

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
011100	Plant Nurseries	4.500%	0.022%
011200	Cut Flower and Flower Seed Growing	3.970%	0.008%
011300	Vegetable Growing	4.840%	0.008%
011400	Grape Growing	4.720%	0.008%
011500	Apple and Pear Growing	4.840%	0.008%
011600	Stone Fruit Growing	4.280%	0.008%
011700	Kiwi Fruit Growing	4.610%	0.008%
011900	Fruit Growing nec	4.840%	0.008%
012100	Grain Growing	4.170%	0.022%
012200	Combined Grain Growing, Sheep Farming and Beef Cattle Farming	6.210%	0.008%
012300	Sheep-Beef Cattle Farming	5.760%	0.066%
012400	Sheep Farming	7.950%	0.044%
012510	Beef Cattle Farming	7.760%	0.022%
012520	Beef Cattle Feedlots	7.950%	0.008%
013000	Dairy Cattle Farming	6.520%	0.066%
014100	Poultry Farming (Meat)	6.060%	0.008%
014200	Poultry Farming (Eggs)	6.060%	0.008%
015100	Pig Farming	4.720%	0.008%
015200	Horse Farming	6.520%	0.008%
015300	Deer Farming	5.620%	0.008%
015900	Other Livestock Farming nec	6.520%	0.008%
016100	Sugar Cane Growing	5.220%	0.008%
016200	Cotton Growing	3.870%	0.008%
016900	Other Crop and Plant Growing nec	5.910%	0.008%
021100	Cotton Ginning	3.510%	0.044%
021200	Shearing Services	9.460%	0.022%
021300	Aerial Agricultural Services	3.970%	0.044%
021910	Services to Livestock Farming nec	7.570%	0.044%
021920	Services to Crop Farming nec	4.720%	0.044%
021930	Services to Fruit & Vegetable Growing nec	5.220%	0.044%
021940	Agricultural Land Clearing & Fencing Services	5.480%	0.022%
021950	Other Services to Agriculture nec	1.140%	0.022%
021960	Pet Boarding and Kennels nec	1.110%	0.044%
022000	Hunting and Trapping	4.960%	0.008%
030100	Forestry	5.090%	0.044%
030210	Softwood Timber Plantation Logging	4.840%	0.022%
030220	Hardwood and Other Timber Logging	7.760%	0.022%
030300	Services to Forestry	4.840%	0.022%
041100	Rock Lobster Fishing	7.200%	0.275%
041200	Prawn Fishing	7.380%	0.275%
041300	Finfish Trawling	6.210%	0.275%
041400	Squid Jigging	7.200%	0.275%
041500	Line Fishing	8.360%	0.275%
041900	Marine Fishing nec	7.380%	0.275%
042000	Aquaculture	5.620%	0.008%
120000	Oil and Gas Extraction	2.680%	0.066%
131100	Iron Ore Mining	2.820%	0.066%
131200	Copper Ore Mining - Underground	3.180%	0.044%
131300	Copper Ore Mining - Surface	2.150%	0.066%
131410	Gold Ore Mining - Underground	3.180%	0.044%
131420	Gold Ore Mining - Surface	1.950%	0.044%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
131500	Mineral Sand Mining	3.340%	0.121%
131610	Nickel Ore Mining - Underground	3.510%	0.121%
131620	Nickel Ore Mining - Surface	2.750%	0.121%
131710	Silver-Lead-Zinc Ore Mining - Underground	4.720%	0.044%
131720	Silver-Lead-Zinc Ore Mining - Surface	2.550%	0.121%
131910	Other Metal Ore Mining nec - Underground	3.600%	0.121%
131920	Other Metal Ore Mining nec - Surface	3.260%	0.121%
141100	Gravel and Sand Quarrying	3.970%	0.121%
141900	Construction Material Mining nec	3.340%	0.008%
142010	Other Mining nec - Underground	3.690%	0.275%
142020	Other Mining nec - Surface	3.600%	0.275%
151100	Petroleum Exploration (Own Account)	1.640%	0.008%
151200	Petroleum Exploration Services	1.640%	0.008%
151300	Mineral Exploration (Own Account)	1.600%	0.008%
151400	Mineral Exploration Services	4.280%	0.008%
152000	Other Mining Services	4.390%	0.121%
211110	Abattoirs	4.960%	0.066%
211120	Meat Packing and Freezing	5.090%	0.066%
211130	Meat Processing	7.200%	0.121%
211140	Animal By-product Processing nec	3.510%	0.121%
211210	Poultry Abattoirs	4.070%	0.044%
211220	Poultry Meat Processing	6.690%	0.022%
211300	Bacon, Ham and Smallgood Manufacturing	6.060%	0.044%
212100	Milk and Cream Processing	3.420%	0.044%
212200	Ice Cream Manufacturing	3.420%	0.022%
212900	Dairy Product Manufacturing nec	4.390%	0.044%
213000	Fruit and Vegetable Processing	3.340%	0.008%
214000	Oil and Fat Manufacturing	3.420%	0.044%
215100	Flour Mill Product Manufacturing	2.960%	0.008%
215200	Cereal Food and Baking Mix Manufacturing	3.340%	0.008%
216100	Bread Manufacturing	3.780%	0.066%
216200	Cake and Pastry Manufacturing	3.970%	0.044%
216300	Biscuit Manufacturing	2.960%	0.044%
217100	Sugar Manufacturing	3.420%	0.275%
217200	Confectionery Manufacturing	4.390%	0.121%
217300	Seafood Processing	4.170%	0.066%
217400	Prepared Animal and Bird Feed Manufacturing	3.970%	0.044%
217900	Food Manufacturing nec	3.100%	0.121%
218100	Soft Drink, Cordial and Syrup Manufacturing	2.150%	0.022%
218200	Beer and Malt Manufacturing	1.900%	0.066%
218300	Wine Manufacturing	2.250%	0.044%
218400	Spirit Manufacturing	2.680%	0.066%
219000	Tobacco Product Manufacturing	2.000%	0.066%
221100	Wool Scouring	3.600%	0.121%
221200	Synthetic Fibre Textile Manufacturing	4.500%	0.121%
221300	Cotton Textile Manufacturing	3.510%	0.275%
221400	Wool Textile Manufacturing	3.780%	0.275%
221500	Textile Finishing	3.100%	0.275%
222110	Made-up Textile Product Manufacturing	3.260%	0.066%
222120	Furniture Upholstery and Covers Manufacturing	3.870%	0.044%
222130	Non-canvas Textile Blind and Awning Manufacturing	2.750%	0.022%
222200	Textile Floor Covering Manufacturing	2.960%	0.121%
222300	Rope, Cordage and Twine Manufacturing	3.340%	0.121%
222900	Other Textile Product Manufacturing nec	3.420%	0.121%
223100	Hosiery Manufacturing	3.510%	0.008%
223200	Cardigan and Pullover Manufacturing	3.260%	0.008%
223900	Knitting Mill Product Manufacturing nec	3.260%	0.008%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
224100	Men's and Women's Clothing Manufacturing	3.030%	0.121%
224200	Tailoring and Dress-making	2.750%	0.121%
224300	Sleepwear, Underwear and Baby Clothing Mfg	2.960%	0.121%
224900	Other Clothing Manufacturing nec	2.610%	0.121%
225000	Footwear Manufacturing	3.600%	0.008%
226100	Leather Tanning and Fur Dressing	4.280%	0.044%
226200	Leather and Leather Substitute Product Mfg	3.780%	0.044%
231100	Log Sawmilling	9.460%	0.022%
231200	Wood Chipping	5.620%	0.066%
231300	Timber Resawing and Dressing	4.960%	0.066%
232100	Plywood and Veneer Manufacturing	3.690%	0.066%
232200	Fabricated Wood Manufacturing	3.600%	0.022%
232300	Wooden Structural Component Manufacturing	3.870%	0.008%
232910	Wooden Blind Manufacturing	3.420%	0.022%
232920	Other Wood Product Manufacturing nec	4.170%	0.008%
233100	Pulp, Paper and Paperboard Manufacturing	3.100%	0.044%
233200	Solid Paperboard Container Manufacturing	2.680%	0.022%
233300	Corrugated Paperboard Container Manufacturing	3.420%	0.022%
233400	Paper Bag and Sack Manufacturing	2.680%	0.121%
233900	Other Paper Product Manufacturing nec	2.820%	0.044%
241100	Paper Stationery Manufacturing	2.000%	0.044%
241210	Printing	1.850%	0.044%
241220	Newspaper Printing	1.170%	0.044%
241310	Printing Trade Services	2.000%	0.044%
241320	Services to Printing and Publishing nec	0.716%	0.022%
242100	Newspaper Publishing	0.459%	0.008%
242200	Other Periodical Publishing	0.405%	0.008%
242300	Book and Other Publishing	0.559%	0.008%
243000	Recorded Media Manufacturing and Publishing	1.230%	0.022%
251000	Petroleum Refining	1.290%	0.275%
252000	Petroleum & Coal Product Manufacturing nec	1.950%	0.066%
253100	Fertiliser Manufacturing	2.610%	0.121%
253200	Industrial Gas Manufacturing	2.000%	0.008%
253300	Synthetic Resin Manufacturing	2.490%	0.008%
253400	Organic Industrial Chemical Manufacturing nec	2.960%	0.066%
253500	Inorganic Industrial Chemical Manufacturing nec	2.310%	0.121%
254100	Explosive Manufacturing	2.250%	0.066%
254200	Paint Manufacturing	2.370%	0.121%
254300	Medicinal and Pharmaceutical Product Manufacturing	1.230%	0.044%
254400	Pesticide Manufacturing	1.900%	0.066%
254500	Soap and Other Detergent Manufacturing	2.150%	0.121%
254600	Cosmetic and Toiletry Preparation Manufacturing	2.430%	0.044%
254700	Ink Manufacturing	2.370%	0.066%
254900	Other Chemical Product Manufacturing nec	1.950%	0.121%
255100	Rubber Tyre Manufacturing	5.480%	1.375%
255900	Other Rubber Product Manufacturing nec	3.870%	0.275%
256100	Plastic Blow Moulded Product Manufacturing	2.890%	0.044%
256200	Plastic Extruded Product Manufacturing	3.510%	0.044%
256300	Plastic Bag and Film Manufacturing	3.870%	0.008%
256400	Plastic Product, Rigid Fibre Reinforced, Mfg	4.170%	0.022%
256500	Plastic Foam Product Manufacturing	3.780%	0.008%
256600	Plastic Injection Moulded Product Manufacturing	2.890%	0.022%
261000	Glass and Glass Product Manufacturing	4.500%	0.121%
262100	Clay Brick Manufacturing	3.690%	0.121%
262200	Ceramic Product Manufacturing	3.340%	0.121%
262300	Ceramic Tile and Pipe Manufacturing	3.690%	0.275%
262900	Other Ceramic Product Manufacturing nec	3.970%	0.121%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
263100	Cement and Lime Manufacturing	2.490%	0.275%
263210	Fibro-Cement Sheeting Manufacturing	2.610%	1.375%
263220	Plaster Product Manufacturing	2.550%	0.121%
263300	Concrete Slurry Manufacturing	3.030%	0.044%
263400	Concrete Pipe and Box Culvert Manufacturing	3.690%	0.121%
263510	Terrazzo Manufacturing	2.750%	0.275%
263520	Concrete Product Manufacturing nec	4.960%	0.121%
264010	Fibreglass Insulation Products Manufacturing	3.100%	0.121%
264020	Non-Metallic Mineral Product Manufacturing nec	5.760%	0.121%
271100	Basic Iron and Steel Manufacturing	3.970%	0.121%
271200	Iron and Steel Casting and Forging	4.840%	0.550%
271300	Steel Pipe and Tube Manufacturing	3.690%	0.121%
272100	Alumina Production	2.960%	0.121%
272200	Aluminium Smelting	2.250%	0.121%
272300	Copper, Silver, Lead and Zinc Smelting, Refining	4.170%	0.275%
272900	Basic Non-Ferrous Metal Manufacturing nec	3.690%	0.121%
273100	Aluminium Rolling, Drawing, Extruding	3.420%	0.275%
273200	Non-Ferrous Metal Rolling, Drawing, Extruding nec	3.260%	0.121%
273300	Non-Ferrous Metal Casting	3.690%	0.121%
274100	Structural Steel Fabricating	5.090%	0.121%
274200	Architectural Aluminium Product Manufacturing	3.870%	0.008%
274900	Structural Metal Product Manufacturing nec	4.840%	0.121%
275100	Metal Container Manufacturing	3.970%	0.121%
275900	Sheet Metal Product Manufacturing nec	3.780%	0.121%
276100	Hand Tool and General Hardware Manufacturing	3.030%	0.275%
276200	Spring and Wire Product Manufacturing	3.970%	0.066%
276300	Nut, Bolt, Screw and Rivet Manufacturing	2.960%	0.121%
276400	Metal Coating and Finishing	4.070%	0.066%
276500	Non-Ferrous Pipe Fitting Manufacturing	3.030%	0.066%
276900	Fabricated Metal Product Manufacturing nec	4.070%	0.121%
281100	Motor Vehicle Manufacturing	3.420%	0.275%
281200	Motor Vehicle Body Manufacturing	4.500%	0.022%
281300	Automotive Electrical and Instrument Manufacturing	3.600%	0.066%
281900	Automotive Component Manufacturing nec	3.100%	0.121%
282100	Shipbuilding	4.170%	1.375%
282210	Boatbuilding	2.960%	0.275%
282220	Boat repairing	2.820%	0.121%
282300	Railway Equipment Manufacturing	1.760%	0.066%
282400	Aircraft Manufacturing	1.600%	0.066%
282900	Transport Equipment Manufacturing nec	2.370%	0.275%
283100	Photographic and Optical Good Manufacturing	1.600%	0.008%
283200	Medical and Surgical Equipment Manufacturing	1.440%	0.008%
283900	Professional and Scientific Equipment Manufacturing nec	1.020%	0.008%
284100	Computer and Business Machine Manufacturing	1.320%	0.008%
284200	Telecommunication, Broadcasting and Transceiving Equipment	1.200%	0.008%
284900	Other Electronic Equipment Manufacturing nec	1.020%	0.008%
285100	Household Appliance Manufacturing	2.610%	0.121%
285200	Electric Cable and Wire Manufacturing	2.430%	0.121%
285300	Battery Manufacturing	2.820%	0.044%
285400	Electric Light and Sign Manufacturing	2.750%	0.044%
285900	Other Electrical Equipment Manufacturing nec	1.800%	0.008%
286100	Agricultural Machinery Manufacturing	2.750%	0.044%
286200	Mining and Construction Machinery Manufacturing	2.310%	0.022%
286300	Food Processing Machinery Manufacturing	2.310%	0.044%
286410	Machine Tool and Part Manufacturing	2.680%	0.121%
286420	Metal Dies, Cutting, Sinking, Manufacturing and Repair	2.100%	0.121%
286500	Lifting and Material Handling Equipment Manufacturing	2.960%	0.022%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
286600	Pump and Compressor Manufacturing	2.200%	0.022%
286700	Commercial Space Heating and Cooling Equipment Manufacturing	2.310%	0.066%
286900	Industrial Machinery and Equipment Manufacturing nec	2.610%	0.066%
291100	Prefabricated Metal Building Manufacturing	3.600%	0.044%
291900	Prefabricated Building Manufacturing nec	4.070%	0.121%
292100	Wooden Furniture and Upholstered Seat Manufacturing	4.170%	0.008%
292200	Sheet Metal Furniture Manufacturing	3.780%	0.066%
292300	Mattress Manufacturing (Except Rubber)	4.500%	0.022%
292900	Furniture Manufacturing nec	3.180%	0.022%
294100	Jewellery and Silverware Manufacturing	1.480%	0.121%
294200	Toy and Sporting Good Manufacturing	2.610%	0.121%
294900	Manufacturing nec	3.030%	0.550%
361000	Electricity Supply	1.260%	0.121%
362000	Gas Supply	1.260%	0.121%
370100	Water Supply	1.520%	0.121%
370200	Sewerage and Drainage Services	2.960%	0.121%
411100	House Construction	3.970%	0.121%
411200	Residential Building Construction nec	3.970%	0.066%
411300	Non-Residential Building Construction	2.610%	0.008%
412100	Road and Bridge Construction	2.890%	0.022%
412200	Non-Building Construction nec	2.890%	0.008%
421010	Demolition	9.230%	0.275%
421020	Site Preparation Services	4.070%	0.044%
422110	Concrete Construction Services	11.240%	0.066%
422120	Concrete Paving Services	5.620%	0.008%
422200	Bricklaying Services	8.780%	0.275%
422300	Roofing Services	6.860%	0.121%
422400	Structural Steel Erection Services	6.060%	0.066%
423100	Plumbing Services	3.420%	0.121%
423200	Electrical Services	1.900%	0.121%
423300	Air Conditioning and Heating Services	2.550%	0.121%
423400	Telecommunication, Alarm and Security System Installation Services	1.520%	0.008%
424110	Cement Rendering and Plastering	8.780%	0.275%
424120	Plasterboard and Decorative Plaster Fixing	6.860%	0.121%
424200	Carpentry Services	6.210%	0.550%
424300	Tiling and Carpeting Services	5.220%	0.275%
424400	Painting and Decorating Services	6.060%	0.121%
424510	Aluminium Door and Window Installation	3.780%	0.121%
424520	Glazing Services	4.840%	0.275%
425100	Landscaping Services	4.280%	0.008%
425910	Scaffolding Services	6.060%	0.121%
425920	Exterior/Interior Blind and Awning Installation Services	4.720%	0.121%
425930	Building Exterior Cleaning and Maintenance Services	6.210%	0.275%
425940	Construction Services nec	4.280%	1.375%
451100	Wool Wholesaling	2.250%	0.022%
451200	Cereal Grain Wholesaling	3.260%	0.022%
451900	Farm Produce & Supplies Wholesaling nec	2.000%	0.044%
452100	Petroleum Product Wholesaling	2.150%	0.066%
452200	Metal and Mineral Wholesaling	3.420%	0.022%
452300	Chemical Wholesaling	1.600%	0.044%
453100	Timber Wholesaling	2.960%	0.044%
453900	Building Supplies Wholesaling nec	2.200%	0.066%
461100	Farm and Construction Machinery Wholesaling	1.380%	0.008%
461200	Professional Equipment Wholesaling	0.559%	0.008%
461300	Computer Wholesaling	0.253%	0.008%
461400	Business Machine Wholesaling nec	0.665%	0.008%
461500	Electrical and Electronic Equipment Wholesaling nec	0.750%	0.008%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
461900	Machinery & Equipment Wholesaling nec	1.600%	0.008%
462100	Car Wholesaling	1.140%	0.008%
462200	Commercial Vehicle Wholesaling	2.000%	0.008%
462300	Motor Vehicle New or Used Part Dealing	1.850%	0.008%
462400	Motor Vehicle Dismantling	2.890%	0.121%
471100	Meat Wholesaling	3.970%	0.008%
471200	Poultry and Smallgood Wholesaling	3.690%	0.008%
471300	Dairy Produce Wholesaling	2.430%	0.008%
471400	Fish Wholesaling	3.600%	0.008%
471500	Fruit and Vegetable Wholesaling	2.890%	0.008%
471600	Confectionery and Soft Drink Wholesaling	2.610%	0.008%
471700	Liquor Wholesaling	1.680%	0.008%
471800	Tobacco Product Wholesaling	1.260%	0.008%
471900	Grocery Wholesaling nec	3.260%	0.008%
472100	Textile Product Wholesaling	1.290%	0.008%
472200	Clothing Wholesaling	1.170%	0.066%
472300	Footwear Wholesaling	1.020%	0.008%
473100	Household Appliance Wholesaling	1.140%	0.008%
473200	Furniture Wholesaling	2.820%	0.008%
473300	Floor Covering Wholesaling	1.900%	0.008%
473900	Household Good Wholesaling nec	1.850%	0.022%
479100	Photographic Equipment Wholesaling	0.850%	0.008%
479200	Jewellery and Watch Wholesaling	0.682%	0.008%
479300	Toy and Sporting Good Wholesaling	0.850%	0.008%
479400	Book and Magazine Wholesaling	1.720%	0.008%
479500	Paper Product Wholesaling	1.760%	0.008%
479600	Pharmaceutical and Toiletry Wholesaling	0.930%	0.008%
479910	Wholesaling nec	1.760%	0.008%
479920	Wholesaling Trade Agent - No Goods Handling	0.426%	0.008%
511000	Supermarket and Grocery Stores	3.100%	0.008%
512100	Fresh Meat, Fish and Poultry Retailing	3.510%	0.008%
512200	Fruit and Vegetable Retailing	2.820%	0.008%
512300	Liquor Retailing	2.430%	0.008%
512400	Bread and Cake Retailing	2.000%	0.008%
512500	Takeaway Food Retailing	2.000%	0.008%
512600	Milk Vending	2.890%	0.008%
512900	Specialised Food Retailing nec	2.370%	0.008%
521000	Department Stores	1.850%	0.008%
522100	Clothing Retailing	1.440%	0.008%
522200	Footwear Retailing	1.380%	0.008%
522300	Fabric and Other Soft Good Retailing	2.100%	0.008%
523100	Furniture Retailing	2.550%	0.008%
523200	Floor Covering Retailing	2.310%	0.022%
523300	Domestic Hardware and Houseware Retailing	2.250%	0.044%
523400	Domestic Appliance Retailing	0.870%	0.008%
523500	Recorded Music Retailing	1.140%	0.022%
524100	Sport and Camping Equipment Retailing	1.170%	0.008%
524200	Toy and Game Retailing	1.290%	0.008%
524300	Newspaper, Book and Stationery Retailing	0.950%	0.008%
524400	Photographic Equipment Retailing	1.110%	0.008%
524500	Marine Equipment Retailing	1.200%	0.008%
525100	Pharmaceutical, Cosmetic and Toiletry Retailing	1.170%	0.008%
525200	Antique and Used Good Retailing	2.490%	0.008%
525300	Garden Equipment Retailing	2.820%	0.008%
525400	Flower Retailing	1.800%	0.022%
525500	Watch, Spectacles and Jewellery Retailing	0.970%	0.008%
525900	Retailing nec	1.720%	0.066%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
526110	Household Equipment Repair Services (Electrical)	1.950%	0.008%
526120	Household Equipment Repair Services (Electronic)	1.950%	0.008%
526900	Household Equipment Repair Services nec	1.080%	0.008%
531100	Car Retailing	1.170%	0.008%
531200	Motor Cycle Dealing	2.000%	0.022%
531300	Trailer and Caravan Dealing	1.850%	0.008%
532100	Automotive Fuel Retailing	2.000%	0.008%
532200	Automotive Electrical Services	2.150%	0.044%
532300	Smash Repairing	2.820%	0.022%
532400	Tyre Retailing	3.180%	0.044%
532900	Automotive Repair and Services nec	2.680%	0.121%
571000	Accommodation	3.180%	0.008%
572000	Pubs, Taverns and Bars	2.200%	0.008%
573000	Cafes and Restaurants	1.850%	0.008%
574000	Clubs (Hospitality)	2.750%	0.008%
611010	Road Freight Transport - Bulk Freight	5.220%	0.022%
611020	Road Freight Transport - Short Distance	6.060%	0.008%
611030	Road Freight Transport - Long Distance	6.360%	0.022%
611040	Furniture Delivery and Removal Service	7.760%	0.008%
612100	Long Distance Bus Transport	3.340%	0.008%
612200	Short Distance Bus Transport (Including Tramway)	2.490%	0.008%
612310	Taxi Drivers - Metropolitan - T-Plate	\$1,847 per plate	n/a
612315	Taxi Drivers - Metropolitan - T-Plate (up to 2 shifts per week)	\$858 per plate	n/a
612320	Taxi Drivers - Non-Metropolitan - TC-Plate	\$1,221 per plate	n/a
612322	Taxi Drivers - Non-Metropolitan - TC-plate (no intention to employ)	\$116 per plate	n/a
612324	Taxi Drivers - Non-Metropolitan - TC-plate (up to 1 shift per week)	\$367 per plate	n/a
612326	Taxi Drivers - Non-Metropolitan - TC-plate (up to 2 shifts per week)	\$670 per plate	n/a
612330	Hire Car Drivers	\$952 per plate	n/a
612340	Other Road Passenger Transport nec	2.490%	0.008%
620000	Rail Transport	2.310%	0.121%
630100	International Sea Transport	2.610%	0.275%
630200	Coastal Water Transport	2.890%	0.275%
630300	Inland Water Transport	2.680%	0.022%
640100	Scheduled International Air Transport	1.380%	0.008%
640200	Scheduled Domestic Air Transport	1.350%	0.008%
640300	Non-Scheduled Air and Space Transport	1.560%	0.008%
650100	Pipeline Transport	3.600%	0.275%
650900	Transport nec	4.610%	0.550%
661100	Parking Services	1.560%	0.044%
661900	Services to Road Transport nec	2.750%	0.121%
662100	Stevedoring	5.090%	0.275%
662200	Water Transport Terminals	1.600%	0.121%
662300	Port Operators	1.350%	0.121%
662910	Water Transport Agency Services nec	0.415%	0.121%
662920	Services to Water Transport nec	2.820%	0.275%
663000	Services to Air Transport nec	1.900%	0.066%
664100	Travel Agency Services	0.448%	0.008%
664210	Freight Forwarding (Road) - Goods Handling	3.100%	0.008%
664220	Freight Forwarding (Road) - No Goods Handling	0.699%	0.008%
664310	Freight Forwarding (Other Than Road) - Goods Handling	1.410%	0.022%
664320	Freight Forwarding (Other than Road) - No Goods Handling	0.470%	0.008%
664410	Customs Agencies - Goods Handling	1.290%	0.008%
664420	Customs Agencies - No Goods Handling	0.448%	0.022%
664900	Services to Transport nec	0.699%	0.044%
670100	Grain Storage	3.510%	0.008%
670900	Storage nec	3.420%	0.008%
711110	Postal Delivery Services	3.260%	0.008%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
711120	Postal Agency Services	1.140%	0.008%
711200	Courier Services	3.870%	0.008%
712000	Telecommunication Services	0.235%	0.044%
731000	Central Bank	0.287%	0.008%
732100	Banks	0.198%	0.008%
732200	Building Societies	0.699%	0.008%
732300	Credit Unions	0.790%	0.008%
732400	Money Market Dealers	0.241%	0.008%
732900	Deposit Taking Financiers nec	0.426%	0.008%
733000	Other Financiers	0.349%	0.008%
734000	Financial Asset Investors	0.241%	0.008%
741100	Life Insurance	0.287%	0.008%
741200	Superannuation Funds	0.218%	0.008%
742100	Health Insurance	0.682%	0.008%
742200	General Insurance	0.573%	0.008%
751100	Financial Asset Broking Services	0.198%	0.008%
751900	Services to Finance and Investment nec	0.198%	0.008%
752000	Services to Insurance	0.301%	0.008%
771110	Residential Strata Schemes	0.770%	0.008%
771120	Residential Property Operators	0.665%	0.008%
771210	Commercial Property Strata Schemes	0.790%	0.008%
771220	Commercial Property Operators and Real Estate Developers	0.437%	0.008%
772000	Real Estate Agents	0.395%	0.008%
773000	Non-Financial Asset Investors	0.770%	0.008%
774100	Motor Vehicle Hiring	2.050%	0.008%
774210	Boat and Ferry Hiring	2.610%	0.008%
774220	Other Transport Equipment Leasing nec	3.340%	0.008%
774310	Plant and Machinery Hiring and Leasing Without Operator	3.340%	0.008%
774320	Plant and Machinery Hiring and Leasing With Operator	3.510%	0.008%
774330	Office Equipment Hiring and Leasing	0.448%	0.008%
781000	Scientific Research	0.426%	0.008%
782100	Architectural Services	0.247%	0.008%
782200	Surveying Services	0.790%	0.008%
782300	Consulting Engineering Services	0.358%	0.008%
782910	Laboratory Services nec	1.050%	0.008%
782920	Technical Services nec	0.790%	0.022%
783100	Data Processing Services	0.618%	0.008%
783200	Information Storage and Retrieval Services	0.520%	0.008%
783300	Computer Maintenance Services	0.733%	0.008%
783400	Computer Consultancy Services	0.198%	0.008%
784100	Legal Services	0.415%	0.008%
784200	Accounting Services	0.218%	0.008%
785100	Advertising Services	0.294%	0.008%
785210	Sign Writing	2.680%	0.008%
785220	Commercial Art and Display Services	0.301%	0.008%
785300	Market Research Services	0.349%	0.008%
785400	Business Administrative Services	0.470%	0.008%
785410	Corporate Head Office Administration	0.470%	0.008%
785500	Business Management Services	0.287%	0.008%
786100	Employment Placement Services	0.870%	0.008%
786300	Secretarial Services	0.830%	0.008%
786411	Investigative Services	2.200%	0.008%
786412	Security Services	3.780%	0.008%
786420	Building Caretaking Services	1.290%	0.022%
786500	Pest Control Services	2.750%	0.008%
786610	Cleaning Services (Non NSW Government Schools Contract)	4.720%	0.022%
786620	Cleaning Services (NSW Government Schools and Sites Contracts)	9.460%	0.022%

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
786700	Contract Packing Services nec	3.340%	0.008%
786900	Business Services nec	0.665%	0.008%
811100	Central Government Administration	0.870%	0.008%
811200	State Government Administration	0.810%	0.008%
811300	Local Government Administration	2.370%	0.008%
812000	Justice	0.810%	0.008%
813000	Foreign Government Representation	0.810%	0.008%
820000	Defence	2.430%	0.066%
841000	Preschools and Kindergartens	1.900%	0.008%
842100	Infants and Primary Schools	0.810%	0.008%
842200	Secondary Education	0.810%	0.008%
842300	Combined Primary and Secondary Education	0.633%	0.008%
842400	Special School Education	1.440%	0.008%
843100	Higher Education	0.405%	0.008%
843200	Technical and Further Education	0.699%	0.022%
844010	Driving Schools	0.950%	0.022%
844020	Other Education and Training nec	0.990%	0.008%
861100	Hospitals (Except Psychiatric Hospitals)	1.380%	0.008%
861200	Psychiatric Hospitals	1.480%	0.044%
861300	Nursing Homes	3.340%	0.008%
862100	General Practice Medical Services	0.559%	0.008%
862200	Specialist Medical Services	0.459%	0.008%
862300	Dental Services	0.573%	0.008%
863100	Pathology Services	1.260%	0.008%
863200	Optometry and Optical Dispensing	0.682%	0.022%
863300	Ambulance Services	1.200%	0.008%
863400	Community Health Centres	1.520%	0.008%
863500	Physiotherapy Services	0.750%	0.008%
863600	Chiropractic Services	0.930%	0.008%
863900	Other Health Services nec	0.950%	0.008%
864000	Veterinary Services	1.170%	0.008%
871000	Child Care Services	1.950%	0.008%
872100	Accommodation for the Aged	2.750%	0.008%
872200	Residential Care Services nec	4.070%	0.008%
872910	Home Care Services	3.870%	0.008%
872920	Non-Residential Care Services nec	2.200%	0.008%
911100	Film and Video Production	0.603%	0.022%
911200	Film and Video Distribution	0.520%	0.008%
911300	Motion Picture Exhibition	0.770%	0.008%
912100	Radio Services	0.376%	0.008%
912200	Television Services	0.340%	0.008%
921000	Libraries	1.440%	0.008%
922000	Museums	1.380%	0.008%
923100	Zoological and Botanic Gardens	2.050%	0.008%
923900	Recreational Parks and Gardens	2.150%	0.044%
924110	Theatre and Orchestra Productions	2.150%	0.008%
924120	Other Theatre and Musical Performance	0.930%	0.008%
924200	Creative Arts	0.970%	0.008%
925100	Sound Recording Studios	0.559%	0.008%
925200	Performing Arts Venues	1.440%	0.008%
925910	Agency Services to the Arts	0.459%	0.008%
925920	Services to the Arts nec	1.600%	0.008%
931110	Horse and Dog Racing Operations	2.430%	0.008%
931120	Horse Racing Jockeys	\$15 per mount or drive	n/a
931130	Horse Racing Harness Drivers	\$15 per mount or drive	n/a

NSW Workers Compensation Industry Classification Rates and Dust Diseases Contributions 2019-20

Code	WIC Description	WIC Rate	Dust Diseases Contribution (incl. GST)
931200	Sports Grounds and Facilities nec	1.560%	0.008%
931911	Sports and Services to Sport nec	2.100%	0.008%
931912	Sports Administration Services	0.520%	0.008%
931920	Professional Footballers	11.240%	0.008%
931930	Professional Boxers	\$70 per capita per bout	n/a
931940	Professional Wrestlers	\$70 per capita per bout	n/a
931950	Professional Combat Sports	\$70 per capita per bout	n/a
932100	Lotteries	0.850%	0.008%
932200	Casinos	1.350%	0.008%
932900	Gambling Services nec	0.633%	0.008%
933000	Other Recreation Services	2.100%	0.008%
951100	Video and DVD Hire Outlets	1.110%	0.008%
951900	Personal and Household Goods Hiring nec	2.100%	0.008%
952110	Laundry and Dry Cleaning Operations	3.510%	0.121%
952120	Self-service Laundries & Dry Cleaning Agencies	3.260%	0.121%
952130	Carpet Cleaners	4.840%	0.008%
952200	Photographic Film Processing	0.990%	0.008%
952300	Photographic Studios	0.990%	0.008%
952400	Funeral Directors, Crematoria and Cemeteries	2.490%	0.008%
952510	Gardening Services	4.070%	0.008%
952520	Amenity Tree Services	7.380%	0.008%
952600	Hairdressing and Beauty Salons	1.230%	0.008%
952910	Adult Personal Services	1.900%	0.008%
952920	Personal Services nec	1.080%	0.008%
961000	Religious Organisations	1.320%	0.008%
962100	Business and Professional Associations	0.520%	0.008%
962200	Labour Associations	1.140%	0.008%
962900	Interest Groups nec	0.870%	0.008%
963100	Police Services	3.690%	0.008%
963200	Corrective Centres	3.260%	0.008%
963300	Fire Brigade and Civil Emergency Services	3.420%	0.121%
963400	Waste Disposal Services	4.720%	0.044%
970000	Private Households Employing Staff	1.110%	0.022%