it is taken into account in the determination of goodwill or excess.

d) Employee Entitlements

Provision is made for the company's liability for employee benefits arising from services rendered by employees to balance date. Employee benefits that are expected to be settled within one year have been measured at the amounts expected to be paid when the liability is settled, plus related on-costs. Employee benefits payable later than one year have been measured at the present value of the estimated future cash outflows to be made for those benefits.

The company contributes to a defined contribution plan. Contributions to employee superannuation funds are charged against income as incurred.

e) Cash and Cash Equivalents

For the purposes of the statement of cash flows, cash includes cash on hand and in banks and investments in money market instruments, net of outstanding bank overdrafts. Bank overdrafts are shown within borrowings in current liabilities on the balance sheet.

f) Trade Receivables and Payables

Receivables are carried at their amounts due. The collectability of debts is assessed at balance date and specific provision is made for any doubtful accounts. Liabilities for trade creditors and other amounts are carried at cost that is the fair value of the consideration to be paid in the future for goods and services received, whether or not billed to the company.

g) Property, Plant and Equipment

Plant and equipment, leasehold improvements and equipment under finance lease are stated at cost less accumulated depreciation and impairment. Cost includes expenditure that is directly attributable to the acquisition of the item. In the event that settlement of all or part of the purchase consideration is deferred, cost is determined by discounting the amounts payable in the future to their present value as at the date of acquisition.

Depreciation is provided on property, plant and equipment, including freehold buildings but excluding land. Depreciation is calculated on a straight line basis so as to write off the net cost of each asset over its expected useful life to its estimated residual value. Leasehold improvements are depreciated at the rate equivalent to the available building allowance using the straight line method. The estimated useful lives, residual values and depreciation method is reviewed at the end of each annual reporting period.

The following estimated useful lives are used in the calculation of depreciation:

- leasehold improvements 40 years
- plant and equipment 2.5 - 40 years
- furniture and fittings 4 - 40 years

Notes to the financial statements (continued)

Note 1. Summary of Significant Accounting Policies (continued)

h) Intangibles

The franchise fee paid to Bendigo and Adelaide Bank Limited has been recorded at cost and is amortised on a straight line basis over the life of the franchise agreement.

i) Payment Terms

Receivables and payables are non interest bearing and generally have payment terms of between 30 and 90 days.

j) Borrowings

All loans are initially measured at the principal amount. Interest is recognised as an expense as it accrues.

k) Financial Instruments

Recognition and initial measurement

Financial instruments, incorporating financial assets and financial liabilities, are recognised when the entity becomes a party to the contractual provisions of the instrument.

Financial instruments are initially measured at fair value plus transaction costs. Financial instruments are classified and measured as set out below.

Derecognition

Financial assets are derecognised where the contractual rights to receipt of cash flows expires or the asset is transferred to another party whereby the entity no longer has any significant continuing involvement in the risks and benefits associated with the asset.

Classification and subsequent measurement

(i) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market and are subsequently measured at amortised cost using the effective interest rate method.

(ii) Held-to-maturity investments

Held-to-maturity investments are non-derivative financial assets that have fixed maturities and fixed or determinable payments, and it is the entity's intention to hold these investments to maturity. They are subsequently measured at amortised cost using the effective interest rate method.

(iii) Financial liabilities

Non-derivative financial liabilities (excluding financial guarantees) are subsequently measured at amortised cost using the effective interest rate method.

Impairment

At each reporting date, the entity assesses whether there is objective evidence that a financial instrument has been impaired. Impairment losses are recognised in the statement of comprehensive income.

Notes to the financial statements (continued)

Note 1. Summary of Significant Accounting Policies (continued)

l) Leases

Leases of fixed assets where substantially all the risks and benefits incidental to the ownership of the asset, but not the legal ownership are transferred to the company are classified as finance leases. Finance leases are capitalised by recording an asset and a liability at the lower of the amounts equal to the fair value of the leased property or the present value of the minimum lease payments, including any guaranteed residual values. Lease payments are allocated between the reduction of the lease liability and the lease interest expense for the period.

Leased assets are depreciated on a straight-line basis over the shorter of their estimated useful lives or the lease term. Lease payments for operating leases, where substantially all the risks and benefits remain with the lessor, are charged as expenses in the periods in which they are incurred. Lease incentives under operating leases are recognised as a liability and amortised on a straight-line basis over the life of the lease term.

m) Provisions

Provisions are recognised when the economic entity has a legal, equitable or constructive obligation to make a future sacrifice of economic benefits to other entities as a result of past transactions or other past events, it is probable that a future sacrifice of economic benefits will be required and a reliable estimate can be made of the amount of the obligation.

A provision for dividends is not recognised as a liability unless the dividends are declared, determined or publicly recommended on or before the reporting date.

n) Contributed Equity

Ordinary shares are recognised at the fair value of the consideration received by the company. Any transaction costs arising on the issue of ordinary shares are recognised directly in equity as a reduction of the share proceeds received.

o) Earnings Per Share

Basic earnings per share is calculated by dividing the profit attributable to equity holders of the company, excluding any costs of servicing equity other than ordinary shares, by the weighted average number of ordinary shares outstanding during the financial year, adjusted for bonus elements in ordinary shares issued during the year.

p) Goods and Services Tax

Revenues, expenses and assets are recognised net of the amount of Goods and Services Tax (GST), except where the amount of GST incurred is not recoverable from the taxation authority. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of the expense.

Receivables and payables are stated with the amount of GST included. The net amount of GST recoverable from, or payable to, the taxation authority is included as part of receivables or payables in the balance sheet. Cash flows are included in the statement of cash flows on a gross basis.

The GST components of cash flows arising from investing and financing activities which are recoverable from, or payable to, the taxation authority are classified as operating cash flows.

Notes to the financial statements (continued)

Note 2. Financial Risk Management

The company's activities expose it to a limited variety of financial risks: market risk (including currency risk, fair value interest risk and price risk), credit risk, liquidity risk and cash flow interest rate risk. The company's overall risk management program focuses on the unpredictability of financial markets and seeks to minimise potential adverse effects on the financial performance of the entity. The entity does not use derivative instruments.

Risk management is carried out directly by the board of directors.

(i) Market risk

The company has no exposure to any transactions denominated in a currency other than Australian dollars.

(ii) Price risk

The company is not exposed to equity securities price risk as it does not hold investments for sale or at fair value. The company is not exposed to commodity price risk.

(iii) Credit risk

The company has no significant concentrations of credit risk. It has policies in place to ensure that customers have an appropriate credit history. The company's franchise agreement limits the company's credit exposure to one financial institution, being Bendigo and Adelaide Bank Limited.

(iv) Liquidity risk

Prudent liquidity management implies maintaining sufficient cash and marketable securities and the availability of funding from credit facilities. The company believes that its sound relationship with Bendigo and Adelaide Bank Limited mitigates this risk significantly.

(v) Cash flow and fair value interest rate risk

Interest-bearing assets are held with Bendigo and Adelaide Bank Limited and subject to movements in market interest. Interest-rate risk could also arise from long-term borrowings. Borrowings issued at variable rates expose the company to cash flow interest-rate risk. The company believes that its sound relationship with Bendigo and Adelaide Bank Limited mitigates this risk significantly.

(vi) Capital management

The board's policy is to maintain a strong capital base so as to sustain future development of the company. The board of directors monitor the return on capital and the level of dividends to shareholders. Capital is represented by total equity as recorded in the balance sheet.

In accordance with the franchise agreement, in any 12 month period, the funds distributed to shareholders shall not exceed the distribution limit.

(i) the distribution limit is the greater of:

(a) 20% of the profit or funds of the franchisee otherwise available for distribution to shareholders in that 12 month period; and

(b) subject to the availability of distributable profits, the relevant rate of return multiplied by the average level of share capital of the franchisee over that 12 month period; and

(ii) the relevant rate of return is equal to the weighted average interest rate on 90 day bank bills over that 12 month period plus 5%.

Notes to the financial statements (continued)

Note 2. Financial Risk Management (continued)

(vi) Capital management (continued)

The board is managing the growth of the business in line with this requirement. There are no other externally imposed capital requirements, although the nature of the company is such that amounts will be paid in the form of charitable donations and sponsorship. Charitable donations and sponsorship paid for the year ended 30 June 2012 can be seen in the statement of comprehensive income.

There were no changes in the company's approach to capital management during the year.

Note 3. Critical Accounting Estimates and Judgements

Estimates and judgements are continually evaluated and are based on historical experience and other factors, including expectations of future events that may have a financial impact on the entity and that are believed to be reasonable under the circumstances.

The company makes estimates and assumptions concerning the future. The resulting accounting estimates will, by definition, seldom equal the related actual results.

Management has identified the following critical accounting policies for which significant judgements, estimates and assumptions are made. Actual results may differ from these estimates under different assumptions and conditions and may materially affect financial results or the financial position reported in future periods.

Further details of the nature of these assumptions and conditions may be found in the relevant notes to the financial statements.

Taxation

Judgement is required in assessing whether deferred tax assets and certain tax liabilities are recognised on the balance sheet. Deferred tax assets, including those arising from un-recouped tax losses, capital losses and temporary differences, are recognised only where it is considered more likely than not that they will be recovered, which is dependent on the generation of sufficient future taxable profits.

Assumptions about the generation of future taxable profits depend on management's estimates of future cash flows. These depend on estimates of future sales volumes, operating costs, capital expenditure, dividends and other capital management transactions. Judgements are also required about the application of income tax legislation.

These judgements and assumptions are subject to risk and uncertainty, hence there is a possibility that changes in circumstances will alter expectations, which may impact the amount of deferred tax assets and deferred tax liabilities recognised on the balance sheet and the amount of other tax losses and temporary differences not yet recognised. In such circumstances, some or all of the carrying amount of recognised deferred tax assets and liabilities may require adjustment, resulting in corresponding credit or charge to the statement of comprehensive income.

Estimation of useful lives of assets

The estimation of the useful lives of assets has been based on historical experience and the condition of the asset is assessed at least once per year and considered against the remaining useful life. Adjustments to useful lives are made when considered necessary.

The calculations require the use of assumptions.

Notes to the financial statements (continued)

Note 3. Critical Accounting Estimates and Judgements (continued)

Impairment of assets

At each reporting date, the company reviews the carrying amounts of its tangible and intangible assets that have an indefinite useful life to determine whether there is any indication that those assets have suffered an impairment loss. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss (if any). Where the asset does not generate cash flows that are independent from other assets, the consolidated entity estimates the recoverable amount of the cash-generating unit to which the asset belongs.

Recoverable amount is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset for which the estimates of future cash flows have not been adjusted.

If the recoverable amount of an asset (or cash-generating unit) is estimated to be less than its carrying amount, the carrying amount of the asset (cash-generating unit) is reduced to its recoverable amount. An impairment loss is recognised in profit or loss immediately, unless the relevant asset is carried at fair value, in which case the impairment loss is treated as a revaluation decrease.

Where an impairment loss subsequently reverses, the carrying amount of the asset (cash-generating unit) is increased to the revised estimate of its recoverable amount, but only to the extent that the increased carrying amount does not exceed the carrying amount that would have been determined had no impairment loss been recognised for the asset (cash-generating unit) in prior years. A reversal of an impairment loss is recognised in profit or loss immediately, unless the relevant asset is carried at fair value, in which case the reversal of the impairment loss is treated as a revaluation increase.

	2012 \$	2011 \$
--	------------	------------

Note 4. Revenue from Ordinary Activities

Operating activities:

- services commissions	365,293	306,865
- other revenue	36,250	28,750
Total revenue from operating activities	401,543	335,615

Note 5. Expenses

Depreciation of non-current assets:

- plant and equipment	3,719	3,745
- leasehold improvements	8,161	11,099
Amortisation of non-current assets:		
- franchise agreement	2,000	2,000
	13,880	16,844

Finance costs:

- interest paid	10,366	5,255
Bad debts	1,879	545

Notes to the financial statements (continued)

	Note	2012 \$	2011 \$
Note 6. Income Tax			
The components of tax expense comprise:			
- Current tax		-	-
- Future income tax benefit attributed to losses		(21,974)	(22,201)
- Movement in deferred tax		(1,085)	1,056
- Tax losses not brought to account		23,059	21,145
		-	-
The prima facie tax on loss from ordinary activities before income tax is reconciled to the income tax expense as follows:			
Operating loss		(78,931)	(64,315)
Prima facie tax on loss from ordinary activities at 30%		(23,680)	(19,295)
Add tax effect of:			
- non-deductible expenses		621	615
- timing difference expenses		1,085	(1,055)
- other deductible expenses		-	(2,466)
		(21,974)	(22,201)
Movement in deferred tax	11	(1,085)	1,056
Tax losses not brought to account		23,059	21,145
		-	-
Income tax losses:			
Future income tax benefits arising from tax losses are not recognised at reporting date as realisation of the benefit is not regarded as virtually certain.			
Future income tax benefit carried forward is:		80,580	57,521

Note 7. Cash and Cash Equivalents

Cash at bank and on hand		529	623
The above figures are reconciled to cash at the end of the financial year as shown in the statement of cashflows as follows:			
Note 7(a) Reconciliation of cash			
Cash at bank and on hand		529	623
Bank overdraft	13	(192,117)	(124,517)
		(191,588)	(123,894)

Notes to the financial statements (continued)

	2012 \$	2011 \$
Note 8. Trade and Other Receivables		
Trade receivables	24,862	19,436
Prepayments	9,227	4,718
	34,089	24,154

Note 9. Property, Plant and Equipment

Plant and equipment

At cost	57,405	56,859
Less accumulated depreciation	(31,503)	(27,784)
	25,902	29,075

Leasehold improvements

At cost	144,690	144,690
Less accumulated depreciation	(52,558)	(44,396)
	92,132	100,294

Total written down amount	118,034	129,369
----------------------------------	----------------	----------------

Movements in carrying amounts:

Plant and equipment

Carrying amount at beginning	29,075	32,475
Additions	546	345
Less: depreciation expense	(3,719)	(3,745)
Carrying amount at end	25,902	29,075

Leasehold improvements

Carrying amount at beginning	144,690	111,393
Less: depreciation expense	(52,558)	(11,099)
Carrying amount at end	92,132	100,294
Total written down amount	118,034	129,369

Note 10. Intangible Assets

Franchise fee

At cost	79,221	10,000
Less: accumulated amortisation	(10,000)	(8,000)
Total written down amount	69,221	2,000

Notes to the financial statements (continued)

	2012 \$	2011 \$
Note 11. Tax		
Deferred tax assets		
- accruals	1,212	740
- employee provisions	2,312	1,698
- tax losses carried forward	256,002	234,029
	259,526	236,467
Tax losses not brought to account	(80,580)	(57,521)
Net deferred tax asset	178,946	178,946

Note 12. Trade and Other Payables

Trade creditors	91,344	16,330
Other creditors and accruals	2,200	2,200
	93,544	18,530

Note 13. Borrowings

Current:

Bank overdrafts	192,117	124,517
------------------------	----------------	----------------

The bank overdraft has an approved limit of \$260,000 and is secured by a fixed and floating charge over the company's assets. Interest is charged according to the Business Solutions Non-Residential Security varying interest rate per agreement with Bendigo and Adelaide Bank Limited.

Note 14. Provisions

Current:

Provision for annual leave	6,995	5,591
-----------------------------------	--------------	--------------

Non-Current:

Provision for long service leave	709	69
---	------------	-----------

Note 15. Contributed Equity

803,139 Ordinary shares fully paid (2011: 803,139)	803,139	803,139
Less: equity raising expenses	(41,099)	(41,099)
	762,040	762,040

Notes to the financial statements (continued)

Note 15. Contributed Equity (continued)

Rights attached to shares

(a) Voting rights

Subject to some limited exceptions, each member has the right to vote at a general meeting.

On a show of hands or a poll, each member attending the meeting (whether they are attending the meeting in person or by attorney, corporate representative or proxy) has one vote, regardless of the number of shares held. However, where a person attends a meeting in person and is entitled to vote in more than one capacity (for example, the person is a member and has also been appointed as proxy for another member) that person may only exercise one vote on a show of hands. On a poll, that person may exercise one vote as a member and one vote for each other member that person represents as duly appointed attorney, corporate representative or proxy.

The purpose of giving each member only one vote, regardless of the number of shares held, is to reflect the nature of the company as a community based company, by providing that all members of the community who have contributed to the establishment and ongoing operation of the **Community Bank®** have the same ability to influence the operation of the company.

(b) Dividends

Generally, dividends are payable to members in proportion to the amount of the share capital paid up on the shares held by them, subject to any special rights and restrictions for the time being attaching to shares. The franchise agreement with Bendigo and Adelaide Bank Limited contains a limit on the level of profits or funds that may be distributed to shareholders. There is also a restriction on the payment of dividends to certain shareholders if they have a prohibited shareholding interest (see below).

(c) Transfer

Generally, ordinary shares are freely transferable. However, the directors have a discretion to refuse to register a transfer of shares.

Subject to the foregoing, shareholders may transfer shares by a proper transfer effected in accordance with the company's constitution and the Corporations Act.

Prohibited shareholding interest

A person must not have a prohibited shareholding interest in the company.

In summary, a person has a prohibited shareholding interest if any of the following applies:

- They control or own 10% or more of the shares in the company (the "10% limit").
- In the opinion of the board they do not have a close connection to the community or communities in which the company predominantly carries on business (the "close connection test").
- Where the person is a shareholder, after the transfer of shares in the company to that person the number of shareholders in the company is (or would be) lower than the base number (the "base number test"). The base number is 313. As at the date of this report, the company had 349 shareholders.

As with voting rights, the purpose of this prohibited shareholding provision is to reflect the community-based nature of the company.

Where a person has a prohibited shareholding interest, the voting and dividend rights attaching to the shares in which the person (and his or her associates) have a prohibited shareholding interest, are suspended.

Notes to the financial statements (continued)

Note 15. Contributed Equity (continued)

Prohibited shareholding interest (continued)

The board has the power to request information from a person who has (or is suspected by the board of having) a legal or beneficial interest in any shares in the company or any voting power in the company, for the purpose of determining whether a person has a prohibited shareholding interest. If the board becomes aware that a member has a prohibited shareholding interest, it must serve a notice requiring the member (or the member's associate) to dispose of the number of shares the board considers necessary to remedy the breach. If a person fails to comply with such a notice within a specified period (that must be between three and six months), the board is authorised to sell the specified shares on behalf of that person. The holder will be entitled to the consideration from the sale of the shares, less any expenses incurred by the board in selling or otherwise dealing with those shares.

In the constitution, members acknowledge and recognise that the exercise of the powers given to the board may cause considerable disadvantage to individual members, but that such a result may be necessary to enforce the prohibition.

	2012 \$	2011 \$
Note 16. Accumulated Losses		
Balance at the beginning of the financial year	(575,655)	(511,340)
Net loss from ordinary activities after income tax	(78,931)	(64,315)
Balance at the end of the financial year	(654,586)	(575,655)

Note 17. Statement of Cashflows

Reconciliation of loss from ordinary activities after tax to net cash used in operating activities

Loss from ordinary activities after income tax	(78,931)	(64,315)
Non cash items:		
- depreciation	11,880	14,844
- amortisation	2,000	2,000
Changes in assets and liabilities:		
- increase in receivables	(9,935)	(619)
- increase in payables	5,793	2,527
- increase/(decrease) in provisions	2,044	(4,060)
Net cashflows used in operating activities	(67,149)	(49,623)

Notes to the financial statements (continued)

	2012 \$	2011 \$
Note 18. Leases		
Operating lease commitments		
Non-cancellable operating leases contracted for but not capitalised in the financial statements		
Payable - minimum lease payments		
- not later than 12 months	8,726	25,367
- between 12 months and 5 years	-	8,456
	8,726	33,823

The property lease is a non-cancellable lease with a five-year term, with rent payable monthly.

Note 19. Auditor's Remuneration

Amounts received or due and receivable by the auditor of the company for:

- audit and review services	3,400	3,740
- non audit services	1,970	1,922
	5,370	5,662

Note 20. Director and Related Party Disclosures

The names of directors who have held office during the financial year are:

Iain Connor Locke (Appointed 27 February 2012)
Tracey Louise Ramm
Merrilyn Elizabeth Stopp
Roberto Severino Buzzo
Joseph William Smith
Valmai Dorothy Dyer
Sarah Ann Valmai Bretherton (Appointed 27 February)
Christina Fay Miller (Appointed 27 February 2012)
Frances Margaret Anderson (Resigned 28 November 2011)

No director or related entity has entered into a material contract with the company. No director's fees have been paid as the positions are held on a voluntary basis.

Notes to the financial statements (continued)

Note 20. Director and Related Party Disclosures (continued)

Directors' Shareholdings	2012	2011
Iain Connor Locke (Appointed 27 February 2012)	5,000	5,000
Tracey Louise Ramm	6,000	6,000
Merrilyn Elizabeth Stopp	40,002	40,002
Roberto Severino Buzzo	39,071	39,071
Joseph William Smith	5,681	5,680
Valmai Dorothy Dyer	15,001	15,001
Sarah Ann Valmai Bretherton (Appointed 27 February 2012)	-	-
Christina Fay Miller (Appointed 27 February 2012)	5,000	5,000
Frances Margaret Anderson (Resigned 28 November 2011)	2,000	2,000

There was no movement in directors' shareholdings during the year.

Note 21. Key Management Personnel Disclosures

No director of the company receives remuneration for services as a company director or committee member.

There are no executives within the company whose remuneration is required to be disclosed.

	2012	2011
	\$	\$

Note 22. Earnings Per Share

(a) Loss attributable to the ordinary equity holders of the company used in calculating earnings per share
(78,931) (64,315)

(b) Weighted average number of ordinary shares used as the denominator in calculating basic earnings per share
803,139 803,139

Note 23. Events Occurring After the Balance Sheet Date

There have been no events after the end of the financial year that would materially affect the financial statements.

Note 24. Contingent Liabilities

There were no contingent liabilities at the date of this report to affect the financial statements.

Note 25. Segment Reporting

The economic entity operates in the service sector where it facilitates **Community Bank**[®] services in Katherine region of the Northern Territory pursuant to a franchise agreement with Bendigo and Adelaide Bank Limited.

Notes to the financial statements (continued)

Note 26. Registered Office/Principal Place of Business

The registered office and principal place of business is:

Registered Office	Principal Place of Business
Shop 2/56 Katherine Terrace	Shop 2/56 Katherine Terrace
KATHERINE NT 0850	KATHERINE NT 0850

Note 27. Financial Instruments

Net Fair Values

The net fair values of financial assets and liabilities approximate the carrying values as disclosed in the balance sheet. The company does not have any unrecognised financial instruments at the year end.

Credit Risk

The maximum exposure to credit risk at balance date to recognised financial assets is the carrying amount of those assets as disclosed in the balance sheet and notes to the financial statements.

There are no material credit risk exposures to any single debtor or group of debtors under financial instruments entered into by the economic entity.

Interest Rate Risk

Financial Instrument	Floating interest rate		Fixed interest rate maturing in						Non interest bearing		Weighted average effective interest rate	
			1 year or less		Over 1 to 5 years		Over 5 years					
	2012 \$	2011 \$	2012 \$	2011 \$	2012 \$	2011 \$	2012 \$	2011 \$	2012 \$	2011 \$	2012 %	2011 %
Financial Assets												
Cash and cash equivalents	-	-	-	-	-	-	-	-	529	623	N/A	N/A
Receivables	-	-	-	-	-	-	-	-	24,862	19,436	N/A	N/A
Financial Liabilities												
Interest bearing liabilities	192,117	124,517	-	-	-	-	-	-	-	-	6.38	5.35
Payables	-	-	-	-	-	-	-	-	5,684	13,150	N/A	N/A

Directors' declaration

In accordance with a resolution of the directors of Katherine Regional Enterprises Limited, we state that:

In the opinion of the directors:

- (a) the financial statements and notes of the company are in accordance with the Corporations Act 2001, including:
 - (i) giving a true and fair view of the company's financial position as at 30 June 2012 and of its performance for the financial year ended on that date; and
 - (ii) complying with Accounting Standards, the Corporations Regulations 2001 and other mandatory professional reporting requirements; and
- (b) there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.
- (c) the audited remuneration disclosures set out in the remuneration report section of the directors' report comply with Accounting Standard AASB124 Related Party Disclosures and the Corporations Regulations 2001.

This declaration is made in accordance with a resolution of the board of directors.

Iain Connor Locke,
Chairman

Signed on the 24th of September 2012.

Independent audit report

Independent auditor's report to the members of Katherine Regional Enterprises Limited

Report on the financial report

We have audited the accompanying financial report of Katherine Regional Enterprises Limited, which comprises the balance sheet as at 30 June 2012, statement of comprehensive income, statement of changes in equity and cash flow statement for the year then ended, a summary of significant accounting policies and other explanatory notes and the directors' declaration.

Directors' responsibility for the financial report

The directors of the company are responsible for the preparation and presentation of the financial report in accordance with Australian Accounting Standards and the *Corporations Act 2001*. This responsibility includes establishing and maintaining internal controls relevant to the preparation and presentation of the financial report that is free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making fair accounting estimates that are reasonable in the circumstances. In note 1, the directors also state in accordance with the Accounting Standard AASB 101 Presentation of Financial Statements that the financial statements comply with International Financial Reporting Standards.

Auditor's responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. These auditing standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on our judgement, including the assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, we consider internal controls relevant to the entity's preparation and presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

Our audit did not involve an analysis of the prudence of business decisions made by directors or management.

We performed the procedures to assess whether in all material respects the financial report presents fairly, in accordance with the *Corporations Act 2001* and Australian Accounting Standards, a true and fair view which is consistent with our understanding of the company's financial position and of its performance.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Liability limited by a scheme approved under Professional Standards Legislation. ABN: 51 061 795 337.

P: (03) 5443 0344 | F: (03) 5443 5304 | 61-65 Bull St./PO Box 454 Bendigo Vic. 3552 | afs@afsbendigo.com.au | www.afsbendigo.com.au

TAXATION • AUDIT • BUSINESS SERVICES • FINANCIAL PLANNING

Independent audit report (continued)

Independence

In conducting our audit we have complied with the independence requirements of the *Corporations Act 2001*. We have given to the directors of the company a written auditor's independence declaration, a copy of which is included in the directors' report. In addition to our audit of the financial report and the remuneration disclosures, we were engaged to undertake the services disclosed in the notes to the financial statements. The provision of these services has not impaired our independence.

Auditor's opinion on the financial report

In our opinion:

- 1) The financial report of Katherine Regional Enterprises Limited is in accordance with the *Corporations Act 2001* including giving a true and fair view of the company's financial position as at 30 June 2012 and of its financial performance and its cash flows for the year then ended and complying with Australian Accounting Standards and the Corporations Regulations 2001.
- 2) The financial report also complies with International Financial Reporting Standards as issued by the International Accounting Standards Board.

Emphasis of matter

Without modifying our opinion, we draw attention to Note 1 in the financial report, which indicates that the company incurred a net loss of \$78,931 during the year ended 30 June 2012, further reducing the company's net assets to \$107,454. These conditions, along with other matters as set forth in Note 1, indicate the existence of a material uncertainty that may cast doubt over the company's ability to continue as a going concern and therefore, the company may be unable to realise its assets and discharge its liabilities in the normal course of business.

Report on the remuneration report

We have audited the remuneration report included in the directors' report for the year ended 30 June 2012. The directors of the company are responsible for the preparation and presentation of the remuneration report in accordance with section 300A of the *Corporations Act 2001*. Our responsibility is to express an opinion on the remuneration report, based on our audit conducted in accordance with Australian Auditing Standards.

Auditor's opinion

In our opinion, the remuneration report of Katherine Regional Enterprises Limited for the year ended 30 June 2012, complies with section 300A of the *Corporations Act 2001*.

David Hutchings
Andrew Frewin Stewart
61 Bull Street Bendigo Vic 3550

Dated: 24 September 2012

Katherine Regional **Community Bank**[®] Branch
2/56 Katherine Terrace, Katherine NT 0851
Phone: (08) 8972 1784 Fax: (08) 8972 3644

Franchisee: Katherine Regional Enterprises Limited
2/56 Katherine Terrace, Katherine NT 0851
ABN: 57 121 062 146
www.bendigobank.com.au/katherine

Share Registry: ShareData
52 Angove Park Drive, Tea Tree Gully SA 5091
Phone: (08) 8395 2308 Fax: (08) 8396 4490
Mobile: 0418 892 544
Email: d.cook@sharedata.com.au
www.sharedata.com.au