

Australian Electoral Commission

2009 Redistribution of New South Wales into Electoral Divisions

Commonwealth Electoral Act 1918
Section 75

ISBN 978-1-921427-12-1

© Commonwealth of Australia 2009

This work is copyright. You may download, display, print and reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use or use within your organisation. Apart from any use as permitted under the Copyright Act 1968, all other rights are reserved. Requests and enquiries concerning reproduction and rights should be addressed to the Commonwealth Copyright Administration, Attorney-General's Department, Robert Garran Offices, National Circuit, Canberra, ACT 2600 or posted at <http://www.ag.gov.au/cca>.

Published by the Australian Electoral Commission

Printed by Union Offset Printers, Fyshwick, ACT

Contents

Part 1	Redistribution of New South Wales into Electoral Divisions	1
1.1	Determination made by the augmented Electoral Commission for New South Wales.	2
1.2	Reasons for the determination made by the augmented Electoral Commission for New South Wales.	4
1.3	Statistical summary.	25
1.4	Description of the method used to calculate the area of electoral divisions.	29
1.5	General description of each electoral division.	30
Appendix A	Composition of the augmented Electoral Commission for New South Wales and the Redistribution Committee for New South Wales.	83
Appendix B	List of objections lodged with the Australian Electoral Commission pursuant to section 69(1) of the <i>Commonwealth Electoral Act 1918</i> .	84
Appendix C	List of comments on objections lodged with the Australian Electoral Commission pursuant to section 69(3) of the <i>Commonwealth Electoral Act 1918</i> .	90
Appendix D	List of persons who appeared at the public inquiry into objections held by the augmented Electoral Commission for New South Wales in Mittagong on 8 October 2009.	91
Appendix E	List of persons who appeared at the public inquiry into objections held by the augmented Electoral Commission for New South Wales in Sydney on 9 October 2009.	92
Appendix F	Guidelines for naming electoral divisions.	93
Appendix G	Redistribution timetable.	94

Part 2**Enclosures**

Redistribution statistics; public suggestions; comments on suggestions; report – *2009 Proposed Redistribution of New South Wales into Electoral Divisions*; public objections to the proposed redistribution; comments on objections to the proposed redistribution; transcripts of the inquiry into objections; PDF maps of electoral divisions.

CD

Composite maps showing the boundaries of the electoral divisions for New South Wales as determined by the augmented Electoral Commission.

Paper
maps
(4 sheets)

PART 1

Redistribution of New South Wales into Electoral Divisions

22 December 2009

Commonwealth Electoral Act 1918
Sections 73 and 74

1.1 DETERMINATION MADE BY THE AUGMENTED ELECTORAL COMMISSION FOR NEW SOUTH WALES

Pursuant to section 73 of the *Commonwealth Electoral Act 1918*, the augmented Electoral Commission for New South Wales hereby determines that the names and boundaries of the electoral divisions into which New South Wales is to be distributed are as shown on the maps certified by the members of the augmented Electoral Commission for New South Wales and lodged in file number 09/2900 at the National Office of the Australian Electoral Commission in Canberra. These maps are numbered in the following sequence:

NSW01/2009	Banks	NSW25/2009	Lyne
NSW02/2009	Barton	NSW26/2009	Macarthur
NSW03/2009	Bennelong	NSW27/2009	Mackellar
NSW04/2009	Berowra	NSW28/2009	Macquarie
NSW05/2009	Blaxland	NSW29/2009	McMahon
NSW06/2009	Bradfield	NSW30/2009	Mitchell
NSW07/2009	Calare	NSW31/2009	Newcastle
NSW08/2009	Charlton	NSW32/2009	New England
NSW09/2009	Chifley	NSW33/2009	North Sydney
NSW10/2009	Cook	NSW34/2009	Page
NSW11/2009	Cowper	NSW35/2009	Parkes
NSW12/2009	Cunningham	NSW36/2009	Parramatta
NSW13/2009	Dobell	NSW37/2009	Paterson
NSW14/2009	Eden-Monaro	NSW38/2009	Reid
NSW15/2009	Farrer	NSW39/2009	Richmond
NSW16/2009	Fowler	NSW40/2009	Riverina
NSW17/2009	Gilmore	NSW41/2009	Robertson
NSW18/2009	Grayndler	NSW42/2009	Shortland
NSW19/2009	Greenway	NSW43/2009	Sydney
NSW20/2009	Hughes	NSW44/2009	Throsby
NSW21/2009	Hume	NSW45/2009	Warringah
NSW22/2009	Hunter	NSW46/2009	Watson
NSW23/2009	Kingsford Smith	NSW47/2009	Wentworth
NSW24/2009	Lindsay	NSW48/2009	Werriwa

The augmented Electoral Commission for New South Wales determined the names and boundaries of the electoral divisions in New South Wales should be as proposed by the Redistribution Committee for New South Wales in its Report published on 7 August 2009, subject to the following changes:

- (i) The proposed Division of McMahon shall be named Reid.
- (ii) The proposed Division of Prospect shall be named McMahon.
- (iii) The Local Government Areas (LGAs) of Forbes and Parkes shall be located in the Division of Calare, and the balance of Wellington and Mid-Western Regional LGAs shall be located in the Division of Parkes.
- (iv) The Central Darling LGA shall be united in the Division of Farrer.
- (v) The Lachlan LGA shall be united in the Division of Parkes.
- (vi) The Tenterfield LGA shall be united in the Division of New England.
- (vii) The Gwydir LGA shall be united in the Division of Parkes.
- (viii) The localities of Berry Park and Duckenfield shall be located in the Division of Paterson, and the locality of Millers Forest shall be united in the Division of Paterson.
- (ix) The localities of Theresa Park and Brownlow Hill shall be located in the Division of Hume, and the locality of Mount Hunter shall be united in the Division of Hume.
- (x) The locality of Bundanoon shall be located in the Division of Hume.
- (xi) Minor changes shall be made to the boundaries of the divisions of Cook, Cunningham, Macarthur, Hughes, Throsby, Dobell, Robertson, Parramatta, Blaxland, Mitchell, Bennelong and Berowra in accordance with the aforementioned maps.

Peter Heerey QC
Chairperson
Augmented Electoral Commission
for New South Wales

1.2 REASONS FOR THE DETERMINATION MADE BY THE AUGMENTED ELECTORAL COMMISSION FOR NEW SOUTH WALES

Executive summary

1. On 7 August 2009 the Redistribution Committee released its proposed redistribution of federal electoral boundaries for New South Wales.
2. A central consideration for the Redistribution Committee was the identification of the division to be abolished to reduce the number of electoral divisions in New South Wales from 49 to 48, as required by a determination under section 48(1) of the *Commonwealth Electoral Act 1918* (Electoral Act). In seeking to address this issue, the Redistribution Committee noted that there were 12 existing divisions across the state that required additional electors to satisfy the numerical requirements of the Electoral Act and only one existing division, Reid, that needed to lose electors to meet these numerical requirements. The Redistribution Committee noted that enrolment growth was projected to be concentrated within the metropolitan area and some coastal areas and that low levels of growth were projected in rural areas. Given the highly variable projected enrolment growth across the state, the Redistribution Committee therefore adopted a strategy of supplementing areas that required electors from areas with relatively high projected enrolment. As a consequence of this approach, the Division of Reid was abolished.
3. The augmented Electoral Commission gave careful consideration to the objections received in relation to the abolition of the Division of Reid, but found it was unable to accede to them because of the overriding statutory requirement to meet the criterion relating to projected enrolment numbers and the consequential impacts on the remaining divisions. The augmented Electoral Commission noted that, in its opinion, alternative options would have caused significant flow-on effects for other divisions across the state.
4. In regard to the name Reid, the augmented Electoral Commission varied the Redistribution Committee's proposal by renaming the proposed Division of McMahon as Reid. In doing so, the augmented Electoral Commission acknowledged the significant number of electors from the abolished Division of Reid contained within the proposed Division of McMahon and also recognised the connection of former Prime Minister Sir George Reid with the area.
5. Further, and in accordance with established guidelines for naming divisions, the augmented Electoral Commission has decided that the proposed Division of Prospect will be renamed as McMahon, in honour of the former Prime Minister, Sir William McMahon.

6. The augmented Electoral Commission, after consideration of all matters brought before it, acceded to a number of other objections to the proposal to better reflect community of interests, travel and communication issues. The effects of these decisions are:
 - The Local Government Areas (LGAs) of Forbes and Parkes will transfer to the Division of Calare and, in a compensating change, the balance of Wellington and Mid-Western Regional LGAs, proposed to transfer to the Division of Calare, will transfer to the Division of Parkes.
 - The localities of Theresa Park and Brownlow Hill, and part of Mount Hunter, will transfer to the Division of Hume and the part of Wollondilly LGA at Darkes Forest will transfer to the Division of Macarthur.
 - The locality of Bundanoon will transfer to the Division of Hume.
 - The localities of Berry Park and Duckenfield will transfer to the Division of Paterson and the locality of Millers Forest will be united in the Division of Paterson.
 - The balance of Central Darling LGA will transfer to the Division of Farrer.
 - The balance of Gwydir LGA will transfer to the Division of Parkes.
 - Tenterfield LGA will be united in the Division of New England.
 - Lachlan LGA will be united in the Division of Parkes.
7. The augmented Electoral Commission concluded that a number of objections failed to meet the criterion relating to projected enrolment numbers. In cases where compensatory adjustments to the enrolment numbers could have been made elsewhere, the augmented Electoral Commission concluded that other criteria of the Electoral Act were more appropriately met by the Redistribution Committee's proposal.
8. The substance of the findings and conclusions of the augmented Electoral Commission concerning the objections and the Redistribution Committee's proposal follows.

Direction for a redistribution of New South Wales electoral divisions

9. On 17 February 2009, the Electoral Commissioner made a determination of state and territory representation entitlements under section 48(1) of the Electoral Act. Under the determination, New South Wales is entitled to 48 members of the House of Representatives, one less than its previous entitlement.
10. Section 59(2) of the Electoral Act provides that a redistribution shall be directed whenever a determination under section 48(1) results in an alteration to the number of members of the House of Representatives to be chosen in a state. Consequently, on 19 February 2009, the Australian Electoral Commission (the Electoral Commission) directed by notice published in the Commonwealth Government Gazette (the Gazette) that a redistribution was to commence in New South Wales.
11. At the end of 19 February 2009, the date determined by the Electoral Commission for the redistribution to begin, the number of electors enrolled in New South Wales was 4 528 940.

12. Redistribution statistics which show the detailed electoral enrolment figures as at 19 February 2009 were made available on the Australian Electoral Commission (AEC) website. In addition, copies were available upon request at the New South Wales State Office of the AEC in Sydney. The statistics were given at the following levels:
- Census Collection District (CCD)
 - Statistical Local Area (SLA)
 - Electoral Division
 - State.

Quota

13. Under section 65 of the Electoral Act, the Electoral Commissioner determined that the quota of electors for New South Wales was 94 353 (4 528 940 divided by 48 members). The permitted range of 10% below and above the quota was 84 918 to 103 788 as at 19 February 2009 (Table 1). The Electoral Act does not permit any greater variation from the quota to be provided for in a redistribution.

Appointment of the Redistribution Committee for New South Wales

14. In accordance with section 60 of the Electoral Act, the Electoral Commission appointed the Redistribution Committee for New South Wales on 21 April 2009. The Redistribution Committee comprised the following members:

Electoral Commissioner	Mr Ed Killesteyn
Australian Electoral Officer for New South Wales	Ms Marie Nelson (acting until 29 June 2009)
	Mr Tjoen San Lauw (acting thereafter)
Surveyor General for New South Wales	Mr Warwick Watkins
Auditor-General for New South Wales	Mr Peter Achterstraat

Redistribution Committee's proposed redistribution

15. All preconditions having been met, the Redistribution Committee made a proposed redistribution of New South Wales under section 66 of the Electoral Act, stating its reasons in writing; caused the notice required by section 68(1)(c) of the Electoral Act to be published in the Gazette on 7 August 2009; and took the other steps required by section 68.

Projected enrolment

16. In making its proposed redistribution, the Redistribution Committee was required by section 66(3) of the Electoral Act, as far as practicable, to endeavour to ensure that, if a redistribution proceeded in accordance with its proposal, the number of electors enrolled in each electoral division in New South Wales would not, at the projection time determined under section 63A, be less than 96.5% or more than 103.5% of the average divisional enrolment of the state at that time. Correspondingly, the augmented Electoral Commission is required by section 73(4), in making its determination, as far as practicable, to endeavour to ensure that the number of electors enrolled in each electoral division in New South Wales will not, at the projection time determined under section 63A, fall outside the same parameters.
17. The Electoral Commission was of the opinion that, based on the trend of population change as estimated by the Australian Bureau of Statistics (ABS), a further redistribution of New South Wales may be required sooner than seven years after the starting time for the projection. Therefore, pursuant to section 63A, the Electoral Commission determined the projection time for New South Wales to be 16 July 2012 which is half way between the starting time for the projection (22 December 2009) and the time when in the opinion of the Electoral Commission a further redistribution may be required (February 2015).
18. The projected total enrolment for New South Wales on 16 July 2012 is 4 747 516, resulting in an average projected enrolment of 98 907. Thus the permissible variance, being within the range of plus or minus 3.5% of the average projected enrolment figure, is between 102 369 and 95 445 (Table 1).

Objections and comments on objections

19. A total of 280 objections and 35 comments on objections were received. These are listed at Appendices B and C of this report, and are provided in full on the enclosed CD. The objections and comments on objections were also made available on the AEC website.

Augmented Electoral Commission

20. By section 70(1) of the Electoral Act, there is established for the purposes of a redistribution an augmented Electoral Commission for the relevant state or territory. By virtue of section 70(2) the members of the augmented Electoral Commission for New South Wales (augmented Electoral Commission) are the Chairperson of the Electoral Commission (Hon. Peter Heerey QC); the member of the Electoral Commission other than the Electoral Commissioner and the Chairperson (Mr Brian Pink, Australian Statistician); and the occupants of the positions previously mentioned who constituted the Redistribution Committee.

Public inquiry

21. The augmented Electoral Commission held a public inquiry into the objections with hearings in Mittagong on 8 October 2009 and in Sydney on 9 October 2009. Arguments were presented on these occasions by 15 persons in Mittagong and 20 persons in Sydney, and have been carefully considered by the augmented Electoral Commission, together with all the objections and comments on objections. Persons who appeared at the public inquiry are listed at Appendices D and E.
22. The transcripts of the public inquiry are provided on the enclosed CD.

The statutory mandate of the augmented Electoral Commission

23. By section 73 of the Electoral Act, it is the augmented Electoral Commission for New South Wales which must determine, by notice published in the Gazette, the names and boundaries of the electoral divisions into which New South Wales is to be distributed. That task must be performed in accordance with the requirements of section 73(4) and (4A), which provide:

(4) In making the determination, the augmented Electoral Commission:

- (a) shall, as far as practicable, endeavour to ensure that the number of electors enrolled in each Electoral Division in the State or Territory will not, at the projection time determined under section 63A, be less than 96.5% or more than 103.5% of the average divisional enrolment of that State or Territory at that time; and*
- (b) subject to paragraph (a), shall give due consideration, in relation to each Electoral Division, to:*
 - (i) community of interests within the Electoral Division, including economic, social and regional interests;*
 - (ii) means of communication and travel within the Electoral Division;*
 - (iv) the physical features and area of the Electoral Division; and*
 - (v) the boundaries of existing Divisions in the State or Territory;*

and subject thereto the quota of electors for the State or Territory shall be the basis for the redistribution, and the augmented Electoral Commission may adopt a margin of allowance, to be used whenever necessary, but in no case shall the quota be departed from to a greater extent than one-tenth more or one-tenth less.

- (4A) When applying subsection (4), the augmented Electoral Commission must treat the matter in subparagraph (4)(b)(v) as subordinate to the matters in subparagraphs (4)(b)(i), (ii) and (iv).'*

24. These statutory requirements are expressed in an hierarchical order which puts, ‘as far as practicable’, the ‘endeavour to ensure’ a division will fall within the projected enrolment range first; the considerations of ‘community of interests within [a division] including economic, social and regional interests’, ‘means of communication and travel within [a division]’, and ‘the physical features and area of [a division]’ second; and ‘the boundaries of existing divisions’ third – while stating that, subject to these matters, ‘the quota of electors for the state ... shall be the basis for the proposed redistribution’ and that ‘the augmented Electoral Commission may adopt a margin of allowance’ not departing from the quota further than by one-tenth more or less.
25. The purpose of paragraph 4(a) is suggested by its history. It has undergone some transformation since the *Commonwealth Electoral Legislation Amendment Act 1983* stipulated that boundaries were to be drawn, as far as practicable, to achieve equal numbers of electors in each of a state’s electorates three-and-a-half years after a redistribution. By 1984 ‘it was observed that the three-and-a-half year rule had in some areas forced the adoption, on purely numerical grounds, of boundaries which took little account of perceived community of interest’.¹ Therefore, in 1987, the rule was relaxed to permit a measure of tolerance to plus or minus two percent from average projected enrolment. Subsequently the Joint Standing Committee on Electoral Matters concluded that:

‘the numerical criteria do not allow “due consideration”, in the words of the Act, to be given to the qualitative factors. Rather, the political parties and others attempting to frame electoral boundaries essentially find themselves engaged in a mathematical modelling exercise. In order to relax the enrolment requirements to that extent necessary to allow a realistic degree of flexibility the Committee recommends ... that subsections 66(3)(a) and 73(4)(a) of the Electoral Act be amended, so as to extend the variation from average divisional enrolment allowed three-and-a-half years after a redistribution from two to 3.5 percent.’²

26. The Joint Standing Committee also, in the same report, refers to its recommended amendment as one that ‘would maintain substantial restrictions on malapportionment [and] would allow other legitimate policy objectives to be more effectively met’.
27. Paragraph 4(a) follows this recommendation. The terms of the recommendation, and the discussion which preceded it, make clear the purpose of paragraph 4(a), as it now stands, and how it was intended to interact with the other criteria set out in the sub-paragraphs of paragraph 4(b), to which ‘due consideration’ must be given. The augmented Electoral Commission has made its redistribution on this basis.

1 Report of the Joint Standing Committee on Electoral Matters on *The Effectiveness and Appropriateness of the Redistribution Provisions of Parts III and IV of the Commonwealth Electoral Act 1918* (December 1995) Section 4.3

2 *Ibid.* Section 4.11

Consideration of the Redistribution Committee’s proposal and of objections, comments and arguments presented at the inquiry

28. The augmented Electoral Commission noted that while 280 objections and 35 comments on objections had been received, the submissions relating to the location of boundaries involved only limited areas of the state. There were seven main issues of contention: the abolition of Reid; and six areas where alteration of the proposed boundaries was sought: Parkes, Calare, North Sydney, Throsby, Hume and Cunningham. In addition, numerous submissions were received about the naming of divisions, with a focus on the loss of the name Reid. With such a relatively small number of objections relating to boundaries, the augmented Electoral Commission was of the view that the broad principles underpinning the proposal of the Redistribution Committee, and the proposal itself, had been generally well accepted. This sentiment was reflected in several objections and comments on objections. Nonetheless, the augmented Electoral Commission carefully deliberated on each of the areas subject to objection, and upon the ultimate question posed for it by the determination to be made under section 73(1) of the Electoral Act.

The abolition of the Division of Reid

29. Forty-three objections and three submissions at the public hearing in Sydney opposed the abolition of the Division of Reid. The Redistribution Committee’s crucial consideration was how best to distribute the electoral boundaries in order to achieve an equitable outcome in terms of the criteria set out in the Electoral Act. Their solution was to supplement areas of low projected enrolment growth from areas of relatively high projected enrolment growth. The result of this strategy was the abolition of Reid.
30. The augmented Electoral Commission examined whether this strategy and the outcome were appropriate. In circumstances of highly variable and regionalised population change, as reflected in the projected enrolments, the augmented Electoral Commission found the Redistribution Committee’s strategy justified. The augmented Electoral Commission noted that areas of high growth were predominately located within the Sydney metropolitan area and major coastal regions and those areas of low growth were in rural and other regional areas. It was apparent that the metropolitan area would logically provide the major source of supplementation to other areas. The augmented Electoral Commission observed that the combination of the supplementation strategy, the location of the low growth and high growth divisions and the geography of the state, resulted in the abolition of Reid.
31. Opposition to this proposal centred on community of interest and demographic concerns, arguing that the existing Division of Reid provided a strong focus for promoting local issues. By abolishing the division, the importance and impact of these issues would be diluted as they would be spread amongst three divisions. The augmented Electoral Commission noted that when redrawing electoral boundaries, particularly when losing a division, such concerns may be held for any division that was selected for abolition. Although sympathetic to the issues raised, the augmented Electoral Commission heard no compelling arguments to change the proposal to abolish Reid. The objections therefore were not upheld.

The name of the proposed division of McMahon (formerly Lowe) and the renaming of Prospect

32. In light of the decision to abolish the Division of Reid, the augmented Electoral Commission then considered whether it was appropriate to review the loss of the name Reid.
33. Forty-two objections, including three petitions containing 1 233 signatures, related to the loss of the name Reid. An additional 17 submissions sought to rename other divisions as Reid. At the public inquiry in Sydney the augmented Electoral Commission heard a number of appeals for the retention of the name Reid, in recognition of the former Prime Minister Sir George Reid.
34. While noting the widespread support for retaining the name Reid, the augmented Electoral Commission recognised that the primary difficulty facing the proposition to retain the name Reid was that the former division had been abolished and distributed between the proposed divisions of Blaxland, McMahon and Parramatta.
35. The *Guidelines for Naming Electoral Divisions*, reproduced at Appendix F, are followed 'as a matter of practice'.³ The guidelines are used in situations where divisions are to be created or abolished during a redistribution process and also cater for situations where two or more divisions are partially combined. One of the criteria set out in the guidelines states that names should not be changed or transferred to new areas without very strong reasons. Importantly, the augmented Electoral Commission retains 'an open discretion in the naming of divisions'.⁴
36. The question became whether the name of an abolished division should be retained. The augmented Electoral Commission deliberated at some length on this matter. On balance, it concluded that 'very strong reasons' existed for retaining the name Reid, namely Sir George Reid's significant contributions as a 'founding father', fourth Prime Minister of Australia, first leader of the Opposition, Premier of New South Wales and first High Commissioner to London.
37. Having determined it was appropriate to retain the name, the augmented Electoral Commission then turned to the issue of which division should be renamed Reid. The guidelines provide for circumstances involving the combination of two or more divisions and the augmented Electoral Commission noted that former Reid electors were transferred to proposed divisions as follows:
 - 24.9% to Blaxland;
 - 31.6% to McMahon; and
 - 43.5% to Parramatta.

3 Ibid. Section 8.7

4 Ibid. Section 8.7

38. The guidelines would point to the Division of Parramatta being renamed. However, the augmented Electoral Commission, mindful that Parramatta is both a federation division and an Aboriginal name, concluded that it should not rename Parramatta. The proposed Division of McMahon, having received the next highest transfer of electors, then became the appropriate division to be renamed as Reid. The augmented Electoral Commission noted that there were eight objections in support of this outcome.
39. The renaming of the proposed Division of McMahon as Reid required the augmented Electoral Commission to review the Redistribution Committee's intention to honour former Prime Minister Sir William McMahon. The augmented Electoral Commission concurred that Sir William McMahon should be so honoured.
40. As the names of divisions surrounding the proposed Division of McMahon are either federation divisions: North Sydney and Parramatta; named after significant figures in Australia's history: Watson, Blaxland and Grayndler; or have Aboriginal names: Bennelong and Parramatta; the augmented Electoral Commission concluded it was appropriate to retain them in line with the naming guidelines.
41. The guidelines also provide generally for the avoidance of locality or place names. The Division of Sydney is a locality name recognising the City of Sydney originally named by Captain Arthur Phillip. The augmented Electoral Commission sought to maintain this locality name given its historical significance. The augmented Electoral Commission noted that the Division of Prospect, although not adjoining the proposed Division of McMahon, is in close proximity and is named after a geographic feature, the Prospect Reservoir.
42. Having regard to the preceding considerations, the augmented Electoral Commission determined that the proposed Division of Prospect be renamed as McMahon, in honour of the former Prime Minister, Sir William McMahon.

The proposed boundaries between Calare and Parkes

43. Two objections, four comments on objections and six oral submissions at the public inquiry opposed the Redistribution Committee's proposal to include the LGAs of Parkes and Forbes in the Division of Parkes, and parts of the Mid-Western Regional and Wellington LGAs in the Division of Calare.
44. These submissions argued that because of the existing transport linkages and community of interests between Parkes and Forbes LGAs with the town of Orange, these LGAs should be included in the Division of Calare.
45. Likewise, it was argued that those parts of Mid-Western Regional and Wellington LGAs proposed to transfer to the Division of Calare had stronger community of interests and transport linkages with the town of Dubbo in the Division of Parkes.

- 46. Persuaded by the community of interests arguments, the augmented Electoral Commission examined the impact of acceding to the objections. Parkes and Forbes LGAs contain a total of 16 651 electors and the parts of the Wellington and Mid-Western Regional LGAs in dispute contain a total of 14 448 electors. Both divisions could accommodate the change in electors and remain within numerical tolerance.
- 47. The augmented Electoral Commission, in these circumstances, upheld the objections, and agreed to maintain the LGAs of Forbes and Parkes in the Division of Calare and the balance of Wellington and Mid-Western Regional LGAs, proposed to transfer to the Division of Calare, in the Division of Parkes.

Map 1

The proposed boundary between Parkes and Hunter

48. Three objections, one comment on objections and one oral submission at the public inquiry were received regarding the proposed break up of Mid-Western Regional LGA between the divisions of Parkes and Hunter. These objections centred on the inclusion of Kandos and Rylstone in the Division of Hunter, separating these areas from Mudgee in the Division of Parkes. The objections argued that their community of interests lay with Mudgee, not with the Division of Hunter, and that issues associated with geography and travel precluded their inclusion in Hunter. The objections involved the transfer of 1 970 electors.
49. The augmented Electoral Commission noted that although the Division of Parkes could accept these electors and remain within numerical tolerance, the Division of Hunter could not lose these electors and remain within tolerance without a compensating adjustment.
50. The augmented Electoral Commission found that compensating changes, including at other locations on the Hunter/Parkes boundary and along Hunter's boundaries with New England and Lyne, would have resulted in splitting other LGAs and transferred the concerns expressed in these objections to another LGA.
51. Additionally, changes to Hunter's boundaries with the neighbouring divisions of Paterson, Newcastle or Charlton would have moved the affected division outside the numerical requirements of the Electoral Act resulting in further flow-on changes being required to other neighbouring divisions.
52. Despite the appeal of maintaining LGA boundaries in rural areas, having regard to the material before it and the conclusions outlined in the preceding paragraphs, the augmented Electoral Commission decided that the objection could not be upheld.

The proposed boundary between Farrer and Parkes

53. One objection was made against the separation of Central Darling LGA between the divisions of Farrer and Parkes.
54. The augmented Electoral Commission noted that while the geographic area was large at 47 174 square kilometres, the transfer involved only 727 electors. Both divisions could accommodate the associated gain or loss of electors and remain within numerical tolerance.
55. The augmented Electoral Commission therefore decided to unite Central Darling LGA in the Division of Farrer, noting that this was in accord with the Redistribution Committee's approach of, where possible, using local government boundaries in regional and rural areas as broad indicators of community of interests (Map 2).

The proposed boundary between Riverina and Parkes

- 56. One objection was received concerning the Redistribution Committee’s proposal to divide Lachlan LGA between the divisions of Riverina and Parkes.
- 57. The written objection argued that the community of interests would best be recognised by uniting the LGA in one division, namely the Division of Parkes.
- 58. The augmented Electoral Commission noted that the suggested change would involve the transfer of 1 478 electors from the Division of Riverina into the Division of Parkes and that both divisions could accommodate the associated gain or loss of electors and remain within numerical tolerance.
- 59. Recognising that Lake Cargelligo looked equally to Condobolin in Lachlan LGA and West Wyalong in Bland LGA for their services, the augmented Electoral Commission decided, in line with the Redistribution Committee’s approach of, where possible, using local government boundaries in regional and rural areas, to unite the LGA. Accordingly, the objection was sustained and the balance of the LGA was therefore transferred into the Division of Parkes.

Map 2

The proposed boundaries between New England and Page, and New England and Parkes

- 60. One objection was received against the Redistribution Committee’s proposal to split the LGA of Tenterfield between the divisions of New England and Page, and to split the LGA of Gwydir between the divisions of New England and Parkes. The objection argued that these proposals went against the Redistribution Committee’s general principle of keeping rural local government areas together. The objection noted that these changes could not occur in isolation, with both moves being required to keep the divisions within the numerical requirements of the Electoral Act.
- 61. The objection involved the transfer of 1 094 electors from Tenterfield LGA in the Division of Page to the Division of New England, and 1 747 electors from Gwydir LGA in the Division of New England to the Division of Parkes.
- 62. Noting that the three divisions involved would remain within the numerical tolerance, the augmented Electoral Commission decided to unite Tenterfield LGA in the Division of New England and Gwydir LGA in the Division of Parkes. The objection was therefore sustained.

Map 3

The proposed boundary between Throsby and Gilmore

63. Ninety-eight objections, five comments on objections and five oral submissions were made against the Redistribution Committee's proposal to move the Southern Highlands area from the current Division of Hume to the proposed Division of Throsby. These objections argued that if movement out of the current Division of Hume was unavoidable, stronger community of interests existed with the Division of Gilmore as both areas were based on small rural towns and villages, unlike the Division of Throsby which was centred on coastal and suburban communities.
64. It was also claimed that inclusion of the area in the Division of Throsby would impact on the effective representation of constituents, as the needs of those in the more populous areas of the division would overshadow their own. Further arguments were made on the basis of transport and communication links throughout the proposed division compared to those with the Division of Gilmore.
65. One objection and two oral submissions supported the Redistribution Committee's proposed change and refuted the opposing arguments. These submissions claimed that there were strong travel and communication links between Throsby and the Southern Highlands, further arguing that there were well established community of interests, including employment, education, recreation and commercial activities.
66. The augmented Electoral Commission noted that there were 25 431 electors in the Southern Highlands area under objection. In considering the impact of moving this area into the Division of Gilmore, the augmented Electoral Commission was aware that the compensating transfer of electors from Throsby into Gilmore would, by necessity, result in a boundary that divided Kiama LGA as opposed to the proposed boundary that divided Shellharbour LGA.
67. Examining the information presented to it, the augmented Electoral Commission did not consider the arguments against the proposed change to be so compelling as to warrant amendment to the Redistribution Committee's proposal. Further, the augmented Electoral Commission considered it was presented with no convincing argument to justify a change that would result in dividing a rural/regional LGA. It noted that no objections had been made regarding dividing Shellharbour LGA.
68. The augmented Electoral Commission concluded that, on balance, the evidence did not support the dislocation of a significant number of electors and the consequential changes to the boundary between the divisions of Throsby and Gilmore. Accordingly, the objections were not upheld.

The proposed boundary between Newcastle and Paterson

- 69. Seven objections including one petition containing 195 signatures, two comments on objections and four oral submissions opposed the Redistribution Committee’s proposal to transfer the localities of Berry Park, Duckenfield and part of Millers Forest into the Division of Newcastle from the Division of Paterson. A number of these submissions argued that no community of interests existed between these rural areas and the suburban Division of Newcastle and that their services come from Raymond Terrace in the Division of Paterson.
- 70. Although accepting the Redistribution Committee’s logic in seeking to obtain a strong boundary, the augmented Electoral Commission was persuaded by arguments that for the localities of Berry Park, Duckenfield and Millers Forest, stronger community of interests existed with the Division of Paterson.
- 71. The augmented Electoral Commission acceded to these objections as they involved the transfer of only 655 electors and the Divisions of Newcastle and Paterson would remain within numerical tolerance.

Map 4

The proposed boundary between North Sydney and Warringah

72. Thirty-nine objections, two comments on objections and an oral submission were received opposing the Redistribution Committee's proposal to transfer the suburbs of Cremorne and Neutral Bay from the Division of North Sydney to the Division of Warringah. The submissions argued that no community of interests existed between these suburbs and the neighbouring Division of Warringah. They further contended that the Spit Bridge, rather than connecting the two areas, acted as a physical boundary that should not be crossed.
73. In examining the feasibility of acceding to these objections, the augmented Electoral Commission noted that the area in question contained 14 416 electors and that compensating adjustments to the Division of Warringah would be required to satisfy the numerical requirements of the Electoral Act. The augmented Electoral Commission acknowledged that the physical location of the Division of Warringah between Sydney Harbour and the Pacific Ocean limited the scope for the transfer of the necessary electors to the neighbouring divisions of Bradfield and Mackellar. These divisions in turn would require further elector transfers to satisfy the numerical tolerance.
74. The augmented Electoral Commission appreciated the concern expressed regarding the perceived lack of a community of interest with the area across the Spit Bridge, however it considered that a strong community of interest existed with the neighbouring suburb of Mosman, already in the Division of Warringah. Further, the augmented Electoral Commission concurred with the view that a division may contain more than one community of interest.
75. On balance, the augmented Electoral Commission heard no compelling arguments to undertake a significant transfer of electors, necessitating a series of consequential changes to surrounding divisions, in order to accede to these objections. Accordingly, the objections were not upheld.

The proposed boundaries between Cook, Hughes and Cunningham

76. Sixteen objections and two comments on objections were made against the Redistribution Committee's proposal to transfer the suburbs of Bundeena and Maianbar from the Division of Cook and the suburbs of Waterfall and Heathcote from the Division of Hughes, into the Division of Cunningham. The objections argued that the proposed changes would impede effective representation and that their community of interests and transport connections were with the divisions of Cook and Hughes, rather than the Division of Cunningham.
77. Acceding to these objections would involve the transfer of 1 819 electors from Cunningham to Cook and 4 857 electors from Cunningham to Hughes, a total loss from Cunningham of 6 676 electors. In order to satisfy the numerical requirements of the Electoral Act, these changes would then, by necessity, require compensating adjustments involving a series of consequential changes to many neighbouring divisions.

78. The augmented Electoral Commission accepted the Redistribution Committee's rationale for constructing the divisions of Cook, Cunningham and Hughes in the manner they did, namely that the south coast divisions required a significant influx of electors to achieve numerical tolerance. Given the Redistribution Committee's proposal to provide these additional electors through the inclusion of the Southern Highlands in the Division of Throsby, the Division of Cunningham's boundaries had to move north.
79. On balance the augmented Electoral Commission decided that the significant transfer of electors and the consequential changes to the surrounding divisions needed to meet numerical tolerance did not outweigh the rationale provided by the Redistribution Committee. Accordingly, the objections were not upheld.

The proposed boundary between Eden-Monaro and Riverina

80. Three objections, two comments on objections and two oral submissions were made regarding the proposed transfer of Tumbarumba LGA to the Division of Riverina. The objections argued that the community of interests lay with Queanbeyan and the rest of the Division of Eden-Monaro. It was further argued that the geography and physical features of the region had more in common with the alpine regions of Eden-Monaro and that tourism activities were focussed on that connection. Tumbarumba LGA contains 2 368 electors.
81. In order to accommodate the Tumbarumba electors and still remain within numerical tolerance, other changes to Eden-Monaro's boundary would be necessary. The division's physical location in the south-eastern corner of the state adjoining the Australian Capital Territory provided limited scope for adjustments. When combined with the Redistribution Committee's proposal uniting Eurobodalla LGA, the only available option was to make changes to the boundary with the Division of Hume.
82. The augmented Electoral Commission considered possible alternatives but conceded that all produced unsatisfactory outcomes including boundaries close to town centres, splitting small villages and the loss of major transport routes leaving only minor secondary linkages. In these circumstances, the augmented Electoral Commission was unable to accede to the objections.

The proposed boundaries between Macarthur and Hume, and Macarthur and Cunningham

83. Three objections and two oral submissions opposed the Redistribution Committee's proposal to leave the localities of Theresa Park, Brownlow Hill and part of Mount Hunter in the Division of Macarthur and part of Wollondilly LGA in the locality of Darkes Forest in the Division of Cunningham. Further concerns were raised over the difficulties presented by Wollondilly LGA being split between four divisions: Cunningham, Hume, Macarthur and Macquarie. The submissions argued that the rural areas west of the Nepean River and Sickles Creek in the Division of Macarthur were better aligned to the rural areas of the Division of Hume, and that the part of Wollondilly LGA in Cunningham near Darkes Forest should be transferred to the Division of Macarthur so as to reduce the number of divisions over which the LGA was spread.

- 84. The localities of Theresa Park, Brownlow Hill and Mount Hunter contain 1 279 electors and there are nine electors in Wollondilly LGA near the locality of Darkes Forest.
- 85. The augmented Electoral Commission acceded to these objections noting that the respective divisions could accommodate the loss and gain of electors associated with the objections. The augmented Electoral Commission acknowledged that Wollondilly LGA would still be spread over three divisions: Hume, Macarthur and Macquarie. However, it noted that the area contained within the Division of Macquarie was part of the Blue Mountains National Park and contained no electors.

Map 5

Other objections to proposed boundaries

86. One objection and one oral submission concerned the separation of Bundanoon from its neighbouring localities of Penrose and Wingello. The objections were based on community of interests grounds, arguing that the association between Bundanoon and Moss Vale and the rest of the Southern Highlands was not as strong as the community of interests shared by Bundanoon, Penrose and Wingello.
87. Given the minor nature of the requested change and the negligible impact on numerical tolerances, the augmented Electoral Commission accepted the case and acceded to the objections.
88. One objection, on community of interests grounds, was received opposing the inclusion of the town of Condobolin, in Lachlan LGA, in the Division of Parkes. The augmented Electoral Commission noted that this objection was contrary to the Redistribution Committee's strategy of uniting LGAs and to another objection seeking to unite Lachlan LGA. Having already acceded to that objection, the augmented Electoral Commission considered that no compelling arguments were made to again divide the LGA. Accordingly, this objection was not upheld.
89. Three objections were received opposing the inclusion of Port Stephens LGA in the Division of Newcastle. These objections, involving 2 880 electors, argued that the community of interests lay with Paterson and that the further use of the Hunter River as a boundary would be in line with the Redistribution Committee's proposal. Acceding to this objection would require a compensating adjustment to Newcastle and further consequential changes to ensure the requirements of the Electoral Act were met.
90. The augmented Electoral Commission considered that, on balance, the arguments made did not justify the extent of elector movement and the consequential changes to the surrounding divisions. Accordingly, these objections could not be upheld.
91. One objection, based on community of interests and communication and transport grounds, was received against the transfer of Cootamundra LGA to the Division of Hume. Neither Hume nor the losing Division of Riverina could accommodate a change involving 5 521 electors without a series of compensating adjustments with neighbouring divisions. The augmented Electoral Commission considered that, on balance, there were no compelling arguments to change the Redistribution Committee's proposal. Accordingly, this objection was not upheld.
92. One objection was received against the inclusion of Gundagai LGA in the Division of Riverina. Despite the argument presented about improving the variation from average projected enrolment for Riverina, the same was not true for the Division of Hume. The augmented Electoral Commission considered that, on balance, there were no compelling arguments to change the Redistribution Committee's proposal. Accordingly, the objection was not upheld.

93. One objection was received against the transfer of Lithgow LGA to the Division of Calare. The objection, based on community of interests, communication and travel and physical features grounds, argued to remain with the Division of Macquarie. The resulting transfer of 14 440 electors would have placed both divisions well outside numerical tolerance, requiring a series of compensating adjustments with neighbouring divisions. The augmented Electoral Commission considered that, on balance, there were no compelling arguments to change the Redistribution Committee's proposal. Accordingly, this objection was not upheld.
94. One objection was received opposing the transfer of Gloucester LGA to the Division of Lyne. The objection, based on community of interests, communication and travel and physical features grounds, argued to remain with the Division of Paterson. The subsequent loss of 3 770 electors would have placed Lyne well outside numerical tolerance, with the only remaining option for obtaining the required electors involving crossing the Great Dividing Range, with no effective travel or transport routes through the area. Accordingly, the objection was not upheld.
95. Many of the remaining objections and comments on objections related to parts of larger submissions that dealt with the state as a whole. These submissions have been dealt with above. The smaller components of these submissions could not be adopted in isolation without major consequential changes to the surrounding divisions.
96. A number of objections dealt with minor boundary changes involving minimal elector transfer. The augmented Electoral Commission made a number of changes aimed at producing better-defined boundaries. These adjustments are:
- An alteration to part of the boundary between the divisions of Cook, Cunningham and Hughes to become the Illawarra railway line south of Box Road to Heathcote Road.
 - An alteration to the boundary between the divisions of Throsby and Cunningham to follow Five Islands Road, Military Road and Old Port Road at Port Kembla.
 - An alteration to the boundary between the divisions of Dobell and Robertson at Terrigal Lagoon to follow the western side of the lagoon and across the lagoon at Willoughby Road and continuing along the western side of the lagoon.
 - An alteration to the boundary between the divisions of Parramatta and Mitchell to follow the length of North Rocks Road between Windsor Road and Pennant Hills Road.
 - An alteration to part of the boundary between the divisions of Parramatta and Blaxland at Merrylands to follow Park and Lisgar Streets.
 - An alteration to the boundary between the divisions of Bennelong and Berowra to follow The Hills Motorway (M2) between Pennant Hills Road and Cheltenham Park.

Whether the augmented Electoral Commission’s proposal is ‘significantly different’ from the Redistribution Committee’s proposal

- 97. The augmented Electoral Commission’s decision to affirm the Redistribution Committee’s proposal subject to the stated variations, leaves a further question outstanding under section 72(12) of the Electoral Act. This question is whether, ‘in the opinion of the augmented Electoral Commission’, its proposal is ‘significantly different’ from that of the Redistribution Committee.
- 98. Whether the proposals are significantly different is to be decided in light of the nature of the Redistribution Committee’s proposal, to which the changes made by the augmented Electoral Commission relate.
- 99. The augmented Electoral Commission has, on the whole, accepted the Redistribution Committee’s reasoning and its proposal. Changes made by the augmented Electoral Commission to the names of two out of the 48 proposed divisions, including reinstating the name Reid, and the relatively small changes made to boundaries in response to concerns expressed in public objections and comments on objections do not, in its view, alter the substance of the Redistribution Committee’s proposal.
- 100. Considering all of the changes together, the augmented Electoral Commission is of the opinion that its proposal is not significantly different from the Redistribution Committee’s proposal within the meaning of section 72(12) and it has so determined.

Determination made by the augmented Electoral Commission for New South Wales

- 101. For the reasons stated under section 74 of the Electoral Act, the augmented Electoral Commission, having considered all objections, comments on objections and submissions, made the determination, the terms of which are set out above, by notice published in the Gazette on the 22nd day of December 2009. The augmented Electoral Commission issued a public announcement in compliance with section 72(10) and (12) of the Electoral Act on 23 October 2009. As a consequence of the opinion stated in paragraph 100, there was no cause for the augmented Electoral Commission to issue the invitation for further objections or to hold the inquiry as referred to in section 72(12)(d) and (13) of the Electoral Act.

Peter Heerey Chairperson	Ed Killesteyn Member	Brian Pink Member	Tjoen San Lauw Member	Warwick Watkins Member	Peter Achterstraat Member
-----------------------------	-------------------------	----------------------	--------------------------	---------------------------	------------------------------

Augmented Electoral Commission for New South Wales
22 December 2009

1.3 STATISTICAL SUMMARY

STATISTICAL SUMMARY AND GENERAL DESCRIPTION OF THE MANNER IN WHICH EACH PROPOSED DIVISION HAS BEEN CONSTITUTED

Table 1: Determination of the Quota and Enrolment Projections

DETERMINATION OF QUOTA

Number of divisions into which New South Wales is to be distributed	48
Number of electors in New South Wales at 19 February 2009	4 528 940
Quota for New South Wales	94 353
Permissible maximum number of electors (+10%) in a division	103 788
Permissible minimum number of electors (-10%) in a division	84 918

ENROLMENT PROJECTIONS AT 16 JULY 2012

Projected number of electors in New South Wales at 16 July 2012	4 747 516
Average enrolment for New South Wales at 16 July 2012	98 907
103.5% of average enrolment projected at 16 July 2012	102 369
96.5% of average enrolment projected at 16 July 2012	95 445

Table 2: Summary of Divisions

Division	Actual Enrolment 19 February 2009	Variance % (Average)	Projected Enrolment 16 July 2012	Variance % (Projected)	Approximate Area (sq km)
Banks	97 237	3.06	100 403	1.51	49
Barton	93 493	-0.91	96 682	-2.25	44
Bennelong	97 436	3.27	101 041	2.16	58
Berowra	93 806	-0.58	96 396	-2.54	782
Blaxland	93 843	-0.54	99 880	0.98	62
Bradfield	94 705	0.37	97 441	-1.48	99
Calare	97 474	3.31	100 074	1.18	30 526
Charlton	92 745	-1.70	96 738	-2.19	688
Chifley	95 483	1.20	100 422	1.53	135
Cook	99 563	5.52	102 120	3.25	100
Cowper	93 286	-1.13	98 914	0.01	7 861
Cunningham	98 478	4.37	100 710	1.82	721
Dobell	91 299	-3.24	97 002	-1.93	775
Eden-Monaro	94 873	0.55	101 506	2.63	29 499
Farrer	94 617	0.28	97 759	-1.16	247 097
Fowler	94 986	0.67	98 265	-0.65	69
Gilmore	93 972	-0.40	98 772	-0.14	4 878
Grayndler	95 923	1.66	98 456	-0.46	32
Greenway	89 921	-4.70	98 950	0.04	84
Hughes	96 541	2.32	99 720	0.82	178
Hume	95 936	1.68	99 780	0.88	33 637
Hunter	90 548	-4.03	96 191	-2.75	20 111
Kingsford Smith	94 853	0.53	97 425	-1.50	127
Lindsay	94 558	0.22	99 464	0.56	339
Lyne	91 445	-3.08	96 924	-2.00	11 991
Macarthur	87 571	-7.19	100 214	1.32	798
Mackellar	96 733	2.52	99 238	0.33	233
Macquarie	95 938	1.68	99 950	1.05	4 374
McMahon	94 705	0.37	98 708	-0.20	161

Division	Actual Enrolment 19 February 2009	Variance % (Average)	Projected Enrolment 16 July 2012	Variance % (Projected)	Approximate Area (sq km)
Mitchell	91 467	-3.06	98 953	0.05	101
Newcastle	92 235	-2.24	95 652	-3.29	354
New England	98 394	4.28	100 810	1.92	59 344
North Sydney	95 672	1.40	98 956	0.05	48
Page	93 884	-0.50	97 631	-1.29	16 143
Parkes	100 127	6.12	100 938	2.05	256 643
Parramatta	91 462	-3.06	99 130	0.23	56
Paterson	90 158	-4.45	96 915	-2.01	6 652
Reid	91 978	-2.52	101 305	2.42	66
Richmond	91 028	-3.52	97 624	-1.30	2 768
Riverina	98 150	4.02	100 539	1.65	61 435
Robertson	94 822	0.50	97 748	-1.17	978
Shortland	93 377	-1.03	97 613	-1.31	205
Sydney	90 729	-3.84	99 713	0.81	91
Throsby	94 304	-0.05	98 193	-0.72	1 422
Warringah	94 710	0.38	97 506	-1.42	73
Watson	96 405	2.17	100 566	1.68	42
Wentworth	98 979	4.90	101 558	2.68	30
Werriwa	89 091	-5.58	97 021	-1.91	159
New South Wales	4 528 940		4 747 516		802 121

Table 3: Summary of Movement of Electors between Divisions

Number of electors remaining in their existing division	3 742 366
Number of electors transferred to another division (This results in 17.37% electors moving divisions)	786 574
TOTAL	4 528 940

1.4 DESCRIPTION OF THE METHOD USED TO CALCULATE THE AREA OF ELECTORAL DIVISIONS

The area of electoral divisions in New South Wales has been calculated by aggregating the area of:

- all land-based CCDs;
- any parts of land-based CCDs; and
- any lakes, ponds, rivers, creeks, wetlands or marshes not already included in land-based CCDs that are wholly contained within the divisional boundary of each electoral division.

Areas are calculated on the *Geocentric Datum of Australia (GDA94)* spheroid using the AEC *Electoral Boundary Mapping System (EBMS)* developed within the 'Mapinfo Professional' software package.

1.5 GENERAL DESCRIPTION OF EACH ELECTORAL DIVISION

The tables on the following pages set out how each electoral division is constituted and arranged under SLAs. Each SLA comprises a number of CCDs. The CCDs which applied at the 2006 Census of Population and Housing have been used.

Division 1: Banks

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Banks SLAs of –		
Bankstown (C) – South (part)	16 098	16 630
Canterbury (C) (part)	4 867	5 015
Hurstville (C) (part)	32 227	33 107
Total from existing Division of Banks	53 192	54 752
From existing Division of Barton SLA of –		
Kogarah (A) (part)	26 222	26 986
Total from existing Division of Barton	26 222	26 986
From existing Division of Watson SLAs of –		
Canterbury (C) (part)	2 999	3 051
Hurstville (C) (part)	14 824	15 614
Total from existing Division of Watson	17 823	18 665
Total for Division of Banks	97 237	100 403
Parts of existing Division of Banks transferred as follows		
SLAs transferred to Division of Blaxland		
Bankstown (C) – North-East (part)	7 406	8 209
Bankstown (C) – North-West (part)	6 451	6 907
Total transferred to Division of Blaxland	13 857	15 116
SLA transferred to Division of Hughes		
Bankstown (C) – South (part)	22 509	22 948
Total transferred to Division of Hughes	22 509	22 948

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
SLA transferred to Division of Watson		
Bankstown (C) - North-East (part)	3 643	3 908
Total transferred to Division of Watson	3 643	3 908
Total transferred from existing Division of Banks	40 009	41 972

Division 2: Barton

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Barton SLAs of –		
Kogarah (A) (part)	10 576	10 961
Rockdale (C) (part)	55 367	57 802
Total from existing Division of Barton	65 943	68 763
From existing Division of Watson SLAs of –		
Canterbury (C) (part)	16 598	16 792
Hurstville (C) (part)	4 514	4 572
Rockdale (C) (part)	6 438	6 555
Total from existing Division of Watson	27 550	27 919
Total for Division of Barton	93 493	96 682
Part of existing Division of Barton transferred as follows		
SLA transferred to Division of Banks		
Kogarah (A) (part)	26 222	26 986
Total transferred to Division of Banks	26 222	26 986
Total transferred from existing Division of Barton	26 222	26 986

Division 3: Bennelong

	Actual enrolment 19.02.09	Projected enrolment 16.07.12
How constituted		
<hr/>		
From existing Division of Bennelong SLAs of –		
Hornsby (A) – South (part)	16 680	16 906
Parramatta (C) – North-East (part)	14 352	15 056
Ryde (C) (part)	66 404	69 079
Total from existing Division of Bennelong	97 436	101 041
Total for Division of Bennelong	97 436	101 041

Division 4: Berowra

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Berowra SLAs of –		
The Hills (A) – North (part)	6 203	6 591
The Hills (A) – South (part)	9 804	10 076
Hornsby (A) – North (part)	41 834	42 559
Hornsby (A) – South (part)	28 148	28 565
Total from existing Division of Berowra	85 989	87 791
From existing Division of Mitchell SLAs of –		
The Hills (A) – North (part)	7 451	8 231
Hornsby (A) – North (part)	366	374
Total from existing Division of Mitchell	7 817	8 605
Total for Division of Berowra	93 806	96 396
Part of existing Division of Berowra transferred as follows		
SLA transferred to Division of Bradfield		
Hornsby (A) – South (part)	6 339	6 619
Total transferred to Division of Bradfield	6 339	6 619
Total transferred from existing Division of Berowra	6 339	6 619

Division 5: Blaxland

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Blaxland SLAs of –		
Bankstown (C) – North-East (part)	7 393	8 407
Bankstown (C) – North-West (part)	35 656	36 983
Fairfield (C) – East (part)	8 230	8 537
Holroyd (C) (part)	4 411	4 523
Total from existing Division of Blaxland	55 690	58 450
From existing Division of Banks SLAs of –		
Bankstown (C) – North-East (part)	7 406	8 209
Bankstown (C) – North-West (part)	6 451	6 907
Total from existing Division of Banks	13 857	15 116
From existing Division of Reid SLAs of –		
Auburn (A) (part)	9 846	10 512
Holroyd (C) (part)	3 120	3 344
Parramatta (C) – South (part)	11 330	12 458
Total from existing Division of Reid	24 296	26 314
Total for Division of Blaxland	93 843	99 880
Parts of existing Division of Blaxland transferred as follows		
SLA transferred to Division of Fowler		
Fairfield (C) – East (part)	19 771	20 204
Total transferred to Division of Fowler	19 771	20 204
SLAs transferred to Division of Watson		
Bankstown (C) – North-East (part)	16 946	18 158
Canterbury (C) (part)	57	59
Strathfield (A) (part)	731	722
Total transferred to Division of Watson	17 734	18 939
Total transferred from existing Division of Blaxland	37 505	39 143

Division 6: Bradfield

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Bradfield SLAs of –		
Hornsby (A) – North (part)	1 745	1 831
Hornsby (A) – South (part)	9 074	10 171
Ku-ring-gai (A) (part)	67 370	68 572
Willoughby (C) (part)	3 220	3 242
Total from existing Division of Bradfield	81 409	83 816
From existing Division of Berowra SLA of –		
Hornsby (A) – South (part)	6 339	6 619
Total from existing Division of Berowra	6 339	6 619
From existing Division of Warringah SLA of –		
Ku-ring-gai (A) (part)	6 957	7 006
Total from existing Division of Warringah	6 957	7 006
Total for Division of Bradfield	94 705	97 441
Part of existing Division of Bradfield transferred as follows		
SLA transferred to Division of North Sydney		
Willoughby (C) (part)	12 934	13 841
Total transferred to Division of North Sydney	12 934	13 841
Total transferred from existing Division of Bradfield	12 934	13 841

Division 7: Calare

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Calare SLAs of –		
Bathurst Regional (A) – Part B (part)	1 369	1 426
Blayney (A)	4 779	5 018
Cabonne (A)	9 106	9 309
Forbes (A)	6 570	6 526
Orange (C)	24 925	25 680
Parkes (A)	10 002	10 125
Total from existing Division of Calare	56 751	58 084
From existing Division of Macquarie SLAs of –		
Bathurst Regional (A) – Part A	20 812	21 593
Bathurst Regional (A) – Part B (part)	2 314	2 424
Lithgow (C) (part)	14 081	14 395
Oberon (A)	3 475	3 533
Total from existing Division of Macquarie	40 682	41 945
From existing Division of Parkes SLA of –		
Lithgow (C) (part)	41	45
Total from existing Division of Parkes	41	45
Total for Division of Calare	97 474	100 074
Parts of existing Division of Calare transferred as follows		
SLA transferred to Division of Farrer		
Central Darling (A) (part)	740	727
Total transferred to Division of Farrer	740	727
SLAs transferred to Division of Hume		
Cowra (A)	8 924	9 041
Weddin (A)	2 753	2 752
Total transferred to Division of Hume	11 677	11 793

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
SLAs transferred to Division of Parkes		
Bogan (A)	1 992	2 002
Bourke (A)	1 729	1 739
Brewarrina (A)	877	872
Cobar (A)	3 046	3 099
Lachlan (A)	4 644	4 610
Narromine (A)	4 476	4 452
Warren (A)	2 023	1 998
Total transferred to Division of Parkes	18 787	18 772
SLA transferred to Division of Riverina		
Carrathool (A) (part)	1 121	1 097
Total transferred to Division of Riverina	1 121	1 097
Total transferred from existing Division of Calare	32 325	32 389

Division 8: Charlton

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Charlton SLAs of –		
Lake Macquarie (C) – North (part)	33 964	35 497
Lake Macquarie (C) – West	37 343	38 883
Newcastle (C) – Outer West (part)	19 873	20 722
Newcastle (C) – Throsby (part)	374	435
Wyong (A) – North-East (part)	0	0
Total from existing Division of Charlton	91 554	95 537
From existing Division of Newcastle SLA of –		
Newcastle (C) – Throsby (part)	1 191	1 201
Total from existing Division of Newcastle	1 191	1 201
Total for Division of Charlton	92 745	96 738

Division 9: Chifley

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Chifley SLAs of –		
Blacktown (C) – North (part)	6 387	6 558
Blacktown (C) – South-East (part)	26 917	28 082
Blacktown (C) – South-West (part)	51 375	54 510
Total from existing Division of Chifley	84 679	89 150
From existing Division of Greenway SLA of –		
Blacktown (C) – North (part)	7 458	7 804
Total from existing Division of Greenway	7 458	7 804
From existing Division of Prospect SLAs of –		
Blacktown (C) – South-East (part)	10	9
Blacktown (C) – South-West (part)	3 336	3 459
Total from existing Division of Prospect	3 346	3 468
Total for Division of Chifley	95 483	100 422
Part of existing Division of Chifley transferred as follows		
SLA transferred to Division of Greenway		
Blacktown (C) – South-East (part)	9 184	9 699
Total transferred to Division of Greenway	9 184	9 699
Total transferred from existing Division of Chifley	9 184	9 699

Division 10: Cook

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Cook SLAs of –		
Sutherland Shire (A) – East (part)	71 477	73 282
Sutherland Shire (A) – West (part)	20 300	20 609
Total from existing Division of Cook	91 777	93 891
From existing Division of Hughes SLA of –		
Sutherland Shire (A) – West (part)	7 786	8 229
Total from existing Division of Hughes	7 786	8 229
Total for Division of Cook	99 563	102 120
Part of existing Division of Cook transferred as follows		
SLA transferred to Division of Cunningham		
Sutherland Shire (A) – East (part)	1 804	1 819
Total transferred to Division of Cunningham	1 804	1 819
Total transferred from existing Division of Cook	1 804	1 819

Division 11: Cowper

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Cowper SLAs of –		
Bellingen (A)	8 995	9 332
Clarence Valley (A) – Coast (part)	5 267	5 624
Clarence Valley (A) – Grafton (part)	885	923
Clarence Valley (A) Balance (part)	1 157	1 307
Coffs Harbour (C) – Part A	34 613	37 192
Coffs Harbour (C) – Part B	12 482	13 428
Kempsey (A) (part)	16 654	17 343
Nambucca (A)	13 233	13 765
Total from existing Division of Cowper	93 286	98 914
Total for Division of Cowper	93 286	98 914
Part of existing Division of Cowper transferred as follows		
SLA transferred to Division of Page		
Clarence Valley (A) – Grafton (part)	235	256
Total transferred to Division of Page	235	256
Total transferred from existing Division of Cowper	235	256

Division 12: Cunningham

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Cunningham SLAs of –		
Wollongong (C) – Inner (part)	66 845	68 242
Wollongong (C) Balance (part)	25 034	25 789
Total from existing Division of Cunningham	91 879	94 031
From existing Division of Cook SLA of –		
Sutherland Shire (A) – East (part)	1 804	1 819
Total from existing Division of Cook	1 804	1 819
From existing Division of Hughes SLA of –		
Sutherland Shire (A) – West (part)	4 792	4 857
Total from existing Division of Hughes	4 792	4 857
From existing Division of Throsby SLAs of –		
Wollongong (C) – Inner (part)	0	0
Wollongong (C) Balance (part)	3	3
Total from existing Division of Throsby	3	3
Total for Division of Cunningham	98 478	100 710
Part of existing Division of Cunningham transferred as follows		
SLA transferred to Division of Macarthur		
Wollondilly (A) (part)	9	9
Total transferred to Division of Macarthur	9	9
Total transferred from existing Division of Cunningham	9	9

Division 13: Dobell

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Dobell SLAs of –		
Gosford (C) – East (part)	8 339	8 425
Gosford (C) – West (part)	10 257	10 564
Wyong (A) – North-East (part)	24 030	27 227
Wyong (A) – South and West	48 673	50 786
Total from existing Division of Dobell	91 299	97 002
Total for Division of Dobell	91 299	97 002
Parts of existing Division of Dobell transferred as follows		
SLAs transferred to Division of Robertson		
Gosford (C) – East (part)	0	0
Gosford (C) – West (part)	156	157
Total transferred to Division of Robertson	156	157
Total transferred from existing Division of Dobell	156	157

Division 14: Eden-Monaro

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Eden-Monaro SLAs of –		
Bega Valley (A)	23 195	24 406
Bombala (A)	1 879	1 891
Cooma-Monaro (A)	6 901	7 110
Eurobodalla (A) (part)	13 425	14 229
Palerang (A) – Part A (part)	4 337	4 978
Palerang (A) – Part B (part)	2 425	2 702
Queanbeyan (C)	25 550	27 731
Snowy River (A)	4 305	4 602
Total from existing Division of Eden-Monaro	82 017	87 649
From existing Division of Gilmore SLA of –		
Eurobodalla (A) (part)	12 856	13 857
Total from existing Division of Gilmore	12 856	13 857
Total for Division of Eden-Monaro	94 873	101 506
Parts of existing Division of Eden-Monaro transferred as follows		
SLAs transferred to Division of Riverina		
Tumbarumba (A)	2 388	2 368
Tumut Shire (A)	7 714	7 768
Total transferred to Division of Riverina	10 102	10 136
Total transferred from existing Division of Eden-Monaro	10 102	10 136

Division 15: Farrer

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Farrer SLAs of –		
Albury (C)	31 997	34 171
Balranald (A)	1 565	1 540
Berrigan (A)	5 755	6 030
Broken Hill (C)	13 759	13 705
Central Darling (A) (part)	422	423
Conargo (A)	1 167	1 173
Corowa Shire (A)	8 019	8 255
Deniliquin (A)	5 258	5 209
Greater Hume Shire (A) – Part A	2 470	2 496
Greater Hume Shire (A) – Part B	4 494	4 613
Hay (A)	2 221	2 192
Jerilderie (A)	1 187	1 163
Lockhart (A)	2 396	2 380
Murray (A)	4 660	5 107
Unincorporated Far West	523	506
Urana (A)	861	849
Wakool (A)	2 931	2 913
Wentworth (A)	4 192	4 307
Total from existing Division of Farrer	93 877	97 032
From existing Division of Calare SLA of –		
Central Darling (A) (part)	740	727
Total from existing Division of Calare	740	727
Total for Division of Farrer	94 617	97 759

Division 16: Fowler

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Fowler SLAs of –		
Fairfield (C) – East (part)	16 056	16 591
Fairfield (C) – West (part)	23 194	23 553
Liverpool (C) – East (part)	11 311	11 218
Liverpool (C) – West (part)	19 419	21 148
Total from existing Division of Fowler	69 980	72 510
From existing Division of Blaxland SLA of –		
Fairfield (C) – East (part)	19 771	20 204
Total from existing Division of Blaxland	19 771	20 204
From existing Division of Hughes SLA of –		
Liverpool (C) – East (part)	5 235	5 551
Total from existing Division of Hughes	5 235	5 551
Total for Division of Fowler	94 986	98 265
Parts of existing Division of Fowler transferred as follows		
SLAs transferred to Division of Macarthur		
Liverpool (C) – West (part)	4 545	4 907
Penrith (C) – East (part)	1 042	1 106
Wollondilly (A) (part)	3 213	3 457
Total transferred to Division of Macarthur	8 800	9 470
SLA transferred to Division of McMahon		
Fairfield (C) – West (part)	10 395	10 841
Total transferred to Division of McMahon	10 395	10 841
SLA transferred to Division of Werriwa		
Liverpool (C) – West (part)	1 432	1 488
Total transferred to Division of Werriwa	1 432	1 488
Total transferred from existing Division of Fowler	20 627	21 799

Division 17: Gilmore

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Gilmore SLAs of –		
Kiama (A) (part)	9 115	9 476
Shoalhaven (C) – Part A	21 614	22 690
Shoalhaven (C) – Part B	44 475	46 420
Total from existing Division of Gilmore	75 204	78 586
From existing Division of Throsby SLAs of –		
Kiama (A) (part)	5 776	5 894
Shellharbour (C) (part)	12 992	14 292
Total from existing Division of Throsby	18 768	20 186
Total for Division of Gilmore	93 972	98 772
Part of existing Division of Gilmore transferred as follows		
SLA transferred to Division of Eden-Monaro		
Eurobodalla (A) (part)	12 856	13 857
Total transferred to Division of Eden-Monaro	12 856	13 857
Total transferred from existing Division of Gilmore	12 856	13 857

Division 18: Grayndler

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Grayndler SLAs of –		
Ashfield (A) (part)	24 179	25 148
Canterbury (C) (part)	6 600	6 635
Leichhardt (A) (part)	13 684	13 941
Marrickville (A) (part)	50 803	52 074
Total from existing Division of Grayndler	95 266	97 798
From existing Division of Lowe SLA of –		
Ashfield (A) (part)	657	658
Total from existing Division of Lowe	657	658
Total for Division of Grayndler	95 923	98 456

Division 19: Greenway

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Greenway SLA of –		
Blacktown (C) – North (part)	37 744	44 866
Total from existing Division of Greenway	37 744	44 866
From existing Division of Chifley SLA of –		
Blacktown (C) – South-East (part)	9 184	9 699
Total from existing Division of Chifley	9 184	9 699
From existing Division of Parramatta SLAs of –		
Blacktown (C) – North (part)	6 703	6 798
Blacktown (C) – South-East (part)	24 369	25 085
Holroyd (C) (part)	6 608	7 162
Parramatta (C) – North-West (part)	5 313	5 340
Total from existing Division of Parramatta	42 993	44 385
Total for Division of Greenway	89 921	98 950
Parts of existing Division of Greenway transferred as follows		
SLA transferred to Division of Chifley		
Blacktown (C) – North (part)	7 458	7 804
Total transferred to Division of Chifley	7 458	7 804
SLAs transferred to Division of Lindsay		
Penrith (C) – East (part)	3 287	3 482
Penrith (C) – West (part)	440	481
Total transferred to Division of Lindsay	3 727	3 963
SLA transferred to Division of Macquarie		
Hawkesbury (C) (part)	41 288	43 634
Total transferred to Division of Macquarie	41 288	43 634
Total transferred from existing Division of Greenway	52 473	55 401

Division 20: Hughes

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Hughes SLAs of –		
Liverpool (C) – East (part)	27 029	28 390
Sutherland Shire (A) – West (part)	47 003	48 382
Total from existing Division of Hughes	74 032	76 772
From existing Division of Banks SLA of –		
Bankstown (C) – South (part)	22 509	22 948
Total from existing Division of Banks	22 509	22 948
Total for Division of Hughes	96 541	99 720
Parts of existing Division of Hughes transferred as follows		
SLA transferred to Division of Cook		
Sutherland Shire (A) – West (part)	7 786	8 229
Total transferred to Division of Cook	7 786	8 229
SLA transferred to Division of Cunningham		
Sutherland Shire (A) – West (part)	4 792	4 857
Total transferred to Division of Cunningham	4 792	4 857
SLA transferred to Division of Fowler		
Liverpool (C) – East (part)	5 235	5 551
Total transferred to Division of Fowler	5 235	5 551
Total transferred from existing Division of Hughes	17 813	18 637

Division 21: Hume

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Hume SLAs of -		
Boorowa (A)	1 818	1 799
Goulburn Mulwaree (A) - Goulburn	14 236	14 304
Goulburn Mulwaree (A) Balance	4 455	4 863
Harden (A)	2 745	2 736
Palerang (A) - Part A (part)	2 564	2 754
Palerang (A) - Part B (part)	181	209
Upper Lachlan (A)	5 486	5 564
Wingecarribee (A) (part)	7 285	7 649
Wollondilly (A) (part)	10 758	11 355
Yass Valley (A)	9 808	10 604
Young (A)	8 554	8 865
Total from existing Division of Hume	67 890	70 702
From existing Division of Calare SLAs of -		
Cowra (A)	8 924	9 041
Weddin (A)	2 753	2 752
Total from existing Division of Calare	11 677	11 793
From existing Division of Macarthur SLA of -		
Wollondilly (A) (part)	10 878	11 764
Total from existing Division of Macarthur	10 878	11 764
From existing Division of Riverina SLA of -		
Cootamundra (A)	5 491	5 521
Total from existing Division of Riverina	5 491	5 521
Total for Division of Hume	95 936	99 780
Part of existing Division of Hume transferred as follows		
SLA transferred to Division of Throsby		
Wingecarribee (A) (part)	23 948	25 431
Total transferred to Division of Throsby	23 948	25 431
Total transferred from existing Division of Hume	23 948	25 431

Division 22: Hunter

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Hunter SLAs of –		
Cessnock (C)	33 462	35 151
Maitland (C) (part)	21 492	23 832
Muswellbrook (A)	9 631	10 080
Singleton (A)	14 616	15 733
Upper Hunter Shire (A) (part)	9 344	9 416
Total from existing Division of Hunter	88 545	94 212
From existing Division of Macquarie SLA of –		
Mid-Western Regional (A) – Part B (part)	0	0
Total from existing Division of Macquarie	0	0
From existing Division of Parkes SLAs of –		
Mid-Western Regional (A) – Part B (part)	1 994	1 970
Upper Hunter Shire (A) (part)	9	9
Total from existing Division of Parkes	2 003	1 979
Total for Division of Hunter	90 548	96 191
Parts of existing Division of Hunter transferred as follows		
SLA transferred to Division of New England		
Liverpool Plains (A) (part)	0	0
Total transferred to Division of New England	0	0
SLA transferred to Division of Parkes		
Mid-Western Regional (A) – Part A (part)	0	0
Total transferred to Division of Parkes	0	0
SLA transferred to Division of Paterson		
Maitland (C) (part)	2 247	2 293
Total transferred to Division of Paterson	2 247	2 293
Total transferred from existing Division of Hunter	2 247	2 293

Division 23: Kingsford Smith

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Kingsford Smith SLAs of –		
Botany Bay (C)	24 257	24 813
Marrickville (A) (part)	0	0
Randwick (C) (part)	70 596	72 612
Rockdale (C) (part)	0	0
Sydney (C) – East (part)	0	0
Total from existing Division of Kingsford Smith	94 853	97 425
Total for Division of Kingsford Smith	94 853	97 425
Part of existing Division of Kingsford Smith transferred as follows		
SLA transferred to Division of Sydney		
Sydney (C) – South (part)	3 205	3 572
Total transferred to Division of Sydney	3 205	3 572
Total transferred from existing Division of Kingsford Smith	3 205	3 572

Division 24: Lindsay

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Lindsay SLAs of –		
Penrith (C) – East (part)	38 053	39 751
Penrith (C) – West (part)	52 778	55 750
Total from existing Division of Lindsay	90 831	95 501
From existing Division of Greenway SLAs of –		
Penrith (C) – East (part)	3 287	3 482
Penrith (C) – West (part)	440	481
Total from existing Division of Greenway	3 727	3 963
Total for Division of Lindsay	94 558	99 464

Division 25: Lyne

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Lyne SLAs of –		
Greater Taree (C)	33 357	34 660
Hastings (A) – Part A	29 935	32 570
Hastings (A) – Part B	22 052	23 416
Kempsey (A) (part)	2 414	2 508
Total from existing Division of Lyne	87 758	93 154
From existing Division of Paterson SLA of –		
Gloucester (A)	3 687	3 770
Total from existing Division of Paterson	3 687	3 770
Total for Division of Lyne	91 445	96 924

Division 26: Macarthur

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Macarthur SLAs of –		
Camden (A) (part)	32 007	40 625
Campbelltown (C) – South (part)	39 506	41 846
Wollondilly (A) (part)	3 436	4 001
Total from existing Division of Macarthur	74 949	86 472
From existing Division of Cunningham SLA of –		
Wollondilly (A) (part)	9	9
Total from existing Division of Cunningham	9	9
From existing Division of Fowler SLAs of –		
Liverpool (C) – West (part)	4 545	4 907
Penrith (C) – East (part)	1 042	1 106
Wollondilly (A) (part)	3 213	3 457
Total from existing Division of Fowler	8 800	9 470
From existing Division of Werriwa SLAs of –		
Camden (A) (part)	32	37
Campbelltown (C) – North (part)	252	259
Campbelltown (C) – South (part)	3 529	3 967
Total from existing Division of Werriwa	3 813	4 263
Total for Division of Macarthur	87 571	100 214
Part of existing Division of Macarthur transferred as follows		
SLA transferred to Division of Hume		
Wollondilly (A) (part)	10 878	11 764
Total transferred to Division of Hume	10 878	11 764
Total transferred from existing Division of Macarthur	10 878	11 764

Division 27: Mackellar

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Mackellar SLAs of –		
Pittwater (A)	40 460	41 847
Warringah (A) (part)	52 728	53 884
Total from existing Division of Mackellar	93 188	95 731
From existing Division of Warringah SLA of –		
Warringah (A) (part)	3 545	3 507
Total from existing Division of Warringah	3 545	3 507
Total for Division of Mackellar	96 733	99 238

Division 28: Macquarie

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Macquarie SLAs of –		
Blue Mountains (C)	54 459	56 127
Hawkesbury (C) (part)	191	189
Wollondilly (A) (part)	0	0
Total from existing Division of Macquarie	54 650	56 316
From existing Division of Greenway SLA of –		
Hawkesbury (C) (part)	41 288	43 634
Total from existing Division of Greenway	41 288	43 634
Total for Division of Macquarie	95 938	99 950
Parts of existing Division of Macquarie transferred as follows		
SLAs transferred to Division of Calare		
Bathurst Regional (A) – Part A	20 812	21 593
Bathurst Regional (A) – Part B (part)	2 314	2 424
Lithgow (C) (part)	14 081	14 395
Oberon (A)	3 475	3 533
Total transferred to Division of Calare	40 682	41 945
SLA transferred to Division of Hunter		
Mid-Western Regional (A) – Part B (part)	0	0
Total transferred to Division of Hunter	0	0
Total transferred from existing Division of Macquarie	40 682	41 945

Division 29: McMahon

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Prospect SLAs of –		
Blacktown (C) – South-East (part)	27	25
Blacktown (C) – South-West (part)	3	2
Fairfield (C) – East (part)	28 983	30 284
Fairfield (C) – West (part)	16 344	16 632
Holroyd (C) (part)	20 014	21 215
Penrith (C) – East (part)	18 939	19 709
Total from existing Division of Prospect	84 310	87 867
From existing Division of Fowler SLA of –		
Fairfield (C) – West (part)	10 395	10 841
Total from existing Division of Fowler	10 395	10 841
Total for Division of McMahon	94 705	98 708

Division 30: Mitchell

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Mitchell SLAs of –		
The Hills (A) – Central (part)	49 646	52 054
The Hills (A) – North (part)	21 697	26 538
The Hills (A) – South (part)	5 338	5 370
Hornsby (A) – North (part)	3 116	3 268
Parramatta (C) – North-West (part)	2 274	2 250
Total from existing Division of Mitchell	82 071	89 480
From existing Division of Parramatta SLAs of –		
The Hills (A) – Central (part)	526	549
The Hills (A) – South (part)	2 251	2 340
Parramatta (C) – Inner (part)	0	0
Parramatta (C) – North-West (part)	6 619	6 584
Total from existing Division of Parramatta	9 396	9 473
Total for Division of Mitchell	91 467	98 953
Parts of existing Division of Mitchell transferred as follows		
SLAs transferred to Division of Berowra		
The Hills (A) – North (part)	7 451	8 231
Hornsby (A) – North (part)	366	374
Total transferred to Division of Berowra	7 817	8 605
Total transferred from existing Division of Mitchell	7 817	8 605

Division 31: Newcastle

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Newcastle SLAs of –		
Maitland (C) (part)	7 522	8 161
Newcastle (C) – Inner City	35 277	36 864
Newcastle (C) – Outer West (part)	10 284	10 546
Newcastle (C) – Throsby (part)	36 564	37 201
Port Stephens (A) (part)	2 588	2 880
Total from existing Division of Newcastle	92 235	95 652
Total for Division of Newcastle	92 235	95 652
Parts of existing Division of Newcastle transferred as follows		
SLA transferred to Division of Charlton		
Newcastle (C) – Throsby (part)	1 191	1 201
Total transferred to Division of Charlton	1 191	1 201
SLA transferred to Division of Paterson		
Maitland (C) (part)	121	121
Total transferred to Division of Paterson	121	121
Total transferred from existing Division of Newcastle	1 312	1 322

Division 32: New England

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of New England SLAs of –		
Armidale Dumaresq (A) – City	12 569	12 897
Armidale Dumaresq (A) Balance	2 963	3 065
Glen Innes Severn (A)	6 288	6 393
Guyra (A)	3 016	3 063
Inverell (A) – Part A	3 322	3 426
Inverell (A) – Part B	7 552	7 698
Liverpool Plains (A) (part)	5 371	5 388
Tamworth Regional (A) – Part A	29 705	30 957
Tamworth Regional (A) – Part B	8 321	8 472
Tenterfield (A)	4 629	4 734
Uralla (A)	4 220	4 241
Walcha (A)	2 300	2 301
Total from existing Division of New England	90 256	92 635
From existing Division of Hunter SLA of –		
Liverpool Plains (A) (part)	0	0
Total from existing Division of Hunter	0	0
From existing Division of Parkes SLA of –		
Gunnedah (A)	8 138	8 175
Total from existing Division of Parkes	8 138	8 175
Total for Division of New England	98 394	100 810
Part of existing Division of New England transferred as follows		
SLA transferred to Division of Parkes		
Gwydir (A) (part)	1 779	1 747
Total transferred to Division of Parkes	1 779	1 747
Total transferred from existing Division of New England	1 779	1 747

Division 33: North Sydney

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of North Sydney SLAs of –		
Hunters Hill (A)	9 278	9 798
Lane Cove (A)	21 188	21 430
North Sydney (A) (part)	26 006	27 248
NSW Water Areas (part)	0	0
Willoughby (C) (part)	23 523	23 907
Total from existing Division of North Sydney	79 995	82 383
From existing Division of Bradfield SLA of –		
Willoughby (C) (part)	12 934	13 841
Total from existing Division of Bradfield	12 934	13 841
From existing Division of Warringah SLA of –		
Willoughby (C) (part)	2 743	2 732
Total from existing Division of Warringah	2 743	2 732
Total for Division of North Sydney	95 672	98 956
Part of existing Division of North Sydney transferred as follows		
SLA transferred to Division of Warringah		
North Sydney (A) (part)	13 951	14 416
Total transferred to Division of Warringah	13 951	14 416
Total transferred from existing Division of North Sydney	13 951	14 416

Division 34: Page

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Page SLAs of –		
Ballina (A) (part)	21 812	22 646
Clarence Valley (A) – Coast (part)	9 567	10 107
Clarence Valley (A) – Grafton (part)	14 895	15 230
Clarence Valley (A) Balance (part)	2 843	2 897
Kyogle (A)	6 386	6 561
Lismore (C) – Part A	20 971	21 808
Lismore (C) – Part B (part)	2 240	2 369
Richmond Valley (A) – Casino	7 291	7 669
Richmond Valley (A) Balance	7 644	8 088
Total from existing Division of Page	93 649	97 375
From existing Division of Cowper SLA of –		
Clarence Valley (A) – Grafton (part)	235	256
Total from existing Division of Cowper	235	256
Total for Division of Page	93 884	97 631

Division 35: Parkes

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Parkes SLAs of –		
Coonamble (A)	2 715	2 720
Dubbo (C) – Part A	23 083	23 934
Dubbo (C) – Part B	2 464	2 509
Gilgandra (A)	3 057	3 013
Gwydir (A) (part)	2 080	2 039
Mid-Western Regional (A) – Part A (part)	12 462	12 888
Mid-Western Regional (A) – Part B (part)	463	450
Moree Plains (A)	7 948	7 961
Narrabri (A)	8 776	8 632
Walgett (A)	3 842	3 784
Warrumbungle Shire (A)	7 104	7 022
Wellington (A)	5 567	5 467
Total from existing Division of Parkes	79 561	80 419
From existing Division of Calare SLAs of –		
Bogan (A)	1 992	2 002
Bourke (A)	1 729	1 739
Brewarrina (A)	877	872
Cobar (A)	3 046	3 099
Lachlan (A)	4 644	4 610
Narromine (A)	4 476	4 452
Warren (A)	2 023	1 998
Total from existing Division of Calare	18 787	18 772
From existing Division of Hunter SLA of –		
Mid-Western Regional (A) – Part A (part)	0	0
Total from existing Division of Hunter	0	0

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of New England SLA of –		
Gwydir (A) (part)	1 779	1 747
Total from existing Division of New England	1 779	1 747
Total for Division of Parkes	100 127	100 938
Parts of existing Division of Parkes transferred as follows		
SLA transferred to Division of Calare		
Lithgow (C) (part)	41	45
Total transferred to Division of Calare	41	45
SLAs transferred to Division of Hunter		
Mid-Western Regional (A) – Part B (part)	1 994	1 970
Upper Hunter Shire (A) (part)	9	9
Total transferred to Division of Hunter	2 003	1 979
SLA transferred to Division of New England		
Gunnedah (A)	8 138	8 175
Total transferred to Division of New England	8 138	8 175
Total transferred from existing Division of Parkes	10 182	10 199

Division 36: Parramatta

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Parramatta SLAs of –		
The Hills (A) – South (part)	11 753	12 082
Holroyd (C) (part)	2 927	3 220
Parramatta (C) – Inner (part)	10 181	12 081
Parramatta (C) – North-East (part)	9 675	9 819
Parramatta (C) – North-West (part)	10 027	10 573
Total from existing Division of Parramatta	44 563	47 775
From existing Division of Prospect SLA of –		
Holroyd (C) (part)	5 121	5 380
Total from existing Division of Prospect	5 121	5 380
From existing Division of Reid SLAs of –		
Holroyd (C) (part)	16 629	18 260
Parramatta (C) – Inner (part)	11 065	12 746
Parramatta (C) – North-East (part)	5 630	5 791
Parramatta (C) – South (part)	8 454	9 178
Total from existing Division of Reid	41 778	45 975
Total for Division of Parramatta	91 462	99 130
Parts of existing Division of Parramatta transferred as follows		
SLAs transferred to Division of Greenway		
Blacktown (C) – North (part)	6 703	6 798
Blacktown (C) – South-East (part)	24 369	25 085
Holroyd (C) (part)	6 608	7 162
Parramatta (C) – North-West (part)	5 313	5 340
Total transferred to Division of Greenway	42 993	44 385
SLAs transferred to Division of Mitchell		
The Hills (A) – Central (part)	526	549
The Hills (A) – South (part)	2 251	2 340
Parramatta (C) – Inner (part)	0	0
Parramatta (C) – North-West (part)	6 619	6 584
Total transferred to Division of Mitchell	9 396	9 473
Total transferred from existing Division of Parramatta	52 389	53 858

Division 37: Paterson

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Paterson SLAs of –		
Dungog (A)	6 073	6 154
Great Lakes (A)	25 645	27 703
Maitland (C) (part)	13 854	14 913
Port Stephens (A) (part)	42 218	45 731
Total from existing Division of Paterson	87 790	94 501
From existing Division of Hunter SLA of –		
Maitland (C) (part)	2 247	2 293
Total from existing Division of Hunter	2 247	2 293
From existing Division of Newcastle SLA of –		
Maitland (C) (part)	121	121
Total from existing Division of Newcastle	121	121
Total for Division of Paterson	90 158	96 915
Part of existing Division of Paterson transferred as follows		
SLA transferred to Division of Lyne		
Gloucester (A)	3 687	3 770
Total transferred to Division of Lyne	3 687	3 770
Total transferred from existing Division of Paterson	3 687	3 770

Division 38: Reid

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Reid		
SLAs of -		
Auburn (A) (part)	28 184	32 604
Canada Bay (A) – Concord (part)	0	0
NSW Water Areas (part)	0	0
Parramatta (C) – North-East (part)	0	0
Ryde (C) (part)	0	0
Strathfield (A) (part)	503	723
Total from existing Division of Reid	28 687	33 327
From existing Division of Lowe		
SLAs of -		
Ashfield (A) (part)	554	543
Burwood (A) (part)	6 095	6 588
Canada Bay (A) – Concord (part)	21 890	23 953
Canada Bay (A) – Drummoyne	25 264	26 234
NSW Water Areas (part)	2	2
Ryde (C) (part)	0	0
Strathfield (A) (part)	9 486	10 658
Total from existing Division of Lowe	63 291	67 978
Total for Division of Reid	91 978	101 305
Parts of existing Division of Reid transferred as follows		
SLAs transferred to Division of Blaxland		
Auburn (A) – (part)	9 846	10 512
Holroyd (C) (part)	3 120	3 344
Parramatta (C) – South (part)	11 330	12 458
Total transferred to Division of Blaxland	24 296	26 314
SLAs transferred to Division of Parramatta		
Holroyd (C) (part)	16 629	18 260
Parramatta (C) – Inner (part)	11 065	12 746
Parramatta (C) – North-East (part)	5 630	5 791
Parramatta (C) – South (part)	8 454	9 178
Total transferred to Division of Parramatta	41 778	45 975
Total transferred from existing Division of Reid	66 074	72 289

Division 39: Richmond

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Richmond SLAs of –		
Ballina (A) (part)	6 833	7 751
Byron (A)	20 411	21 116
Lismore (C) – Part B (part)	6 317	6 584
Tweed (A) – Part B	13 918	14 589
Tweed (A) – Tweed Coast	6 588	7 405
Tweed (A) – Tweed-Heads	36 961	40 179
Total from existing Division of Richmond	91 028	97 624
Total for Division of Richmond	91 028	97 624

Division 40: Riverina

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Riverina SLAs of –		
Bland (A)	4 316	4 339
Carrathool (A) (part)	770	775
Coolamon (A)	2 896	2 966
Griffith (C)	15 581	15 919
Gundagai (A)	2 687	2 680
Junee (A)	3 662	3 722
Leeton (A)	7 268	7 186
Murrumbidgee (A)	1 530	1 515
Narrandera (A)	4 310	4 251
Temora (A)	4 361	4 342
Wagga Wagga (C) – Part A	36 243	38 216
Wagga Wagga (C) – Part B	3 303	3 395
Total from existing Division of Riverina	86 927	89 306
From existing Division of Calare SLA of –		
Carrathool (A) (part)	1 121	1 097
Total from existing Division of Calare	1 121	1 097
From existing Division of Eden-Monaro SLAs of –		
Tumbarumba (A)	2 388	2 368
Tumut Shire (A)	7 714	7 768
Total from existing Division of Eden-Monaro	10 102	10 136
Total for Division of Riverina	98 150	100 539
Part of existing Division of Riverina transferred as follows		
SLA transferred to Division of Hume		
Cootamundra (A)	5 491	5 521
Total transferred to Division of Hume	5 491	5 521
Total transferred from existing Division of Riverina	5 491	5 521

Division 41: Robertson

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Robertson SLAs of –		
Gosford (C) – East (part)	39 537	40 822
Gosford (C) – West (part)	55 129	56 769
Total from existing Division of Robertson	94 666	97 591
From existing Division of Dobell SLAs of –		
Gosford (C) – East (part)	0	0
Gosford (C) – West (part)	156	157
Total from existing Division of Dobell	156	157
Total for Division of Robertson	94 822	97 748

Division 42: Shortland

	Actual enrolment 19.02.09	Projected enrolment 16.07.12
How constituted		
From existing Division of Shortland SLAs of –		
Lake Macquarie (C) – East	45 029	46 176
Lake Macquarie (C) – North (part)	20 757	21 417
Wyong (A) – North-East (part)	27 591	30 020
Total from existing Division of Shortland	93 377	97 613
Total for Division of Shortland	93 377	97 613

Division 43: Sydney

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Sydney SLAs of –		
Leichhardt (A) (part)	21 211	22 354
Lord Howe Island	278	278
NSW Water Areas (part)	2	2
Sydney (C) – East (part)	9 721	10 084
Sydney (C) – Inner (part)	6 670	8 772
Sydney (C) – South (part)	29 049	33 272
Sydney (C) – West	20 593	21 379
Total from existing Division of Sydney	87 524	96 141
From existing Division of Kingsford Smith SLA of –		
Sydney (C) – South (part)	3 205	3 572
Total from existing Division of Kingsford Smith	3 205	3 572
Total for Division of Sydney	90 729	99 713

Division 44: Throsby

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Throsby SLAs of –		
Shellharbour (C) (part)	30 489	31 486
Wollongong (C) Balance (part)	39 867	41 276
Total from existing Division of Throsby	70 356	72 762
From existing Division of Hume SLA of –		
Wingecarribee (A) (part)	23 948	25 431
Total from existing Division of Hume	23 948	25 431
Total for Division of Throsby	94 304	98 193
Parts of existing Division of Throsby transferred as follows		
SLAs transferred to Division of Cunningham		
Wollongong (C) – Inner (part)	0	0
Wollongong (C) Balance (part)	3	3
Total transferred to Division of Cunningham	3	3
SLAs transferred to Division of Gilmore		
Kiama (A) (part)	5 776	5 894
Shellharbour (C) (part)	12 992	14 292
Total transferred to Division of Gilmore	18 768	20 186
Total transferred from existing Division of Throsby	18 771	20 189

Division 45: Warringah

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Warringah SLAs of –		
Manly (A)	24 725	25 584
Mosman (A)	18 452	18 663
NSW Water Areas (part)	1	1
Warringah (A) (part)	37 581	38 842
Total from existing Division of Warringah	80 759	83 090
From existing Division of North Sydney SLA of –		
North Sydney (A) (part)	13 951	14 416
Total from existing Division of North Sydney	13 951	14 416
Total for Division of Warringah	94 710	97 506
Parts of existing Division of Warringah transferred as follows		
SLA transferred to Division of Bradfield		
Ku-ring-gai (A) (part)	6 957	7 006
Total transferred to Division of Bradfield	6 957	7 006
SLA transferred to Division of Mackellar		
Warringah (A) (part)	3 545	3 507
Total transferred to Division of Mackellar	3 545	3 507
SLA transferred to Division of North Sydney		
Willoughby (C) (part)	2 743	2 732
Total transferred to Division of North Sydney	2 743	2 732
Total transferred from existing Division of Warringah	13 245	13 245

Division 46: Watson

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Watson SLA of –		
Canterbury (C) (part)	50 616	52 493
Total from existing Division of Watson	50 616	52 493
From existing Division of Banks SLA of –		
Bankstown (C) – North-East (part)	3 643	3 908
Total from existing Division of Banks	3 643	3 908
From existing Division of Blaxland SLAs of –		
Bankstown (C) – North-East (part)	16 946	18 158
Canterbury (C) (part)	57	59
Strathfield (A) (part)	731	722
Total from existing Division of Blaxland	17 734	18 939
From existing Division of Lowe SLAs of –		
Ashfield (A) (part)	15	15
Burwood (A) (part)	12 866	13 609
Canterbury (C) (part)	2 653	2 682
Strathfield (A) (part)	8 878	8 920
Total from existing Division of Lowe	24 412	25 226
Total for Division of Watson	96 405	100 566
Parts of existing Division of Watson transferred as follows		
SLAs transferred to Division of Banks		
Canterbury (C) (part)	2 999	3 051
Hurstville (C) (part)	14 824	15 614
Total transferred to Division of Banks	17 823	18 665
SLAs transferred to Division of Barton		
Canterbury (C) (part)	16 598	16 792
Hurstville (C) (part)	4 514	4 572
Rockdale (C) (part)	6 438	6 555
Total transferred to Division of Barton	27 550	27 919
Total transferred from existing Division of Watson	45 373	46 584

Division 47: Wentworth

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Wentworth SLAs of –		
Randwick (C) (part)	7 044	7 368
Sydney (C) – East (part)	18 018	18 536
Sydney (C) – Inner (part)	24	20
Waverley (A)	38 665	39 828
Woollahra (A)	35 228	35 806
Total from existing Division of Wentworth	98 979	101 558
Total for Division of Wentworth	98 979	101 558

Division 48: Werriwa

How constituted	Actual enrolment 19.02.09	Projected enrolment 16.07.12
From existing Division of Werriwa SLAs of –		
Camden (A) (part)	1 935	2 290
Campbelltown (C) – North (part)	46 881	49 364
Campbelltown (C) – South (part)	2 084	2 134
Liverpool (C) – East (part)	18 405	19 463
Liverpool (C) – West (part)	18 354	22 282
Total from existing Division of Werriwa	87 659	95 533
From existing Division of Fowler SLA of –		
Liverpool (C) – West (part)	1 432	1 488
Total from existing Division of Fowler	1 432	1 488
Total for Division of Werriwa	89 091	97 021
Parts of existing Division of Werriwa transferred as follows		
SLAs transferred to Division of Macarthur		
Camden (A) (part)	32	37
Campbelltown (C) – North (part)	252	259
Campbelltown (C) – South (part)	3 529	3 967
Total transferred to Division of Macarthur	3 813	4 263
Total transferred from existing Division of Werriwa	3 813	4 263

Transfer of Division of Lowe

How distributed	Actual enrolment 19.02.09	Projected enrolment 16.07.12
SLA transferred to Division of Grayndler		
Ashfield (A) (part)	657	658
Total transferred to Division of Grayndler	657	658
SLAs transferred to Division of Reid		
Ashfield (A) (part)	554	543
Burwood (A) (part)	6 095	6 588
Canada Bay (A) – Concord (part)	21 890	23 953
Canada Bay (A) – Drummoyne	25 264	26 234
NSW Water Areas (part)	2	2
Ryde (C) (part)	0	0
Strathfield (A) (part)	9 486	10 658
Total transferred to Division of Reid	63 291	67 978
SLAs transferred to Division of Watson		
Ashfield (A) (part)	15	15
Burwood (A) (part)	12 866	13 609
Canterbury (C) (part)	2 653	2 682
Strathfield (A) (part)	8 878	8 920
Total transferred to Division of Watson	24 412	25 226
Total transferred from Division of Lowe	88 360	93 862

Transfer of Division of Prospect

How distributed	Actual enrolment 19.02.09	Projected enrolment 16.07.12
SLAs transferred to Division of Chifley		
Blacktown (C) – South-East (part)	10	9
Blacktown (C) – South-West (part)	3 336	3 459
Total transferred to Division of Chifley	3 346	3 468
SLAs transferred to Division of McMahon		
Blacktown (C) – South-East (part)	27	25
Blacktown (C) – South-West (part)	3	2
Fairfield (C) – East (part)	28 983	30 284
Fairfield (C) – West (part)	16 344	16 632
Holroyd (C) (part)	20 014	21 215
Penrith (C) – East (part)	18 939	19 709
Total transferred to Division of McMahon	84 310	87 867
SLA transferred to Division of Parramatta		
Holroyd (C) (part)	5 121	5 380
Total transferred to Division of Parramatta	5 121	5 380
Total transferred from Division of Prospect	92 777	96 715

APPENDIX A: COMPOSITION OF THE AUGMENTED ELECTORAL COMMISSION FOR NEW SOUTH WALES AND THE REDISTRIBUTION COMMITTEE FOR NEW SOUTH WALES

Members of the augmented Electoral Commission for New South Wales

Hon. Peter Heerey, QC	Chairperson of the Australian Electoral Commission
Mr Ed Killesteyn	Electoral Commissioner
Mr Brian Pink	Australian Statistician
Mr Tjoen San Lauw	Australian Electoral Officer for New South Wales
Mr Warwick Watkins	Surveyor General for New South Wales
Mr Peter Achterstraat	Auditor-General for New South Wales

Members of the Redistribution Committee for New South Wales

Mr Ed Killesteyn	Electoral Commissioner
Ms Marie Nelson (acting until 29 June 2009)	Australian Electoral Officer for New South Wales
Mr Tjoen San Lauw (acting thereafter)	
Mr Warwick Watkins	Surveyor General for New South Wales
Mr Peter Achterstraat	Auditor-General for New South Wales

**APPENDIX B: LIST OF OBJECTIONS LODGED WITH THE
AUSTRALIAN ELECTORAL COMMISSION
PURSUANT TO SECTION 69(1) OF THE
COMMONWEALTH ELECTORAL ACT 1918**

- | | |
|---|--|
| 1. Paul Harvey | 27. Mark Cruickshank |
| 2. Alex de Ruyter | 28. T E Oakes-Ash, President, Southern Highlands Business Chamber Inc |
| 3. Dennis and Maureen O'Brien | 29. Maureen McInerney |
| 4. Geoff Wynn | 30. Scott Harrison |
| 5. Michael Hedger | 31. Dr Carmel Gaffney |
| 6. Elizabeth Urquhart | 32. Robin Marsden |
| 7. Jamie Steven Wehbe | 33. June Whittaker OAM MA |
| 8. Peter Bastian | 34. John Holden |
| 9. Mark Waugh | 35. Professor Malcolm D M Prentis |
| 10. Effie Mats | 36. Camil Shalala JP, Editor In Chief, The Australo-Lebanese Christian Council Inc |
| 11. M Gordon | 37. Eva Abouchaaya, Director, The Middle East Times International |
| 12. Mrs Marie Dulihanty | 38. John Harries |
| 13. Mary Sidiropoulos and Family | 39. Cathy Fairall |
| 14. Keith Smith | 40. Jodie Frazer |
| 15. Ken Trethewey, General Manager, Cootamundra Shire Council | 41. Dr Mark Mulcair |
| 16. Lakshmi Naidoo | 42. Katy and Tod Common |
| 17. Jason Falinski | 43. Gilbert John Francis Long |
| 18. Fergus McPherson | 44. Dr Sue Rosen |
| 19. Evan Thomas | 45. Barry G Bullivant OAM and June M Bullivant OAM |
| 20. Adam Body | 46. Rhonda Bristow |
| 21. The Hon. T W Waddell | 47. Stephen T Pollitt |
| 22. June M Bullivant OAM, Granville Historical Society Inc | 48. B R and C A Gilchrist |
| 23. Sarah Body | 49. Robyn Gibson |
| 24. Jennine Abdul Khalik | |
| 25. Abdul Hamid Abdul Khalik | |
| 26. Hilana El Damouni | |

- | | |
|--|---|
| 50. Kay Crean | 79. Ruth Thompson |
| 51. Aaron Barrett | 80. Helen Barter |
| 52. Andrew Desmond | 81. Helen Vogt, Bundeena/Maianbar
Historical Society |
| 53. Michael Craig, President, Moss Vale
Chamber of Commerce Inc | 82. Judith A Baxter |
| 54. Malcolm Mackerras AO | 83. S Millar |
| 55. Neil deNett, President, Bundeena
Progress Association | 84. Ms Lynette Chamas |
| 56. Mei-Ling Ho | 85. Stuart Winchester |
| 57. G E Lefurgy | 86. V B Smith |
| 58. Paul Young | 87. Rex West |
| 59. Alan and Meg Peterson | 88. John Schafer |
| 60. L M Page | 89. Belinda Allen and Christopher Lawrie |
| 61. Mrs Chapple | 90. David Maughan |
| 62. Mr Travis Holland | 91. Karen Young |
| 63. Mustafa Agha | 92. Peter Baxter |
| 64. Daryl John Grady | 93. Janice King |
| 65. Roger Bailey, General Manager,
Lithgow City Council | 94. Hilton R Grugeon AM and
B C Grugeon |
| 66. B C and Thomas E Cain | 95. Jacquie McNally |
| 67. Andrew Pierce | 96. Diana Simmonds |
| 68. Emma Sheerman | 97. Denise Wiltshire |
| 69. Heather Byrne | 98. M Shepherd and Family |
| 70. Mr Thomas May | 99. Mustapha Hamed, President,
The Association of Bhanin El-Minieh |
| 71. June Whittaker OAM MA | 100. Graham Hoskin |
| 72. Kathleen Styles | 101. David Meader |
| 73. Joseph Duong | 102. Carol Dettmann |
| 74. Gokhan Gultekin | 103. Ross May |
| 75. Veronika Bender | 104. John Spiers |
| 76. Graham Short | 105. George Keith Ross Reid |
| 77. William Body | 106. R C and J E Horne |
| 78. John and Anne Gray | 107. Marie Fawcett |

- | | |
|---|---|
| 108. Joy Reddy | 133. Con Askitis, Vice President, Granville Chamber of Commerce and Industry and Petition signed by 72 people |
| 109. Marcia Gordon | |
| 110. Mrs H S Mackie | 134. A B Dive, General Manager, Wellington Council |
| 111. Michael Banasik, Mayor, Wollondilly Shire Council | 135. James D McCredie, President, Chatswood West Ward Progress Association |
| 112. Duncan Gair, Mayor, Wingecarribee Shire Council | 136. Councillor Tony Issa OAM, Lord Mayor, Parramatta City Council |
| 113. M Williams, Owner Manager, Banksia Grove Village | 137. Loretta Phegan |
| 114. Warren and June Monkley | 138. Petition signed by 25 people |
| 115. E C Mack | 139. Brigjd Guinan and Petition signed by 1136 people |
| 116. Semra Guler-Toprak | 140. Derek, Ros, Claire and Catherine Allington |
| 117. Ed McCarthy, Regional Development Manager, Central Coast Community Council | 141. Cameron Reid |
| 118. Peter Thomas Cabban | 142. Selby Thomas Green, President, Millers Forest Progress Association Incorporated |
| 119. Mr Stanley Clive Thomas and Mrs Jan Maree Thomas | 143. Gloria Green JP |
| 120. Mrs Necla Dag, President, Australian Kurdish Association | 144. Gloria Green JP, Millers Forest/ Duckenfield Rural Watch and Petition signed by 195 people |
| 121. Catherine Turner | 145. Ahmed Zreika, President, Zreika Family Society |
| 122. Abdul Alizada, Public Officer, Kateb Hazara Association Inc | 146. Chance Hanlon, President, Shoalhaven Business Chamber |
| 123. Gulraj Chhugani, Editor, Gujarat Times | 147. A J Young, General Manager, Gloucester Shire Council |
| 124. P B Wang and W W Wen | 148. Cameron McVicar, Matthew Fullick and James Murray-Cassel on behalf of Year 6, Wallsend South Public School |
| 125. Mervyn Finlay | 149. Maddison Morley on behalf of the Year 6 team, Wallsend South Public School |
| 126. Jasmina Bajraktarevic-Hayward | |
| 127. Mrs M Kassen | |
| 128. Mr J and Mrs D Moncrieff | |
| 129. Elizabeth Narelle Gawthorne | |
| 130. Bob Galleghan | |
| 131. Robert J Gawthorne | |
| 132. Marilyn N Gawthorne | |

150. Dianne Ellis
151. Anne Fairbairn AM
152. L Robert-Smith, Headmistress,
Ascham School
153. Susan Gregory and Stephen Lesslie
and Marian Lesslie
154. Catherine Brookes
155. Peter Crawford
156. Shama Kunhi
157. Kenneth and Deborah Anderson
158. Ian Harrison, Acting President,
Tumbarumba-Khancoban Branch,
Australian Labor Party
159. Geoff Wise, General Manager,
The Council of The Shire of Bourke
160. Alan Jenkins
161. K Ellis
162. Dr John Carmody
163. Marion Stehouwer, President,
Bundeena Maianbar Chamber
of Commerce
164. Dianne Turner
165. Mr John E Appel
166. Barry and Margaret Nixon
167. Mrs Barbara Darmanin
168. Esteban Insausti
169. Stephen Darmody
170. Glenn Pearson
171. Mr Paul Hennelly, Research Officer,
The Fishing Party
172. Matt Thistlethwaite, General
Secretary, Australian Labor Party,
NSW Branch
173. John Burgess, General Manager,
Auburn City Council
174. Wagih Hawshar, President,
EI-Dunnieh Sons Charity Association
175. Hussein Hawshar, Chairman,
EI-Hawshar Community Association
176. John Pyke
177. Sayo L B Dukuly, Chair, National
Association of Liberian Community
in NSW Inc
178. Peter Marshall
179. Rita Marshall
180. Sanjib Mohajan, General Secretary,
Australian Forum for Minorities in
Bangladesh Inc
181. Teena Jose
182. Peter Gesling, General Manager,
Port Stephens Council
183. Ben Franklin, State Director,
National Party of Australia – NSW
184. Mark Neeham, State Director,
Liberal Party of Australia (New South
Wales Division)
185. Danielle Kowaliw
186. Carol Corbett
187. Rachael Rey
188. Alan and Margaret McDonald
189. Sharryn Brownlee, President,
Central Coast Council of Parents
and Citizens' Associations
190. Mrs Betty L Berg OAM
191. Derek Barnes
192. Mrs Mary Barnes
193. Nicholas Dyer
194. Maureen L Varnavsky
195. George Varnavsky
196. Graham Brown

197. J Brown
198. Joan Saunderson
199. Peter Arnold
200. Mary Arnold
201. Isabel Smee
202. Raymond L Smee OAM
203. F M and J E Veness
204. John Darling
205. Grace Kingsford Smith
206. June Walden
207. M H Parks
208. Kaye Greaney
209. John Fahey
210. G R P and M E Matthews
211. J R and M D Richardson
212. Margaret Thomson
213. Margaret A Hogg
214. M Cameron
215. Mrs Susan Still
216. Michael Ball
217. Hubert Henry Bell
218. Dr Richard A K Long
219. Ms J Sue Clark
220. Noel B Crellin OAM
221. D J Dempster
222. Ann Thomson
223. R N (Nick) Illek
224. Neville Usher
225. Brian G and Lynette R Croom
226. R G Worner
227. Diana and Trevor Fenton
228. Mr Richard Mandelson
229. R C Francis
230. Joanna and Arnold Vink
231. P S Harris JP
232. Charles Francis
233. Mrs Heather Harris
234. Richard Griffin AM and
Flora D Griffin
235. Ken Street
236. Sarah Street
237. Mrs Anna Mandelson
238. Terence F Ryan JP
239. Denis J Lovelock
240. John Spicer
241. Helen Spicer
242. Kurt and Susana Novak
243. D C and J I Chugg
244. Kevin and Margaret Bull
245. David Gray
246. Patricia Martyn
247. James I Martyn
248. Mrs L McCartney
249. Elizabeth Tooley
250. Helen Van Hoven
251. Laurence E Kettlewell
252. Miss Margot Claringbold
253. Marilyn and Denis O'Keeffe
254. V G Katon
255. Ms Jill Roberts
256. Mr John R Katon
257. Marjorie Wilson

258. John Ashworth
259. Mrs Yvonne Ashworth
260. Robert Ashworth
261. Pamela J Coles
262. Robyn Bramley
263. Mr A and Mrs J Ellis
264. C and C Knight
265. Roy and Kim Cartledge
266. Robert L and Narelle Cochrane
267. Dr Kevin M Hole
268. Luke Sikora
269. Peter and Judith Moate
270. Bessie M Garratty
271. Grant and Eunice Hickey
272. W N Hartwell
273. R S Barrie JP
274. A M Campbell
275. Anthony J Messner
276. Mrs Jeanette Galbraith
277. Jaqueline Metzner
278. Brett Thomas
279. Faye Thomas
280. Mel Brown, Executive Manager,
Central Darling Shire Council

A copy of the objections is included on the CD enclosed with this Report.

**APPENDIX C: LIST OF COMMENTS ON OBJECTIONS LODGED
WITH THE AUSTRALIAN ELECTORAL COMMISSION
PURSUANT TO SECTION 69(3) OF THE
COMMONWEALTH ELECTORAL ACT 1918**

- | | |
|---|--|
| <ul style="list-style-type: none"> 1. Councillor George Martin, Mayor, Tumbarumba Shire Council 2. B J Pearson, General Manager, Tumbarumba Shire Council 3. Warwick L Bennett, General Manager, Mid-Western Regional Council 4. Peter Bascomb, General Manager, Palerang Council 5. Liam O'Neill 6. Robert Gilchrist 7. Bronislaw and Irena Stec 8. David Ash 9. Mark Olson 10. David Parken, Chief Executive Officer, Australian Institute of Architects 11. Cr Alister Lockhart OAM 12. David Aber, General Manager, Moree Plains Shire Council 13. Bruce Adams 14. Dr Mark Mulcair 15. Mrs Kay Hull MP 16. Milan Kuban 17. Robert Waller | <ul style="list-style-type: none"> 18. N S and J W MacPhillamy 19. Justin Templer 20. Dr Irene Ho and Dr Ien Ly and Family 21. Ed Gilmore 22. Carissa Bywater, General Manager, Forbes Shire Council 23. Mark Neeham, State Director, Liberal Party of Australia (New South Wales Division) 24. Jeff Herdegen 25. Danielle Jones 26. Sue Cohen 27. Gavin Tom 28. Rob Allen, Assistant General Secretary, Australian Labor Party, NSW Branch 29. Vanessa Crompton 30. The Hon. John Cobb MP 31. Mr James B Horsley 32. Mrs Dianne Horsley 33. Joanne Ewin 34. Mark Coulton MP 35. Ben Franklin, State Director, National Party of Australia – NSW |
|---|--|

A copy of the comments on objections is included on the CD enclosed with this Report.

**APPENDIX D: LIST OF PERSONS WHO APPEARED AT THE
PUBLIC INQUIRY INTO OBJECTIONS HELD BY THE
AUGMENTED ELECTORAL COMMISSION FOR
NEW SOUTH WALES
MITTAGONG
8 OCTOBER 2009**

1. Juliet Arkwright
2. Nick Illek
3. Betty Berg OAM
4. Ian Harrison
5. Judy Cameron
6. Shane Easson
7. Ralph Clark
8. Judith Hannan
9. Luke Johnson
10. Senator Concetta Fierravanti-Wells
11. The Hon. John Cobb MP (Calare)
12. Ben Franklin
13. Ron Penny
14. Graeme Miller
15. Graham McLaughlin

A copy of the transcript of the inquiry is included on the CD enclosed with this Report.

**APPENDIX E: LIST OF PERSONS WHO APPEARED AT THE
PUBLIC INQUIRY INTO OBJECTIONS HELD BY THE
AUGMENTED ELECTORAL COMMISSION FOR
NEW SOUTH WALES
SYDNEY
9 OCTOBER 2009**

1. Mark Coulton MP (Parkes)
2. Peter Crawford
3. Shama Kunhi
4. Graham Hoskin
5. George Reid
6. Anne Mary Ross Fairbairn AM
7. June Bullivant OAM
8. Dr John Carmody
9. Bill Clifford
10. Janice King
11. Effie Mats
12. Mark Speakman SC
13. Hilton Grugeon AM
14. Lynette Chamas
15. The Hon. Bob Baldwin MP (Paterson)
16. Paul Hennelly
17. Shane Easson
18. Ben Franklin
19. Tony Beuk
20. Ned Mannoun

A copy of the transcript of the inquiry is included on the CD enclosed with this Report.

APPENDIX F: GUIDELINES FOR NAMING ELECTORAL DIVISIONS

Naming of federal divisions has been the subject of a number of recommendations from Parliamentary Committees. The subject was dealt with most recently by the 1995 Inquiry of the Joint Standing Committee on Electoral Matters. From these recommendations a set of guidelines or conventions has been developed and these are referred to by Redistribution Committees and augmented Electoral Commissions.

The guidelines are used in situations where divisions are to be created or where divisions are to be abolished during a redistribution process and are offered to interested persons in the advertising of redistributions.

It should be noted that neither Redistribution Committees nor augmented Electoral Commissions are in any way bound by the guidelines which are reproduced below.

Naming after persons

In the main, divisions should be named after deceased Australians who have rendered outstanding service to their country. When new divisions are created the names of former Prime Ministers should be considered.

Federation Divisional names

Every effort should be made to retain the names of original federation divisions.

Geographical names

Locality or place names should generally be avoided but in certain areas the use of geographical features may be appropriate (eg Perth).

Aboriginal names

Aboriginal names should be used where appropriate and as far as possible existing Aboriginal divisional names should be retained.

Other criteria

- The names of Commonwealth divisions should not duplicate existing State Districts.
- Qualifying names may be used where appropriate (eg Melbourne Ports, Port Adelaide).
- Names of divisions should not be changed or transferred to new areas without very strong reasons.
- When two or more divisions are partially combined as far as possible the name of the new division should be that of the old Division which had the greatest number of electors within the new boundaries. However where the socio-demographic nature of the division in question has changed significantly this should override the numerical formula.

APPENDIX G: REDISTRIBUTION TIMETABLE

19	February 2009	Direction for New South Wales to be redistributed
1	April 2009	Public suggestions and comments on public suggestions invited
21	April 2009	Redistribution Committee appointed
1	May 2009	Public suggestions closed
15	May 2009	Public comments on suggestions closed
7	August 2009	Redistribution Committee for New South Wales gave notice in the Gazette of its proposal
4	September 2009	Objections closed
18	September 2009	Comments on objections closed
8	October 2009	Inquiry into objections to the proposed redistribution (Mittagong)
9	October 2009	Inquiry into objections to the proposed redistribution (Sydney)
23	October 2009	Public announcement of the decision of the augmented Electoral Commission for New South Wales
22	December 2009	Determination of names and boundaries