

Province Name	Number	Oil or Gas Potential ?	Vintage	Undiscovered Oil Resources			Undiscovered Gas Resources			Undiscovered Natural Gas Liquids		
				(Millions of Barrels)	(Millions of Barrels)	Mean	(Billions of Cubic Feet)	(Billions of Cubic Feet)	Mean	(Millions of Barrels)	(Millions of Barrels)	Mean
				F95	F05	Mean	F95	F05	Mean	F95	F05	Mean
South Makassar Basin	3827	Unknown										
South Sumatra Basin	3828	Yes	2000	205	824	469	6951	31999	18250	79	484	239
Sulawesi Accretionary Prism	3829	Unknown										
Sulawesi Magmatic Arc	3830	Unknown										
Sumatra/Java Accretionary Prism	3831	Unknown										
Sumatra/Java Fore-Arc Basins	3832	Unknown										
Sumatra/Java Magmatic Arc	3833	Unknown										
Sumba Province	3834	Unknown										
Sunda Platform	3835	Unknown										
Weber Basin	3836	Unknown										
Zambalez/Central Luzon Basin	3837	Unknown										
Adelaide and Kanmantoo Fold Belts	3901	Unknown										
Albany-Fraser Province	3902	Unknown										
Amadeus Basin	3903	Unknown										
Arunta Block	3904	Unknown										
Australian Arafura Basin	3905	Unknown										
Bangemall and Nabberu Basins	3906	Unknown										
Bass Basin	3907	Unknown										
Bassian Rise	3908	Unknown										
Birringudu Basin and Tanami Block	3909	Unknown										
Bonaparte Gulf Basin	3910	Yes	2000	383	2605	1286	5708	49493	23492	245	2395	1080
Bowen Basin	3911	Unknown										
Bremer Basin	3912	Unknown										
Browse Basin	3913	Yes	2000	229	2606	1055	4846	45661	20093	211	2205	934
Canning Basin	3914	Unknown										
Capricorn Basin	3915	Unknown										
Carnarvon Basin	3916	Unknown										
Carpentaria Basin	3917	Unknown										
Challenger Plateau	3918	Unknown										
Clarence-Moreton Basin	3919	Unknown										
Coen-Yambo Block	3920	Unknown										
Daly River Basin	3921	Unknown										
Darling Basin	3922	Unknown										
Drummond Fold Belt and Anakie High	3923	Unknown										
Eromanga Basin	3924	Unknown										
Eucla Basin	3925	Unknown										
Galilee Basin	3926	Unknown										
Gascoyne Block	3927	Unknown										
Gawler Block	3928	Unknown										
Georgina Basin	3929	Unknown										
Gippsland Basin	3930	Yes	2000	103	583	310	1243	12120	5658	72	748	339
Great Australian Bight Basin	3931	Unknown										
Halifax Basin	3932	Unknown										
Halls Creek Province	3933	Unknown										
Hodgkinson/Lachlan Fold Belt	3934	Unknown										
Kimberley Basin	3935	Unknown										
Lacklan Fold Belt	3936	Unknown										
Laura Basin	3937	Unknown										
Malakula/Aoba/Banks Basin	3938	Unknown										
Marion Terrain	3939	Unknown										
Maryborough Basin	3940	Unknown										
Money Shoal Basin	3941	Unknown										
Mt. Isa Block	3942	Unknown										
Murray Basin	3943	Unknown										
Musgrave Block	3944	Unknown										
McArthur Basin	3945	Unknown										
New England Fold Belt	3946	Unknown										
Ngalia Basin	3947	Unknown										
Northwest Shelf	3948	Yes	2000	862	4052	2381	21615	111068	64711	1214	6532	3682
Officer Basin	3949	Unknown										
Otway Basin	3950	Unknown										
Paterson Province	3951	Unknown										
Perth Basin	3952	Unknown										
Pilbara Block	3953	Unknown										
Pine Creek Geosyncline	3954	Unknown										
Queensland Plateau	3955	Unknown										
Rocky Cape Block/Dundas Trough	3956	Unknown										
Stuart Shelf	3957	Unknown										
Surat Basin	3958	Unknown										
Sydney Basin	3959	Unknown										
Tasmania Basin	3960	Unknown										
Tennant Creek Block	3961	Unknown										
Victoria River Basin	3962	Unknown										
Wiso Basin	3963	Unknown										
Cape Vogel Basin	3964	Unknown										
New Guinea Foreland Basin-Fold Belt	3966	Unknown										
New Guinea Mobile Belt	3967	Unknown										
New Ireland Basin	3968	Unknown										
Papuan Basin-Shelf Platform	3969	Unknown										
Sepik-Ramu Basin	3970	Unknown										
South Bismarck Volcanic Arc	3971	Unknown										
Chatham Rise	3972	Unknown										
Fiji Islands	3973	Unknown										
Yilgarn Block	3974	Unknown										
MEAN TOTALS							29779		379339			15380