

Redistribution of New South Wales into electoral divisions FEBRUARY 2016

*Report of the augmented Electoral Commission
for New South Wales*

Commonwealth Electoral Act 1918

Feedback and enquiries Feedback on this report is welcome and should be directed to the contact officer.

Contact officer National Redistributions Manager
Roll Management Branch
Australian Electoral Commission
50 Marcus Clarke Street
Canberra ACT 2600

Locked Bag 4007
Canberra ACT 2601

Telephone: 02 6271 4411
Fax: 02 6215 9999
Email: info@aec.gov.au

AEC website www.aec.gov.au

Accessible services Visit the AEC website for telephone interpreter services in 18 languages.

Readers who are deaf or have a hearing or speech impairment can contact the AEC through the National Relay Service (NRS):

- TTY users phone 133 677 and ask for 13 23 26
- Speak and Listen users phone 1300 555 727 and ask for 13 23 26
- Internet relay users connect to the NRS and ask for 13 23 26

ISBN: 978-1-921427-44-2

© Commonwealth of Australia 2016

© State of New South Wales 2016

The report should be cited as *augmented Electoral Commission for New South Wales, Redistribution of New South Wales into electoral divisions*.

The augmented Electoral Commission for New South Wales (the augmented Electoral Commission) has undertaken a redistribution of New South Wales. In developing and considering the impacts of the redistribution, the augmented Electoral Commission has satisfied itself that the electoral divisions comply with the requirements of the *Commonwealth Electoral Act 1918* (the Electoral Act). The augmented Electoral Commission commends its redistribution for New South Wales.

This report is prepared to fulfil the requirements of section 74 of the Electoral Act.

Augmented Electoral Commission for New South Wales, Sydney

The Hon. Dennis Cowdroy OAM QC

Chairperson

Mr Tom Rogers

Member

Mr David Kalisch

Member

Mr Doug Orr

Member

Mr Des Mooney

Member

Mr Tony Whitfield PSM

Member

February 2016

Contents

- 1 About this report
- 1 Abbreviations and glossary
- 3 Executive summary**
- 4 Background
- 5 Redistribution of New South Wales
- 7 Elector movements
- 8 Chapter 1: Background and context**
- 8 Compliance with legislative requirements
- 8 Background to this redistribution
- 10 Release of proposed redistribution of New South Wales
- 11 Invitation for interested parties to submit objections and comments on objections
- 12 Augmented Electoral Commission for New South Wales
- 13 Consideration of objections and comments on objections by the augmented Electoral Commission
- 14 Inquiry by the augmented Electoral Commission into objections
- 15 Conclusion of consideration of objections by the augmented Electoral Commission
- 15 Statutory requirements for the making of a redistribution
- 15 Public announcement by the augmented Electoral Commission
- 16 Determination made by the augmented Electoral Commission for New South Wales
- 17 Chapter 2: The augmented Electoral Commission's redistribution and reasons for the redistribution**
- 17 Augmented Electoral Commission's redistribution of New South Wales
- 19 Augmented Electoral Commission's approach to formulating electoral boundaries
- 28 Augmented Electoral Commission's approach to naming electoral divisions
- 31 Redistribution of New South Wales – by electoral division
- 34 Chapter 3: Implementation of the redistribution**
- 34 When do the new electoral divisions apply?
- 35 Do I need to do anything to change my electoral division?
- 35 For how long will the new electoral divisions apply?
- 35 On which electoral divisions would a by-election be contested?
- 35 How do I find out if my electoral division has changed?
- 35 Do I need to know my electoral division to enrol or update my enrolment details?
- 36 Where can I find information about the new electoral divisions?
- 36 Where can I find information about the electoral divisions which applied at the 2013 federal election?
- 36 Is geospatial data for the new electoral divisions available?

37 **Appendices**

- 37 Appendix A: Summary of compliance with legislative requirements
- 39 Appendix B: Operation of statutory requirements for the making of a redistribution
- 41 Appendix C: Regional newspapers in which notices were published
- 42 Appendix D: Objections to the proposed redistribution of New South Wales
- 54 Appendix E: Comments on objections to the proposed redistribution of New South Wales
- 55 Appendix F: Augmented Electoral Commission's response to themes contained in objections, comments on objections and in submissions to the inquiries into objections
- 77 Appendix G: Inquiries into objections
- 78 Appendix H: Constructing electoral boundaries
- 79 Appendix I: Announcement of the augmented Electoral Commission's proposed redistribution
- 82 Appendix J: Determination of electoral divisions in New South Wales by the augmented Electoral Commission
- 83 Appendix K: Guidelines for naming federal electoral divisions
- 84 Appendix L: General description of how electoral divisions are constituted

Tables

- 9 Table A: Current enrolment quota and permissible range for New South Wales
- 10 Table B: Projected enrolment quota and permissible range for New South Wales
- 12 Table C: Options to make an objection or comment on an objection
- 13 Table D: Membership of the augmented Electoral Commission for New South Wales
- 28 Table E: Summary of movement of electors between electoral divisions
- 31 Table F: Names offered in objections and comments on objections as alternatives to those proposed by the Redistribution Committee
- 32 Table G: Summary of electoral divisions
- 42 Table H: Objections which were solely concerned with the location of Paddington
- 43 Table I: Objections which were in the form of petitions about the location of Paddington
- 43 Table J: Objections which were solely concerned with the location of the boundary between the proposed Divisions of Grayndler and Reid
- 44 Table K: Objections which were solely concerned with the location of the boundary between the proposed Divisions of Banks, Barton and Cook
- 50 Table L: Objections which were solely concerned with the location of the boundary between the proposed Divisions of Cowper and Lyne
- 51 Table M: Objections which were solely concerned with maintaining Camden and surrounding areas in the proposed Division of Macarthur
- 52 Table N: Objections which were solely concerned with retaining the name of the Division of Throsby and not renaming it as the Division of Whitlam
- 52 Table O: Objections which were concerned with issues not covered in the previous tables
- 55 Table P: Objections, comments on objections and submissions to the inquiries relating to the placement of electoral divisions and divisional boundaries
- 72 Table Q: Objections, comments on objections and submissions to the inquiries relating to the name of electoral divisions

About this report

This report provides the reasons for the augmented Electoral Commission for New South Wales' (augmented Electoral Commission's) redistribution of New South Wales and supporting information.

The report consists of the following sections:

- **Executive summary**

- **Chapter 1: Background and context**

This chapter outlines the legislative requirements of the redistribution from the release of the Redistribution Committee for New South Wales' (Redistribution Committee's) proposed redistribution to the determination of the names and boundaries of electoral divisions by the augmented Electoral Commission.

- **Chapter 2: The augmented Electoral Commission's redistribution and reasons for the redistribution**

This chapter outlines the augmented Electoral Commission's redistribution and the reasons for this redistribution. Also included is the augmented Electoral Commission's approach to formulating the boundaries and names of electoral divisions.

- **Chapter 3: Implementation of the redistribution**

This chapter outlines what the implementation of the redistribution means in practice for residents of New South Wales.

- **Appendices**

Abbreviations and glossary

Word or acronym	Meaning
ABS	Australian Bureau of Statistics
AEC	Australian Electoral Commission
augmented Electoral Commission	augmented Electoral Commission for New South Wales
augmented Electoral Commission for New South Wales	The Electoral Commission, augmented by the members of the Redistribution Committee for New South Wales
current enrolment quota	(Number of electors enrolled in a state or territory on the day the redistribution commences)/(Number of members of the House of Representatives the state or territory is entitled to) The current enrolment quota for this redistribution is 103 481
EBMS	Electoral Boundary Mapping System – a modification of commercially available mapping software which automatically calculates the revised actual and projected enrolments when boundaries are moved
Electoral Act	<i>Commonwealth Electoral Act 1918</i>

Word or acronym	Meaning
Electoral Commission	The Electoral Commission is headed by a Chairperson, who is selected from a list of names of three eligible Judges submitted to the Governor-General by the Chief Justice of the Federal Court of Australia. The other members are the Electoral Commissioner and a non-judicial member, currently the Australian Statistician
Gazette	<i>Commonwealth Government Notices Gazette</i> – gazette notices contain a range of information about legislation, including proclamations and notices of Commonwealth government departments and courts, and other notices required under Commonwealth law
general election	a general election of the members of the House of Representatives
guidelines	Guidelines for naming federal electoral divisions
Joint Standing Committee on Electoral Matters	Joint Standing Committee on Electoral Matters – the role of this Committee of the Australian Parliament is to inquire into and report on such matters relating to electoral laws and practices and their administration as may be referred to it by either House of the Parliament or a Minister
NSW	New South Wales
projected enrolment quota	(Number of electors projected to be enrolled in a state or territory at the projection time)/(Number of members of the House of Representatives the state or territory is entitled to) The projected enrolment quota for this redistribution is 110 542
projection time	The projection time is generally the end of the period of three years and six months after publication of the determination of electoral division boundaries and names are in the Gazette. There are circumstances where this time may be varied The projection time for this redistribution is Sunday 25 August 2019
redistribution	A redistribution of electoral divisions is the process where electoral divisions and their boundaries and names are reviewed, and may be altered, to ensure, as near as practicable: <ul style="list-style-type: none"> ▪ each state and territory gains representation in the House of Representatives in proportion to its population, and ▪ there are a similar number of electors in each electoral division for a given state or territory
Redistribution Committee	Redistribution Committee for New South Wales
Redistribution Committee for New South Wales	The Electoral Commissioner, the Australian Electoral Officer for New South Wales, the Surveyor General for New South Wales and the Auditor-General of New South Wales
SA1	Statistical Area 1 – SA1s are the smallest unit at which the ABS makes available disaggregated Census data
SA2	Statistical Area 2 – SA2s consist of one or more SA1s and wherever possible are based on officially gazetted state/territory suburbs and localities. In urban areas, SA2s largely conform to whole suburbs but can be a combination of suburbs

Executive summary

This report outlines the augmented Electoral Commission for New South Wales' (the augmented Electoral Commission's) redistribution of New South Wales into 47 electoral divisions.

The augmented Electoral Commission has adopted all of the boundaries of electoral divisions proposed by the Redistribution Committee for New South Wales (Redistribution Committee) with the following modifications:

- all of the former Yallaroi Shire, and a small part of the former Bingara Shire, both now within the Gwydir Shire, are now located in the Division of Parkes.
- the entirety of the Carrathool Shire is now located in the Division of Farrer
- the Lockhart Shire is now located in the Division of Riverina
- Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello are now located in the Division of Hume
- the entire locality of Paddington is now located in the Division of Wentworth
- Darlinghurst (except for the area bounded by South Dowling, Oxford and Flinders Streets) and Potts Point are now located in the Division of Sydney
- that part of Moore Park to the north of Dacey Avenue is now located in the Division of Wentworth
- the entirety of the Drummoyne Peninsula is now located in the Division of Reid
- parts of Canterbury, Hurlstone Park, Dulwich Hill and Marrickville (to the north of the Sydenham Bankstown railway line) are now located in the Division of Grayndler
- the locality of Sydenham is now located in the Division of Grayndler
- part of Beverly Hills (east of King Georges Road and south of the M5 East Motorway), part of Hurstville (north of the Illawarra railway line) and part of Kingsgrove (west of Kingsgrove Road and south of the M5 East Motorway) are now located in the Division of Barton
- the area bounded by the Princes Highway, Jubilee Avenue, the Illawarra railway line, Andover and Francis Streets at Carlton is now located in the Division of Banks
- part of Auburn (to the south of the M4 Western Motorway and to the west of St Hilliers Road) and part of Lidcombe (to the west of Olympic Drive) are now located in the Division of Blaxland
- the area bounded by King and Smithfield Roads and Prospect and Orphan School Creeks at Fairfield and Fairfield West is now located in the Division of McMahon
- the localities of Edensor Park (to Smithfield Road), Bossley Park (except the area to the east of Mimosa Road and to the north of Polding Street), Prairiewood (to King Road), Greenfield Park (to Smithfield Road) and the built-up area of Abbotsbury are now located in the Division of Fowler
- parts of Badgerys Creek and Kemps Creek south of Elizabeth Drive, that part of Bringelly to the east of The Northern Road and north of Bringelly Road, and that part of Rossmore to the north of Bringelly Road are now located in the Division of Werriwa

- those parts of East Hills, Panania, Revesby and Padstow between the South Western Motorway and the East Hills railway line are now located in the Division of Banks,
- some minor changes to the boundary between the Divisions of Berowra and Mitchell which involve no elector movement, and
- some minor changes to the boundary between the Divisions of Grayndler and Sydney which involve no elector movement.

The augmented Electoral Commission has adopted all other elements of the Redistribution Committee's proposed redistribution.

The Division of Throsby has been renamed the 'Division of Whitlam', in honour of the former Prime Minister, the Hon. Edward Gough Whitlam AC QC (1916–2014). While the Division of Hunter has been abolished, the name has been retained and the name of 'Charlton' has been withdrawn. The names of the remaining 45 electoral divisions have been retained.

Background

A redistribution of electoral divisions is the process where electoral divisions and their boundaries and names are reviewed, and may be altered, to ensure, as near as practicable:

- each state and territory gains representation in the House of Representatives in proportion to its population, and
- there are a similar number of electors in each electoral division for a given state or territory.

The *Commonwealth Electoral Act 1918* (the Electoral Act) provides for when a redistribution is to be conducted and the processes and timelines to be followed in doing so, including how and when public consultation is to occur.

A redistribution of electoral divisions in New South Wales was required as the number of members of the House of Representatives that is to be chosen for New South Wales at the next general election has decreased from 48 to 47.

The redistribution process commenced with a direction from the Electoral Commission on Monday 1 December 2014.

The Redistribution Committee released its proposed redistribution on Friday 16 October 2015. Interested individuals and parties were invited to make written objections on the proposed redistribution and written comments on objections via notices published in:

- the *Commonwealth Government Notices Gazette* (the Gazette) on Friday 16 October 2015,
- *The Sydney Morning Herald*, *The Daily Telegraph* and *The Weekend Australian* on Saturday 17 October 2015,
- *The Land* on Thursday 22 October 2015, and
- 23 regional newspapers.

Seven hundred and ninety-one objections were made available for public perusal on Monday 16 November 2015 and 26 written comments on objections were made available from Monday 30 November 2015. Two inquiries into objections were held:

- 30 oral submissions were made at the inquiry held in Sydney on Wednesday 16 December 2015, and
- 18 oral submissions were made at the inquiry held in Port Macquarie on Friday 18 December 2015.

The augmented Electoral Commission found the written submissions made throughout the redistribution process, together with the submissions presented by those participating in the inquiries, to be a valuable contribution and is appreciative of the time and effort expended by all those who contributed. The redistribution has been informed by a thorough consideration of these submissions, and complies with all relevant provisions of the Electoral Act.

Redistribution of New South Wales

The redistribution covers:

- which electoral division to abolish,
- where to draw the boundaries between electoral divisions in New South Wales to accommodate the abolition of an electoral division, and
- the names of electoral divisions.

Boundaries of electoral divisions

In determining the boundaries of electoral divisions in a state, the Electoral Act requires the augmented Electoral Commission to ensure that the enrolment numbers for each electoral division remain within the two ranges of the permissible maximum and minimum number of electors in an electoral division.

At the end of Monday 1 December 2014, the day on which the redistribution commenced, 4 863 593 electors were enrolled in New South Wales. The current enrolment quota was therefore 103 481. As the Electoral Act requires proposed electoral divisions to be within plus or minus 10 per cent of this quota, the augmented Electoral Commission was required to construct electoral divisions which contain between 93 132 and 113 829 electors.

The augmented Electoral Commission is also required to ensure that the number of electors in each proposed electoral division will be within 3.5 per cent of the projected enrolment quota at the projection time of Sunday 25 August 2019. As the number of electors projected to be enrolled in New South Wales at this time is 5 195 490 and the projected enrolment quota is 110 542, the augmented Electoral Commission was required to construct electoral divisions which are projected to contain between 106 673 and 114 411 electors on Sunday 25 August 2019.

Abolishing an electoral division will, of necessity, result in significant elector movement away from the abolished electoral division and will also require consequential boundary changes and elector movements across the state to ensure that all electoral divisions remain within the two permissible ranges. The augmented Electoral Commission noted that the Redistribution Committee's proposal met the requirements of the Electoral Act, and to the extent possible, provided electoral divisions that accommodated future growth while recognising and maintaining many communities of interest and using strong boundaries.

After careful consideration of the Redistribution Committee's proposed redistribution, the objections and comments on objections received and further information provided in oral submissions at the inquiries, the augmented Electoral Commission adopted the Redistribution Committee's proposal with some minor changes. These better reflect some communities of interest, to the extent possible, while complying with the mandatory numerical requirements of the Electoral Act regarding the size of electoral divisions.

Electoral division to be abolished

The augmented Electoral Commission has adopted the Redistribution Committee's proposal to abolish the Division of Hunter.

Adjusting the boundaries of existing electoral divisions

The augmented Electoral Commission agreed with much of what was proposed by the Redistribution Committee but found some areas where improvements could be made.

As a number of the changes advocated in objections to the proposed redistribution, comments on objections and submissions to the inquiries were able to be accommodated within the permissible ranges for the number of electors within an electoral division, or with minimal boundary adjustments to the surrounding electoral divisions, the augmented Electoral Commission made these changes. As a result, 18 divisions of the augmented Electoral Commission's redistribution differ from that proposed by the Redistribution Committee.

While acknowledging the merits of a number of other ideas advocated in objections, comments on objections and submissions to the inquiries, they were unable to be accepted because the resultant adjustments to the boundaries would have created electoral divisions which fell outside the numerical ranges permitted by the Electoral Act. In the augmented Electoral Commission's opinion, any alternative adjustments would have caused significant flow-on effects for other electoral divisions across New South Wales in order to meet the requirements of the Electoral Act.

Naming of electoral divisions

The Redistribution Committee proposed:

- renaming the Division of Throsby as the Division of Whitlam, in recognition of the former Prime Minister, the Hon. Edward Gough Whitlam AC QC (1916–2014),
- renaming the existing Division of Charlton as the Division of Hunter, which will enable the retention of an electoral division name which was first used in 1901, and
- retaining the existing names of the remaining 45 electoral divisions.

A number of objections to the proposed redistribution concerned the Redistribution Committee's proposal to rename the Division of Throsby and argued for a different electoral division to be named after the former Prime Minister.

The 'Guidelines for naming federal electoral divisions' note that consideration should be given to naming electoral divisions after former Prime Ministers. The augmented Electoral Commission agreed the arguments against renaming the proposed Division of Whitlam were not substantive enough to warrant change from the Redistribution Committee's proposal and the electoral division will be known as the Division of Whitlam.

A number of objections to the proposed redistribution and comments on objections advocated renaming other electoral divisions.

The augmented Electoral Commission unanimously agreed the arguments offered in support of altering the names of other electoral divisions were not substantive enough to warrant change from the Redistribution Committee's proposal and the electoral divisions will be known as the names proposed by the Redistribution Committee.

The augmented Electoral Commission's electoral division names have been offered for the reasons set out in [Chapter 2](#) of this report.

Elector movements

Overall, 927 835 electors enrolled in New South Wales (or 19.08 per cent of all electors enrolled in New South Wales on Monday 1 December 2014) will change their federal electoral division as a result of this redistribution. Electors from the former Division of Throsby who have been retained in the renamed Division of Whitlam are not included in these numbers.

Chapter 1

Background and context

This chapter outlines the legislative requirements of the redistribution from the release of the Redistribution Committee's proposed redistribution to the determination of the names and boundaries of electoral divisions by the augmented Electoral Commission.

1. A redistribution of electoral divisions is the process where electoral divisions and their boundaries and names are reviewed, and may be altered, to ensure, as near as practicable:
 - each state and territory gains representation in the House of Representatives in proportion to its population, and
 - there are a similar number of electors in each electoral division for a given state or territory.

Compliance with legislative requirements

2. The *Commonwealth Electoral Act 1918* (the Electoral Act) specifies that a redistribution process should be undertaken when:
 - the number of members of the House of Representatives to which a state or territory is entitled has changed (relative population change),
 - the number of electors in more than one-third of the electoral divisions in a state (or one of the electoral divisions in the Australian Capital Territory or the Northern Territory) deviates from the average divisional enrolment by over ten per cent for a period of more than two months, or
 - a period of seven years has elapsed since the last redistribution process was determined.¹
3. The procedures to be followed in conducting a redistribution process are also specified in the Electoral Act. [Appendix A](#) summarises the legislative requirements which have been followed in conducting this redistribution. Each of these requirements is discussed in further detail in this Chapter.

Background to this redistribution

4. The steps followed from the commencement of the redistribution of New South Wales to the release of the Redistribution Committee's proposed redistribution are outlined in Chapter 1 of the Redistribution Committee's report: *Proposed redistribution of New South Wales into electoral divisions*.²

¹ Sub-section 59(2) of the Electoral Act specifies when a redistribution process should be undertaken.

² Redistribution Committee for New South Wales, *Proposed redistribution of New South Wales into electoral divisions*, October 2015, page 8–13

Requirement to conduct a redistribution of electoral divisions in New South Wales and commencement

5. On Thursday 13 November 2014, the then acting Electoral Commissioner made a determination under sub-section 48(1) of the Electoral Act of the number of members of the House of Representatives each state and territory would be entitled to at the next general election.³
6. As a result of this determination, New South Wales' entitlement decreased from 48 to 47 members of the House of Representatives.
7. In accordance with sub-section 59(1) of the Electoral Act, the Electoral Commission published a notice in the *Commonwealth Government Notices Gazette* (the Gazette) on Monday 1 December 2014 directing that a redistribution of New South Wales into 47 electoral divisions commence.

Current enrolment quota

8. Section 65 of the Electoral Act requires the Electoral Commissioner, as soon as practicable after the redistribution process commences, to determine the current enrolment quota using the following formula:

$$\frac{\text{Number of electors enrolled in New South Wales as at the end of the day on which the redistribution commenced (Monday 1 December 2014)}}{\text{Number of members of the House of Representatives to which New South Wales is entitled}}$$

9. In calculating this quota, sub-section 65(2) of the Electoral Act provides that:
 - where the result is less than 0.5, the number is rounded down to the nearest whole number, or
 - where the result is equal to or greater than 0.5, the number is rounded up to the nearest whole number.
10. [Table A](#) shows the figures used to calculate the current enrolment quota and the resultant range of the permissible maximum and minimum number of electors in an electoral division (discussed further in the section titled 'Statutory requirements for the making of a redistribution').

Table A: Current enrolment quota and permissible range for New South Wales

Number of electors enrolled in New South Wales as at the end of the day on which the redistribution commenced (Monday 1 December 2014)	4 863 593
Number of members of the House of Representatives to which New South Wales is entitled	47
Current enrolment quota for New South Wales	103 481
Permissible maximum number of electors in an electoral division (current enrolment quota + 10 per cent)	113 829
Permissible minimum number of electors in an electoral division (current enrolment quota – 10 per cent)	93 132

³ A copy of this determination is available on the AEC website.

11. The then acting Electoral Commissioner signed a written instrument on Monday 8 December 2014, as required by sub-section 65(1) of the Electoral Act, determining the quota of electors for the purposes of the redistribution to be 103 481.
12. As part of the redistribution process, the augmented Electoral Commission is required to ensure that the number of electors in an electoral division does not vary by more than or less than 10 per cent from the current enrolment quota (see [Appendix B](#)).

Enrolment projections and projected enrolment quota

13. When determining a redistribution, the augmented Electoral Commission is required by paragraph 73(4)(a) of the Electoral Act to ensure, as far as practicable, the number of electors enrolled in an electoral division at the projection time will not vary by more than or less than 3.5 per cent of the projected enrolment quota. The projected enrolment quota is calculated using the following formula:

Estimated total number of electors enrolled in New South Wales
at the projection time (Sunday 25 August 2019)

Number of members of the House of Representatives to which
New South Wales is entitled

14. [Table B](#) shows the figures used to calculate the projected enrolment quota and the resultant range of the permissible maximum and minimum number of electors in an electoral division at the projection time (discussed further in the section titled 'Statutory requirements for the making of a redistribution').

Table B: Projected enrolment quota and permissible range for New South Wales

Estimated total number of electors enrolled in New South Wales at the projection time (Sunday 25 August 2019)	5 195 490
Number of members of the House of Representatives to which New South Wales is entitled	47
Projected enrolment quota for New South Wales	110 542
Permissible maximum number of electors in an electoral division at the projection time (projected enrolment quota + 3.5 per cent)	114 411
Permissible minimum number of electors in an electoral division at the projection time (projected enrolment quota – 3.5 per cent)	106 673

Release of proposed redistribution of New South Wales

15. Sub-section 66(1) of the Electoral Act requires the Redistribution Committee to make a proposed redistribution, with section 67 further requiring that written reasons for the proposed redistribution be provided.

16. In its report *Proposed redistribution of New South Wales into electoral divisions*, the Redistribution Committee outlined its proposed redistribution of New South Wales and in Chapter 2 explained the reasons behind its proposal.⁴ On Friday 16 October 2015, this report was made available on the Australian Electoral Commission (AEC) website and in each office of the AEC located in New South Wales.
17. In addition, and as required by sub-section 68(1) of the Electoral Act, the following information was also made available at each AEC office in New South Wales from Friday 16 October 2015:
 - maps showing the names and boundaries of each proposed electoral division in New South Wales, and
 - copies of the 23 suggestions and 157 comments on suggestions made to the redistribution.

Invitation for interested parties to submit objections and comments on objections

18. The Redistribution Committee is required by sub-sections 68(1) and (2) of the Electoral Act to draw attention to the redistribution material able to be viewed at AEC offices in New South Wales and to invite written objections relating to the proposed redistribution of New South Wales and written comments on objections via:
 - a notice published in the Gazette on a Friday
 - a notice published in two newspapers circulating throughout New South Wales, and
 - a notice published in such regional newspapers circulating in regions affected by the proposed redistribution as determined by the Redistribution Committee.
19. The notice was published in the Gazette on Friday 16 October 2015. Newspaper notices were published in:
 - *The Sydney Morning Herald*, *The Daily Telegraph* and *The Weekend Australian* on Saturday 17 October 2015,
 - *The Land* on Thursday 22 October 2015, and
 - 23 regional newspapers (see [Appendix C](#) for details of where and when notices were published).
20. In accordance with section 68 of the Electoral Act, these notices included a brief outline of the proposed redistribution, where to view the proposed redistribution, how to participate in the process and where to find further information.⁵ As required by paragraph 68(1)(d):
 - the notices published in *The Sydney Morning Herald*, *The Daily Telegraph* and *The Land* included maps showing the names and boundaries of each proposed electoral division in New South Wales, and

⁴ Redistribution Committee for New South Wales, op. cit., page 20–86

⁵ A disc included in *Proposed redistribution of New South Wales into electoral divisions* provided the material which sub-section 68(1) of the Electoral Act specifies is to be made available at each office of the AEC in the state undergoing redistribution.

- the notices published in the regional newspapers listed in [Appendix C](#) included maps showing the names and boundaries of proposed electoral divisions in areas covered by the newspaper's circulation.
21. [Table C](#) presents information on the options for making an objection or comment on an objection, and the extent to which these options were used.

Table C: Options to make an objection or comment on an objection

Options	Objections		Comments on an objection	
	Number	Percentage	Number	Percentage
Form upload on AEC website	98	12.39%	17	65.38%
Email	80	10.11%	6	23.08%
Mail	603	76.23%	3	11.54%
Fax	8	1.02%	0	0.00%
In person	2	0.25%	0	0.00%
Total	791	100.00%	26	100.00%

22. Interested parties were able to submit written objections from Friday 16 October 2015 until 6pm (AEDT) on Friday 13 November 2015, the 4th Friday after the publication of the Gazette notice.⁶ During this time, 791 objections were received by the Electoral Commission (see [Appendix D](#)).⁷
23. As required by sub-section 69(2) of the Electoral Act, copies of these objections were made available to members of the public for perusal at the office of the Australian Electoral Officer for New South Wales in Sydney from Monday 16 November 2015, the 5th Monday after the publication of the Gazette notice. The objections were also made available on the AEC website from this date.
24. Interested parties were able to submit written comments on objections received from Monday 16 November 2015 until 6pm (AEDT) on Friday 27 November 2015, the 6th Friday after the publication of the Gazette notice.⁸ During this time, 26 comments on objections were received by the Electoral Commission (see [Appendix E](#)).
25. As required by sub-section 69(4) of the Electoral Act, copies of these comments on objections were made available to members of the public for perusal at the office of the Australian Electoral Officer for New South Wales in Sydney from Monday 30 November 2015, the 7th Monday after the publication of the Gazette notice. The comments on objections were also made available on the AEC website from this date.

Augmented Electoral Commission for New South Wales

26. Sub-section 70(1) of the Electoral Act specifies that, for the purposes of a redistribution of a state, there is established an augmented Electoral Commission for the state. The membership of the augmented Electoral Commission is specified by sub-section 70(2).
27. The membership of the augmented Electoral Commission for New South Wales is outlined in [Table D](#).

⁶ This requirement is specified by paragraph 68(2)(a) of the Electoral Act.

⁷ Prior to the close of comments on objections, two objections were withdrawn.

⁸ This requirement is specified by paragraph 68(2)(b) of the Electoral Act.

Table D: Membership of the augmented Electoral Commission for New South Wales

Position on the augmented Electoral Commission	Name	Basis for membership
Chair	The Hon. Dennis Cowdroy OAM QC	Chairperson of the Australian Electoral Commission
Member	Mr David Kalisch	non-judicial member of the Australian Electoral Commission
Member	Mr Tom Rogers	Electoral Commissioner
Member	Mr Doug Orr	Australian Electoral Officer for New South Wales
Member	Mr Des Mooney	Surveyor General for New South Wales
Member	Mr Grant Hehir (until 5 June 2015) Mr Tony Whitfield PSM (acting thereafter)	Auditor-General of New South Wales

- Shading indicates the members of the Redistribution Committee for New South Wales (chaired by Mr Rogers).
- Mr Hehir resigned from the position of Auditor-General of New South Wales prior to the first meeting of the Redistribution Committee.

28. The augmented Electoral Commission met on:

- Friday 4 December 2015,
- Wednesday 16 December 2015,
- Friday 18 December 2015, and
- Tuesday 22 December 2015.

Consideration of objections and comments on objections by the augmented Electoral Commission

29. The augmented Electoral Commission is required by sub-section 72(1) of the Electoral Act to consider all objections and comments on objections.
30. In formulating its redistribution of New South Wales, the augmented Electoral Commission considered each of the 789 objections and 26 comments on objections. The augmented Electoral Commission found the written submissions made throughout the redistribution process to be a valuable contribution and is appreciative of the time and effort expended by all those who contributed.
31. [Chapter 2](#) and [Appendix F](#) outline the key themes contained in these objections and comments on objections, and how the augmented Electoral Commission responded to them, having regard to the requirements of the Electoral Act.

Inquiry by the augmented Electoral Commission into objections

32. Sub-section 72(3) of the Electoral Act requires the augmented Electoral Commission to hold an inquiry into an objection unless it is of the opinion:
 - the matters raised in the objection were raised, or are substantially the same as matters that were raised, in:
 - suggestions relating to the redistribution lodged with the Redistribution Committee; or
 - comments lodged with the Redistribution Committee; or
 - the objection is frivolous or vexatious.
33. At an inquiry, individuals or organisations may address the augmented Electoral Commission on any matter raised in an objection to the proposed redistribution of NSW or in a comment on these objections. Matters raised in objections and comments on objections included the:
 - location of the boundary between the Division of Barton and the Division of Cook
 - electoral division in which Paddington is to be located
 - location of the boundary between the Division of Cowper and the Division of Lyne
 - electoral division in which Camden council is to be located
 - location of the boundary between the Division of Grayndler and the Division of Reid
 - electoral division in which Bundanoon, Exeter, Penrose and Wingello are to be located
 - electoral division in which the Shire of Forbes is to be located
 - name of the proposed Division of Whitlam
34. The manner in which inquiries into objections are to be conducted by the augmented Electoral Commission are specified in sub-sections 72(4) to 72(9) of the Electoral Act.
35. The augmented Electoral Commission held two inquiries:
 - one on Wednesday 16 December 2015 in Sydney, and
 - one on Friday 18 December 2015 in Port Macquarie.
36. Invitations to attend the inquiries were sent to those who made objections to the proposed redistribution or commented on objections. Notices of invitation were placed in:
 - *The Sydney Morning Herald* and *The Daily Telegraph* on Wednesday 9 December 2015,
 - the *Coffs Coast Advocate* on Wednesday 9 December 2015, and
 - the *Port Macquarie Independent* on Thursday 10 December 2015.
37. [Appendix G](#) lists those who appeared at these inquiries and transcripts are included with this report. The augmented Electoral Commission found the submissions presented by those participating at the inquiries to be a valuable contribution and is appreciative of the time and effort expended by all those who contributed.
38. The augmented Electoral Commission's response to the matters raised at the inquiries is summarised in [Chapter 2](#) and [Appendix F](#).

Conclusion of consideration of objections by the augmented Electoral Commission

39. Sub-section 72(2) of the Electoral Act requires the augmented Electoral Commission to conclude its consideration of the objections before the expiration of 60 days after the close of comments on objections. As comments on objections closed on Friday 27 November 2015, the augmented Electoral Commission was required to conclude its consideration by Tuesday 26 January 2016.
40. Consideration of objections by the augmented Electoral Commission was concluded on Tuesday 12 January 2016.

Statutory requirements for the making of a redistribution

41. Section 73 of the Electoral Act required the augmented Electoral Commission to adhere to specific criteria in forming the proposed boundaries.
42. The augmented Electoral Commission was required to ensure that the number of electors in each electoral division in New South Wales would:
 - not be less than 90 per cent or more than 110 per cent of the current enrolment quota (see [Table A](#) for the permissible maximum and minimum number of electors at this time), and
 - not be less than 96.5 per cent or more than 103.5 per cent of the projected enrolment quota at the projection time of Sunday 25 August 2019 (see [Table B](#) for the permissible maximum and minimum number of electors at this time).
43. The augmented Electoral Commission also gave due consideration, to the extent possible, to:
 - community of interests in the electoral divisions including economic, social and regional interests,
 - means of communication and travel in the electoral divisions,
 - the physical features and area of the electoral divisions, and
 - the boundaries of existing electoral divisions.
44. Further details regarding these requirements are in [Appendix B](#).
45. [Appendix H](#) outlines the mechanics of constructing electoral divisions.

Public announcement by the augmented Electoral Commission

46. Once its inquiries into objections are completed, sub-section 72(10) of the Electoral Act requires the augmented Electoral Commission to:
 - make a proposed redistribution of the state, and
 - make a public announcement.

47. While the augmented Electoral Commission is able to choose the means by which this public announcement is issued,⁹ sub-section 72(12) requires the following content:
- the substance of the augmented Electoral Commission's findings or conclusions on the initial objections to the Redistribution Committee's proposed redistribution,
 - the augmented Electoral Commission's proposed redistribution of the state, and
 - a statement whether, in the opinion of the augmented Electoral Commission, its proposed redistribution is significantly different from the Redistribution Committee's proposed redistribution.¹⁰
48. The augmented Electoral Commission did not consider their proposed redistribution to be significantly different to that of the Redistribution Committee. The text of the augmented Electoral Commission's public announcement, which was made on Thursday 14 January 2016, is at [Appendix I](#).

Determination made by the augmented Electoral Commission for New South Wales

49. In accordance with sub-section 73(1) of the Electoral Act, the names and boundaries of electoral divisions for a state are determined when the augmented Electoral Commission publishes a notice in the Gazette.
50. The text of the notice published in the Gazette on Thursday 25 February 2016 is at [Appendix J](#).

⁹ Paragraph 72(10)(b) of the Electoral Act states the announcement may be made by a statement to the media or by other expeditious means.

¹⁰ In the event the augmented Electoral Commission considers their proposed redistribution to be significantly different to that of the Redistribution Committee, paragraph 72(12)(d) specifies the inclusion of additional information in the public announcement.

Chapter 2

The augmented Electoral Commission's redistribution and reasons for the redistribution

This chapter outlines the augmented Electoral Commission's redistribution and the reasons for this redistribution. Also included is the augmented Electoral Commission's approach to formulating the boundaries and names of electoral divisions.

Augmented Electoral Commission's redistribution of New South Wales

51. The augmented Electoral Commission was required to redistribute New South Wales into 47 electoral divisions.
52. There are three components to the augmented Electoral Commission's redistribution:
 - which electoral division to abolish,
 - where to draw the boundaries between electoral divisions in New South Wales to accommodate the abolition of an electoral division, and
 - the names of electoral divisions.
53. The electoral division which has been abolished is the Division of Hunter, as proposed by the Redistribution Committee.
54. The augmented Electoral Commission has adopted the Redistribution Committee's proposal to:
 - rename the Division of Throsby as the Division of Whitlam, in recognition of the former Prime Minister, the Hon. Edward Gough Whitlam AC QC (1916–2014),
 - rename the proposed Division of Charlton as the Division of Hunter, which will enable the retention of an electoral division name which was first used in 1901, and
 - retain the existing names of the remaining 45 electoral divisions.
55. With respect to boundaries of electoral divisions, the augmented Electoral Commission has adopted those proposed by the Redistribution Committee with the following modifications:
 - all of the former Yallaro Shire, and a small part of the former Bingara Shire, both now within the Gwydir Shire, are now located in the Division of Parkes.
 - the entirety of the Carrathool Shire is now located in the Division of Farrer

- the Lockhart Shire is now located in the Division of Riverina
- Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello are now located in the Division of Hume
- the entire locality of Paddington is now located in the Division of Wentworth
- Darlinghurst (except for the area bounded by South Dowling, Oxford and Flinders Streets) and Potts Point are now located in the Division of Sydney
- that part of Moore Park to the north of Dacey Avenue is now located in the Division of Wentworth
- the entirety of the Drummoyne Peninsula is now located in the Division of Reid
- parts of Canterbury, Hurlstone Park, Dulwich Hill and Marrickville (to the north of the Sydenham Bankstown railway line) are now located in the Division of Grayndler
- the locality of Sydenham is now located in the Division of Grayndler
- part of Beverly Hills (east of King Georges Road and south of the M5 East Motorway), part of Hurstville (north of the Illawarra railway line) and part of Kingsgrove (west of Kingsgrove Road and south of the M5 East Motorway) are now located in the Division of Barton
- the area bounded by the Princes Highway, Jubilee Avenue, the Illawarra railway line, Andover and Francis Streets at Carlton is now located in the Division of Banks
- part of Auburn (to the south of the M4 Western Motorway and to the west of St Hilliers Road) and part of Lidcombe (to the west of Olympic Drive) are now located in the Division of Blaxland
- the area bounded by King and Smithfield Roads and Prospect and Orphan School Creeks at Fairfield and Fairfield West is now located in the Division of McMahon
- the localities of Edensor Park (to Smithfield Road), Bossley Park (except the area to the east of Mimosa Road and to the north of Polding Street), Prairiewood (to King Road), Greenfield Park (to Smithfield Road) and the built-up area of Abbotsbury are now located in the Division of Fowler
- parts of Badgerys Creek and Kemps Creek south of Elizabeth Drive, that part of Bringelly to the east of The Northern Road and north of Bringelly Road, and that part of Rossmore to the north of Bringelly Road are now located in the Division of Werriwa
- those parts of East Hills, Panania, Revesby and Padstow between the South Western Motorway and the East Hills railway line are now located in the Division of Banks
- some minor changes to the boundary between the Divisions of Berowra and Mitchell which involve no elector movement, and
- some minor changes to the boundary between the Divisions of Grayndler and Sydney which involve no elector movement.

Augmented Electoral Commission's approach to formulating electoral boundaries

56. In deciding whether to amend the Redistribution Committee's proposal to incorporate an idea advocated in an objection, comment on objection or submission to the inquiries, the augmented Electoral Commission was mindful of whether the amendment would improve the Redistribution Committee's proposal. As the augmented Electoral Commission's formulation of electoral divisions must conform to the requirements of the Electoral Act, potential amendments were also analysed with respect to the requirements of sub-section 73(4) of the Electoral Act.
57. The primary requirement was to ensure each electoral division remains within the permissible maximum and minimum number of electors around the projected enrolment quota (see [Table B](#)) and the current enrolment quota (see [Table A](#)). In modifying the boundaries of any electoral division proposed by the Redistribution Committee, the augmented Electoral Commission was therefore required to ensure that all electoral divisions continued to fall within the permissible ranges for the maximum and minimum number of electors in an electoral division.
58. Similarly, when considering whether to adjust the boundary of an electoral division to better reflect one community of interest, the augmented Electoral Commission observed that such an adjustment could prompt further concerns about one or more different communities of interest in those electoral divisions impacted by such an adjustment.

Abolition of an electoral division

59. The Redistribution Committee proposed abolishing the existing Division of Hunter.¹¹
60. A small number of objections argued the electoral division should not be abolished.¹²
61. The augmented Electoral Commission considered the arguments offered were not substantive enough to warrant change from the Redistribution Committee's proposal.
62. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand unchanged and the Division of Hunter which existed prior to the commencement of the redistribution on Monday 1 December 2014 is abolished.

Adjusting the boundaries of existing electoral divisions

63. The Redistribution Committee considered its proposed redistribution would result in electoral divisions which:
 - meet the requirements of the Electoral Act, and to the extent possible:
 - reflect the population trends identified by the Australian Bureau of Statistics (ABS),
 - maintain and/or unite communities of interest,
 - make use of local government boundaries, particularly in rural areas, and
 - provide strong and readily identifiable electoral division boundaries.¹³

11 Redistribution Committee for New South Wales, op. cit., page 23–24

12 O46 – Falco Lombardi and O113 – Sarah Lukeman argued against the abolition of the Division of Hunter.

13 Redistribution Committee for New South Wales, op. cit., page 7

64. The Redistribution Committee's proposal made changes to all but one electoral division, although a number of these changes were taken to provide more appropriate boundaries and did not result in any elector movement.¹⁴ Alternatives to the majority of these changes did not feature in objections, comments on objections or submissions to the inquiries.
65. The augmented Electoral Commission considered the Redistribution Committee's proposal and agreed with much of what was proposed. Where an alternative to the Redistribution Committee's proposal was advocated, the augmented Electoral Commission considered whether modifications should be made to address the alternative. The following paragraphs, together with [Appendix F](#), outline the augmented Electoral Commission's decision with respect to the alternatives offered.

The location of the Gwydir Shire

66. The Redistribution Committee had proposed moving the Gwydir Shire from the Division of Parkes to the proposed Division of New England.
67. Objections concerned whether all or the northern part of the Shire, covered by the former Yallaroi Shire, should be retained in the proposed Division of Parkes on the basis of community of interest.¹⁵
68. The augmented Electoral Commission noted the arguments made with respect to community of interest in favour of placing part of the former Yallaroi Shire in the proposed Division of Parkes. Making this adjustment did not cause the Division of New England or the Division of Parkes to fall outside either of the ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.
69. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved by moving all of the former Yallaroi Shire, and a small part of the former Bingara Shire, both now within the Gwydir Shire, into the Division of Parkes.

The location of the Carrathool Shire

70. The Redistribution Committee proposed moving that part of the Carrathool Shire located mainly to the north of the Mid Western Highway from the Division of Riverina into the proposed Division of Parkes.
71. Objections advocated that the Shire, in its entirety, should be located in the same electoral division as other Riverina towns due to their shared community of interest.¹⁶
72. The augmented Electoral Commission noted the arguments made with respect to locating those local government areas in the Riverina/Murray area in the same electoral division. Moving part of the Gwydir Shire from the Division of New England to the Division of Parkes enabled Carrathool Shire to be united in the Division of Farrer. This adjustment kept both the Division of Farrer and the Division of Parkes within ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.

¹⁴ *ibid.*, page 22

¹⁵ Objections which referred to this matter: O19 – Jeff Waddell; O49 – Gwydir Shire Council; O464 – Paul Blackman; O699 – Austin Evans. Comments on objections which referred to this matter: COB9 – John E Lush; COB23 – The Nationals. IS26 – The Nationals referred to this matter.

¹⁶ Objections which referred to this matter: O19 – Jeff Waddell; O177 – John E Lush, O496 – Country Women's Association Murrumbidgee Lachlan Group, O682 – Riverina and Murray Regional Organisation of Councils, O704 – The Nationals. Comments on objections which referred to this matter: COB 16 – Carrathool Shire Council, COB21 – Liberal Party of Australia (NSW Division) COB25 – Austin Evans. IS26 – The Nationals referred to this matter.

73. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved by locating the entirety of the Carrathool Shire in the Division of Farrer.
74. As a result of this decision, all of the 18 member councils and their communities represented by the Riverina and Murray Regional Organisation of Councils will be contained within the one federal electoral division.¹⁷

The location of the Lockhart Shire

75. The Redistribution Committee had proposed retaining the Lockhart Shire in the proposed Division of Farrer.
76. Objections advocated the Shire should be located in the proposed Division of Riverina for community of interest reasons, particularly communication and travel.¹⁸
77. Uniting the Carrathool Shire in the Division of Farrer enabled the augmented Electoral Commission to make adjustments to the boundary between the Divisions of Farrer and Riverina which did not cause either electoral division to fall outside either of the ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.
78. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved by locating the Lockhart Shire in the Division of Riverina.

The electoral division in which Bundanoon, Exeter, Penrose and Wingello are located

79. The Redistribution Committee proposed moving the areas of Bundanoon, Penrose, Wingello and part of Exeter from the Division of Hume to the proposed Division of Whitlam.
80. Objections based on community of interest reasons advocated these areas should be located in the proposed Division of Hume and not the proposed Division of Whitlam (formerly the Division of Throsby).¹⁹
81. The augmented Electoral Commission noted that changes to the boundaries of the former Division of Throsby, as they existed prior to the commencement of the redistribution, were required to ensure the number of electors in the electoral division was within the ranges for the maximum and minimum number of electors permitted by the Electoral Act.
82. The augmented Electoral Commission also noted the strong arguments made with respect to community of interest. Making this adjustment did not cause either the Division of Hume or the Division of Whitlam to fall outside either of the ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.
83. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved and has moved Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello to the Division of Hume.

17 The member councils are: Albury, Balranald, Berrigan, Carrathool, Conargo, Corowa, Deniliquin, Greater Hume, Griffith, Hay, Jerilderie, Leeton, Murray, Murrumbidgee, Narrandera, Urana, Wakool and Wentworth.

18 O704 – The Nationals referred to this matter. COB23 – The Nationals referred to this matter.

19 Objections which referred to this matter are: O9 – John Brock and Rosemary Page; O98 – Carol Olde; O192 – Wingello Village Association Inc.; O208 – Exeter Village Association; O212 – Bundanoon Community Association (BCA); O401 – Dr Mark Mulcair; O468 – Penrose Community Association; O487 – Australian Labor Party (NSW Branch); O656 – Graham S Olde; O665 – Southern Villages Group; O703 – Dr Charles Richardson; O721 – Liberal Party of Australia (NSW Division). Comments on objections which referred to this matter: COB1 – Martin Gordon; COB7 – Jeff Waddell; COB11 – Dr Mark Mulcair; COB21 – Liberal Party of Australia (NSW Division); COB24 – Australian Labor Party (NSW Branch). IS7 – John McNamara and IS30 – Australian Labor Party (NSW Branch) referred to this matter.

The location of Paddington and consequential changes

84. The Redistribution Committee proposed transferring electors from the Division of Wentworth to the proposed Division of Sydney in the area of Woolloomooloo, East Sydney, Darlinghurst, Victoria Barracks and Moore Park.
85. Objections concerned whether Paddington should or should not be split between the proposed Divisions of Sydney and Wentworth, with alternative boundaries proposed.²⁰
86. The augmented Electoral Commission noted that changes to the boundaries of both the Divisions of Sydney and Wentworth, as they existed prior to the commencement of the redistribution, were required to ensure the number of electors in both electoral divisions were within the ranges for the maximum and minimum number of electors permitted by the Electoral Act.
87. Noting the strong arguments made with respect to community of interest and the location of Paddington, the augmented Electoral Commission examined whether, given other changes made in the Redistribution Committee proposal to these two divisions, it would be possible to accommodate the relocation of Paddington within the requirements of the Electoral Act without making alterations to a significant number of electoral divisions. The augmented Electoral Commission found alterations could be made, with no impact on any other divisions, to accommodate this adjustment without causing the Division of Sydney or the Division to Wentworth to fall outside either of the ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.
88. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved by:
 - locating the entirety of Paddington in the Division of Wentworth,
 - locating Darlinghurst (except for the area bounded by South Dowling, Oxford and Flinders Streets) and Potts Point in the Division of Sydney, and
 - locating that part of Moore Park to the north of Dacey Avenue in the Division of Wentworth.

The location of the boundary between the Divisions of Grayndler and Reid and consequential changes

89. The Redistribution Committee proposed moving the areas of Drummoyne, Russell Lea, Rodd Point and Rodd Island from the Division of Reid into the proposed Division of Grayndler.
90. Objections concerned whether these areas, which share a community of interest, should be split between the proposed Division of Grayndler and the proposed Division of Reid, offered alternatives to facilitate suggested changes, and also including following local government boundaries.²¹

20 Objections which referred to this matter include those listed in [Table H](#) and [Table I](#) and O19 – Jeff Waddell; O177 – John E Lush; O401 – Dr Mark Mulcair; O464 – Paul Blackman. Comments on objections which referred to this matter: COB1 – Martin Gordon; COB2 – Michelle Jelcic; COB5 – Coral Rogers; COB7 – Jeff Waddell; COB9 – John E Lush; COB11 – Dr Mark Mulcair; COB14 – Anonymous Pseudonym; COB21 – Liberal Party of Australia (NSW Division); COB24 – Australian Labor Party (NSW Branch). Participants at the inquiries who referred to this matter are: IS4 – Leone Morrison; IS6 – Will Mrongovius and Brenton Moore; IS8 – Michael Waterhouse.

21 Objections which referred to this matter include those listed in [Table J](#) and O19 – Jeff Waddell; O65 – Martin Gordon; O393 – Darren McSweeney; O401 – Dr Mark Mulcair; O487 – Australian Labor Party (NSW Branch); O464 – Paul Blackman; O703 – Dr Charles Richardson; O721 – Liberal Party of Australia (NSW Division). Comments on objections which referred to this matter: COB1 – Martin Gordon; COB7 – Jeff Waddell; COB9 – John E Lush; COB11 – Dr Mark Mulcair; COB14 – Anonymous Pseudonym; COB21 – Liberal Party of Australia (NSW Division); COB24 – Australian Labor Party (NSW Branch). Participants at the inquiries who referred to this matter are: IS1 – Bruce MacCarthy; IS2 – Craig Laundry MP; IS13 – Jan Mapledoram; IS18 – Andrew Blake; IS30 – Australian Labor Party (NSW Branch).

91. The augmented Electoral Commission noted that changes to the boundaries of both the Divisions of Grayndler and Reid, as they existed prior to the commencement of the redistribution, were required to ensure the number of electors in both electoral divisions were within the ranges for the maximum and minimum number of electors permitted by the Electoral Act.
92. After considering the arguments made utilising community of interest, the augmented Electoral Commission noted the Drummoyne Peninsula, in its entirety, could be located in the Division of Reid if a series of adjustments were made to surrounding electoral divisions in order to ensure the numerical requirements of the Electoral Act would continue to be met. As these changes would better reflect communities of interest, the augmented Electoral Commission concluded the Redistribution Committee's proposal could be improved by placing:
 - the entirety of the Drummoyne Peninsula in the Division of Reid,
 - parts of Canterbury, Hurlstone Park, Dulwich Hill and Marrickville (north of the Sydenham Bankstown railway line) in the Division of Grayndler,
 - the locality of Sydenham in the Division of Grayndler
 - part of Beverly Hills (east of King Georges Road and south of the M5 East Motorway), part of Hurstville (north of the Illawarra railway line) and part of Kingsgrove (west of Kingsgrove Road and south of the M5 East Motorway) in the Division of Barton
 - the area bounded by the Princes Highway, Jubilee Avenue, the Illawarra railway line, and Andover and Francis Streets at Carlton in the Division of Banks
 - part of Auburn (to the south of the M4 Western Motorway and to the west of St Hilliers Road) and part of Lidcombe (to the west of Olympic Drive) in the Division of Blaxland.

The location of the boundary between the Divisions of Barton and Cook

93. The Redistribution Committee proposed placing parts of, or the entire localities of, Connells Point, Kyle Bay, Blakehurst, Carrs Park, Kogarah, Beverley Park, Kogarah Bay, Sandringham, Sans Souci, Dolls Point, Ramsgate, Ramsgate Beach and Monterey in the proposed Division of Cook.
94. Objections concerned whether these areas should be located in the proposed Division of Barton or the proposed Division of Cook.²² Strong feelings were expressed regarding the community of interest within the St George region and the desirability of the region forming the basis of an electoral division.
95. While noting these strong feelings, the augmented Electoral Commission observed the placement of the boundaries of electoral divisions does not determine the ongoing existence of community, social, economic, regional or suburban interests, with the population of such areas often too large to be accommodated within a single electoral division. The augmented Electoral Commission further noted that both the Divisions of Barton and Cook, as they existed prior to the commencement of the redistribution were within the ranges for minimum and maximum number of electors permitted by the Electoral Act, but were required to change to accommodate the

22 Objections which referred to this matter are those outlined in [Table K](#) and O19 – Jeff Waddell; O65 – Martin Gordon; O401 – Dr Mark Mulcair; O464 – Paul Blackman; O487 – Australian Labor Party (NSW Branch); O721 – Liberal Party of Australia (NSW Division). Comments on objections which referred to this matter: COB1 – Martin Gordon; COB4 – Dylan Smith; COB7 – Jeff Waddell; COB9 – John E Lush; COB11 – Dr Mark Mulcair; COB14 – Anonymous Pseudonym; COB15 – Robert Waller; COB21 – Liberal Party of Australia (NSW Division); COB24 – Australian Labor Party (NSW Branch); COB26 – Hon Scott Morrison MP. Participants at the inquiries who referred to this matter are: IS5 – George Christodoulou; IS10 – Paul Sedrak; IS19 – Mina Goubran; IS20 – Annie Tang; IS23 – John Nour.

alterations made to the boundaries of surrounding electoral divisions which were outside these ranges. Adopting alternative boundaries could prompt different communities of interest concerns and would require further adjustments to ensure the two ranges permitted by the Electoral Act for the maximum and minimum number of electors in an electoral division could be met.

96. The augmented Electoral Commission concluded the Redistribution Committee's proposal should stand unchanged for this boundary.

The location of Fairfield and consequential changes

97. The Redistribution Committee proposed moving Fairfield, Fairfield Heights and Fairfield West from the Division of McMahon to the proposed Division of Fowler.
98. One objection advocated locating Fairfield in the proposed Division of McMahon as the proposed Division of Fowler contained the three central business districts of Fairfield, Cabramatta and Liverpool, resulting in McMahon having no central focus or a transport hub.²³
99. The augmented Electoral Commission noted the arguments made with respect to community of interest and means of travel within the electoral division in favour of placing Fairfield in the proposed Division of McMahon. Making this and a subsequent adjustment did not cause the Division of Fowler or the Division of McMahon to fall outside either of the ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.
100. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved by placing:
 - the area bounded by King and Smithfield Roads and Prospect and Orphan School Creeks at Fairfield and Fairfield West in the Division of McMahon, and
 - the localities of Edensor Park (to Smithfield Road), Bossley Park (except the area east of Mimosa Road and north of Polding Street), Prairiewood (to King Road), Greenfield Park (to Smithfield Road), and the built-up area of Abbotsbury in the Division of Fowler.

The location of Badgerys Creek

101. The Redistribution Committee proposed locating the area of Badgerys Creek in the proposed Division of Hume.
102. Objections advocated locating Badgerys Creek in the proposed Division of Werriwa on the basis of community of interest and means of travel.²⁴
103. The augmented Electoral Commission noted the arguments made with respect to the placement of Badgerys Creek in the proposed Division of Werriwa. Following the transfer of the Bundanoon area to the Division of Hume, the augmented Electoral Commission was able to make adjustments to the boundary between the Divisions of Hume and Werriwa which did not cause either of the Divisions of Hume or Werriwa to fall outside either of the ranges for the maximum and minimum number of electors in an electoral division permitted by the Electoral Act.

23 O487 – Australian Labor Party (NSW Branch) and COB24 – Australian Labor Party (NSW Branch) referred to this matter. IS29 – Hon Chris Bowen MP referred to this matter.

24 Objections which referred to this matter: O487 – Australian Labor Party (NSW Branch); O663 – Macarthur Law Society; O694 – Mayor Liverpool City Council. COB21 – Liberal Party of Australia (NSW Division) and COB24 – Australian Labor Party (NSW Branch) referred to this matter. IS30 – Australian Labor Party (NSW Branch) referred to this matter.

104. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal could be improved by locating parts of Badgerys Creek and Kemps Creek to the south of Elizabeth Drive, that part of Bringelly to the east of The Northern Road and to the north of Bringelly Road, and that part of Rossmore to the north of Bringelly Road in the Division of Werriwa.

The electoral division in which Camden township and surrounding suburbs are to be located

105. The Redistribution Committee proposed moving Camden South, Camden Park, Camden, Elderslie, Spring Farm, Mount Annan, Narellan Vale, Narellan, Cawdor, Menangle, Douglas Park and Appin from the Division of Macarthur to the proposed Division of Hume.
106. Objections advocated locating those areas covered by Camden Council in the proposed Division of Macarthur in recognition of their connection to members of the Macarthur family after whom the electoral division is named.²⁵
107. While the Division of Macarthur, as it existed prior to the commencement of the redistribution was within the ranges for the maximum and minimum number of electors permitted by the Electoral Act, it was required to change to accommodate the alterations made to the boundaries of other electoral divisions which were outside these ranges. The augmented Electoral Commission noted the strong arguments, particularly in relation to historic and regional concerns, made with respect to what should be included in the proposed Division of Macarthur. After examining a number of models of potential alternate electoral divisions in an attempt to accommodate these perspectives, the augmented Electoral Commission observed that adopting alternative boundaries could prompt different communities of interest concerns and would require more substantial adjustments to ensure the two ranges permitted by the Electoral Act for the maximum and minimum number of electors in an electoral division continued to be met.
108. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand unchanged.

The location of the boundary between the Divisions of Cowper and Lyne

109. The Redistribution Committee proposed moving the southern part of the Kempsey Shire and part of the Port Macquarie-Hastings Council, including Port Macquarie, from the Division of Lyne into the proposed Division of Cowper.
110. Objections concerned whether, based on considerations of community of interest:
- Port Macquarie should be located in the proposed Division of Lyne,
 - Port Macquarie should be located in the same electoral division as the Port Macquarie-Hastings Council and/or the satellite areas of Wauchope and the Camden Haven, and

²⁵ Objections which referred to this matter are those listed in [Table M](#) and O401 – Dr Mark Mulcair; O467 – Sharynne Freeman; O487 – Australian Labor Party (NSW Branch); O663 – Macarthur Law Society; O721 – Liberal Party of Australia (NSW Division). Comments on objections which referred to this matter: COB1 – Martin Gordon; COB7 – Jeff Waddell; COB8 – P C Hayward; COB9 – John E Lush; COB11 – Dr Mark Mulcair; COB14 – Anonymous Pseudonym; COB21 – Liberal Party of Australia (NSW Division); COB24 – Australian Labor Party (NSW Branch). Participants who referred to this matter at the inquiries are: IS11 – Cheryl Weller; IS14 – Ron Moore; IS15 – Raad Richards; IS16 – Adriana Care; IS17 – Brett McGrath; IS21 – John Wrigley OAM; IS22 – Stephen McMahon.

- Port Macquarie and Coffs Harbour should be located in the same electoral division.²⁶
111. The augmented Electoral Commission noted that changes to the boundaries of both the Divisions of Cowper and Lyne, as they existed prior to the commencement of the redistribution, were required in order to:
- ensure the number of electors in both electoral divisions were within the ranges for the maximum and minimum number of electors permitted by the Electoral Act, and
 - accommodate changes made to adjacent electoral divisions to compensate for the abolition of an electoral division.
112. After carefully examining a number of models of potential electoral divisions which reflected the concerns expressed in objections and submissions to the inquiries, the augmented Electoral Commission observed that adopting alternative boundaries could prompt different communities of interest concerns and would require further adjustments to ensure the two ranges permitted by the Electoral Act for the maximum and minimum number of electors in an electoral division continued to be met.
113. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand unchanged.
114. The augmented Electoral Commission observed the Port Macquarie area has experienced relatively large increases in population in recent times,²⁷ and notes that, should this continue, the electoral division in which Port Macquarie and the Port Macquarie-Hastings Council are located in is likely to change in the future.

The location of the Tumut and Tumbarumba Shires

115. The Redistribution Committee proposed moving the Tumut and Tumbarumba Shires from the Division of Riverina to the proposed Division of Eden-Monaro.
116. Objections concerned whether, on the basis of community of interest grounds, the two Shires should be located in the proposed Division of Riverina or the proposed Division of Eden-Monaro.²⁸
117. The augmented Electoral Commission noted that changes to the boundaries of both the Divisions of Eden-Monaro and Riverina, as they existed prior to the commencement of the redistribution, were required in order to:
- ensure the number of electors in both electoral divisions were within the ranges for the maximum and minimum number of electors permitted by the Electoral Act, and

26 Objections which referred to this matter are those listed in [Table L](#), together with O19 – Jeff Waddell; O35 – Peter Florent; O77 – Robyn Burtinshaw; O107 – Lyle Eder; O393 – Darren McSweeney; O401 – Dr Mark Mulcair; O464 – Paul Blackman; O679 – Jodie Blackmore; O721 – Liberal Party of Australia (NSW Division). Comments on objections which referred to this matter: COB7 – Jeff Waddell; COB9 – John E Lush; COB11 – Dr Mark Mulcair; COB15 – Robert Waller; COB21 – Liberal Party of Australia (NSW Division); COB23 – The Nationals; COB24 – Australian Labor Party (NSW Branch). Participants who referred to this matter at the inquiries are: IS24 – Peter Goodwin; IPM2 – Joyce Blish; IPM3 – Anne Phillips; IPM4 – Joy Corben; IPM6 – Harry Creamer; IPM7 – Karen Clifford; IPM8 – John Burman; IPM9 – Peter Besseling; IPM10 – Colleen Parker; IPM11 – Janette Hyde; IPM12 – Geoffrey Hawkins; IPM13 – Hadyn Oriti; IPM15 – Doug Heagney; IPM16 – Jennifer Hurrell; IPM17 – Peter Alley; IPM18 – Justin Levido.

27 ABS, 3218.0 – Regional Population Growth, Australia, 2013–14

28 Objections which referred to this matter: O393 – Darren McSweeney; O401 – Dr Mark Mulcair; O487 – Australian Labor Party (NSW Branch); O682 – Riverina and Murray Regional Organisation of Councils; O699 – Austin Evans; O703 – Dr Charles Richardson; O721 – Liberal Party of Australia (NSW Division). COB21 – Liberal Party of Australia (NSW Division) referred to this matter. IS28 – Robert Stewart and IS30 – Australian Labor Party (NSW Branch) referred to this matter.

- accommodate changes made to adjacent electoral divisions to compensate for the loss of an electoral division.
118. Adopting alternative boundaries could prompt different communities of interest concerns and would require further adjustments to ensure the two ranges permitted by the Electoral Act for the maximum and minimum number of electors in an electoral division continued to be met. The augmented Electoral Commission was also conscious of suggestions made to the Redistribution Committee of the value in collocating the two Shires in the same electoral division due to their community of interest.²⁹
119. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand unchanged.

The electoral division in which the Forbes Shire is to be located

120. The Redistribution Committee proposed the Forbes Shire be transferred from the Division of Calare to the proposed Division of Riverina.
121. Objections advocated, on the basis of community of interest, locating the Shire in the proposed Division of Calare.³⁰
122. The augmented Electoral Commission noted that changes to the boundaries of both the Divisions of Calare and Riverina, as they existed prior to the commencement of the redistribution, were required to ensure the number of electors in both electoral divisions were within the ranges for the maximum and minimum number of electors permitted by the Electoral Act. Adopting alternative boundaries could prompt different communities of interest concerns and would require further adjustments to ensure the two ranges permitted by the Electoral Act for the maximum and minimum number of electors in an electoral division continued to be met.
123. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand unchanged.

The location of the boundary between the Divisions of Cowper and Page

124. The Redistribution Committee proposed transferring electors from the Division of Cowper to the proposed Division of Page in the northern part of the Coffs Harbour Council, from Lowanna, Coramba, Karangi and the northern part of Sapphire Beach, and the eastern part of the Clarence Valley Council.
125. Objections advocated, on the basis of community of interest, retaining these areas in the proposed Division of Cowper.³¹

²⁹ This argument is present in: S20 – Liberal Party of Australia New South Wales Division and S22 – The Nationals.

³⁰ Objections referring to this matter: O179 – The Nationals Forbes Branch; O180 – Bruce and Margaret Adams; O181 – Forbes Neighbourhood Watch Inc.; O182 – Country Women's Association of NSW Forbes Branch; O393 – Darren McSweeney; O401 – Dr Mark Mulcair; O409 – Rob Priest; O699 – Austin Evans; O704 – The Nationals. Comments on objections which referred to this matter: COB13 – Jacquie Gralleis; COB17 – Bruce and Margaret Adams; COB18 – Forbes Neighbourhood Watch Inc.; COB19 – Forbes Branch Nationals NSW; COB20 – Forbes Shire Council; COB22 – Griffith City Council; COB23 – The Nationals. IS9 – Bruce Adams and IS25 – Rob Priest referred to this matter.

³¹ Objections referring to this matter: O19 – Jeff Waddell; O23 – Janet Turner; O41 – Kate and Royce Bennett; O43 – Richard Guest; O58 – Don Clinch; O59 – Shaun Messer; O99 – Robyn Rooth; O107 – Lyle Eder; O126 – Simon Caldwell; O207 – Joan Holmes; O393 – Darren McSweeney; O662 – Anne and Eddie Broomfield; O679 – Jodie Blackmore; O721 – Liberal Party of Australia (NSW Division). Comments on objections referring to this matter: COB6 – Russell and Helen Jones; COB7 – Jeff Waddell; COB11 – Dr Mark Mulcair; COB21 – Liberal Party of Australia (NSW Division); COB23 – The Nationals; COB24 – Australian Labor Party (NSW Branch).

126. The augmented Electoral Commission noted that changes to the boundaries of both the Divisions of Cowper and Page, as they existed prior to the commencement of the redistribution, were required in order to:
- ensure the number of electors in both electoral divisions were within the ranges for the minimum and maximum number of electors permitted by the Electoral Act, and
 - accommodate changes made to adjacent electoral divisions.
127. Adopting alternative boundaries could prompt different communities of interest concerns and would require further adjustments to ensure the two ranges permitted by the Electoral Act for the maximum and minimum number of electors in an electoral division continued to be met.
128. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand unchanged.

Movement of electors between electoral divisions

129. The Redistribution Committee noted that, in the absence of any other changes, some two per cent of electors must be moved in order that the number of electoral divisions can be reduced from 48 to 47.³²
130. As a result of the adjustments made by the augmented Electoral Commission to the Redistribution Committee's proposal, 16 757 fewer electors have been moved between electoral divisions. [Table E](#) outlines the extent of elector movements resulting from the augmented Electoral Commission's redistribution.

Table E: Summary of movement of electors between electoral divisions

	Number	Percentage
Electors remaining in their electoral division	3 935 758	80.92%
Electors transferred to another electoral division	927 835	19.08%
Total	4 863 593	100.00%

Augmented Electoral Commission's approach to naming electoral divisions

131. The naming of federal electoral divisions has been the subject of a number of recommendations from parliamentary committees. The 'Guidelines for naming federal electoral divisions' (the guidelines) were developed by the AEC from recommendations made by the Joint Standing Committee on Electoral Matters in 1995 in its *Report on the Effectiveness and Appropriateness of the Redistribution Provisions of Parts III and IV of the Commonwealth Electoral Act 1918*. The guidelines were offered to interested persons when this redistribution was advertised, and are publicly available on the AEC website (see [Appendix K](#)).

³² Redistribution Committee for New South Wales, op. cit., page 7

Renaming the proposed Division of Whitlam

132. The Redistribution Committee unanimously proposed renaming the Division of Throsby to 'Whitlam', in honour of the former Prime Minister, the Hon. Edward Gough Whitlam AC QC (1916–2014) in recognition of his service to Australia.
133. The Redistribution Committee did not make this proposal lightly, noting the guidelines advise the names of electoral divisions should not be changed or transferred to new areas without very strong reasons. In reaching their decision, the Redistribution Committee made the following points:
 - those making suggestions and comments on suggestions advocated five different electoral divisions which could be renamed 'Whitlam',
 - the guidelines note that consideration should be given to naming electoral divisions after former Prime Ministers,
 - many of the electoral divisions advocated in suggestions and comments on suggestions were not suitable for renaming.³³
134. Strong feelings about the name of this electoral division were expressed by a number of those who made objections to the proposed redistribution, commented on objections or made submissions to the inquiries, falling into the following categories:
 - advocating the electoral division should not be re-named and should continue to be known as the Division of Throsby in honour of Dr Charles Throsby (1771–1828), a local pioneer who explored the area,³⁴
 - advocating one of the following electoral divisions become the Division of Whitlam:
 - Banks
 - Blaxland
 - Charlton
 - Fowler
 - Fraser (located in the Australian Capital Territory)³⁵
 - Greenway
 - Hume
 - Macarthur
 - Werriwa
 - a new electoral division should be created and named 'Whitlam'
 - support for the Redistribution Committee's proposal to rename the electoral division as the Division of Whitlam.
135. As was the case for the Redistribution Committee, the augmented Electoral Commission was attentive to the guidelines and the material presented to it for consideration. The arguments offered in support of reverting to the previous name of the proposed Division of Whitlam and naming another electoral division as 'Whitlam' were, in the opinion of the augmented Electoral Commission, not substantive enough to warrant a change to the Redistribution Committee's proposal.

³³ Redistribution Committee for New South Wales, *op.cit.*, page 26

³⁴ The Division of Throsby came into being in 1984.

³⁵ On Tuesday 24 November 2015, the augmented Electoral Commission for the Australian Capital Territory announced the Division of Fraser would become the Division of Fenner from Thursday 28 January 2016.

136. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand and the electoral division will be known as the Division of Whitlam.

Renaming the proposed Division of Hunter

137. The Redistribution Committee unanimously agreed to rename the proposed Division of Charlton as 'Hunter'. In making this decision, the Redistribution Committee observed:
- 'Hunter' was a Federation name, having first been used as the name of an electoral division in 1901. As the guidelines note that every effort should be made to retain the names of original federation electoral divisions, the Redistribution Committee considered it would be appropriate to rename another electoral division,
 - the socio-demographic nature of the proposed Division of Charlton changed from an urban provincial electoral division to a largely rural electoral division, and
 - 'Hunter' is an appropriate name for an electoral division located in the geographic area bearing the same name.³⁶
138. A small number of objections to the proposed redistribution and comments on objections advocated that this electoral division should retain the name 'Charlton', with the proposed Division of Paterson instead being named 'Hunter'.³⁷
139. The guidelines note that the names of electoral divisions should not be changed or transferred to new areas without very strong reasons. Any decision to alter the name of an electoral division is not taken lightly.
140. The augmented Electoral Commission considered whether the name proposed by the Redistribution Committee should be changed or retained, but did not believe the arguments offered in support of making these adjustments were substantive enough to warrant change at this time.
141. The augmented Electoral Commission therefore concluded the Redistribution Committee's proposal should stand and the electoral division will be known as the Division of Hunter.

Renaming of electoral divisions

142. The Redistribution Committee proposed 45 electoral divisions retain their existing name.³⁸
143. A small number of objections to the proposed redistribution and comments on objections advocated renaming electoral divisions, as displayed in [Table F](#).³⁹
144. The guidelines note that the names of electoral divisions should not be changed or transferred to new areas without very strong reasons. Any decision to alter the name of an electoral division is not taken lightly.
145. While noting the contribution to Australian society of those individuals submitted for its consideration and the general relevance of those names submitted, the augmented Electoral Commission considered it was first required to determine whether the name of current electoral divisions should be changed.

³⁶ Redistribution Committee for New South Wales, *op.cit.*, page 25–26

³⁷ O405 – Great Lakes Council; O407 – Mayor of Maitland; O487 – Australian Labor Party (NSW Branch); and COB14 – Anonymous Pseudonym made this argument.

³⁸ Redistribution Committee for New South Wales, *op.cit.*, page 7

³⁹ Those who advocated renaming each of these electoral divisions are displayed in [Table Q](#).

146. The augmented Electoral Commission did not consider that compelling reasons had been presented to change the names of the remaining 45 electoral divisions and concluded the names of each of these electoral divisions will be retained, as proposed by the Redistribution Committee.

Table F: Names offered in objections and comments on objections as alternatives to those proposed by the Redistribution Committee

Name proposed by the Redistribution Committee	Offered alternative name
Eden-Monaro	Snowy Mountains – to reflect a major geographic factor contained within the proposed electoral division
Farrer	Riverina – to reflect the area contained within the proposed electoral division
Hume	Macarthur – to reflect the connection of the Macarthur family to the Camden/Narellan region, which is contained within the proposed electoral division
Hunter	Charlton – to retain the name ‘Charlton’, after Matthew Charlton (1866–1948), Member of the New South Wales Legislative Assembly 1903–10, Member of House of Representatives 1910–28 and leader of the ALP 1922–28
Macarthur	Broughton – in honour of the Right Reverend William Grant Broughton (1788–1853), the first Bishop of Australia and of Sydney
Lyne	Paterson – as the proposed electoral division contains a significant proportion of the existing Division of Paterson, in addition to the Paterson River and township of Paterson
Paterson	Hunter – as the proposed electoral division contains a significant proportion of the existing Division of Hunter, in addition to the Hunter River
Riverina	a woman, Indigenous Australian or Indigenous Australian woman Grassby – the objection did not specify who the name was intended to honour Hume – to maintain the connection between Wagga Wagga, which is located within the proposed electoral divisions, and Hamilton Hume (1797–1873), an early explorer Lawson – after Henry Lawson (1867–1922), the Australian poet and fiction writer of the colonial period

Redistribution of New South Wales – by electoral division

147. For each of the electoral divisions in New South Wales, [Table G](#) presents:

- enrolment as at Monday 1 December 2014,
- percentage variation from the current enrolment quota,
- projected enrolment as at Sunday 25 August 2019,
- percentage variation from the projected enrolment quota, and
- the approximate area of each division.

Table G: Summary of electoral divisions

Electoral division	Enrolment as at Monday 1 December 2014		Projected enrolment as at Sunday 25 August 2019		Approximate area
	Number	Percentage variation from the current enrolment quota	Number	Percentage variation from the projected enrolment quota	
Banks	103 000	-0.46%	110 782	0.22%	53 km ²
Barton	103 037	-0.43%	113 157	2.37%	40 km ²
Bennelong	102 693	-0.76%	110 876	0.30%	60 km ²
Berowra	103 320	-0.16%	110 861	0.29%	786 km ²
Blaxland	100 504	-2.88%	110 746	0.18%	61 km ²
Bradfield	103 027	-0.44%	110 742	0.18%	101 km ²
Calare	107 827	4.20%	111 814	1.15%	32 666 km ²
Chifley	97 924	-5.37%	108 528	-1.82%	126 km ²
Cook	101 317	-2.09%	109 035	-1.36%	94 km ²
Cowper	112 408	8.63%	114 199	3.31%	7 296 km ²
Cunningham	106 644	3.06%	110 111	-0.39%	519 km ²
Dobell	104 955	1.42%	112 143	1.45%	787 km ²
Eden-Monaro	103 542	0.06%	107 383	-2.86%	41 617 km ²
Farrer	108 159	4.52%	112 353	1.64%	126 590 km ²
Fowler	102 909	-0.55%	112 158	1.46%	60 km ²
Gilmore	109 804	6.11%	111 230	0.62%	6 342 km ²
Grayndler	100 802	-2.59%	109 912	-0.57%	32 km ²
Greenway	99 659	-3.69%	111 643	1.00%	81 km ²
Hughes	101 244	-2.16%	108 867	-1.52%	369 km ²
Hume	99 813	-3.54%	107 622	-2.64%	17 240 km ²
Hunter	106 977	3.38%	110 997	0.41%	10 640 km ²
Kingsford Smith	103 736	0.25%	112 719	1.97%	91 km ²
Lindsay	102 005	-1.43%	112 273	1.57%	339 km ²
Lyne	106 145	2.57%	107 098	-3.12%	16 099 km ²
Macarthur	96 773	-6.48%	109 620	-0.83%	363 km ²
Mackellar	104 264	0.76%	111 364	0.74%	233 km ²
Macquarie	99 516	-3.83%	106 949	-3.25%	4 374 km ²
McMahon	103 935	0.44%	113 968	3.10%	168 km ²
Mitchell	98 816	-4.51%	108 266	-2.06%	101 km ²
Newcastle	109 265	5.59%	113 025	2.25%	171 km ²
New England	105 156	1.62%	108 157	-2.16%	66 394 km ²
North Sydney	102 229	-1.21%	111 629	0.98%	53 km ²
Page	111 117	7.38%	114 294	3.39%	19 342 km ²
Parkes	103 593	0.11%	107 412	-2.83%	393 413 km ²

Electoral division	Enrolment as at Monday 1 December 2014		Projected enrolment as at Sunday 25 August 2019		Approximate area
	Number	Percentage variation from the current enrolment quota	Number	Percentage variation from the projected enrolment quota	
Parramatta	99 543	-3.81%	111 097	0.50%	57 km ²
Paterson	104 954	1.42%	109 455	-0.98%	1 123 km ²
Reid	100 976	-2.42%	111 623	0.98%	55 km ²
Richmond	105 768	2.21%	107 403	-2.84%	2 148 km ²
Riverina	107 134	3.53%	110 463	-0.07%	48 988 km ²
Robertson	104 017	0.52%	110 181	-0.33%	980 km ²
Shortland	106 161	2.59%	110 029	-0.46%	265 km ²
Sydney	100 992	-2.41%	112 695	1.95%	44 km ²
Warringah	98 571	-4.74%	107 752	-2.52%	68 km ²
Watson	102 790	-0.67%	113 268	2.47%	47 km ²
Wentworth	98 744	-4.58%	106 774	-3.41%	38 km ²
Werriwa	101 806	-1.62%	113 284	2.48%	172 km ²
Whitlam	106 022	2.46%	109 533	-0.91%	1 331 km ²
Total	<u>4 863 593</u>		<u>5 195 490</u>		<u>802 017 km²</u>

148. Statistical summaries of the electoral divisions are provided in [Appendix L](#).

Chapter 3

Implementation of the redistribution

This chapter outlines what the implementation of the redistribution means in practice for residents of New South Wales.

149. In accordance with sub-section 73(1) of the Electoral Act, the electoral divisions described in this report came into effect from Thursday 25 February 2016 as this is the day on which the augmented Electoral Commission published a notice in the Gazette determining the names and boundaries of electoral divisions in New South Wales.
150. However, members of the House of Representatives will not represent or contest these electoral divisions until after a writ is issued for a general election following the expiration or dissolution of the House of Representatives.
151. In practice, this means:
 - electors will continue to be represented by the members of the House of Representatives who were elected at the most recent federal general election on Saturday 7 September 2013 or at a by-election held after this date,
 - members of the House of Representatives represent the electoral divisions which were in place at the most recent federal general election on Saturday 7 September 2013,
 - where relevant, allowances for members of the House of Representatives are calculated based on the electoral divisions in place at the most recent federal general election,
 - from Thursday 25 February 2016, enrolment statistics will be published based on the electoral divisions described in this report,⁴⁰ and
 - from Thursday 25 February 2016, members of the House of Representatives are able to request copies of the electoral roll for any electoral division which includes all or part of the electoral division for which they were elected.⁴¹

When do the new electoral divisions apply?

152. While the new names and boundaries of electoral divisions apply from Thursday 25 February 2016, elections will not be contested on these new electoral divisions until a writ is issued for a general election following the expiration or dissolution of the House of Representatives.

⁴⁰ Section 58 of the Electoral Act requires the Electoral Commissioner to publish on a monthly basis, via a notice in the Gazette, the number of electors enrolled in each electoral division, the average divisional enrolment for each state and territory and the extent to which each electoral division differs from the average divisional enrolment.

⁴¹ Item 15 of sub-section 90B(1) of the Electoral Act specifies the information from the electoral roll which can be supplied to a member of the House of Representatives whose electoral division is affected by a redistribution.

Do I need to do anything to change my electoral division?

153. Individuals do not need to take any action where their electoral division changes as the result of a redistribution. Section 86 of the Electoral Act requires the AEC to:
- transfer the elector to the new electoral roll, and
 - notify the elector their electoral division has changed.⁴²

For how long will the new electoral divisions apply?

154. Sub-section 73(1) of the Electoral Act provides that the new electoral divisions apply until the determination of the next redistribution via publication of a notice in the Gazette. This determination may be made as a result of sub-section 73(1) or sub-section 76(6) of the Electoral Act.

On which electoral divisions would a by-election be contested?

155. By-elections are conducted using the electoral divisions which existed prior to the determination of the redistribution, as provided by sub-sections 73(6) and (7) of the Electoral Act.

How do I find out if my electoral division has changed?

156. You can check your enrolment by using the AEC's online enrolment verification facility available at: www.aec.gov.au/check. For privacy reasons, your electoral enrolment will only be confirmed if the details you enter are an exact match to your details on the electoral roll.
157. Alternatively, you can contact the AEC on 13 23 26 or use the 'Find my electorate' tool on the AEC website at www.aec.gov.au/electorate, which will enable you to find:
- which federal electorate you live in,
 - a profile and map of your electoral division, and
 - the name of the incumbent member of the House of Representatives for your electoral division.

Do I need to know my electoral division to enrol or update my enrolment details?

158. No, all you need to do is provide the details of your residential address and the AEC will tell you which electoral division you are enrolled for. You can enrol by using:
- the AEC's online enrolment service available at: www.aec.gov.au/enrol,
 - using the single page online enrolment form available from the AEC website,
 - completing and printing a PDF enrolment form available from the AEC website and returning it to the AEC, or
 - picking up an enrolment form at any AEC office or Australia Post outlet and returning it to the AEC.

⁴² Sub-section 86(3) provides for this notification to be via a notice published in a newspaper or a notice delivered to the elector's address.

Where can I find information about the new electoral divisions?

159. Maps and descriptions of the new electoral divisions are available on the AEC website.

Where can I find information about the electoral divisions which applied at the 2013 federal election?

160. Maps and descriptions of previous electoral divisions are available on the AEC website.

Is geospatial data for the new electoral divisions available?

161. Individual state/territory boundaries are available on the relevant redistribution page and on the *Maps and Spatial Data* page of the AEC website.

Appendices

Appendix A: Summary of compliance with legislative requirements

Provision of the Electoral Act	Requirement	Compliance
ss.68(1)	Maps showing the names and boundaries of each proposed electoral division, copies of suggestions and comments on suggestions and reasons for the proposed redistribution to be made available in the each AEC office in the state	The required information was made available in each AEC office in New South Wales from Friday 16 October 2015
ss.68(1) and (2)	Invitation to peruse maps showing the names and boundaries of each proposed electoral division, copies of suggestions and comments on suggestions and reasons for the proposed redistribution and to make written objections and written comments on objections	Gazette notice was published on Friday 16 October 2015 Notices published in: <ul style="list-style-type: none"> ▪ <i>The Sydney Morning Herald, The Daily Telegraph and The Weekend Australian</i> on Saturday 17 October 2015, ▪ <i>The Land</i> on Thursday 22 October 2015, and ▪ 23 regional newspapers
para 68(2)(a)	Objections close at 6pm on the 4th Friday after publication of the Gazette notice	Objections closed at 6pm (AEDT) on Friday 13 November 2015
ss.69(2)	Objections made available for public perusal starting on the 5th Monday after publication of the Gazette notice	Objections were made available in the office of the Australian Electoral Officer for New South Wales and on the AEC website on Monday 16 November 2015
para 68(2)(b)	Comments on objections close at 6pm on the 6th Friday after publication of the Gazette notice	Comments on objections closed at 6pm (AEDT) on Friday 27 November 2015
ss.69(4)	Comments on objections made available for public perusal starting on the 7th Monday after publication of the Gazette notice	Comments on objections were made available in the office of the Australian Electoral Officer for New South Wales and on the AEC website on Monday 30 November 2015
ss.72(1)	Consideration of all objections and comments on objections received by the statutory timeframe	The augmented Electoral Commission considered each of the 789 objections and 26 comments on objections received
ss.72(3)	Inquiry/inquiries into objections held (if required)	Inquiries into objections were held in: <ul style="list-style-type: none"> ▪ Sydney on Wednesday 16 December 2015, and ▪ Port Macquarie on Friday 18 December 2015

Provision of the Electoral Act	Requirement	Compliance
ss.72(2)	Consideration of objections is to conclude before the expiration of 60 days after the close of comments on objections	Consideration of objections by the augmented Electoral Commission was concluded on Tuesday 12 January 2016
para 72(10)(b)	The augmented Electoral Commission announces the proposed redistribution	The augmented Electoral Commission announced its proposed redistribution on Thursday 14 January 2016
ss.72(12) and (13)	Further objection period – if required	A further objection period was not required
ss.73(1)	Determination of names and boundaries of electoral divisions published in the Gazette	The names and boundaries of electoral divisions were determined by a notice published in the Gazette on Thursday 25 February 2016
s.74	Reasons for the determination are stated in writing	The augmented Electoral Commission's reasons for the determination are stated in Chapter 2 and Appendix F of this report

Appendix B: Operation of statutory requirements for the making of a redistribution

Section 73 of the Electoral Act requires the augmented Electoral Commission for New South Wales to:

- make a determination of the names and boundaries of the electoral divisions of New South Wales by a notice published in the Gazette,
- ensure the number of electoral divisions New South Wales is divided into equals the number of members of the House of Representatives to be chosen in New South Wales at a general election, and
- abide by the following requirements:

(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 proposed Electoral Division, to:

(i) community of interests within the proposed Electoral Division, including economic, social and regional interests;

(ii) means of communication and travel within the proposed Electoral Division;

(iv) the physical features and area of the proposed 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 proposed 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).

These statutory requirements are expressed in a hierarchical order.

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 electoral divisions 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'.⁴³ 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:

⁴³ Joint Standing Committee on Electoral Matters, *Report on the Effectiveness and Appropriateness of the Redistribution Provisions of Parts III and IV of the Commonwealth Electoral Act 1918* (December 1995), paragraph 4.3

*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.*⁴⁴

The Joint Standing Committee on Electoral Matters 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’.

Paragraph 4(a) follows this recommendation. The terms of the recommendation, and the discussion which preceded it, make clear the purpose of paragraph 3(a), as it now stands, and how it was intended to interact with the other criteria set out in the sub-paragraphs of paragraph (b), to which also ‘due consideration’ must be given. The augmented Electoral Commission has considered the objections, comments on objections, submissions on objections to the inquiry and made its proposed redistribution on this basis.

In summary, the primary criteria are to:

- endeavour to ensure that the number of electors in the proposed electoral divisions are within a range of 3.5 per cent below or above the projected enrolment quota at the projection time, and
- ensure that current enrolments are within 10 per cent below or above the current enrolment quota.

The secondary criteria are community of interests, means of communication and travel, and physical features and area. The augmented Electoral Commission also considers the boundaries of existing electoral divisions; however this criterion is subordinate to the others.

⁴⁴ *ibid.*, paragraph 4.11

Appendix C: Regional newspapers in which notices were published

Newspaper	Date of publication
<i>Barrier Daily Truth</i>	Wednesday 4 November 2015
<i>Port Macquarie News</i>	Wednesday 4 November 2015
<i>Port Macquarie Express</i>	Wednesday 4 November 2015
<i>Midcoast Observer</i>	Wednesday 4 November 2015
<i>The Area News</i>	Wednesday 4 November 2015
<i>The Condobolin Argus</i>	Wednesday 4 November 2015
<i>The Cootamundra Herald</i>	Wednesday 4 November 2015
<i>The Cowra Guardian</i>	Wednesday 4 November 2015
<i>The Leader</i>	Wednesday 4 November 2015
<i>Yass Tribune</i>	Wednesday 4 November 2015
<i>The Young Witness</i>	Wednesday 4 November 2015
<i>The Extra</i>	Thursday 5 November 2015
<i>The Lower Hunter Star</i>	Thursday 5 November 2015
<i>Coastal Views</i>	Friday 6 November 2015
<i>Newcastle Herald</i>	Friday 6 November 2015
<i>Temora Independent</i>	Friday 6 November 2015
<i>The Singleton Argus</i>	Friday 6 November 2015
<i>Coffs Coast Advocate</i>	Saturday 7 November 2015
<i>Northern Daily Leader</i>	Saturday 7 November 2015
<i>The Forbes Advocate</i>	Saturday 7 November 2015
<i>Weekend Advertiser</i>	Saturday 7 November 2015
<i>Weekend Liberal</i>	Saturday 7 November 2015
<i>Dungog Chronicle</i>	Wednesday 11 November 2015

Appendix D: Objections to the proposed redistribution of New South Wales

A total of 791 written objections were received. To aid the reader, these objections have been grouped according to major theme where appropriate.

Table H: Objections which were solely concerned with the location of Paddington

No.	Submitted by	No.	Submitted by
O53	Jennifer Cullen	O184	Nicole McKenna
O54	Paul Dobson	O185	Patrick Loughnan
O55	David Keenan	O204	Victoria Palmerston
O56	John O'Connell	O211	Kathy Marks
O63	Catherine Merchant	O396	William Zuccon
O72	Graeme and Jennifer Gilbertson	O398	Matthew Andrews
O73	Michael Boswell	O400	Alison Platt
O84	Christopher Ristevski	O404	Paula Morrell
O88	Lisa MZ Rudham	O411	Alison Platt and Shigeko Jewell
O89	Laura Jones	O418	Asha Cugati
O92	Karen Hansen and Graeme Riley	O470	Markus and Biba von Euw
O93	Georgina	O498	Michael Waterhouse
O95	Fiona Dimos	O500	Paul Reynolds
O105	Mike Boswell	O511	Soeren Soerensen
O108	Keri Huxley OAM	O514	Lorraine Morrell
O110	Kevin Nesdale	O655	Grant Feitelberg
O115	Jessica Doneley	O686	Vashti Waterhouse
O127	Graham Lauren	O689	George and Kaliope Conomos
O128	Kristina Orders	O695	Aristea Conomos
O132	James Doneley	O700	Peter Sullivan
O134	Vishal Sood		
O171	Y Patrick		

Table I: Objections which were in the form of petitions about the location of Paddington

No.	Number of signatures contained in each petition	No.	Number of signatures contained in each petition
O71	4	O186	1
O72	2	O194	2
O74	2	O200	131
O83	2	O205	2
O94	2	O395	1
O106	1	O403	2
O111	2	O454	1
O116	1	O456	1
O117	1	O477	6
O135	1	O482	4
O160	2	O515	106
O161	5	O525	1
O162	3	O629	1
O163	2	O648	2
O164	3	O649	7
O165	2	O661	1
O169	1	O666	3
O172	6		

Table J: Objections which were solely concerned with the location of the boundary between the proposed Divisions of Grayndler and Reid

No.	Submitted by	No.	Submitted by
O18	Marc-Daniel Sidarous	O191	Peter and Anne Manenti
O37	Branwell Black	O195	John McKeon
O60	John Towns	O459	Riccardo Adoncello
O75	Luciano Casmiri	O463	Clive and Lorraine Rattray
O86	Jeannette York OAM	O474	Mr and Mrs Spiropoulos
O91	Howard Robilliard	O476	Alan James Wright OAM
O119	Jim Simpson	O490	Marie Hawke
O133	Janice Mapledoram	O491	Mearle Denton
O137	Peter Mapledoram	O494	Constantine Lucas
O140	Debra and Frank Moloney	O495	Michael Megna
O143	Dr Shawky Nikola	O706	Burrell Family
O188	Bruce MacCarthy		

Table K: Objections which were solely concerned with the location of the boundary between the proposed Divisions of Banks, Barton and Cook

No.	Submitted by	No.	Submitted by
O17	Constantin Kritikos	O232	Ourania Varvaris
O144	Kathlyn Brookes	O233	Virginia Pandelidis
O145	Norma Merchant	O234	Anna Fragogianis
O146	Ernest Ray Lough	O235	Christine Skiadopoulou
O147	W Phillips	O236	Brad Metters
O148	June Hart	O237	Luigi Serafin
O149	Brian Kelly	O238	Graham Austin
O150	Ing Ting	O239	Emmanuel Kypreos
O151	Coleen Phillips	O240	Chrisoula Ganis
O152	R Tasker	O241	Sia Mourlas
O153	Craig Bashall	O242	L Ison
O154	Margaret Ellis	O243	Anna Nikos
O155	Patricia Zergiotis	O244	Paul Prodromo
O156	S Kranitis	O245	Tina Petrovski
O157	S L Crawford	O246	Toula Tzimogiannis
O158	Stephanie Bruno	O247	Romka Barczynski
O159	Con Zoumpoulis	O248	John De Soza
O215	Southern Eyecare	O249	Kathy Karagiannis
O217	Peter Woods	O250	George Hronis
O218	Andreas	O251	Elly Mangafas
O219	Guang Zeng	O252	Daniel Correia
O220	Diana Simms	O253	Amanda Mangafas
O221	Edward Markovski	O254	Sarina Hatzis
O222	Christopher Mitrothanasis	O255	Alexandra Zorbas
O223	Vicky Mitrothanasis	O256	Dimitrios Stivaktas
O224	David Low	O257	George Delis
O225	Angelique Mattis	O258	Marissa Mellas
O226	Gina Feros	O259	Zoi Constantopoulos
O227	George Pappouli	O260	Mihalis Patakos
O228	Nick Kostopoulos	O261	George Karagiannis
O229	Vassilia Macris	O262	Nick Tzimogiannis
O230	George Kouretas	O263	Freda Pefkos
O231	Susanne Ledger	O264	Con Mourlas

No.	Submitted by
O265	P Klokas
O266	Patricia I Goman
O267	E Serafin
O268	D Woodward
O269	Fred Prelic
O270	Rhonda and Joseph Staudinger
O271	Despina Christodoulou
O272	Robert Petrovski
O273	Sia Archondoulis
O274	Eric William Thomas Milne
O275	Maria Torres
O276	Elizabeth Durtanovski
O277	Vicki Danvers
O278	Maria Pappouli
O279	Doris Hoareau
O280	E R Burriss
O281	Zenna Katsikaris
O282	Con Katsikaris
O283	George Feros
O284	R K Bernays
O285	George Stivaktas
O286	Zois Stavrakas
O287	John Abbott
O288	Kevin A Hardie
O289	Colin Papandreas
O290	Georgia Peppas
O291	Steve Kakinis
O292	Efstathios Koutsogiorgis
O293	Dawn Matters
O294	George Hatzikiriakos
O295	Emmanuelle Prineas
O296	C Tsangarliotis
O297	Zakaria Hermena
O298	Trevor Rice
O299	Nick Stavrakas

No.	Submitted by
O300	Thelma Hatzikiriakos
O301	Janice Northwood
O302	Kathy Loupos
O303	Anastasia Hronis
O304	Zahrias Hatzis
O305	Vassilios Mourlas
O306	Anthony Karagiannis
O307	Leonie Edna Quint
O308	Eleferios Diasinos
O309	Gary Seabrook
O310	Kon Macris
O311	Sofia Dellis
O312	Ashak Saweriss
O313	Jeffree Wilfred Hegarty
O314	Michael B Pilman
O315	Effy Gouras
O316	Earl Fosse
O317	M Economou
O318	Nicholas Mangafas
O319	A Topolianakas
O320	M Massa
O321	June Austin
O322	Christine Margaret Reid
O323	Rosalind Comino
O324	V Vassallo
O325	Marea Loupos
O326	Steven Magafas
O327	Louis Nikos
O328	Mina Archondoulis
O329	S Vassilacos
O330	Terry Metters
O331	F Fytanis
O332	Helen Prineas
O333	Margaret Davison
O334	Steven Bouzanis

No.	Submitted by
O335	Mona Saweriss
O336	Lynette Mary Barlow
O337	Beryl Morton
O338	D W Jones
O339	George Macris
O340	Ekaterina Skiadopoulos
O341	Gregory Skiadopoulos
O342	Peter Kostopoulos
O343	E Magoulas
O344	Jason Paffas
O345	M J Morton
O346	Kevin Wetherall
O347	K Magoulas
O348	Vivian Kouretas
O349	Victor Prineas
O350	Liliana Formica
O351	Mina Aslanidis
O352	Angela Smith
O353	Vassilios Koukouras
O354	Maria Diasinos
O355	N Candarakis
O356	Magdi Khalil
O357	Penelope Ann Sheldon
O358	B Kilicaslan
O359	George Mourlas
O360	Mary Cooper
O361	Danny Gillerman
O362	Gordon F Stack
O363	Dimitri Lascaris
O364	S Lascaris
O365	Bradley Fosse
O366	Julianna Serafin
O367	Eliza Kostopoulos
O368	Patricia Pepper
O369	Kuziner

No.	Submitted by
O370	Rev John Varvaris
O371	D Crompton
O372	Alex Peppas
O373	Georgia Vlachothanasis
O374	Dionisia Milonas
O375	Nick Karagiannis
O376	B Vassilacos
O377	Kalliopi Korkidas
O378	Carmel Di Mattia
O379	George Christodoulou
O380	Con Constantopoulos
O381	M Economou
O382	Mari Katsikaris
O383	Kelsey Archondoulis
O384	Chris Vasales
O385	Katina Koukouras
O386	Maria Gouras
O387	Routh Grigis
O388	Arthur Claude Ay
O389	Anastasios Fragogianis
O390	Caroline Davy
O391	P E Sparrow
O420	Louise A Hobbins
O421	Andriana Poulos
O422	Tonia Topolianakis
O423	Diana Mitrothanasis
O424	Dimitrios Vlachothanasis
O425	Jim Kokkinakis
O426	John Mitrothanasis
O427	Irene Gidarokostas
O428	Theodora Horbas
O429	Maria Tsatsoulis
O430	Maria Fellas
O431	June Storey
O432	John Karaboulis

No.	Submitted by
O433	Vanessa Karaboulis
O434	Nicholas Karaboulis
O435	Grace Morfis
O436	Sylvia Morfis
O437	Theodore Morfis
O438	John Morfis
O439	Trent Morfis
O440	Jonathon Cordato
O441	Litsa Cordato
O442	Dr Dennis Cordato
O443	Ellis Varikos
O444	Yvonne Varikos
O445	Joanne Varikos
O446	James Varikos
O447	Peter Liaros
O448	Rania Liaros
O449	Chrissa Liaros
O450	Constantine Liaros
O451	Jana Liaros
O452	Penelope Liaros
O501	Adreana Lorenzini
O502	Amanda Orphanides
O503	Anastasia Giesta
O504	Anastasia Peppas
O505	Andrew Marinos
O506	Andrew
O507	Angelo Antoniou
O508	Angelo Kandalepas
O509	Angelo Marinos
O510	Anthony Dangas
O516	Warren Mackenzie
O517	Vicky Vassili
O518	Vedat Cagiran
O519	V Kamateros
O520	Vakina Magoulas

No.	Submitted by
O521	Tsiamis Tom
O522	Tony Delaveris
O523	Toudri Giris
O524	Tina Paxos
O526	Terry Parathypas
O527	Sotirios Mpirgiotis
O528	Sotiria Hatzikiriakos
O529	Sofia Bouzanis
O530	S Dunkerley
O531	Sam Stratikopoulos
O532	Samir Taouk
O533	Robert Upton
O534	Robert Ciaglia
O535	R Kolokotronis
O536	Reno Cassar
O537	R Dunkerley
O538	Rashad Saab
O539	Radhika Raniga
O540	Poppy Soares
O542	A Nigro
O543	Afroditi Hatzikiriakos
O544	Alena Karpenkova
O545	Anna Stefanakis
O546	Arthur Peppas
O547	Phillip Paxos
O549	Peter Poulos
O550	Peter Liaros
O551	Peter Archondoulis
O552	Athawasiog Ikovomou
O553	Aziz Bebawy
O554	Bill Kamateros
O555	Penelope Liaros
O556	Paulos Peppas
O557	P Antoniou
O558	Panayiotis Kandalepas

No.	Submitted by
O559	Padelis Neromiliotis
O560	Odyssefs Triantafyllou
O561	N Williams
O562	Nikki Hassapladakis
O563	Nick Vassili
O564	Nick Kamateros
O565	Bill Mpirgiotis
O566	Nathan Hassapladakis
O567	Nanji Velji Raniga
O568	M Triantafyllou
O570	Michael Stefos
O571	Michael Paxos
O572	Michael Paxos
O573	Michael Parathyras
O574	B Long
O575	Michael Orphanides
O576	Michael Melas
O577	Michael Katsikas
O578	Michael Haimandos
O579	M A White
O580	Mary Kalianiotis
O581	Maria Peppas
O582	Maria Kamateros
O583	Maria Ciaglia
O584	George Kamateros
O585	Lorraine Read
O586	Leslie H Kalas
O587	K Sutherland
O588	Krishnil Raniga
O589	Konstantina Peppas
O590	Konstantina Peppas
O591	Keirron Mark Wilson
O592	KatinaTsiami
O593	Katie Upton
O594	Katherine Kalas

No.	Submitted by
O595	Indecipherable
O597	John Petrou
O598	John Paxos
O599	John Kalianiotis
O600	John Hatzikiriakos
O601	John Graham Slender
O602	John Dangas
O603	John A Slender
O604	John Gouskos
O605	Jodie Cagiran
O606	Joanna Gouskos
O607	Jim
O608	Jim Petrou
O609	Jeff Soares
O610	Irene Parathyras
O611	Irene Ekonomou
O612	I Kolokotronis
O613	Helen Stratikopoulos
O614	Helen Stenos-Turner
O615	Helen Katsikas
O616	Helen Dangas
O617	G Zias
O618	Gregory Haimandos
O620	Georgia Poulos
O621	George Stratikopoulos
O622	George
O623	George Ekonomou
O624	B and G Zias
O625	F Marinos
O626	Fatai Slender
O627	Evangelia Rozonatos
O628	Effi Stefa
O630	Eleni Paxos
O631	Camille Hoareau
O632	Catherine Petratos

No.	Submitted by
O633	E Jagers
O634	Efstathios Petratos
O635	Effie Katsaros
O636	Effie Kalas
O637	Dolly Georgiopoulos
O638	Celia Midon
O639	Dionisios Gouskos
O640	Chrisoula Ekonomou
O641	Dimitrios Hatzikiriakos
O642	Dimitra Kandalepas
O643	Connie Cassar
O644	Colin Robertson
O645	C Chartofillis
O646	Chrysoula Ikonomou
O647	Christine Neromiliotis
O650	John Korkidas
O651	Anne Korkidas
O652	Nick Kamateros
O657	Nicholas Mickovski
O667	Ron Bezic
O668	Barry Smith
O669	Brad Lynch
O670	Angelo Labrakis
O671	George Maakaroun
O672	Harry Labrakis
O673	Chris Fellas
O674	Anastasia Karthans
O675	Periklis Giannoulis
O685	Sam Stratikopoulos
O693	Petros Kalligas
O709	Steven Fotoulis
O710	Alan Pandelis
O711	Ron Franks
O712	Vladimir Patenjaga
O713	Maria Fellas

No.	Submitted by
O714	Helen Fellas
O715	Maria Fellas
O716	Anthony Fellas
O717	Bill Fellas
O718	Chris Lascaris
O719	Maria Lascaris
O720	Hrisa Kamateros
O722	Martha Contos
O723	Con Contos
O724	Amy Zahar
O725	Con Zahar
O726	Irene Fatseas
O727	Emmanuel Fatseas
O728	Despina Fatseas
O729	Spiro Cassimatis
O730	Maria Cassimatis
O731	Erica Cassimatis
O732	Carolyn Anthony
O733	Petar Marjanovic
O734	Zora Marjanovic
O735	Gabriela Lebic
O736	Francika Addabba
O737	Ivana Naglic
O738	Peter Sedrak
O739	Susan Sedrak
O740	Magdy Sedrak
O741	Xiu Qin Zhang
O742	Mary Kalergis
O743	E Kalergis
O744	Garsia Sylvia
O745	Garsia Oswald
O746	Ippokratis Loizos
O747	Afrodite Loizos
O748	Nick Loizos
O749	Maria Loizos

No.	Submitted by
O750	Roula Labrakis
O751	Joseph Sleiman
O752	Sandra Sleiman
O753	Dr William Clark
O754	Noelle Taoube
O755	Georgina Frilingos
O756	George Frilingos
O757	Peter Van Den Wade
O758	Matina Comino
O759	Emanuel John Comino AM
O760	Sophie Kolistasis
O761	Patricia Smith
O762	Thomas Tsiamis
O763	John Melas
O764	Anna Tsiamis
O765	Tony Tsiamis
O766	Betty Valli
O767	Peter Mouzomenos
O768	M Mouzomenos
O772	Tony Sarandopoulos

No.	Submitted by
O773	Philip A Hunter
O774	K Pomery
O775	Norman Honer
O776	Megan Kuper
O777	Pip Hooper
O778	Jan Musgrave
O779	Dimitri Petrou
O780	Theo Spyrakis
O781	Kathy Sarandopoulos
O782	Alexandra Duff
O783	Jonathan Duff
O784	Jenny Longo
O785	Helen Spyrakis
O786	Diann Petrou
O787	Paul Sedrak
O788	Lydia Sedrak
O789	Ari Nikolopoulos
O790	George Antoniou
O791	Eleni Paxos

Table L: Objections which were solely concerned with the location of the boundary between the proposed Divisions of Cowper and Lyne

No.	Submitted by
O6	Andrew Donnellan
O15	Anthony Evans
O22	Aaron K Mendham
O30	Caitlin Mazoudier
O36	Peter Lowe
O39	Candy Hawkins
O42	John D McFadden
O44	Glennys Wincote
O47	Phillip Elliott
O50	Jennifer Hurrell
O61	Robert Tovey
O62	Greater Port Macquarie Tourism

No.	Submitted by
O64	Greg Every
O66	Port Macquarie Chamber of Commerce
O69	Carol Smallman
O70	Steve Martin
O76	Patrick Cassegrain
O77	Robyn Burtinshaw
O79	Denis Cassegrain
O85	Michael Thomas
O96	Ron Keating
O97	Jackson Blythe
O100	Gunilla Haydon
O101	John and Kay Burman

No.	Submitted by
O103	Brian Wicks
O104	Harry Creamer
O118	Judith and Geoffrey Hutchesson
O121	Peter Farquhar
O122	Cheryl Cooper
O130	Robert John Morgan
O136	Graham Donald
O138	Port Macquaire-Hastings Council
O139	Joan Lynette and Donald Kevin Beck
O142	Peter J Goodwin
O183	David and Jacquie Ledgerwood
O196	Judi Payne
O197	Barry Byrne
O198	Nessie Byrne
O203	Joy Wignall
O206	Delvene Gladys Fritz
O209	Anne Phillips, Joy Corben and Jenny Hutchinson
O210	Robert Fischer
O214	M J Pryke

No.	Submitted by
O216	Barbara Garrett
O392	Heather White
O402	Raymond L and Irene Evans
O410	Beverley Izard
O460	Richard Boyd McCrohon
O466	Joyce I Bilish
O469	David L Johnson
O473	Justin Levido
O480	Martyn Tizzard
O488	Chris Manser
O489	Grace and Bill Sturrock
O492	Bonny Hills Progress Association Inc.
O497	Robert Holley
O541	P Margaret Snodgrass
O569	Morton Crawford
O596	Joyce Wulff
O687	Margaret Dirago
O696	Karen Sue Clifford
O702	Lynette Robyn and John Cobban

Table M: Objections which were solely concerned with maintaining Camden and surrounding areas in the proposed Division of Macarthur

No.	Submitted by
O120	Janice Johnson
O170	Lorraine Iddon
O175	M J Winton
O176	Janette Liddle
O178	Cheryl Weller
O190	John Macarthur-Stanham
O193	Ray Garnsey
O199	Richard Morris
O202	Dart West Developments Pty Limited
O213	Russell Dawson
O394	Julie and John Wrigley OAM
O414	Campbelltown and Airds Historical Society Inc
O417	Camden Council
O455	Jill Leemen

No.	Submitted by
O457	Camden Historical Society Inc.
O458	Carrington Centennial Care
O465	Narellan Chamber of Commerce
O479	Vitocco and Hazlett Families
O513	Camden Chamber Of Commerce And Industry Inc.
O548	Camden Community Alliance Inc.
O653	Pat and David Grundy
O660	Janice Johnson
O664	Macarthur Regional Organisation of Councils
O678	Rotary Club of Camden Inc.
O688	Aneek Mollah

Table N: Objections which were solely concerned with retaining the name of the Division of Throsby and not renaming it as the Division of Whitlam

No.	Submitted by	No.	Submitted by
O1	Campbell Rhodes	O124	John Griggs
O3	Andrew Newland	O125	Aaron Clarke
O5	David Klein	O129	John Simon
O8	Eke Lloyd	O168	Rhys and Patricia Williams
O10	John Brock and Rosemary Page	O189	John Cassegrain
O11	Rosemary McDonald	O419	Carol Herben OAM
O13	Neville Usher	O462	Senator John Williams
O14	Dellmai Dempster	O475	Bruce Lloyd
O20	Phillip and Susan Orphin	O481	Bruce W Fairhall
O24	Ian Wood	O493	Michelle Blicavs
O25	Nancy Wood OAM	O512	Hon Katrina Hodgkinson MP
O26	Susannah Dale	O619	G F Heard
O38	Josine Irving	O676	John Q Bone
O40	Geoffrey Webb	O680	Kathleen Bone
O45	Anne Wardle	O681	Fiona McLaurin-Cadden and Jan Wilson
O52	Christopher John MacLeod Blaxland	O684	Janine Reed
O68	Sandy Alsop	O690	John Dash
O81	Dr Michael Hedger	O691	Philip Grey
O114	Valentine Tyson	O708	Tom Zeiser
O123	Barbara Siladi		

Table O: Objections which were concerned with issues not covered in the previous tables

No.	Submitted by	No.	Submitted by
O2	Campbell Rhodes	O34	Peter Florent
O4	Franc Vaccher	O35	Peter Florent
O6	Andrew Donnellan	O41	Kate and Royce Bennett
O7	Jim Meng	O43	Richard Guest
O9	John Brock and Rosemary Page	O46	Falco Lombardi
O12	Matthew Schelle	O48	Rod Guest
O16	Stephen Woodham	O49	Gwydir Shire Council
O19	Jeff Waddell	O51	William Pitty
O21	Mike Maltman	O57	Mary Goodall
O23	Janet Turner	O58	Don Clinch
O27	Kathy Parker	O59	Shaun Messer
O28	Ian Cranwell	O65	Martin Gordon
O29	Dougal Nivison	O67	James Thomson
O31	Peter Florent	O77	Robyn Burtinshaw
O32	Peter Florent	O78	The Council of The Shire of Bourke
O33	Peter Florent	O80	Jennifer Brooker

No.	Submitted by
O82	Jan Hodgkinson
O87	M Whitney
O90	Joan Limon
O98	Carol Olde
O99	Robyn Rooth
O102	Ronald Anson
O107	Lyle Eder
O112	R D Chalmers
O113	Sarah Lukeman
O126	Simon Caldwell
O141	Graham Freemantle
O166	Brockmann Eco-Consulting (BEC)
O167	Frances and William Holland
O173	Withdrawn
O174	I D Chapman
O177	John E Lush
O179	The Nationals Forbes Branch
O180	Bruce and Margaret Adams
O181	Forbes Neighbourhood Watch Inc.
O182	Country Women's Association of NSW Forbes Branch
O187	Sheila Marks
O192	Wingello Village Association Inc.
O201	Weddin Shire Council
O207	Joan Holmes
O208	Exeter Village Association
O212	Bundanoon Community Association (BCA)
O393	Darren McSweeney
O397	Benjamin Mofardin
O399	Simon Zulian
O401	Dr Mark Mulcair
O405	Great Lakes Council
O406	Northern Rivers Guardians Inc.
O407	Mayor of Maitland
O408	Glenn Brookes MP
O409	Rob Priest
O412	S. David Moncrieff
O413	Wellington Council
O415	Allyson Dutton
O416	Cessnock City Council
O453	Gino Mandarino

No.	Submitted by
O461	Kai Chen
O464	Paul Blackman
O467	Sharynne Freeman
O468	Penrose Community Association
O471	Wibke Quinnell
O472	Agnes and Errol Stevens
O478	Andrew Fraser
O483	Rhonda Tanti
O484	Deirdre Trickett
O485	Nick Coffey
O486	Parkes Shire Council
O487	Australian Labor Party (NSW Branch)
O493	Michelle Blicavs
O496	Country Women's Association of NSW Murrumbidgee Lachlan Group
O499	Ben Wilcox
O654	Cowra Shire Council
O656	Graham S. Olde
O658	Michael Trickett
O659	Margaret Russell and Sue Curby
O662	Anne and Eddie Broomfield
O663	Macarthur Law Society
O665	Southern Villages Group
O677	Griffith City Council
O679	Jodie Blackmore
O682	Riverina and Murray Regional Organisation of Councils
O692	Benita Andrews
O694	Mayor Liverpool City Council
O697	Malcolm Baikie
O698	Andrew Blake
O699	Austin Evans
O701	Murrumbidgee Shire Council
O703	Dr Charles Richardson
O704	The Nationals
O705	Malcolm Baikie
O707	NSW Farmers
O721	Liberal Party of Australia (NSW Division)
O769	Jim Giannakakis
O770	No Name Supplied
O771	Georgia Giannakakis

Appendix E: Comments on objections to the proposed redistribution of New South Wales

Twenty-six written comments on objections were received.

No.	Submitted by
COB1	Martin Gordon
COB2	Michelle Jelacic
COB3	Valerie and Philip Dutton
COB4	Dylan Smith
COB5	Coral Rogers
COB6	Russell and Helen Jones
COB7	Jeff Waddell
COB8	P C Hayward
COB9	John E Lush
COB10	Randolph Rossi
COB11	Dr Mark Mulcair
COB12	Kat Costigan
COB13	Jacquie Grallelis

No.	Submitted by
COB14	Anonymous Pseudonym
COB15	Robert Waller
COB16	Carrathool Shire Council
COB17	Bruce and Margaret Adams
COB18	Forbes Neighbourhood Watch Inc
COB19	Forbes Branch Nationals NSW
COB20	Forbes Shire Council
COB21	Liberal Party of Australia (NSW Division)
COB22	Griffith City Council
COB23	The Nationals
COB24	Australian Labor Party (NSW Branch)
COB25	Austin Evans
COB26	Hon. Scott Morrison MP

Appendix F: Augmented Electoral Commission's response to themes contained in objections, comments on objections and in submissions to the inquiries into objections

Table P: Objections, comments on objections and submissions to the inquiries relating to the placement of electoral divisions and divisional boundaries

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
a central decision in designing rural electoral divisions should be the location of rural service centres/hubs and their service areas	O29	Dougal Nivison	wherever possible, this should form part of considering the community of interests within an electoral division, noting the requirement to ensure electoral divisions meet the requirements for the minimum and maximum number of electors to be contained in each electoral division
a new system is required to determine the size of country electoral divisions	O48	Rod Guest	the objection was not based on a ground that could be considered by the augmented Electoral Commission as the matters the augmented Electoral Commission is required to consider in determining the boundaries of Electoral Divisions are specified by the Electoral Act
electoral divisions should consist of both rural and urban populations	O102	Ronald Anson	the boundaries of electoral divisions should be formed by an unbroken line except for where a discontinuous or separate boundary is necessary for the purposes of including an island or territory specified by the Electoral Act in an electoral division
inland areas should not be included in electoral divisions which are predominantly coastal	O406	Northern Rivers Guardians Inc.	the objection was not consistent with the requirement of the Electoral Act to ensure electoral divisions meet the requirements for minimum and maximum number of electors to be contained in each electoral division
the range for the minimum and maximum number of electors in an electoral division at the projection time should be changed to plus or minus five per cent of the projected enrolment quota	IPM5	Kenneth Williams	the submission to the inquiry in Port Macquarie was not based on a ground that could be considered by the augmented Electoral Commission as the range for the minimum and maximum number of electors in an electoral division at the projection time is specified by the Electoral Act

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the location of the boundary between the proposed Divisions of Banks and Blaxland should be different to that proposed by the Redistribution Committee	O7	Jim Meng	those parts of the localities of East Hills, Panania, Revesby and Padstow between the South Western Motorway and the East Hills Railway line are located in the Division of Banks
	O65	Martin Gordon	
	O174	I D Chapman	
	O408	Glenn Brookes MP	
	O697	Malcolm Baikie	
	O705	Malcolm Baikie	
	COB24	Australian Labor Party (NSW Branch)	
the location of the boundary between the proposed Divisions of Banks and Blaxland should be as proposed by the Redistribution Committee	COB21	Liberal Party of Australia (NSW Division)	those parts of the localities of East Hills, Panania, Revesby and Padstow between the South Western Motorway and the East Hills Railway line are located in the Division of Banks
Auburn and Lidcombe should be in the proposed Division of Blaxland and not in the proposed Division of Reid	O401	Dr Mark Mulcair	parts of Auburn and Lidcombe are located in the Division of Blaxland. The boundary between the Divisions of Reid and Blaxland is the Western Motorway, Silverwater Road, St Hilliers Road, Boorea Street and Olympic Drive
	O483	Rhonda Tanti	
the location of the boundary between the proposed Divisions of Banks, Barton and Cook should be different to that proposed by the Redistribution Committee	See Table K for a list of individuals who made an objection on this matter		the location of the boundaries of the Divisions of Banks, Barton and Cook are as proposed by the Redistribution Committee, with the following changes: <ul style="list-style-type: none"> ▪ parts of the localities of Beverly Hills, Kingsgrove and Hurstville are located in the Division of Barton ▪ part of the locality of Carlton is located in the Division of Banks ▪ as a result of the above changes the boundary between the Divisions of Banks and Barton is King Georges Road, the Illawarra Railway line and Jubilee Avenue ▪ those parts of the localities of East Hills, Panania, Revesby and Padstow between the South Western Motorway and the East Hills Railway line are located in the Division of Banks
	O19	Jeff Waddell	
	O65	Martin Gordon	
	O401	Dr Mark Mulcair	
	O721	Liberal Party of Australia (NSW Division)	
	COB1	Martin Gordon	
	COB7	Jeff Waddell	
	COB11	Dr Mark Mulcair	
	COB21	Liberal Party of Australia (NSW Division)	
	COB26	Hon Scott Morrison MP	
	IS5	George Christodoulou	
	IS10	Paul Sedrak	
	IS19	Mina Goubran	
	IS20	Annie Tang	
IS23	John Nour		

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the location of the boundary between the proposed Divisions of Banks, Barton and Cook should be as proposed by the Redistribution Committee	O464	Paul Blackman	the location of the boundary between the Divisions of Barton and Cook is as proposed by the Redistribution Committee
	O487	Australian Labor Party (NSW Branch)	
	COB4	Dylan Smith	
	COB9	John E Lush	
	COB14	Anonymous Pseudonym	
	COB15	Robert Waller	
	COB24	Australian Labor Party (NSW Branch)	
	IS30	Australian Labor Party (NSW Branch)	
the location of the boundary between the proposed Divisions of Berowra, Mitchell and Parramatta should not be as proposed by the Redistribution Committee	O703	Dr Charles Richardson	the location of the boundary between the Divisions of Berowra, Mitchell and Parramatta is as proposed by the Redistribution Committee, with the exception of some minor boundary changes between the Divisions of Berowra and Mitchell involving no elector changes

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Forbes should be located in the proposed Division of Calare and not in the proposed Division of Riverina	O179	The Nationals Forbes Branch	Forbes is located in the Division of Riverina, as proposed by the Redistribution Committee
	O180	Bruce and Margaret Adams	
	O181	Forbes Neighbourhood Watch Inc.	
	O182	Country Women's Association of NSW Forbes Branch	
	O393	Darren McSweeney	
	O409	Rob Priest	
	O699	Austin Evans	
	O704	The Nationals	
	COB13	Jacque Grallelis	
	COB17	Bruce and Margaret Adams	
	COB18	Forbes Neighbourhood Watch Inc.	
	COB19	Forbes Branch Nationals NSW	
	COB20	Forbes Shire Council	
	COB22	Griffith City Council	
	COB23	The Nationals	
IS9	Bruce Adams		
IS25	Rob Priest		
Forbes should be located in the proposed Division of Riverina, as proposed by the Redistribution Committee	O401	Dr Mark Mulcair	Forbes is located in the Division of Riverina, as proposed by the Redistribution Committee
the Lachlan Shire should be located in the proposed Division of Calare	O704	The Nationals	the Lachlan Shire is located in the Division of Parkes, as proposed by the Redistribution Committee
all but the northern end of the Lachlan Shire should be located in the proposed Division of Parkes	O703	Dr Charles Richardson	the Lachlan Shire is located in the Division of Parkes, as proposed by the Redistribution Committee
Parkes Shire should be located in the proposed Division of Calare and not in the Division of Riverina	O393	Darren McSweeney	Parkes Shire is located in the Division of Riverina, as proposed by the Redistribution Committee
	O486	Parkes Shire Council	
	O699	Austin Evans	
	O704	The Nationals	
	COB22	Griffith City Council	
	COB23	The Nationals	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Parkes Shire should be located in the proposed Division of Riverina, as proposed by the Redistribution Committee	O401	Dr Mark Mulcair	Parkes Shire is located in the Division of Riverina, as proposed by the Redistribution Committee
Wellington local government area should be located in the proposed Division of Calare and not in the proposed Division of Parkes	O413	Wellington Council	Wellington local government area is located in the Division of Calare, as proposed by the Redistribution Committee
Wellington and Mid-Western should be located in the proposed Division of Parkes	O704	The Nationals	Wellington and Mid-Western are located in the Division of Calare, as proposed by the Redistribution Committee
	COB23	The Nationals	
the location of the boundary between the proposed Divisions of Cowper and Lyne should not be as proposed by the Redistribution Committee	See Table L for a list of individuals who made an objection on this matter		the location of the boundary between the Divisions of Cowper and Lyne is as proposed by the Redistribution Committee
	O35	Peter Florent	
	077	Robyn Burtinshaw	
	0107	Lyle Eder	
	O401	Dr Mark Mulcair	
	O679	Jodie Blackmore	
	O721	Liberal Party of Australia (NSW Division)	
	COB7	Jeff Waddell	
	COB11	Dr Mark Mulcair	
	COB21	Liberal Party of Australia (NSW Division)	
	IS24	Peter Goodwin	
	IPM2	Joyce Bilish	
	IPM3	Anne Phillips	
	IPM4	Joy Corben	
	IPM6	Harry Creamer	
	IPM7	Karen Clifford	
	IPM8	John Burman	
	IPM9	Peter Besseling	
	IPM10	Colleen Parker	
	IPM11	Janette Hyde	
IPM12	Geoffrey Hawkins		
IPM13	Hadyn Oriti		
IPM15	Doug Heagney		
IPM16	Jennifer Hurrell		
IPM18	Justin Levido		

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the location of the boundary between the proposed Divisions of Cowper and Lyne should be as proposed by the Redistribution Committee	O19	Jeff Waddell	the location of the boundary between the Divisions of Cowper and Lyne is as proposed by the Redistribution Committee
	O393	Darren McSweeney	
	O464	Paul Blackman	
	COB9	John E Lush	
	COB15	Robert Waller	
	COB23	The Nationals	
	COB24	Australian Labor Party (NSW Branch)	
	IPM17	Peter Alley	
the location of the boundary between the proposed Divisions of Cowper and Page should not be as proposed by the Redistribution Committee	O19	Jeff Waddell	the location of the boundary between the Divisions of Cowper and Page is as proposed by the Redistribution Committee
	O23	Janet Turner	
	O41	Kate and Royce Bennett	
	O43	Richard Guest	
	O58	Don Clinch	
	O59	Shaun Messer	
	O99	Robyn Rooth	
	0107	Lyle Eder	
	O126	Simon Caldwell	
	O207	Joan Holmes	
	O393	Darren McSweeney	
	O662	Anne and Eddie Broomfield	
	O679	Jodie Blackmore	
	O721	Liberal Party of Australia (NSW Division)	
	COB6	Russell and Helen Jones	
	COB7	Jeff Waddell	
	COB11	Dr Mark Mulcair	
	COB21	Liberal Party of Australia (NSW Division)	
	COB23	The Nationals	
	the location of the boundary between the proposed Divisions of Cowper and Page should be as proposed by the Redistribution Committee	COB24	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the towns of Wyee, Morriset, Dora Creek and Cooranbong should be located in the proposed Division of Dobell and not in the proposed Division of Hunter	O141	Graham Freemantle	the Division of Dobell is as proposed by the Redistribution Committee
	COB21	Liberal Party of Australia (NSW Division)	
Wyee, Wyee Point and Mandalong should be located in the proposed Division of Dobell and not in the proposed Division of Hunter	O721	Liberal Party of Australia (NSW Division)	the Division of Dobell is as proposed by the Redistribution Committee
the location of the boundary between the proposed Divisions of Dobell and Shortland should be different to that proposed by the Redistribution Committee	O112	R D Chalmers	the location of the boundary between the Divisions of Dobell and Shortland is as proposed by the Redistribution Committee
	O721	Liberal Party of Australia (NSW Division)	
towns north of Tuross Head should be included in the proposed Division of Eden-Monaro and not in the proposed Division of Gilmore	O659	Margaret Russell and Sue Curby	towns north of Tuross Head are located in the Division of Gilmore, as proposed by the Redistribution Committee
towns north of Tuross Head should be included in the proposed Division of Gilmore	O721	Liberal Party of Australia (NSW Division)	towns north of Tuross Head are located in the Division of Gilmore, as proposed by the Redistribution Committee
the location of the boundary between the proposed Divisions of Grayndler and Reid should be different to that proposed by the Redistribution Committee	See Table J for a list of individuals who made an objection on this matter		the entirety of the Drummoyne Peninsula is located in the Division of Reid. Iron Cove Creek and Parramatta Road are the boundary between the Divisions of Reid and Grayndler
	O19	Jeff Waddell	
	O65	Martin Gordon	
	O401	Dr Mark Mulcair	
	O703	Dr Charles Richardson	
	O721	Liberal Party of Australia (NSW Division)	
	COB1	Martin Gordon	
	COB7	Jeff Waddell	
	COB9	John E Lush	
	COB11	Dr Mark Mulcair	
	COB21	Liberal Party of Australia (NSW Division)	
	IS1	Bruce MacCarthy	
	IS2	Craig Laundry MP	
	IS13	Jan Mapledoram	
IS18	Andrew Blake		

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the location of the boundary between the proposed Divisions of Grayndler and Reid should be as proposed by the Redistribution Committee	O393	Darren McSweeney	the entirety of the Drummoyne Peninsula is located in the Division of Reid. Iron Cove Creek and Parramatta Road are the boundary between the Divisions of Reid and Grayndler
	O487	Australian Labor Party (NSW Branch)	
	O464	Paul Blackman	
	COB14	Anonymous Pseudonym	
	COB24	Australian Labor Party (NSW Branch)	
	IS30	Australian Labor Party (NSW Branch)	
Hurlstone Park should be located in the proposed Division of Grayndler and not in the proposed Division of Barton	O769	Jim Giannakakis	parts of Canterbury, Hurlstone Park, Dulwich Hill and Marrickville (north of the Sydenham Bankstown railway line) are located in the Division of Grayndler, with the boundary between the Divisions of Barton and Grayndler being the Sydenham Bankstown railway line
	O770	No Name Supplied	
	O771	Georgia Giannakakis	
the location of the boundary between the proposed Divisions of Grayndler and Sydney should not be as proposed by the Redistribution Committee	O28	Ian Cranwell	the location of the boundary between the Divisions of Grayndler and Sydney is as proposed by the Redistribution Committee with the exception of a minor realignment to the The Crescent at Annandale which involves no elector movement
	O698	Andrew Blake	
the location of the boundary between the proposed Divisions of Grayndler and Sydney should be as proposed by the Redistribution Committee	O464	Paul Blackman	the location of the boundary between the Divisions of Grayndler and Sydney is as proposed by the Redistribution Committee with the exception of a minor realignment to the The Crescent at Annandale which involves no elector movement
Yass Valley Shire, in its entirety, should be located in the proposed Division of Hume and not in the proposed Division of Eden-Monaro	O82	Jan Hodgkinson	Yass Valley Shire is located in the Division of Eden-Monaro, as proposed by the Redistribution Committee
	O393	Darren McSweeney	
	O485	Nick Coffey	
	O487	Australian Labor Party (NSW Branch)	
Cowra Shire should be located in the proposed Division of Hume and not in the proposed Division of Riverina	O487	Australian Labor Party (NSW Branch)	Cowra Shire is located in the Division of Riverina, as proposed by the Redistribution Committee
	O654	Cowra Shire Council	
Cowra Shire should be located in the proposed Division of Calare and not in the proposed Division of Riverina	O699	Austin Evans	Cowra Shire is located in the Division of Riverina, as proposed by the Redistribution Committee
Weddin Shire should be located in the proposed Division of Hume and not in the proposed Division of Riverina	O201	Weddin Shire Council	Weddin Shire is located in the Division of Riverina, as proposed by the Redistribution Committee
	O707	NSW Farmers	
	IPM14	John Ainsworth	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Weddin Shire should be located in the proposed Division of Calare and not in the proposed Division of Riverina	O699	Austin Evans	Weddin Shire is located in the Division of Riverina, as proposed by the Redistribution Committee
Bundanoon, Exeter, Penrose and Wingello should be located in the proposed Division of Hume rather than the proposed Division of Whitlam	O9	John Brock and Rosemary Page	Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello are located in the Division of Hume
	O98	Carol Olde	
	O192	Wingello Village Association Inc.	
	O208	Exeter Village Association	
	O212	Bundanoon Community Association (BCA)	
	O401	Dr Mark Mulcair	
	O468	Penrose Community Association	
	O656	Graham S Olde	
	O665	Southern Villages Group	
	O703	Dr Charles Richardson	
	O721	Liberal Party of Australia (NSW Division)	
	COB1	Martin Gordon	
	COB7	Jeff Waddell	
	COB11	Dr Mark Mulcair	
	COB21	Liberal Party of Australia (NSW Division)	
	COB24	Australian Labor Party (NSW Branch)	
IS7	John McNamara		
IS30	Australian Labor Party (NSW Branch)		
Bundanoon should be located in the proposed Division of Eden-Monaro instead of in the proposed Division of Whitlam	O487	Australian Labor Party (NSW Branch)	Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello are located in the Division of Hume
Bundanoon and Exeter should be located in the same proposed electoral division as Goulburn	COB24	Australian Labor Party (NSW Branch)	Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello are located in the Division of Hume

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the existing Division of Hunter should not be abolished	O46	Falco Lombardi	the Division of Hunter has been abolished, as proposed by the Redistribution committee. As a Federation name, another electoral division has been named 'Hunter', as proposed by the Redistribution Committee
	O113	Sarah Lukeman	
the proposed Division of Hunter should be different to that proposed by the Redistribution Committee	O499	Ben Wilcox	the Division of Hunter is as proposed by the Redistribution Committee
	COB21	Liberal Party of Australia (NSW Division)	
the entirety of the Maitland local government area should be included within one electoral division, which should be known as the Division of Hunter	O407	Mayor of Maitland	the Maitland local government area is located in both the Divisions of Lyne and Paterson, as proposed by the Redistribution Committee
	COB21	Liberal Party of Australia (NSW Division)	
the entirety of the Maitland local government area should be included in the proposed Division of Paterson and not in both the proposed Divisions of Lyne and Paterson	O67	James Thomson	the Maitland local government area is located in both the Divisions of Lyne and Paterson, as proposed by the Redistribution Committee
	O141	Graham Freemantle	
	COB21	Liberal Party of Australia (NSW Division)	
the proposed Division of Paterson should not change from the existing Division of Paterson	O80	Jennifer Brooker	the Division of Paterson is as proposed by the Redistribution Committee
the entirety of Cessnock local government area should be included within one electoral division	COB1	Martin Gordon	the Cessnock local government area is contained within the Divisions of Hunter and Paterson, as proposed by the Redistribution Committee
	O141	Graham Freemantle	
	O416	Cessnock City Council	
	O721	Liberal Party of Australia (NSW Division)	
the location of the boundary between the proposed Divisions of Lindsay and McMahon should not be as proposed by the Redistribution Committee	O31	Peter Florent	the location of the boundary between the Divisions of Lindsay and McMahon is as proposed by the Redistribution Committee
		COB21	
the proposed Division of Lyne should not change from the existing Division of Lyne	O187	Sheila Marks	the Division of Lyne is as proposed by the Redistribution Committee

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Camden and/or the surrounding area should be located in the proposed Division of Macarthur and not in the proposed Division of Hume	See Table M for a list of individuals who made an objection on this matter		the location of Camden and surrounding areas is as proposed by the Redistribution Committee
	O401	Dr Mark Mulcair	
	O487	Australian Labor Party (NSW Branch)	
	O663	Macarthur Law Society	
	O721	Liberal Party of Australia (NSW Division)	
	COB1	Martin Gordon	
	COB7	Jeff Waddell	
	COB8	P C Hayward	
	COB9	John E Lush	
	COB11	Dr Mark Mulcair	
	COB21	Liberal Party of Australia (NSW Division)	
	IS11	Cheryl Weller	
	IS14	Ron Moore	
	IS15	Raad Richards	
	IS16	Adriana Care	
	IS17	Brett McGrath	
IS21	John Wrigley OAM		
IS22	Stephen McMahon		
almost all of the Camden local government area should be located in the proposed Division of Hume	O487	Australian Labor Party (NSW Branch)	the location of Camden and surrounding areas is as proposed by the Redistribution Committee
the proposed Division of Macarthur should not be changed from the existing Division of Macarthur	O467	Sharynne Freeman	the Division of Macarthur is as proposed by the Redistribution Committee
the boundary between the proposed Divisions of Hume and Macarthur should be as proposed by the Redistribution Committee	COB14	Anonymous Pseudonym	the boundary between the Divisions of Hume and Macarthur is as proposed by the Redistribution Committee
	COB24	Australian Labor Party (NSW Branch)	
the boundary between the proposed Divisions of Hume and Macarthur should not be as proposed by the Redistribution Committee	O32	Peter Florent	the boundary between the Divisions of Hume and Macarthur is as proposed by the Redistribution Committee
	O33	Peter Florent	
the boundary between the proposed Divisions of Hume and Eden-Monaro should not be as proposed by the Redistribution Committee	O34	Peter Florent	the boundary between the Divisions of Hume and Eden-Monaro is as proposed by the Redistribution Committee

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Fairfield should be located in the proposed Division of McMahon instead of in the proposed Division of Fowler	O487	Australian Labor Party (NSW Branch)	the area bounded by King and Smithfield Roads and Prospect and Orphan School Creeks at Fairfield and Fairfield West is located in the Division of McMahon
	COB24	Australian Labor Party (NSW Branch)	
	IS29	Hon Chris Bowen MP	
the proposed Division of North Sydney should not be as proposed by the Redistribution Committee	O471	Wibke Quinnell	the Division of North Sydney is as proposed by the Redistribution Committee
Ballina should be located in the proposed Division of Page and not in the proposed Division of Richmond	O57	Mary Goodall	Ballina is located in Division of Richmond, as proposed by the Redistribution Committee
	O87	M Whitney	
the location of the boundary between the proposed Divisions of Page and Richmond should not be as proposed by the Redistribution Committee	O19	Jeff Waddell	the location of the boundary between the Divisions of Page and Richmond is as proposed by the Redistribution Committee
	O704	The Nationals	
the location of the boundary between the proposed Divisions of Page and Richmond should be as proposed by the Redistribution Committee	O464	Paul Blackman	the location of the boundary between the Divisions of Page and Richmond is as proposed by the Redistribution Committee
	COB24	Australian Labor Party (NSW Branch)	
	IS30	Australian Labor Party (NSW Branch)	
the geographic area of the proposed Division of Parkes should be reduced	O78	The Council of The Shire of Bourke	the Division of Parkes is as proposed by the Redistribution Committee, with the following changes: <ul style="list-style-type: none"> all of the former Yallaroi Shire, and a small part of the former Bingara Shire, both now within the Gwydir Shire, are located in the Division of Parkes. The Gwydir River and Myall Creek are the boundary between the Divisions of Parkes and New England the northern part of the Carrathool Shire, located mainly north of the Mid-Western Highway, is located in the Division of Farrer. As a result, the entirety of the Carrathool Shire will be located in the Division of Farrer, with the Shire boundary forming the boundary between the Divisions of Parkes and Farrer
	O704	The Nationals	
	O707	NSW Farmers	
	COB23	The Nationals	
	IS26	The Nationals	
	IPM14	John Ainsworth	
all or the northern part of the Gwydir Shire, covered by the former Yallaroi Shire, should be retained in the proposed Division of Parkes	O49	Gwydir Shire Council	all of the former Yallaroi Shire and a small part of the former Bingara Shire, both now within the Gwydir Shire, are located in the Division of Parkes
	COB23	The Nationals	
	COB25	Austin Evans	
	IS20	The Nationals	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
all of the Gwydir Shire should be in the proposed Division of New England	O19	Jeff Waddell	all of the former Yallaroi Shire, and a small part of the former Bingara Shire, both now within the Gwydir Shire, are located in the Division of Parkes
	O464	Paul Blackman	
	O699	Austin Evans	
Lorn, Largs, Bolwarra and Bolwarra Heights should be located in the proposed Division of Paterson with the rest of Maitland	O12	Matthew Schelle	Lorn, Largs, Bolwarra and Bolwarra Heights are located in the Division of Lyne, as proposed by the Redistribution Committee
	COB21	Liberal Party of Australia (NSW Division)	
the proposed Division of Reid should not be changed from the existing Division of Reid	O461	Kai Chen	<p>the Division of Reid is as proposed by the Redistribution Committee, with the following changes:</p> <ul style="list-style-type: none"> ▪ the entirety of the Drummoyne Peninsula is located in the Division of Reid. Iron Cove Creek and Parramatta Road is the boundary between the Divisions of Reid and Grayndler ▪ parts of Auburn and Lidcombe are located in the Division of Blaxland. The boundary between the Divisions of Reid and Blaxland is the Western Motorway, Silverwater Road, St Hilliers Road, Boorea Street and Olympic Drive
the Carrathool Shire should not be located across two electoral divisions	O682	Riverina and Murray Regional Organisation of Councils	the entirety of the Carrathool Shire is located in the Division of Farrer
the Carrathool Shire should be united in the proposed Division of Farrer and not split between the proposed Divisions of Farrer and Parkes	O19	Jeff Waddell	the entirety of the Carrathool Shire is located in the Division of Farrer
	O177	John E Lush	
	O704	The Nationals	
	COB9	John E Lush	
	COB21	Liberal Party of Australia (NSW Division)	
Broken Hill, Central Darling, Unincorporated NSW, Murrumbidgee and Carrathool should be located in the proposed Division of Farrer	O704	The Nationals	Broken Hill, Central Darling and Unincorporated NSW are located in the Division of Parkes, as proposed by the Redistribution Committee
	COB23	The Nationals	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Broken Hill, Central Darling and Unincorporated NSW should be located in the proposed Division of Parkes, as proposed by the Redistribution Committee	O487	Australian Labor Party (NSW Branch)	Broken Hill, Central Darling and Unincorporated NSW are located in the Division of Parkes, as proposed by the Redistribution Committee
	O721	Liberal Party of Australia (NSW Division)	
	COB21	Liberal Party of Australia (NSW Division)	
	COB24	Australian Labor Party (NSW Branch)	
the proposed Division of Farrer should consist of the existing Division of Farrer with the addition of Tumut, Tumbarumba and the Snowy River Shire	O699	Austin Evans	the Tumut, Tumbarumba and Snowy River Shires are located in the Division of Eden-Monaro, as proposed by the Redistribution Committee
the Wentworth Shire should be located in the proposed Division of Parkes and not in the proposed Division of Farrer as proposed by the Redistribution Committee	O703	Dr Charles Richardson	the Wentworth Shire is located in the Division of Farrer, as proposed by the Redistribution Committee
the proposed Division of Riverina should not be changed from the existing Division of Riverina	O21	Mike Maltman	the Division of Riverina is as proposed by the Redistribution Committee, with the following changes: <ul style="list-style-type: none"> the Lockhart Shire is located in the Division of Riverina. The Shire boundary forms the boundary between the Divisions of Farrer and Riverina
	O677	Griffith City Council	
	O51	William Pitty	
the proposed Division of Riverina should not be as proposed by the Redistribution Committee	O496	Country Women's Association of NSW Murrumbidgee Lachlan Group	the Division of Riverina is as proposed by the Redistribution Committee, with the following changes: <ul style="list-style-type: none"> the Lockhart Shire is located in the Division of Riverina. The Shire boundary forms the boundary between the Divisions of Farrer and Riverina
Grenfell should not be included in the proposed Division of Riverina but should be retained in the proposed Division of Hume	O27	Kathy Parker	Grenfell is located in the Division of Riverina, as proposed by the Redistribution Committee
the Lockhart Shire should be located in the proposed Division of Riverina and not in the proposed Division of Farrer	O704	The Nationals	the Lockhart Shire is located in the Division of Riverina
	COB23	The Nationals	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Murrumbidgee, Leeton, Narrandera, the former Holbrook Shire and/or Griffith should be located in the proposed Division of Riverina instead of in the proposed Division of Farrer	O16	Stephen Woodham	Murrumbidgee, Leeton, Narrandera and Griffith is located in the Division of Farrer, as proposed by the Redistribution Committee
	O682	Riverina and Murray Regional Organisation of Councils	
	O701	Murrumbidgee Shire Council	
	O704	The Nationals	
Murrumbidgee, Leeton, Narrandera, the former Holbrook Shire and/or Griffith should be located in the proposed Division of Farrer, as proposed by the Redistribution Committee	COB21	Liberal Party of Australia (NSW Division)	Murrumbidgee, Leeton, Narrandera and Griffith are located in the Division of Farrer, as proposed by the Redistribution Committee
the Griffith, Leeton and Murrumbidgee Shires should be located in the proposed Division of Farrer	O19	Jeff Waddell	Murrumbidgee, Leeton, Narrandera and Griffith are located in the Division of Farrer, as proposed by the Redistribution Committee
Leeton and Narrandera should be located in the proposed Division of Riverina and Griffith, Carrathool and Murrumbidgee should be located in the proposed Division of Farrer	COB23	The Nationals	Murrumbidgee, Leeton, Narrandera, Carrathool and Griffith are located in the Division of Farrer, as proposed by the Redistribution Committee
the Tumut and Tumbarumba Shires should be located in the proposed Division of Riverina and not in the proposed Division of Eden-Monaro	O393	Darren McSweeney	the Tumut and Tumbarumba Shires are located in the Division of Eden-Monaro, as proposed by the Redistribution Committee
	O487	Australian Labor Party (NSW Branch)	
	O682	Riverina and Murray Regional Organisation of Councils	
	IS28	Robert Stewart	
the Tumut and/or Tumbarumba Shires should be located in the proposed Division of Farrer and not in the proposed Division of Eden-Monaro	O393	Darren McSweeney	the Tumut and Tumbarumba Shires are located in the Division of Eden-Monaro, as proposed by the Redistribution Committee
	O699	Austin Evans	
the Tumut and/or Tumbarumba Shires should be located in the proposed Division of Eden-Monaro as proposed by the Redistribution Committee	O401	Dr Mark Mulcair	the Tumut and Tumbarumba Shires are located in the Division of Eden-Monaro, as proposed by the Redistribution Committee
	O703	Dr Charles Richardson	
	O721	Liberal Party of Australia (NSW Division)	
	COB21	Liberal Party of Australia (NSW Division)	
the Gundagai Shire should be located in the proposed Division of Eden-Monaro and not in the proposed Division of Riverina	O703	Dr Charles Richardson	the Gundagai Shire is located in the Division of Riverina, as proposed by the Redistribution Committee

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
Lord Howe Island should not be located in the proposed Division of Sydney	O4	Franc Vaccher	Lord Howe Island is located in the Division of Sydney, as proposed by the Redistribution Committee
Lord Howe Island should be located in the proposed Division of Cowper and not in the proposed Division of Sydney	O19	Jeff Waddell	Lord Howe Island is located in the Division of Sydney, as proposed by the Redistribution Committee
	O393	Darren McSweeney	
	COB7	Jeff Waddell	
Paddington, in its entirety, should be located in the proposed Division of Wentworth	See Table H for a list of individuals who made an objection on this matter		<p>The Division of Wentworth is as proposed by the Redistribution Committee, with the following changes:</p> <ul style="list-style-type: none"> ▪ the entire locality of Paddington is located in the Division of Wentworth ▪ the localities of Darlinghurst (except for the area bounded by South Dowling, Oxford and Flinders Streets) and Potts Point are located in the Division of Sydney ▪ that part of Moore Park to the north of Dacey Avenue is located in the Division of Wentworth ▪ as a result of the above changes, the boundary between the Divisions of Sydney and Wentworth is the eastern boundary of the localities of Potts Point and Darlinghurst to Oxford Street, then west to Flinders Street and south to South Dowling Street and to Dacey Avenue
	See Table I for a list of the petitions received on this matter		
	O19	Jeff Waddell	
	O401	Dr Mark Mulcair	
	COB2	Michelle Jelcic	
	COB5	Coral Rogers	
	COB7	Jeff Waddell	
	COB11	Dr Mark Mulcair	
	IS4	Leone Morrison	
	IS6	Will Mrongovius and Brenton Moore	
	IS8	Michael Waterhouse	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the proposed Divisions of Sydney and Wentworth should be as proposed by the Redistribution Committee	O177	John E Lush	The Divisions of Sydney and Wentworth are as proposed by the Redistribution Committee, with the following changes: <ul style="list-style-type: none"> the entire locality of Paddington is located in the Division of Wentworth the localities of Darlinghurst (except for the area bounded by South Dowling, Oxford and Flinders Streets) and Potts Point are located in the Division of Sydney that part of Moore Park to the north of Dacey Avenue is located in the Division of Wentworth as a result of the above changes, the boundary between the Divisions of Sydney and Wentworth is the eastern boundary of the localities of Potts Point and Darlinghurst to Oxford Street, then west to Flinders Street and south to South Dowling Street and to Dacey Avenue
	O464	Paul Blackman	
	COB9	John E Lush	
	COB14	Anonymous Pseudonym	
	COB21	Liberal Party of Australia (NSW Division)	
	COB24	Australian Labor Party (NSW Branch)	
electors from Paddington should be located in the proposed Division of Kingsford-Smith	O65	Martin Gordon	the entirety of Paddington is located in the Division of Wentworth
	COB1	Martin Gordon	
Badgerys Creek should be included in the proposed Division of Werriwa instead of the proposed Division of Hume	O487	Australian Labor Party (NSW Branch)	Badgerys Creek is located in the Division of Werriwa
	O663	Macarthur Law Society	
	O694	Mayor Liverpool City Council	
	COB24	Australian Labor Party (NSW Branch)	
	IS30	Australian Labor Party (NSW Branch)	
Badgerys Creek should not be included in the proposed Division of Werriwa	COB21	Liberal Party of Australia (NSW Division)	Badgerys Creek is located in the Division of Werriwa

O = objection received, COB = comment on objection received, IS = inquiry participant at the Sydney inquiry and IPM = inquiry participant at the Port Macquarie inquiry (refer to [Appendix D](#), [Appendix E](#) or [Appendix G](#) for full list)

Table Q: Objections, comments on objections and submissions to the inquiries relating to the name of electoral divisions

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the proposed Division of Whitlam should continue to be the Division of Throsby	Objectors advocating this are displayed in Table N		the electoral division will be known as the Division of Whitlam, as proposed by the Redistribution Committee
	O166	Brockmann Eco-Consulting (BEC)	
	O177	John E Lush	
	COB9	John E Lush	
	COB14	Anonymous Pseudonym	
	COB15	Robert Waller	
	COB21	Liberal Party of Australia (NSW Division)	
	IS3	Valentine Tyson	
	IS7	John McNamara	
	IS26	The Nationals	
	IS27	Michelle Blicavs	
the name of the proposed Division of Whitlam should remain as 'Whitlam'	O65	Martin Gordon	the electoral division will be known as the Division of Whitlam, as proposed by the Redistribution Committee
	O167	Frances and William Holland	
	O393	Darren McSweeney	
	O397	Benjamin Mofardin	
	O399	Simon Zulian	
	O415	Allyson Dutton	
	O453	Gino Mandarino	
	O487	Australian Labor Party (NSW Branch)	
	O692	Benita Andrews	
	COB3	Valerie and Philip Dutton	
the name of the proposed Division of Whitlam should be changed to 'Hume'	IS17	Brett McGrath	the electoral division will be known as the Division of Whitlam, as proposed by the Redistribution Committee
the name of the proposed Division of Banks should be changed to 'Whitlam'	O1	Campbell Rhodes	the electoral division will be known as the Division of Banks, as proposed by the Redistribution Committee
the name of the proposed Division of Blaxland should be changed to 'Whitlam'	O1	Campbell Rhodes	the electoral division will be known as the Division of Blaxland, as proposed by the Redistribution Committee

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the name of the proposed Division of Charlton should be changed to 'Whitlam'	O166	Brockmann Eco-Consulting (BEC)	the electoral division will be known as the Division of Charlton, as proposed by the Redistribution Committee
the name of the proposed Division of Fowler should be changed to 'Whitlam'	O412	S. David Moncrieff	the electoral division will be known as the Division of Fowler, as proposed by the Redistribution Committee
	COB21	Liberal Party of Australia (NSW Division)	
	IS26	The Nationals	
the name of the proposed Division of Greenway should be changed to 'Whitlam'	O1	Campbell Rhodes	the electoral division will be known as the Division of Greenway, as proposed by the Redistribution Committee
the name of the proposed Division of Hume should be changed to 'Whitlam'	O177	John E Lush	the electoral division will be known as the Division of Hume, as proposed by the Redistribution Committee
the name of the proposed Division of Macarthur should be changed to 'Whitlam'	O1	Campbell Rhodes	the electoral division will be known as the Division of Macarthur, as proposed by the Redistribution Committee
	COB9	John E Lush	
the name of the proposed Division of Macarthur should not be changed to 'Whitlam'	COB21	Liberal Party of Australia (NSW Division)	the electoral division will be known as the Division of Macarthur, as proposed by the Redistribution Committee

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the name of the proposed Division of Werriwa should be changed to 'Whitlam'	O3	Andrew Newland	the electoral division will be known as the Division of Werriwa, as proposed by the Redistribution Committee
	O8	Eke Lloyd	
	O20	Phillip and Susan Orphin	
	O26	Susannah Dale	
	O38	Josine Irving	
	O45	Anne Wardle	
	O81	Dr Michael Hedger	
	O114	Valentine Tyson	
	O124	John Griggs	
	O125	Aaron Clarke	
	O129	John Simon	
	O401	Dr Mark Mulcair	
	O475	Bruce Lloyd	
	O493	Michelle Blicavs	
	O512	Hon Katrina Hodgkinson MP	
	O619	G F Heard	
	O690	John Dash	
O708	Tom Zeiser		
COB11	Mark Mulcair		
COB21	Liberal Party of Australia (NSW Division)		
IS27	Michelle Blicavs		
a new electoral division covering Campbelltown should be named 'Whitlam'	O663	Macarthur Law Society	the Division of Throsby will be known as the Division of Whitlam, as proposed by the Redistribution Committee
a new electoral division should be created and named 'Whitlam'	COB14	Anonymous Pseudonym	A new electoral division will not be created and the Division of Throsby will be known as the Division of Whitlam, as proposed by the Redistribution Committee
the name of the proposed Division of Eden-Monaro should be changed to 'Snowy Mountains'	COB14	Anonymous Pseudonym	the electoral division will be known as the Division of Eden-Monaro, as proposed by the Redistribution Committee
the name of the proposed Division of Farrer should be changed to 'Riverina'	O177	John E Lush	the electoral division will be known as the Division of Farrer, as proposed by the Redistribution Committee
	COB9	John E Lush	

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the name of the proposed Division of Farrer should not be changed to 'Riverina'	COB21	Liberal Party of Australia (NSW Division)	the electoral division will be known as the Division of Farrer, as proposed by the Redistribution Committee
the name of the proposed Division of Hume should be changed to 'Macarthur'	COB9	John E Lush	the electoral division will be known as the Division of Hume, as proposed by the Redistribution Committee
	IS17	Brett McGrath	
the name of the proposed Division of Hume should not be changed to 'Macarthur'	COB21	Liberal Party of Australia (NSW Division)	the electoral division will be known as the Division of Hume, as proposed by the Redistribution Committee
the name of the proposed Division of Hunter should be changed to 'Charlton'	O405	Great Lakes Council	the electoral division will be known as the Division of Hunter, as proposed by the Redistribution Committee
	O407	Mayor of Maitland	
	O487	Australian Labor Party (NSW Branch)	
	COB14	Anonymous Pseudonym	
the name of the proposed Division of Lyne should be changed to 'Paterson'	O405	Great Lakes Council	the electoral division will be known as the Division of Lyne, as proposed by the Redistribution Committee
	O407	Mayor of Maitland	
	O484	Deirdre Trickett	
	O487	Australian Labor Party (NSW Branch)	
	O658	Michael Trickett	
the name of the proposed Division of Paterson should be changed to 'Hunter'	O405	Great Lakes Council	the electoral division will be known as the Division of Paterson, as proposed by the Redistribution Committee
	O407	Mayor of Maitland	
	O487	Australian Labor Party (NSW Branch)	
	COB14	Anonymous Pseudonym	
the proposed Division of Riverina should be named after a woman, Indigenous Australia, Indigenous Australian woman or 'Grassby'	O2	Campbell Rhodes	the electoral division will be known as the Division of Riverina, as proposed by the Redistribution Committee
the name of the proposed Division of Riverina should be changed to 'Hume'	COB9	John E Lush	the electoral division will be known as the Division of Riverina, as proposed by the Redistribution Committee
the name of the proposed Division of Riverina should not be changed to 'Hume'	COB21	Liberal Party of Australia (NSW Division)	the electoral division will be known as the Division of Riverina, as proposed by the Redistribution Committee

Objections and comments on objections recommend...	Submission		The augmented Electoral Commission has concluded...
	No.	Submitted by	
the name of the proposed Division of Riverina should be changed to 'Hume' or 'Lawson'	COB9	John E Lush	the electoral division will be known as the Division of Riverina, as proposed by the Redistribution Committee
the name of the proposed Division of Riverina should not be changed to 'Hume' or 'Lawson'	COB21	Liberal Party of Australia (NSW Division)	the electoral division will be known as the Division of Riverina, as proposed by the Redistribution Committee
the name of the proposed Division of Riverina should not be changed	COB14	Anonymous Pseudonym	the electoral division will be known as the Division of Riverina, as proposed by the Redistribution Committee
the electoral division covering Campbelltown should be named 'Broughton'	O120	Janice Johnson	the electoral division containing Campbelltown will continue to be known as the Division of Macarthur, as proposed by the Redistribution Committee

O = objection received, COB = comment on objection received, IS = inquiry participant at the Sydney inquiry and IPM = inquiry participant at the Port Macquarie inquiry (refer to [Appendix D](#), [Appendix E](#) or [Appendix G](#) for full list)

Appendix G: Inquiries into objections

Thirty submissions were made at the inquiry held by the augmented Electoral Commission in Sydney on Wednesday 16 December 2015.

No.	Participant
IS1	Bruce MacCarthy
IS2	Craig Laundry MP
IS3	Valentine Tyson
IS4	Leone Morrison
IS5	George Christodoulou
IS6	Will Mrongovius and Brenton Moore
IS7	John McNamara
IS8	Michael Waterhouse
IS9	Bruce Adams
IS10	Paul Sedrak
IS11	Cheryl Weller
IS12	Austin Evans
IS13	Jan Mapledoram
IS14	Ron Moore
IS15	Raad Richards
IS16	Adriana Care

No.	Participant
IS17	Brett McGrath
IS18	Andrew Blake
IS19	Mina Goubran
IS20	Annie Tang
IS21	John Wrigley OAM
IS22	Stephen McMahon
IS23	John Nour
IS24	Peter Goodwin
IS25	Rob Priest
IS26	The Nationals <ul style="list-style-type: none"> ▪ Nathan Quigley
IS27	Michelle Blicavs
IS28	Robert Stewart
IS29	Hon Chris Bowen MP
IS30	Australian Labor Party (NSW Branch) <ul style="list-style-type: none"> ▪ Shane Easson

Eighteen submissions were made at the inquiry held by the augmented Electoral Commission in Port Macquarie on Friday 18 December 2015.

No.	Participant
IPM1	Dr David Gillespie MP
IPM2	Joyce Bilish
IPM3	Anne Phillips
IPM4	Joy Corben
IPM5	Kenneth Williams
IPM6	Harry Creamer
IPM7	Karen Clifford
IPM8	John Burman
IPM9	Peter Besseling

No.	Participant
IPM10	Colleen Parker
IPM11	Janette Hyde
IPM12	Geoffrey Hawkins
IPM13	Hadyn Oriti
IPM14	John Ainsworth
IPM15	Doug Heagney
IPM16	Jennifer Hurrell
IPM17	Peter Alley
IPM18	Justin Levido

Appendix H: Constructing electoral boundaries

The AEC maintains the electoral roll on the basis of alignment to Statistical Area 1s (SA1s),⁴⁵ and is able to provide data on enrolments and projected enrolments at this level. Accordingly, in formulating its proposals, the augmented Electoral Commission used SA1s as its basic building blocks. The SA1s have defined boundaries and are of differing sizes and shapes. In cases where the augmented Electoral Commission considered that a particular SA1 boundary was inappropriate for use as an electoral division boundary, the SA1 was split to provide a more meaningful boundary.

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

- all land-based SA1s;
- any parts of land-based SA1s; and
- any lakes, ponds, rivers, creeks, wetlands or marshes not already included in land-based SA1s, that are contained within the divisional boundary of each electoral division.

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

The augmented Electoral Commission used EBMS as an aid to modelling various boundary options. This system was also made available for public use at the office of Australian Electoral Officer for New South Wales in Sydney.

⁴⁵ SA1s are the smallest unit at which ABS makes available disaggregated Census data. There are 54 805 SA1s with populations in the range of 200 – 800. SA1s, which are part of the Australian Statistical Geography Standard, are defined by the ABS and remain stable between censuses. The SA1s currently in use were defined for the 2011 Census.

Appendix I: Announcement of the augmented Electoral Commission's proposed redistribution

The text of the augmented Electoral Commission's public announcement of their proposed redistribution, issued on Thursday 14 January 2016, is reproduced below.

Augmented Electoral Commission decides names and boundaries of federal electoral divisions in New South Wales

The augmented Electoral Commission for New South Wales today announced the outcome of its deliberations on the names and boundaries of the 47 federal electoral divisions in New South Wales.

The Hon. Dennis Cowdroy OAM QC, the presiding member, thanked the individuals and organisations who contributed to the redistribution of New South Wales by providing written submissions throughout the redistribution process or participating in the inquiries on 16 and 18 December 2015. All submissions were carefully considered by the augmented Electoral Commission.

Mr Cowdroy said that, with respect to the boundaries of electoral divisions, the augmented Electoral Commission had adopted the majority of the redistribution proposed by the Redistribution Committee for New South Wales, which was detailed in its report of 16 October 2015: [Proposed redistribution of New South Wales into electoral divisions](#), subject to the following alterations:

- all of the former Shire of Yallaroi, and a small part of the former Shire of Bingara, both now within the Shire of Gwydir, will be located in the proposed Division of Parkes
 - the Redistribution Committee had proposed locating all of the Shire of Gwydir in the proposed Division of New England
- the entirety of the Shire of Carrathool will be located in the proposed Division of Farrer
 - the Redistribution Committee had proposed locating that portion of the Shire of Carrathool mainly north of the Mid Western Highway in the proposed Division of Parkes
- the Shire of Lockhart will be located in the proposed Division of Riverina
 - the Redistribution Committee had proposed locating this Shire in the proposed Division of Farrer
- Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello will be located in the proposed Division of Hume
 - the Redistribution Committee had proposed locating Bundanoon, Exeter, Meryla, Penrose, part of Werai and Wingello in the proposed Division of Whitlam
- the entire locality of Paddington will be located in the proposed Division of Wentworth
 - the Redistribution Committee had proposed dividing Paddington at Oxford Street, with that part south of Oxford Street located in the proposed Division of Sydney
- Darlinghurst (except for the area bounded by South Dowling, Oxford and Flinders Streets) and Potts Point will be located in the proposed Division of Sydney
 - the Redistribution Committee had proposed locating Potts Point and that area of Darlinghurst west of Darlinghurst Road in the proposed Division of Wentworth
- that part of Moore Park to the north of Dacey Avenue will be located in the proposed Division of Wentworth
 - the Redistribution Committee had proposed locating Moore Park in the proposed Division of Sydney

- the entirety of the Drummoyne Peninsula will be located in the proposed Division of Reid
 - the Redistribution Committee had proposed locating part of the Drummoyne Peninsula in the proposed Division of Grayndler
- parts of Canterbury, Hurlstone Park, Dulwich Hill and Marrickville (north of the Sydenham Bankstown railway line) will be located in the proposed Division of Grayndler
 - the Redistribution Committee had proposed locating each of these areas in the proposed Division of Barton
- the locality of Sydenham will be located in the proposed Division of Grayndler
 - the Redistribution Committee had proposed locating Sydenham in the proposed Division of Barton
- part of Beverly Hills (east of King Georges Road and south of the M5 East Motorway), part of Hurstville (north of the Illawarra railway line) and part of Kingsgrove (west of Kingsgrove Road and south of the M5 East Motorway) will be located in the proposed Division of Barton
 - the Redistribution Committee had proposed locating these parts of Beverly Hills, Hurstville and Kingsgrove in the proposed Division of Banks
- the area bounded by the Princes Highway, Jubilee Avenue, the Illawarra railway line, Andover and Francis Streets at Carlton will be located in the proposed Division of Banks
 - the Redistribution Committee had proposed locating this area in the proposed Division of Barton
- part of Auburn (to the south of the M4 Western Motorway and to the west of St Hilliers Road) and part of Lidcombe (to the west of Olympic Drive) will be located in the proposed Division of Blaxland
 - the Redistribution Committee had proposed locating part of Auburn and part of Lidcombe in the proposed Division of Reid
- the area bounded by King and Smithfield Roads and Prospect and Orphan School Creeks at Fairfield and Fairfield West will be located in the proposed Division of McMahon
 - the Redistribution Committee had proposed locating this area in the proposed Division of Fowler
- the localities of Edensor Park (to Smithfield Road), Bossley Park (except for the area east of Mimosa Road and north of Polding Street), Prairiewood (to King Road), Greenfield Park (to Smithfield Road) and the built-up area of Abbotsbury will be located in the proposed Division of Fowler
 - the Redistribution Committee had proposed locating these localities, or parts thereof, in the proposed Division of McMahon
- parts of Badgerys Creek and Kemps Creek south of Elizabeth Drive, that part of Bringelly to the east of The Northern Road and north of Bringelly Road, and that part of Rossmore to the north of Bringelly Road will be located in the proposed Division of Werriwa
 - the Redistribution Committee had proposed locating this part of Badgerys Creek in the proposed Division of Hume
- those parts of East Hills, Panania, Revesby and Padstow between the South Western Motorway and the East Hills Railway line will be located in the proposed Division of Banks
 - the Redistribution Committee had proposed locating this area in the proposed Division of Blaxland

Further information on these alterations

Mr Cowdroy said that, with respect to the names of electoral divisions, the augmented Electoral Commission had adopted without change the names of electoral divisions proposed by the Redistribution Committee for New South Wales as detailed in its report of 16 October 2015: [Proposed redistribution of New South Wales into electoral divisions](#).

The Division of Throsby will become the Division of Whitlam in honour of the former Prime Minister, the Hon. Edward Gough Whitlam AC QC (1916–2014).

The [Guidelines for naming federal electoral divisions](#) note that consideration should be given to naming electoral divisions after former Prime Ministers.

An [overview of the augmented Electoral Commission's conclusions on objections to the Redistribution Committee's proposed redistribution](#) is available.

In the opinion of the augmented Electoral Commission, its proposal is not significantly different from the proposal of the Redistribution Committee, and therefore no further input from members of the public will be sought.

The names and boundaries of the federal electoral divisions for New South Wales will apply from 25 February 2016 when a notice of determination is published in the *Commonwealth Government Notices Gazette*. Federal general elections for which the writ is issued after this date will be contested on the new electoral divisions.

Overview maps will be available on the AEC website on 25 February 2016. Detailed maps and a report outlining the augmented Electoral Commission's reasons for its formal determination will be tabled in the Federal Parliament and will subsequently be made publicly available.

Editors' notes

A Redistribution Committee is appointed for the state or territory in which a redistribution has commenced.

The Redistribution Committee for New South Wales consisted of:

- the Electoral Commissioner,
- the Australian Electoral Officer for New South Wales,
- the Surveyor General for New South Wales, and
- the acting Auditor-General of New South Wales.

The Redistribution Committee is responsible for considering inputs from the public and making a proposed redistribution.

The augmented Electoral Commission considers any objections to a proposed redistribution and makes a final determination of the names and boundaries of the redistributed divisions. The augmented Electoral Commission for New South Wales consists of:

- the Chairperson of the Electoral Commission,
- the non-judicial member of the Electoral Commission, currently the Australian Statistician,
- the Electoral Commissioner,
- the Australian Electoral Officer for New South Wales,
- the Surveyor General for New South Wales, and
- the acting Auditor-General of New South Wales

Appendix J: Determination of electoral divisions in New South Wales by the augmented Electoral Commission

The text of the augmented Electoral Commission's determination of electoral divisions in New South Wales, published in the Gazette on Thursday 25 February 2016, is reproduced below.

Determination of names and boundaries of federal electoral divisions in New South Wales

As determined by the then acting Electoral Commissioner on 13 November 2014, New South Wales is entitled to 47 members of the House of Representatives.

Pursuant to sub-section 73(1) of the *Commonwealth Electoral Act 1918* (the Electoral Act), the augmented Electoral Commission for New South Wales has determined the names of the 47 electoral divisions are:

- Banks
- Barton
- Bennelong
- Berowra
- Blaxland
- Bradfield
- Calare
- Chifley
- Cook
- Cowper
- Cunningham
- Dobell
- Eden-Monaro
- Farrer
- Fowler
- Gilmore
- Grayndler
- Greenway
- Hughes
- Hume
- Hunter
- Kingsford Smith
- Lindsay
- Lyne
- Macarthur
- Mackellar
- Macquarie
- McMahon
- Mitchell
- Newcastle
- New England
- North Sydney
- Page
- Parkes
- Parramatta
- Paterson
- Reid
- Richmond
- Riverina
- Robertson
- Shortland
- Sydney
- Warringah
- Watson
- Wentworth
- Werriwa
- Whitlam

Pursuant to sub-section 73(1) of the Electoral Act, the augmented Electoral Commission for New South Wales has determined the boundaries of these electoral divisions are as shown on the maps published on the Australian Electoral Commission website at www.aec.gov.au/Electorates/Redistributions and lodged in file number 16/9 at the National Office of the Australian Electoral Commission in Canberra.

The augmented Electoral Commission for New South Wales has made decisions in accordance with the requirements of sub-sections 73(3), 73(4) and 73(4A) of the Electoral Act.

Subject to the provisions of the Electoral Act, the electoral divisions determined by this notice will apply from 25 February 2016 until the next determination of names and boundaries of electoral divisions in New South Wales is published in the *Commonwealth Government Notices Gazette* pursuant to sub-section 73(1) or sub-section 76(6) of the Electoral Act.

The Hon. Dennis Cowdroy OAM QC
Chairperson
Augmented Electoral Commission for New South Wales

Appendix K: Guidelines for naming federal electoral divisions

Determining the names of federal electoral divisions is part of the process of conducting a federal redistribution within a state or territory.

The criteria used by redistribution committees to propose the names of electoral divisions, and used by augmented electoral commissions to determine the names of electoral divisions, have previously been the subject of recommendations from the Joint Standing Committee on Electoral Matters. From these recommendations, a set of guidelines were developed as a point of reference only.

It should be noted that redistribution committees and augmented electoral commissions are in no way bound by the guidelines.

Naming after persons

In the main, electoral divisions should be named after deceased Australians who have rendered outstanding service to their country.

When new electoral 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 electoral divisions.

Geographical names

Locality or place names should generally be avoided, but in certain areas the use of geographical features may be appropriate (e.g. 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 electoral divisions should not duplicate existing state districts.

Qualifying names may be used where appropriate (e.g. Melbourne Ports, Port Adelaide).

Names of electoral divisions should not be changed or transferred to new areas without very strong reasons.

When two or more electoral divisions are partially combined, as far as possible the name of the new electoral division should be that of the old electoral division which had the greatest number of electors within the new boundaries. However, where the socio-demographic nature of the electoral division in question has changed significantly, this should override the numerical formula.

Appendix L: General description of how electoral divisions are constituted

The following tables show how each electoral division has been constructed. The unit to display this construction is Statistical Area 2s (SA2s).⁴⁶ Each SA2 comprises a number of SA1s. The SA1s and SA2s which applied at the 2011 Census of Population and Housing have been used.

Electoral divisions are displayed in alphabetical order.

Division of Banks

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Banks		
Kogarah Bay – Carlton – Allawah	4 685	5 106
Migratory – Offshore – Shipping (NSW)	0	0
Mortdale – Penshurst	15 568	17 024
Narwee – Beverly Hills	6 387	6 937
Oatley – Hurstville Grove	9 000	9 759
Padstow	11 679	12 416
Peakhurst – Lugarno	13 088	13 684
Punchbowl	0	0
Revesby	4 039	4 384
Riverwood	6 509	6 955
South Hurstville – Blakehurst	9 519	10 248
Total electors retained from the existing Division of Banks	80 474	86 513
Electors transferred from another electoral division into the Division of Banks		
Electors transferred from existing Division of Barton		
Kogarah Bay – Carlton – Allawah	1 806	1 996
Total transferred from existing Division of Barton	1 806	1 996
Electors transferred from existing Division of Hughes		
Padstow	0	0
Panania – Milperra – Picnic Point	15 253	16 406
Revesby	5 467	5 867
Total transferred from existing Division of Hughes	20 720	22 273
Total electors transferred from another electoral division into the Division of Banks	22 526	24 269
Total for Division of Banks	103 000	110 782
Electors transferred from the existing Division of Banks to another electoral division		
Electors transferred to Division of Barton		
Hurstville	11 867	13 040
Total transferred to Division of Barton	11 867	13 040

⁴⁶ SA2s are an area defined in the Australian Statistical Geography Standard, and consist of one or more whole SA1s. Wherever possible, SA2s are based on officially gazetted state/territory suburbs and localities. In urban areas SA2s largely conform to whole suburbs and combinations of whole suburbs, while in rural areas they define functional zones of social and economic links. Geography is also taken into account in SA2 design.

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Blaxland		
Bankstown	7	7
Revesby	1 275	1 355
Total transferred to Division of Blaxland	1 282	1 362
Electors transferred to Division of Cook		
Migratory – Offshore – Shipping (NSW)	0	0
South Hurstville – Blakehurst	4 658	5 034
Total transferred to Division of Cook	4 658	5 034
Electors transferred to Division of Watson		
Bankstown	1	1
Narwee – Beverly Hills	0	0
Punchbowl	3 236	3 703
Riverwood	0	0
Total transferred to Division of Watson	3 237	3 704
Total electors transferred from the existing Division of Banks to another electoral division	21 044	23 140

Division of Barton

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Barton		
Arncliffe – Bardwell Valley	10 211	11 928
Bexley	16 237	17 838
Kingsgrove (North) – Earlwood	15 315	16 457
Kingsgrove (South) – Bardwell Park	8 868	9 586
Kogarah	3 910	4 412
Kogarah Bay – Carlton – Allawah	510	587
Monterey – Brighton-le-Sands – Kyeemagh	6 506	7 094
Narwee – Beverly Hills	2 517	2 727
Rockdale – Banksia	10 734	11 819
Roselands	0	0
Total electors retained from the existing Division of Barton	74 808	82 448
Electors transferred from another electoral division into the Division of Barton		
Electors transferred from existing Division of Banks		
Hurstville	11 867	13 040
Total transferred from existing Division of Banks	11 867	13 040
Electors transferred from existing Division of Grayndler		
Canterbury (North) – Ashbury	1 064	1 188
Dulwich Hill – Lewisham	575	600
Marrickville	7 130	7 515
Sydenham – Tempe – St Peters	2 506	2 787
Total transferred from existing Division of Grayndler	11 275	12 090
Electors transferred from existing Division of Watson		
Belmore – Belfield	313	323
Canterbury (South) – Campsie	4 774	5 256
Total transferred from existing Division of Watson	5 087	5 579
Total electors transferred from another electoral division into the Division of Barton	28 229	30 709
Total for Division of Barton	103 037	113 157
Electors transferred from the existing Division of Barton to another electoral division		
Electors transferred to Division of Banks		
Kogarah Bay – Carlton – Allawah	1 806	1 996
Total transferred to Division of Banks	1 806	1 996
Electors transferred to Division of Cook		
Kogarah	1 952	2 166
Kogarah Bay – Carlton – Allawah	3 183	3 453
Migratory – Offshore – Shipping (NSW)	0	0
Monterey – Brighton-le-Sands – Kyeemagh	3 367	3 588
Sans Souci – Ramsgate	11 577	12 290
South Hurstville – Blakehurst	950	1 005
Total transferred to Division of Cook	21 029	22 502

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Watson		
Kingsgrove (North) – Earlwood	1 263	1 308
Narwee – Beverly Hills	0	0
Roselands	579	629
Total transferred to Division of Watson	1 842	1 937
Total electors transferred from the existing Division of Barton to another electoral division	24 677	26 435

Division of Bennelong

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Bennelong		
Carlingford	6 667	7 034
Chatswood (West) – Lane Cove North	257	266
Eastwood – Denistone	15 600	16 851
Epping – North Epping	16 885	18 070
Ermington – Rydalmere	6 573	7 155
Gladesville – Huntleys Point	7 484	8 052
Macquarie Park – Marsfield	10 919	11 778
North Ryde – East Ryde	8 565	9 146
Ryde – Putney	18 730	20 284
West Ryde – Meadowbank	11 013	12 240
Total electors retained from the existing Division of Bennelong	102 693	110 876
Electors transferred from another electoral division into the Division of Bennelong		
Electors transferred from existing Division of Reid		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Reid	0	0
Total electors transferred from another electoral division into the Division of Bennelong	0	0
Total for Division of Bennelong	102 693	110 876

Division of Berowra

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Berowra		
Asquith – Mount Colah	10 959	11 958
Berowra – Brooklyn – Cowan	8 221	9 085
Carlingford	2 152	2 282
Castle Hill	59	62
Cherrybrook	14 255	15 035
Dural – Kenthurst – Wisemans Ferry	15 143	16 211
Galston – Laughtondale	3 962	4 137
Glenhaven	4 715	5 071
Hornsby – Waitara	6 576	7 191
Migratory – Offshore – Shipping (NSW)	0	0
Normanhurst – Thornleigh – Westleigh	8 290	8 889
North Rocks	0	0
Pennant Hills – Cheltenham	14 579	15 524
Pitt Town – McGraths Hill	224	244
West Pennant Hills	7 742	8 317
Total electors retained from the existing Division of Berowra	96 877	104 006
Electors transferred from another electoral division into the Division of Berowra		
Electors transferred from existing Division of Bradfield		
Asquith – Mount Colah	129	135
Hornsby – Waitara	346	365
Normanhurst – Thornleigh – Westleigh	2 716	2 993
Total transferred from existing Division of Bradfield	3 191	3 493
Electors transferred from existing Division of Mitchell		
Cherrybrook	3 252	3 362
Total transferred from existing Division of Mitchell	3 252	3 362
Total electors transferred from another electoral division into the Division of Berowra	6 443	6 855
Total for Division of Berowra	103 320	110 861
Electors transferred from the existing Division of Berowra to another electoral division		
Electors transferred to Division of Mitchell		
Glenhaven	0	0
Total transferred to Division of Mitchell	0	0
Total electors transferred from the existing Division of Berowra to another electoral division	0	0

Division of Blaxland

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Blaxland		
Auburn	3 200	3 645
Bankstown	16 077	18 081
Bass Hill – Georges Hall	14 064	15 042
Chester Hill – Sefton	11 068	12 018
Chullora	49	200
Condell Park	6 991	7 661
Granville – Clyde	15	18
Guildford – South Granville	6 197	6 905
Lidcombe – Regents Park	7 747	8 377
Yagoona – Birrong	12 782	14 068
Total electors retained from the existing Division of Blaxland	78 190	86 015
Electors transferred from another electoral division into the Division of Blaxland		
Electors transferred from existing Division of Banks		
Bankstown	7	7
Revesby	1 275	1 355
Total transferred from existing Division of Banks	1 282	1 362
Electors transferred from existing Division of Hughes		
Condell Park	10	10
Panania – Milperra – Picnic Point	2 937	3 070
Total transferred from existing Division of Hughes	2 947	3 080
Electors transferred from existing Division of Reid		
Auburn	14 699	16 528
Lidcombe – Regents Park	3 386	3 761
Total transferred from existing Division of Reid	18 085	20 289
Electors transferred from existing Division of Watson		
Chullora	0	0
Total transferred from existing Division of Watson	0	0
Total electors transferred from another electoral division into the Division of Blaxland	22 314	24 731
Total for Division of Blaxland	100 504	110 746
Electors transferred from the existing Division of Blaxland to another electoral division		
Electors transferred to Division of Fowler		
Fairfield – East	6 634	7 166
Yennora Industrial	0	0
Total transferred to Division of Fowler	6 634	7 166
Electors transferred to Division of McMahon		
Fairfield – East	2 384	2 521
Greystanes – Pemulwuy	0	0
Guildford – South Granville	3 449	4 013
Guildford West – Merrylands West	8 159	9 217
Smithfield Industrial	1	1
Yennora Industrial	13	13
Total transferred to Division of McMahon	14 006	15 765

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Parramatta		
Granville – Clyde	1 390	1 648
Guildford – South Granville	1 935	2 170
Total transferred to Division of Parramatta	3 325	3 818
Total electors transferred from the existing Division of Blaxland to another electoral division	23 965	26 749

Division of Bradfield

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Bradfield		
Asquith – Mount Colah	1 651	1 797
Chatswood (East) – Artarmon	1 234	1 337
Chatswood (West) – Lane Cove North	1 731	1 800
Gordon – Killara	13 652	15 238
Hornsby – Waitara	11 365	12 525
Lindfield – Roseville	15 051	16 140
Normanhurst – Thornleigh – Westleigh	1 715	1 853
Pymble	11 016	11 912
St Ives	13 970	14 787
Turramurra	13 525	14 076
Wahroonga – Warrawee	12 332	12 994
Total electors retained from the existing Division of Bradfield	97 242	104 459
Electors transferred from another electoral division into the Division of Bradfield		
Electors transferred from existing Division of Mackellar		
Forestville – Killarney Heights	0	0
Total transferred from existing Division of Mackellar	0	0
Electors transferred from existing Division of North Sydney		
Chatswood (East) – Artarmon	3 854	4 207
Willoughby – Castle Cove – Northbridge	1 929	2 074
Total transferred from existing Division of North Sydney	5 783	6 281
Electors transferred from existing Division of Warringah		
Migratory – Offshore – Shipping (NSW)	2	2
Total transferred from existing Division of Warringah	2	2
Total electors transferred from another electoral division into the Division of Bradfield	5 785	6 283
Total for Division of Bradfield	103 027	110 742
Electors transferred from the existing Division of Bradfield to another electoral division		
Electors transferred to Division of Berowra		
Asquith – Mount Colah	129	135
Hornsby – Waitara	346	365
Normanhurst – Thornleigh – Westleigh	2 716	2 993
Total transferred to Division of Berowra	3 191	3 493
Total electors transferred from the existing Division of Bradfield to another electoral division	3 191	3 493

Division of Calare

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Calare		
Bathurst	15 800	16 379
Bathurst – East	6 743	7 188
Bathurst Region	4 736	4 951
Blackheath – Megalong Valley	3	3
Blayney	4 975	5 080
Blue Mountains – South	0	0
Cowra Region	1 537	1 615
Dubbo Region	75	75
Forbes	572	598
Lithgow	8 448	8 641
Lithgow Region	5 869	6 083
Mudgee Region – East	16	16
Mudgee Region – West	15	15
Oberon	3 117	3 268
Orange	13 394	13 749
Orange – North	12 032	12 904
Orange Region	8 180	8 521
Parkes Region	18	14
Wellington	294	297
Wollangambe – Wollemi	1	1
Total electors retained from the existing Division of Calare	85 825	89 398
Electors transferred from another electoral division into the Division of Calare		
Electors transferred from existing Division of Hume		
Cowra Region	22	22
Total transferred from existing Division of Hume	22	22
Electors transferred from existing Division of Hunter		
Lithgow Region	0	0
Mudgee Region – East	2 012	2 064
Total transferred from existing Division of Hunter	2 012	2 064

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from existing Division of Parkes		
Dubbo Region	270	268
Lithgow Region	0	0
Mudgee	7 509	7 722
Mudgee Region – East	474	469
Mudgee Region – West	6 293	6 451
Orange Region	24	24
Wellington	5 398	5 396
Total transferred from existing Division of Parkes	19 968	20 330
Total electors transferred from another electoral division into the Division of Calare	22 002	22 416
Total for Division of Calare	107 827	111 814
Electors transferred from the existing Division of Calare to another electoral division		
Electors transferred to Division of Riverina		
Condobolin	302	301
Forbes	6 528	6 720
Parkes (NSW)	7 453	7 707
Parkes Region	2 405	2 447
Total transferred to Division of Riverina	16 688	17 175
Total electors transferred from the existing Division of Calare to another electoral division	16 688	17 175

Division of Chifley

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Chifley		
Bidwill – Hebersham – Emerton	10 419	11 304
Blacktown (North) – Marayong	10 787	11 514
Blacktown (South)	9 599	10 699
Doonside – Woodcroft	13 565	15 020
Glendenning Dean Park	5 019	5 781
Hassall Grove – Plumpton	12 457	14 251
Lethbridge Park – Tregear	9 968	11 215
Mount Druitt – Whalan	12 264	13 418
Prospect Reservoir	3	3
Quakers Hill – Acacia Gardens	1 844	1 992
Riverstone – Marsden Park	2 413	2 668
Rooty Hill – Minchinbury	9 198	10 203
Total electors retained from the existing Division of Chifley	97 536	108 068
Electors transferred from another electoral division into the Division of Chifley		
Electors transferred from existing Division of Greenway		
Blacktown (North) – Marayong	388	460
Total transferred from existing Division of Greenway	388	460
Total electors transferred from another electoral division into the Division of Chifley	388	460
Total for Division of Chifley	97 924	108 528
Electors transferred from the existing Division of Chifley to another electoral division		
Electors transferred to Division of Greenway		
Blacktown (South)	3 598	3 961
Total transferred to Division of Greenway	3 598	3 961
Electors transferred to Division of McMahon		
Prospect Reservoir	1	1
Rooty Hill – Minchinbury	3 722	4 009
Seven Hills – Toongabbie	9	10
Total transferred to Division of McMahon	3 732	4 020
Total electors transferred from the existing Division of Chifley to another electoral division	7 330	7 981

Division of Cook

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Cook		
Caringbah – Lilli Pilli	19 623	21 180
Cronulla – Kurnell – Bundeena	21 181	22 836
GyMEA – Grays Point	10 072	11 102
Migratory – Offshore – Shipping (NSW)	1	1
Miranda – Yowie Bay	12 863	13 758
Oyster Bay – Como – Jannali	0	0
Sylvania – Taren Point	11 890	12 622
Total electors retained from the existing Division of Cook	75 630	81 499
Electors transferred from another electoral division into the Division of Cook		
Electors transferred from existing Division of Banks		
Migratory – Offshore – Shipping (NSW)	0	0
South Hurstville – Blakehurst	4 658	5 034
Total transferred from existing Division of Banks	4 658	5 034
Electors transferred from existing Division of Barton		
Kogarah	1 952	2 166
Kogarah Bay – Carlton – Allawah	3 183	3 453
Migratory – Offshore – Shipping (NSW)	0	0
Monterey – Brighton-le-Sands – Kyeemagh	3 367	3 588
Sans Souci – Ramsgate	11 577	12 290
South Hurstville – Blakehurst	950	1 005
Total transferred from existing Division of Barton	21 029	22 502
Total electors transferred from another electoral division into the Division of Cook	25 687	27 536
Total for Division of Cook	101 317	109 035
Electors transferred from the existing Division of Cook to another electoral division		
Electors transferred to Division of Hughes		
GyMEA – Grays Point	2 531	2 721
Migratory – Offshore – Shipping (NSW)	0	0
Oyster Bay – Como – Jannali	14 763	15 476
Royal National Park	2	2
Sutherland – Kirrawee	11 644	12 660
Total transferred to Division of Hughes	28 940	30 859
Total electors transferred from the existing Division of Cook to another electoral division	28 940	30 859

Division of Cowper

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Cowper		
Bellingen	4 148	4 271
Coffs Harbour – North	11 893	12 122
Coffs Harbour – South	6 906	6 841
Coramba – Nana Glen – Bucca	579	598
Dorrigo	1 868	1 959
Grafton Region	0	0
Kempsey	9 119	9 364
Kempsey Region	4 086	4 184
Korora – Emerald Beach	1 963	2 105
Macksville – Scotts Head	3 408	3 407
Migratory – Offshore – Shipping (NSW)	0	0
Nambucca Heads	5 068	4 991
Nambucca Heads Region	5 480	5 663
Sawtell – Boambee	14 004	14 276
South West Rocks	3 948	3 827
Urunga	3 537	3 567
Total electors retained from the existing Division of Cowper	76 007	77 175
Electors transferred from another electoral division into the Division of Cowper		
Electors transferred from existing Division of Lyne		
Kempsey	74	75
Kempsey Region	2 443	2 527
Port Macquarie – East	20 452	20 887
Port Macquarie – West	11 959	11 916
Port Macquarie Region	1 473	1 619
Wauchope	0	0
Total transferred from existing Division of Lyne	36 401	37 024
Total electors transferred from another electoral division into the Division of Cowper	36 401	37 024
Total for Division of Cowper	112 408	114 199
Electors transferred from the existing Division of Cowper to another electoral division		
Electors transferred to Division of Page		
Coramba – Nana Glen – Bucca	2 045	2 176
Dorrigo	226	248
Grafton Region	3 639	3 833
Korora – Emerald Beach	3 911	4 041
Maclean – Yamba – Iluka	4 229	4 238
Woolgoolga – Arrawarra	8 405	8 578
Total transferred to Division of Page	22 455	23 114
Total electors transferred from the existing Division of Cowper to another electoral division	22 455	23 114

Division of Cunningham

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Cunningham		
Balgownie – Fairy Meadow	14 760	15 145
Corrimal – Tarrawanna – Bellambi	11 290	11 693
Figtree – Keiraville	14 103	14 507
Helensburgh	5 976	6 374
Horsley – Kembla Grange	0	0
Illawarra Catchment Reserve	3	3
Migratory – Offshore – Shipping (NSW)	0	0
Port Kembla Industrial	1	1
Thirroul – Austinmer – Coalcliff	8 303	8 555
Unanderra – Mount Kembla	10 761	11 104
Wollongong	19 333	20 039
Woonona – Bulli – Russell Vale	13 886	14 397
Total electors retained from the existing Division of Cunningham	98 416	101 818
Electors transferred from another electoral division into the Division of Cunningham		
Electors transferred from existing Division of Macarthur		
Helensburgh	17	18
Total transferred from existing Division of Macarthur	17	18
Electors transferred from existing Division of Throsby		
Berkeley – Warrawong – Windang	8 170	8 233
Port Kembla Industrial	16	16
Unanderra – Mount Kembla	25	26
Total transferred from existing Division of Throsby	8 211	8 275
Total electors transferred from another electoral division into the Division of Cunningham	8 228	8 293
Total for Division of Cunningham	106 644	110 111
Electors transferred from the existing Division of Cunningham to another electoral division		
Electors transferred to Division of Hughes		
Cronulla – Kurnell – Bundeena	1 895	2 128
Engadine – Loftus	0	0
Heathcote – Waterfall	4 839	5 140
Helensburgh	2	2
Holsworthy Military Area	0	0
Migratory – Offshore – Shipping (NSW)	0	0
Royal National Park	9	9
Total transferred to Division of Hughes	6 745	7 279
Electors transferred to Division of Whitlam		
Unanderra – Mount Kembla	213	209
Total transferred to Division of Whitlam	213	209
Total electors transferred from the existing Division of Cunningham to another electoral division	6 958	7 488

Division of Dobell

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Dobell		
Bateau Bay – Killarney Vale	15 862	16 689
Blue Haven – San Remo	4 103	4 476
Calga – Kulnura	286	320
Chittaway Bay – Tumbi Umbi	11 285	12 034
Erina – Green Point	1 533	1 570
Gorokan – Kanwal – Charmhaven	7 175	7 576
Jilliby – Yarramalong	2 180	2 337
Migratory – Offshore – Shipping (NSW)	0	0
Niagara Park – Lisarow	3 685	4 021
Ourimbah – Fountaindale	3 523	3 859
The Entrance	10 987	11 667
Toukley – Norah Head	7 212	7 608
Tuggerah – Kangy Angy	3 238	3 565
Wamberal – Forresters Beach	4 595	4 992
Warnervale – Wadalba	8 158	9 099
Wyoming	7 948	8 290
Wyong	5 334	5 829
Total electors retained from the existing Division of Dobell	97 104	103 932
Electors transferred from another electoral division into the Division of Dobell		
Electors transferred from existing Division of Shortland		
Budgewoi – Buff Point – Halekulani	0	0
Gorokan – Kanwal – Charmhaven	7 851	8 211
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Shortland	7 851	8 211
Total electors transferred from another electoral division into the Division of Dobell	7 851	8 211
Total for Division of Dobell	104 955	112 143
Electors transferred from the existing Division of Dobell to another electoral division		
Electors transferred to Division of Robertson		
Terrigal – North Avoca	0	0
Wamberal – Forresters Beach	2 349	2 459
Total transferred to Division of Robertson	2 349	2 459
Total electors transferred from the existing Division of Dobell to another electoral division	2 349	2 459

Division of Eden-Monaro

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Eden-Monaro		
Bega – Tathra	6 050	6 387
Bega – Eden Hinterland	6 679	6 923
Bombala	1 826	1 868
Braidwood	2 564	2 590
Cooma	4 742	4 846
Cooma Region	2 568	2 689
Deua – Wadbilliga	36	36
Eden	2 292	2 228
Eurobodalla Hinterland	826	859
Jindabyne – Berridale	4 331	4 542
Karabar	6 109	6 427
Merimbula – Tura Beach	7 924	7 798
Narooma – Bermagui	6 958	6 832
Queanbeyan	7 270	7 515
Queanbeyan – East	3 185	3 497
Queanbeyan Region	7 435	7 870
Queanbeyan West – Jerrabomberra	8 614	9 306
Tumut Region	0	0
Total electors retained from the existing Division of Eden-Monaro	79 409	82 213
Electors transferred from another electoral division into the Division of Eden-Monaro		
Electors transferred from existing Division of Farrer		
Albury Region	0	0
Tumbarumba	0	0
Total transferred from existing Division of Farrer	0	0
Electors transferred from existing Division of Hume		
Goulburn Region	96	96
Queanbeyan Region	2 880	3 029
Tumut Region	0	0
Yass	4 511	4 723
Yass Region	6 424	6 810
Total transferred from existing Division of Hume	13 911	14 658

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from existing Division of Riverina		
Gundagai	0	0
Tumbarumba	2 416	2 477
Tumut	4 409	4 529
Tumut Region	3 392	3 501
Yass Region	5	5
Total transferred from existing Division of Riverina	10 222	10 512
Total electors transferred from another electoral division into the Division of Eden-Monaro	24 133	25 170
Total for Division of Eden-Monaro	103 542	107 383
Electors transferred from the existing Division of Eden-Monaro to another electoral division		
Electors transferred to Division of Gilmore		
Batemans Bay	5 693	5 763
Batemans Bay – South	6 128	6 186
Broulee – Tomakin	2 287	2 283
Deua – Wadbilliga	0	0
Eurobodalla Hinterland	1 532	1 611
Moruya – Tuross Head	6 064	6 098
Total transferred to Division of Gilmore	21 704	21 941
Electors transferred to Division of Hume		
Queanbeyan Region	0	0
Total transferred to Division of Hume	0	0
Total electors transferred from the existing Division of Eden-Monaro to another electoral division	21 704	21 941

Division of Farrer

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Farrer		
Albury – East	9 106	9 682
Albury – North	6 572	6 973
Albury – South	7 326	7 413
Albury Region	7 942	8 114
Corowa	4 125	4 160
Corowa Region	4 618	4 788
Deniliquin	5 128	5 210
Deniliquin Region	4 775	4 930
Griffith Region	186	182
Hay	2 078	2 112
Lavington	9 670	9 894
Moama	3 771	3 923
Narrandera	169	171
Tocumwal – Finley – Jerilderie	6 539	6 642
Tumbarumba	18	18
Wagga Wagga Region	0	0
Wentworth – Buronga	3 425	3 551
Wentworth – Balranald Region	2 195	2 349
Total electors retained from the existing Division of Farrer	77 643	80 112
Electors transferred from another electoral division into the Division of Farrer		
Electors transferred from existing Division of Riverina		
Deniliquin Region	0	0
Griffith (NSW)	11 475	12 177
Griffith Region	8 306	8 835
Hay	26	26
Leeton	6 554	6 982
Narrandera	4 155	4 221
Tumbarumba	0	0
Total transferred from existing Division of Riverina	30 516	32 241
Total electors transferred from another electoral division into the Division of Farrer	30 516	32 241
Total for Division of Farrer	108 159	112 353
Electors transferred from the existing Division of Farrer to another electoral division		
Electors transferred to Division of Eden-Monaro		
Albury Region	0	0
Tumbarumba	0	0
Total transferred to Division of Eden-Monaro	0	0
Electors transferred to Division of Parkes		
Broken Hill	13 088	13 136
Far West	1 535	1 601
Wentworth – Balranald Region	0	0
Total transferred to Division of Parkes	14 623	14 737

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Riverina		
Albury Region	10	10
Corowa Region	17	17
Wagga Wagga Region	2 102	2 154
Total transferred to Division of Riverina	2 129	2 181
Total electors transferred from the existing Division of Farrer to another electoral division	16 752	16 918

Division of Fowler

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Fowler		
Bonnyrigg Heights – Bonnyrigg	2 171	2 386
Cabramatta – Lansvale	14 877	16 339
Cabramatta West – Mount Pritchard	9 718	10 549
Canley Vale – Canley Heights	12 022	13 224
Edensor Park	4 573	5 019
Greenfield Park – Prairiewood	523	587
Liverpool – Warwick Farm	5 423	6 186
St Johns Park – Wakeley	7 966	8 301
Total electors retained from the existing Division of Fowler	57 273	62 591
Electors transferred from another electoral division into the Division of Fowler		
Electors transferred from existing Division of Blaxland		
Fairfield – East	6 634	7 166
Yennora Industrial	0	0
Total transferred from existing Division of Blaxland	6 634	7 166
Electors transferred from existing Division of Hughes		
Chipping Norton – Moorebank	6 367	6 781
Liverpool – Warwick Farm	6 394	7 124
Total transferred from existing Division of Hughes	12 761	13 905
Electors transferred from existing Division of McMahon		
Bossley Park – Abbotsbury	12 842	13 715
Edensor Park	2 394	2 672
Fairfield	0	0
Fairfield – West	1 051	1 159
Greenfield Park – Prairiewood	5 070	5 490
Horsley Park – Kemps Creek	0	0
Total transferred from existing Division of McMahon	21 357	23 036
Electors transferred from existing Division of Werriwa		
Casula	0	0
Liverpool – Warwick Farm	4 884	5 460
Prestons – Lurnea	0	0
Total transferred from existing Division of Werriwa	4 884	5 460
Total electors transferred from another electoral division into the Division of Fowler	45 636	49 567
Total for Division of Fowler	102 909	112 158
Electors transferred from the existing Division of Fowler to another electoral division		
Electors transferred to Division of Werriwa		
Ashcroft – Busby – Miller	10 038	10 888
Badgerys Creek – Greendale	1 491	1 719
Bonnyrigg Heights – Bonnyrigg	8 628	9 480
Cabramatta West – Mount Pritchard	1 038	1 126
Green Valley – Cecil Hills	19 865	22 000
Hoxton Park – Horningsea Park	1 357	1 514
Prestons – Lurnea	1 433	1 585
Total transferred to Division of Werriwa	43 850	48 312
Total electors transferred from the existing Division of Fowler to another electoral division	43 850	48 312

Division of Gilmore

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Gilmore		
Berry – Kangaroo Valley	6 772	6 602
Callala Bay – Currarong	2 841	2 935
Culburra Beach	3 958	3 844
Ettrema – Sassafra – Budawang	25	25
Eurobodalla Hinterland	117	117
Huskisson – Vincentia	3 304	3 287
Kiama	5 859	5 929
Kiama Downs – Minnamurra	4 494	4 615
Kiama Hinterland – Gerringong	5 666	5 738
North Nowra – Bomaderry	11 355	11 704
Nowra	12 219	12 696
Robertson – Fitzroy Falls	75	73
St Georges Basin – Erowal Bay	9 924	10 068
Sussex Inlet – Berrara	3 488	3 392
Tomerong – Wandandian – Woollamia	2 594	2 748
Ulladulla	11 433	11 496
Ulladulla Region	3 976	4 020
Total electors retained from the existing Division of Gilmore	88 100	89 289
Electors transferred from another electoral division into the Division of Gilmore		
Electors transferred from existing Division of Eden-Monaro		
Batemans Bay	5 693	5 763
Batemans Bay – South	6 128	6 186
Broulee – Tomakin	2 287	2 283
Deua – Wadbilliga	0	0
Eurobodalla Hinterland	1 532	1 611
Moruya – Tuross Head	6 064	6 098
Total transferred from existing Division of Eden-Monaro	21 704	21 941
Total electors transferred from another electoral division into the Division of Gilmore	21 704	21 941
Total for Division of Gilmore	109 804	111 230
Electors transferred from the existing Division of Gilmore to another electoral division		
Electors transferred to Division of Whitlam		
Albion Park – Macquarie Pass	0	0
Shellharbour – Flinders	10 168	10 871
Warilla	5 050	5 176
Total transferred to Division of Whitlam	15 218	16 047
Total electors transferred from the existing Division of Gilmore to another electoral division	15 218	16 047

Division of Grayndler

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Grayndler		
Ashfield	6 843	7 327
Canterbury (North) – Ashbury	2 367	2 553
Dulwich Hill – Lewisham	10 917	11 640
Haberfield – Summer Hill	9 518	10 035
Leichhardt – Annandale	11 513	12 841
Lilyfield – Rozelle	3 751	4 237
Marrickville	11 238	12 174
Newtown – Camperdown – Darlington	4 146	4 536
Petersham – Stanmore	14 267	15 679
Sydenham – Tempe – St Peters	3 110	3 433
Total electors retained from the existing Division of Grayndler	77 670	84 455
Electors transferred from another electoral division into the Division of Grayndler		
Electors transferred from existing Division of Reid		
Migratory – Offshore – Shipping (NSW)	2	2
Total transferred from existing Division of Reid	2	2
Electors transferred from existing Division of Sydney		
Balmain	11 258	12 379
Leichhardt – Annandale	6 430	7 136
Lilyfield – Rozelle	5 442	5 940
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Sydney	23 130	25 455
Total electors transferred from another electoral division into the Division of Grayndler	23 132	25 457
Total for Division of Grayndler	100 802	109 912
Electors transferred from the existing Division of Grayndler to another electoral division		
Electors transferred to Division of Barton		
Canterbury (North) – Ashbury	1 064	1 188
Dulwich Hill – Lewisham	575	600
Marrickville	7 130	7 515
Sydenham – Tempe – St Peters	2 506	2 787
Total transferred to Division of Barton	11 275	12 090
Electors transferred to Division of Reid		
Ashfield	1 114	1 194
Burwood – Croydon	1 819	1 969
Total transferred to Division of Reid	2 933	3 163
Electors transferred to Division of Sydney		
Newtown – Camperdown – Darlington	3 612	3 964
Total transferred to Division of Sydney	3 612	3 964
Electors transferred to Division of Watson		
Ashfield	5 784	6 330
Canterbury (North) – Ashbury	3 309	3 560
Croydon Park – Enfield	1 416	1 512
Total transferred to Division of Watson	10 509	11 402
Total electors transferred from the existing Division of Grayndler to another electoral division	28 329	30 619

Division of Greenway

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from another electoral division into the Division of Greenway		
Blacktown (East) – Kings Park	9 225	10 455
Blacktown (South)	4 061	4 412
Girraween – Westmead	4 650	5 184
Glenwood	9 798	10 881
Lalor Park – Kings Langley	16 098	17 435
Parklea – Kellyville Ridge	16 587	20 105
Quakers Hill – Acacia Gardens	14 826	16 431
Riverstone – Marsden Park	5 676	6 098
Seven Hills – Toongabbie	15 140	16 681
Total electors retained from the existing Division of Greenway	96 061	107 682
Electors transferred from another electoral division into the Division of Greenway		
Electors transferred from existing Division of Chifley		
Blacktown (South)	3 598	3 961
Total transferred from existing Division of Chifley	3 598	3 961
Electors transferred from existing Division of Mitchell		
Rouse Hill – Beaumont Hills	0	0
Total transferred from existing Division of Mitchell	0	0
Total electors transferred from another electoral division into the Division of Greenway	3 598	3 961
Total for Division of Greenway	99 659	111 643
Electors transferred from the existing Division of Greenway to another electoral division		
Electors transferred to Division of Chifley		
Blacktown (North) – Marayong	388	460
Total transferred to Division of Chifley	388	460
Electors transferred to Division of Parramatta		
Girraween – Westmead	1 679	1 837
Toongabbie – Constitution Hill	5 623	6 011
Total transferred to Division of Parramatta	7 302	7 848
Total electors transferred from the existing Division of Greenway to another electoral division	7 690	8 308

Division of Hughes

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Hughes		
Chipping Norton – Moorebank	5 534	6 072
Engadine – Loftus	20 370	21 526
Heathcote – Waterfall	0	0
Holsworthy – Wattle Grove	12 652	13 868
Holsworthy Military Area	0	0
Illawong – Alford's Point	8 311	8 818
Menai – Lucas Heights – Woronora	15 556	16 990
Migratory – Offshore – Shipping (NSW)	0	0
Oyster Bay – Como – Jannali	453	463
Sutherland – Kirrawee	2 683	2 992
Total electors retained from the existing Division of Hughes	65 559	70 729
Electors transferred from another electoral division into the Division of Hughes		
Electors transferred from existing Division of Cook		
Gymea – Grays Point	2 531	2 721
Migratory – Offshore – Shipping (NSW)	0	0
Oyster Bay – Como – Jannali	14 763	15 476
Royal National Park	2	2
Sutherland – Kirrawee	11 644	12 660
Total transferred from existing Division of Cook	28 940	30 859
Electors transferred from existing Division of Cunningham		
Cronulla – Kurnell – Bundeena	1 895	2 128
Engadine – Loftus	0	0
Heathcote – Waterfall	4 839	5 140
Helensburgh	2	2
Holsworthy Military Area	0	0
Migratory – Offshore – Shipping (NSW)	0	0
Royal National Park	9	9
Total transferred from existing Division of Cunningham	6 745	7 279
Total electors transferred from another electoral division into the Division of Hughes	35 685	38 138
Total for Division of Hughes	101 244	108 867
Electors transferred from the existing Division of Hughes to another electoral division		
Electors transferred to Division of Banks		
Padstow	0	0
Panania – Milperra – Picnic Point	15 253	16 406
Revesby	5 467	5 867
Total transferred to Division of Banks	20 720	22 273

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Blaxland		
Condell Park	10	10
Panania – Milperra – Picnic Point	2 937	3 070
Total transferred to Division of Blaxland	2 947	3 080
Electors transferred to Division of Fowler		
Chipping Norton – Moorebank	6 367	6 781
Liverpool – Warwick Farm	6 394	7 124
Total transferred to Division of Fowler	12 761	13 905
Total electors transferred from the existing Division of Hughes to another electoral division	36 428	39 258

Division of Hume

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Hume		
Bargo	3 957	4 312
Blue Mountains – South	4	4
Braidwood	226	235
Douglas Park – Appin	2 562	2 841
Goulburn	15 446	15 966
Goulburn Region	9 001	9 253
Hill Top – Colo Vale	4 007	4 275
Illawarra Catchment Reserve	0	0
Picton – Tahmoor – Buxton	11 183	12 260
Queanbeyan Region	217	226
Southern Highlands	4 077	4 130
The Oaks – Oakdale	6 187	6 770
Warragamba – Silverdale	141	155
Yass Region	1 202	1 246
Young Region	1 655	1 715
Total electors retained from the existing Division of Hume	59 865	63 388
Electors transferred from another electoral division into the Division of Hume		
Electors transferred from existing Division of Eden-Monaro		
Queanbeyan Region	0	0
Total transferred from existing Division of Eden-Monaro	0	0
Electors transferred from existing Division of Macarthur		
Badgerys Creek – Greendale	762	838
Blue Mountains – South	0	0
Camden – Ellis Lane	9 233	10 047
Cobbitty – Leppington	1 049	1 246
Douglas Park – Appin	3 023	3 491
Elderslie – Harrington Park	6 475	7 190
Illawarra Catchment Reserve	2	2
Mount Annan – Currans Hill	13 811	15 292
Mulgoa – Luddenham – Orchard Hills	1 690	1 870
Warragamba – Silverdale	3 390	3 746
Total transferred from existing Division of Macarthur	39 435	43 722
Electors transferred from existing Division of Throsby		
Robertson – Fitzroy Falls	10	12
Southern Highlands	503	500
Total transferred from existing Division of Throsby	513	512
Total electors transferred from another electoral division into the Division of Hume	39 948	44 234
Total for Division of Hume	99 813	107 622

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from the existing Division of Hume to another electoral division		
Electors transferred to Division of Calare		
Cowra Region	22	22
Total transferred to Division of Calare	22	22
Electors transferred to Division of Eden-Monaro		
Goulburn Region	96	96
Queanbeyan Region	2 880	3 029
Tumut Region	0	0
Yass	4 511	4 723
Yass Region	6 424	6 810
Total transferred to Division of Eden-Monaro	13 911	14 658
Electors transferred to Division of Riverina		
Blayney	25	24
Cootamundra	5 575	5 595
Cowra	6 640	6 736
Cowra Region	2 479	2 436
Forbes	4	4
Grenfell	2 714	2 730
Gundagai	6	6
Temora	0	0
Yass Region	232	239
Young	7 290	7 564
Young Region	3 943	3 995
Total transferred to Division of Riverina	28 908	29 329
Total electors transferred from the existing Division of Hume to another electoral division	42 841	44 009

Division of Hunter

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Charlton		
Bolton Point – Teralba	6 306	6 434
Bonnells Bay – Silverwater	6 169	6 492
Edgeworth – Cameron Park	8 853	9 292
Glendale – Cardiff – Hillsborough	3 554	3 715
Lake Munmorah – Mannering Park	0	0
Migratory – Offshore – Shipping (NSW)	0	0
Morisset – Cooranbong	10 176	10 187
Toronto – Awaba	10 237	10 329
Wallsend – Elernmore Vale	670	693
Wangi Wangi – Rathmines	6 935	7 062
West Wallsend – Barnsley – Killingworth	4 549	4 773
Total retained from the existing Division of Charlton	57 449	58 977
Electors transferred from another electoral division into the Division of Hunter		
Electors transferred from existing Division of Hunter		
Branxton – Greta – Pokolbin	6 489	6 887
Cessnock	14 088	14 431
Cessnock Region	4 908	5 079
Maitland – West	0	0
Muswellbrook	7 662	8 230
Muswellbrook Region	2 759	2 911
Singleton	10 240	10 914
Singleton Region	3 382	3 568
Wollangambe – Wollemi	0	0
Total transferred from existing Division of Hunter	49 528	52 020
Electors transferred from existing Division of Paterson		
Dungog	0	0
Total transferred from existing Division of Paterson	0	0
Total electors transferred from another electoral division into the Division of Hunter	49 528	52 020
Total for Division of Hunter	106 977	110 997
Electors transferred from the existing Division of Hunter to another electoral division		
Electors transferred to Division of Calare		
Lithgow Region	0	0
Mudgee Region – East	2 012	2 064
Total transferred to Division of Calare	2 012	2 064
Electors transferred to Division of Lyne		
Singleton Region	0	0
Total transferred to Division of Lyne	0	0

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of New England		
Mudgee Region – West	2	2
Quirindi	0	0
Scone	3 898	3 937
Scone Region	5 692	5 866
Total transferred to Division of New England	9 592	9 805
Electors transferred to Division of Parkes		
Coonabarabran	0	0
Total transferred to Division of Parkes	0	0
Electors transferred to Division of Paterson		
Branxton – Greta – Pokolbin	167	171
Cessnock Region	419	432
Kurri Kurri – Abermain	11 964	12 539
Maitland	4 033	4 120
Maitland – East	7 527	8 073
Maitland – West	13 675	14 458
Thornton – Millers Forest	163	181
Total transferred to Division of Paterson	37 948	39 974
Total electors transferred from the existing Division of Hunter to another electoral division	49 552	51 843

Division of Kingsford Smith

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Kingsford Smith		
Banksmeadow	3	3
Botany	6 190	6 626
Coogee – Clovelly	14 101	15 550
Kensington – Kingsford	14 710	15 966
Malabar – La Perouse – Chifley	14 871	15 768
Maroubra	19 942	21 648
Mascot – Eastlakes	13 353	14 566
Migratory – Offshore – Shipping (NSW)	0	0
Paddington – Moore Park	0	0
Pagewood – Hillsdale – Daceyville	7 202	7 832
Port Botany Industrial	0	0
Randwick	13 363	14 759
Sydney Airport	1	1
Total electors retained from the existing Division of Kingsford Smith	103 736	112 719
Total for Division of Kingsford Smith	103 736	112 719

Division of Lindsay

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Lindsay		
Cambridge Park	10 251	11 454
Castlereagh – Cranebrook	12 839	14 394
Emu Plains – Leonay	10 110	10 899
Glenmore Park – Regentville	13 956	15 889
Horsley Park – Kemps Creek	0	0
Jamisontown – South Penrith	12 110	12 740
Kingswood – Werrington	10 194	11 513
Mulgoa – Luddenham – Orchard Hills	4 104	4 531
Penrith	8 165	8 621
St Marys – Colyton	16 721	18 483
Yarramundi – Londonderry	3 555	3 749
Total electors retained from the existing Division of Lindsay	102 005	112 273
Electors transferred from another electoral division into the Division of Lindsay		
Electors transferred from existing Division of Macquarie		
Castlereagh – Cranebrook	0	0
Total transferred from existing Division of Macquarie	0	0
Total electors transferred from another electoral division into the Division of Lindsay	0	0
Total for Division of Lindsay	102 005	112 273

Division of Lyne

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Lyne		
Gloucester	3 824	3 794
Laurieton – Bonny Hills	12 622	12 541
Old Bar – Manning Point – Red Head	7 644	7 774
Port Macquarie – East	0	0
Port Macquarie Region	2 418	2 542
Taree	14 560	14 474
Taree Region	9 257	9 493
Wauchope	7 618	7 747
Wingham	3 901	4 009
Total electors retained from the existing Division of Lyne	61 844	62 374
Electors transferred from another electoral division into the Division of Lyne		
Electors transferred from existing Division of Hunter		
Singleton Region	0	0
Total transferred from existing Division of Hunter	0	0
Electors transferred from existing Division of New England		
Walcha	0	0
Total transferred from existing Division of New England	0	0
Electors transferred from existing Division of Paterson		
Bulahdelah – Stroud	3 498	3 585
Dungog	6 522	6 729
Forster	10 794	10 586
Forster – Tuncurry Region	4 405	4 567
Maitland – East	0	0
Maitland – North	5 219	5 491
Maitland – West	363	375
Migratory – Offshore – Shipping (NSW)	0	0
Seaham – Woodville	3 808	3 994
Tea Gardens – Hawks Nest	3 729	3 670
Tuncurry	4 960	4 658
Williamstown – Medowie – Karuah	1 003	1 069
Total transferred from existing Division of Paterson	44 301	44 724
Total electors transferred from another electoral division into the Division of Lyne	44 301	44 724
Total for Division of Lyne	106 145	107 098
Electors transferred from the existing Division of Lyne to another electoral division		
Electors transferred to Division of Cowper		
Kempsey	74	75
Kempsey Region	2 443	2 527
Port Macquarie – East	20 452	20 887
Port Macquarie – West	11 959	11 916
Port Macquarie Region	1 473	1 619
Wauchope	0	0
Total transferred to Division of Cowper	36 401	37 024

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of New England		
Port Macquarie Region	0	0
Total transferred to Division of New England	0	0
Total electors transferred from the existing Division of Lyne to another electoral division	36 401	37 024

Division of Macarthur

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Macarthur		
Bradbury – Wedderburn	12 128	13 954
Campbelltown – Woodbine	10 918	12 544
Claymore – Eagle Vale – Raby	295	331
Cobbitty – Leppington	3 849	4 412
Elderslie – Harrington Park	5 660	6 258
Helensburgh	0	0
Holsworthy Military Area	0	0
Leumeah – Minto Heights	8 651	9 736
Mount Annan – Currans Hill	3 191	3 597
Rosemeadow – Glen Alpine	13 541	15 343
Total electors retained from the existing Division of Macarthur	58 233	66 175
Electors transferred from another electoral division into the Division of Macarthur		
Electors transferred from existing Division of Werriwa		
Claymore – Eagle Vale – Raby	12 846	14 636
Cobbitty – Leppington	1 849	2 073
Ingleburn – Denham Court	9 479	10 483
Leumeah – Minto Heights	2 515	2 801
Macquarie Fields – Glenfield	0	0
Minto – St Andrews	11 851	13 452
Total transferred from existing Division of Werriwa	38 540	43 445
Total electors transferred from another electoral division into the Division of Macarthur	38 540	43 445
Total for Division of Macarthur	96 773	109 620
Electors transferred from the existing Division of Macarthur to another electoral division		
Electors transferred to Division of Cunningham		
Helensburgh	17	18
Total transferred to Division of Cunningham	17	18
Electors transferred to Division of Hume		
Badgerys Creek – Greendale	762	838
Blue Mountains – South	0	0
Camden – Ellis Lane	9 233	10 047
Cobbitty – Leppington	1 049	1 246
Douglas Park – Appin	3 023	3 491
Elderslie – Harrington Park	6 475	7 190
Illawarra Catchment Reserve	2	2
Mount Annan – Currans Hill	13 811	15 292
Mulgoa – Luddenham – Orchard Hills	1 690	1 870
Warragamba – Silverdale	3 390	3 746
Total transferred to Division of Hume	39 435	43 722
Electors transferred to Division of Werriwa		
Badgerys Creek – Greendale	3 444	3 847
Total transferred to Division of Werriwa	3 444	3 847
Total electors transferred from the existing Division of Macarthur to another electoral division	42 896	47 587

Division of Mackellar

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Mackellar		
Avalon – Palm Beach	9 784	10 478
Bayview – Elanora Heights	8 081	8 522
Beacon Hill – Narraweena	6 726	7 105
Cromer	5 320	5 611
Dee Why – North Curl Curl	8 501	9 426
Forestville – Killarney Heights	3 607	3 819
Frenchs Forest – Belrose	16 069	17 069
Migratory – Offshore – Shipping (NSW)	10	10
Narrabeen – Collaroy	16 929	18 120
Newport – Bilgola	10 070	10 848
Terrey Hills – Duffys Forest	2 598	2 725
Warriewood – Mona Vale	16 569	17 631
Total electors retained from the existing Division of Mackellar	104 264	111 364
Total for Division of Mackellar	104 264	111 364
Electors transferred from the existing Division of Mackellar to another electoral division		
Electors transferred to Division of Bradfield		
Forestville – Killarney Heights	0	0
Total transferred to Division of Bradfield	0	0
Total electors transferred from the existing Division of Mackellar to another electoral division	0	0

Division of Macquarie

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Macquarie		
Bilpin – Colo – St Albans	1 878	1 983
Blackheath – Megalong Valley	4 004	4 344
Blaxland – Warrimoo – Lapstone	14 174	15 497
Blue Mountains – North	16	16
Blue Mountains – South	0	0
Dural – Kenthurst – Wisemans Ferry	32	35
Katoomba – Leura	9 094	9 391
Kurrajong Heights – Ebenezer	15 269	16 564
Lawson – Hazelbrook – Linden	8 230	9 023
Pitt Town – McGraths Hill	6 589	7 152
Richmond – Clarendon	9 070	9 757
Riverstone – Marsden Park	0	0
Springwood – Winmalee	15 547	16 572
Wentworth Falls	4 601	4 824
Windsor – Bligh Park	10 443	11 200
Wollangambe – Wollemi	0	0
Yarramundi – Londonderry	569	591
Total electors retained from the existing Division of Macquarie	99 516	106 949
Total for Division of Macquarie	99 516	106 949
Electors transferred from the existing Division of Macquarie to another electoral division		
Electors transferred to Division of Lindsay		
Castlereagh – Cranebrook	0	0
Total transferred to Division of Lindsay	0	0
Electors transferred to Division of Robertson		
Bilpin – Colo – St Albans	0	0
Total transferred to Division of Robertson	0	0
Total electors transferred from the existing Division of Macquarie to another electoral division	0	0

Division of McMahon

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of McMahon		
Bossley Park – Abbotsbury	519	599
Canley Vale – Canley Heights	1 289	1 359
Erskine Park	4 507	5 061
Fairfield	10 110	11 374
Fairfield – West	10 591	11 504
Girraween – Westmead	968	1 043
Greenfield Park – Prairiewood	167	198
Greystanes – Pemulwuy	17 636	19 211
Guildford West – Merrylands West	1 469	1 584
Horsley Park – Kemps Creek	3 086	3 300
Merrylands – Holroyd	2 599	2 788
Mulgoa – Luddenham – Orchard Hills	43	47
Prospect Reservoir	6	6
Seven Hills – Toongabbie	14	16
Smithfield – Wetherill Park	11 848	12 624
Smithfield Industrial	4	4
St Clair	13 718	14 641
Wetherill Park Industrial	26	26
Total electors retained from the existing Division of McMahon	78 600	85 385
Electors transferred from another electoral division into the Division of McMahon		
Electors transferred from existing Division of Blaxland		
Fairfield – East	2 384	2 521
Greystanes – Pemulwuy	0	0
Guildford – South Granville	3 449	4 013
Guildford West – Merrylands West	8 159	9 217
Smithfield Industrial	1	1
Yennora Industrial	13	13
Total transferred from existing Division of Blaxland	14 006	15 765
Electors transferred from existing Division of Chifley		
Prospect Reservoir	1	1
Rooty Hill – Minchinbury	3 722	4 009
Seven Hills – Toongabbie	9	10
Total transferred from existing Division of Chifley	3 732	4 020

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from existing Division of Parramatta		
Guildford West – Merrylands West	2 662	2 930
Merrylands – Holroyd	4 935	5 868
Total transferred from existing Division of Parramatta	7 597	8 798
Total electors transferred from another electoral division into the Division of McMahon	25 335	28 583
Total for Division of McMahon	103 935	113 968
Electors transferred from the existing Division of McMahon to another electoral division		
Electors transferred to Division of Fowler		
Bossley Park – Abbotsbury	12 842	13 715
Edensor Park	2 394	2 672
Fairfield	0	0
Fairfield – West	1 051	1 159
Greenfield Park – Prairiewood	5 070	5 490
Horsley Park – Kemps Creek	0	0
Total transferred to Division of Fowler	21 357	23 036
Total electors transferred from the existing Division of McMahon to another electoral division	21 357	23 036

Division of Mitchell

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Mitchell		
Baulkham Hills (East)	14 989	16 260
Baulkham Hills (West) – Bella Vista	13 617	14 779
Carlingford	0	0
Castle Hill	19 797	21 387
Kellyville	17 117	19 200
Lalor Park – Kings Langley	514	577
North Rocks	3 064	3 315
Northmead	4 671	5 168
Pitt Town – McGraths Hill	51	56
Rouse Hill – Beaumont Hills	12 451	13 996
West Pennant Hills	1 880	1 972
Winston Hills	7 500	8 109
Total electors retained from the existing Division of Mitchell	95 651	104 819
Electors transferred from another electoral division into the Division of Mitchell		
Electors transferred from existing Division of Berowra		
Glenhaven	0	0
Total transferred from existing Division of Berowra	0	0
Electors transferred from existing Division of Parramatta		
Northmead	1 064	1 146
Toongabbie – Constitution Hill	2 101	2 301
Total transferred from existing Division of Parramatta	3 165	3 447
Total electors transferred from another electoral division into the Division of Mitchell	3 165	3 447
Total for Division of Mitchell	98 816	108 266
Electors transferred from the existing Division of Mitchell to another electoral division		
Electors transferred to Division of Berowra		
Cherrybrook	3 252	3 362
Total transferred to Division of Berowra	3 252	3 362
Electors transferred to Division of Greenway		
Rouse Hill – Beaumont Hills	0	0
Total transferred to Division of Greenway	0	0
Electors transferred to Division of Parramatta		
North Parramatta	0	0
Northmead	0	0
Total transferred to Division of Parramatta	0	0
Total electors transferred from the existing Division of Mitchell to another electoral division	3 252	3 362

Division of Newcastle

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Newcastle		
Adamstown – Kotara	9 731	10 141
Beresfield – Hexham	91	97
Glendale – Cardiff – Hillsborough	14	14
Hamilton – Broadmeadow	8 995	9 198
Lambton – New Lambton	10 946	11 404
Maryland – Fletcher – Minmi	0	0
Mayfield – Warabrook	10 867	11 139
Merewether – The Junction	10 661	10 985
Migratory – Offshore – Shipping (NSW)	14	14
Newcastle – Cooks Hill	8 255	8 467
Newcastle Port – Kooragang	12	12
Shortland – Jesmond	6 073	6 154
Stockton – Fullerton Cove	2 782	2 743
Wallsend – Elernmore Vale	1 070	1 116
Waratah – North Lambton	8 497	8 627
Wickham – Carrington – Tighes Hill	6 038	6 432
Total electors retained from the existing Division of Newcastle	84 046	86 543
Electors transferred from another electoral division into the Division of Newcastle		
Electors transferred from existing Division of Charlton		
Beresfield – Hexham	0	0
Glendale – Cardiff – Hillsborough	2 878	3 018
Lambton – New Lambton	1 246	1 274
Maryland – Fletcher – Minmi	8 469	9 070
Wallsend – Elernmore Vale	12 626	13 120
Total transferred from existing Division of Charlton	25 219	26 482
Total electors transferred from another electoral division into the Division of Newcastle	25 219	26 482
Total for Division of Newcastle	109 265	113 025
Electors transferred from the existing Division of Newcastle to another electoral division		
Electors transferred to Division of Paterson		
Beresfield – Hexham	5 623	5 872
Maitland – East	2	2
Migratory – Offshore – Shipping (NSW)	0	0
Raymond Terrace	496	522
Stockton – Fullerton Cove	1 889	1 824
Thornton – Millers Forest	5 113	5 496
Williamstown – Medowie – Karuah	712	740
Total transferred to Division of Paterson	13 835	14 456
Total electors transferred from the existing Division of Newcastle to another electoral division	13 835	14 456

Division of New England

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of New England		
Armidale	14 892	15 481
Armidale Region – North	3 081	3 189
Armidale Region – South	4 398	4 539
Glen Innes	6 346	6 377
Gunnedah Region	0	0
Inverell	7 869	8 093
Inverell Region – East	3 603	3 763
Inverell Region – West	893	879
Kempsey Region	35	35
Quirindi	5 430	5 536
Scone Region	0	0
Tamworth – East	14 076	14 745
Tamworth – North	9 890	10 012
Tamworth – West	3 264	3 511
Tamworth Region	12 978	13 182
Tenterfield	4 707	4 810
Walcha	2 383	2 457
Total electors retained from the existing Division of New England	93 845	96 609
Electors transferred from another electoral division into the Division of New England		
Electors transferred from existing Division of Hunter		
Mudgee Region – West	2	2
Quirindi	0	0
Scone	3 898	3 937
Scone Region	5 692	5 866
Total transferred from existing Division of Hunter	9 592	9 805
Electors transferred from existing Division of Lyne		
Port Macquarie Region	0	0
Total transferred from existing Division of Lyne	0	0
Electors transferred from existing Division of Page		
Casino Region	0	0
Kyogle	0	0
Total transferred from existing Division of Page	0	0

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from existing Division of Parkes		
Inverell Region – West	1 679	1 703
Moree Region	0	0
Mudgee Region – West	2	2
Quirindi	7	7
Scone Region	8	8
Tamworth Region	23	23
Total transferred from existing Division of Parkes	1 719	1 743
Total electors transferred from another electoral division into the Division of New England	11 311	11 548
Total for Division of New England	105 156	108 157
Electors transferred from the existing Division of New England to another electoral division		
Electors transferred to Division of Lyne		
Walcha	0	0
Total transferred to Division of Lyne	0	0
Electors transferred to Division of Page		
Dorrigo	2	2
Tenterfield	0	0
Total transferred to Division of Page	2	2
Electors transferred to Division of Parkes		
Coonabarabran	0	0
Gunnedah	6 106	6 268
Gunnedah Region	2 243	2 276
Narrabri Region	0	0
Total transferred to Division of Parkes	8 349	8 544
Total electors transferred from the existing Division of New England to another electoral division	8 351	8 546

Division of North Sydney

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of North Sydney		
Chatswood (East) – Artarmon	9 579	10 448
Chatswood (West) – Lane Cove North	10 191	10 764
Cremorne – Cammeray	3 758	4 276
Crows Nest – Waverton	12 093	13 489
Gladesville – Huntleys Point	2 602	2 832
Hunters Hill – Woolwich	7 129	7 436
Lane Cove – Greenwich	17 432	18 822
Migratory – Offshore – Shipping (NSW)	0	0
Neutral Bay – Kirribilli	5 787	6 322
North Sydney – Lavender Bay	6 600	7 631
St Leonards – Naremburn	6 011	6 835
Willoughby – Castle Cove – Northbridge	15 618	16 741
Total electors retained from the existing Division of North Sydney	96 800	105 596
Electors transferred from another electoral division into the Division of North Sydney		
Electors transferred from existing Division of Reid		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Reid	0	0
Electors transferred from existing Division of Sydney		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Sydney	0	0
Electors transferred from existing Division of Warringah		
Cremorne – Cammeray	4 921	5 448
Migratory – Offshore – Shipping (NSW)	0	0
Neutral Bay – Kirribilli	508	585
Total transferred from existing Division of Warringah	5 429	6 033
Total electors transferred from another electoral division into the Division of North Sydney	5 429	6 033
Total for Division of North Sydney	102 229	111 629
Electors transferred from the existing Division of North Sydney to another electoral division		
Electors transferred to Division of Bradfield		
Chatswood (East) – Artarmon	3 854	4 207
Willoughby – Castle Cove – Northbridge	1 929	2 074
Total transferred to Division of Bradfield	5 783	6 281
Total electors transferred from the existing Division of North Sydney to another electoral division	5 783	6 281

Division of Page

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Page		
Ballina Region	8 343	8 571
Casino	8 096	8 194
Casino Region	4 644	4 879
Dorrigo	277	290
Evans Head	3 695	3 784
Goonellabah	9 135	9 425
Grafton	12 765	13 091
Grafton Region	7 258	7 446
Kyogle	5 210	5 351
Lismore	10 748	11 077
Lismore Region	3 957	4 176
Maclean – Yamba – Iluka	8 035	8 031
Total electors retained from the existing Division of Page	82 163	84 315
Electors transferred from another electoral division into the Division of Page		
Electors transferred from existing Division of Cowper		
Coramba – Nana Glen – Bucca	2 045	2 176
Dorrigo	226	248
Grafton Region	3 639	3 833
Korora – Emerald Beach	3 911	4 041
Maclean – Yamba – Iluka	4 229	4 238
Woolgoolga – Arrawarra	8 405	8 578
Total transferred from existing Division of Cowper	22 455	23 114
Electors transferred from existing Division of New England		
Dorrigo	2	2
Tenterfield	0	0
Total transferred from existing Division of New England	2	2
Electors transferred from existing Division of Richmond		
Kyogle	0	0
Lismore Region	6 497	6 863
Murwillumbah Region	0	0
Total transferred from existing Division of Richmond	6 497	6 863
Total electors transferred from another electoral division into the Division of Page	28 954	29 979
Total for Division of Page	111 117	114 294
Electors transferred from the existing Division of Page to another electoral division		
Electors transferred to Division of New England		
Casino Region	0	0
Kyogle	0	0
Total transferred to Division of New England	0	0
Electors transferred to Division of Richmond		
Ballina	12 460	12 290
Ballina Region	1 360	1 403
Total transferred to Division of Richmond	13 820	13 693
Total electors transferred from the existing Division of Page to another electoral division	13 820	13 693

Division of Parkes

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Parkes		
Bourke – Brewarrina	2 413	2 612
Cobar	3 001	3 123
Condoblin	4 452	4 485
Coonabarabran	5 861	6 019
Coonamble	2 843	2 996
Dubbo – East	7 151	7 405
Dubbo – South	11 113	11 579
Dubbo – West	5 239	5 627
Dubbo Region	3 676	3 891
Far West	0	0
Forbes	17	17
Gilgandra	3 147	3 199
Gunnedah Region	772	865
Inverell Region – East	29	29
Inverell Region – West	1 711	1 741
Moree	5 046	5 301
Moree Region	3 164	3 469
Mudgee Region – West	1 009	1 008
Narrabri	4 752	4 939
Narrabri Region	3 397	3 581
Narromine	4 506	4 639
Nyngan – Warren	3 527	3 678
Walgett – Lightning Ridge	3 795	3 928
Total electors retained from the existing Division of Parkes	80 621	84 131
Electors transferred from another electoral division into the Division of Parkes		
Electors transferred from existing Division of Farrer		
Broken Hill	13 088	13 136
Far West	1 535	1 601
Wentworth – Balranald Region	0	0
Total transferred from existing Division of Farrer	14 623	14 737
Electors transferred from existing Division of Hunter		
Coonabarabran	0	0
Total transferred from existing Division of Hunter	0	0
Electors transferred from existing Division of New England		
Coonabarabran	0	0
Gunnedah	6 106	6 268
Gunnedah Region	2 243	2 276
Narrabri Region	0	0
Total transferred from existing Division of New England	8 349	8 544

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from existing Division of Riverina		
Condobolin	0	0
West Wyalong	0	0
Total transferred from existing Division of Riverina	0	0
Total electors transferred from another electoral division into the Division of Parkes	22 972	23 281
Total for Division of Parkes	103 593	107 412
Electors transferred from the existing Division of Parkes to another electoral division		
Electors transferred to Division of Calare		
Dubbo Region	270	268
Lithgow Region	0	0
Mudgee	7 509	7 722
Mudgee Region – East	474	469
Mudgee Region – West	6 293	6 451
Orange Region	24	24
Wellington	5 398	5 396
Total transferred to Division of Calare	19 968	20 330
Electors transferred to Division of New England		
Inverell Region – West	1 679	1 703
Moree Region	0	0
Mudgee Region – West	2	2
Quirindi	7	7
Scone Region	8	8
Tamworth Region	23	23
Total transferred to Division of New England	1 719	1 743
Electors transferred to Division of Riverina		
Condobolin	0	0
West Wyalong	18	18
Total transferred to Division of Riverina	18	18
Total electors transferred from the existing Division of Parkes to another electoral division	21 705	22 091

Division of Parramatta

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Parramatta		
Carlingford	8 687	9 179
Ermington – Rydalmere	6 349	6 859
Girraween – Westmead	8 413	9 263
Granville – Clyde	9 620	10 974
Guildford – South Granville	155	175
Merrylands – Holroyd	8 923	9 906
North Parramatta	11 507	12 799
North Rocks	2 400	2 578
Northmead	4 552	5 225
Oatlands – Dundas Valley	11 060	12 080
Parramatta – Rosehill	10 566	13 057
Toongabbie – Constitution Hill	6 684	7 336
Total electors retained from the existing Division of Parramatta	88 916	99 431
Electors transferred from another electoral division into the Division of Parramatta		
Electors transferred from existing Division of Blaxland		
Granville – Clyde	1 390	1 648
Guildford – South Granville	1 935	2 170
Total transferred from existing Division of Blaxland	3 325	3 818
Electors transferred from existing Division of Greenway		
Girraween – Westmead	1 679	1 837
Toongabbie – Constitution Hill	5 623	6 011
Total transferred from existing Division of Greenway	7 302	7 848
Electors transferred from existing Division of Mitchell		
North Parramatta	0	0
Northmead	0	0
Total transferred from existing Division of Mitchell	0	0
Total electors transferred from another electoral division into the Division of Parramatta	10 627	11 666
Total for Division of Parramatta	99 543	111 097
Electors transferred from the existing Division of Parramatta to another electoral division		
Electors transferred to Division of McMahon		
Guildford West – Merrylands West	2 662	2 930
Merrylands – Holroyd	4 935	5 868
Total transferred to Division of McMahon	7 597	8 798
Electors transferred to Division of Mitchell		
Northmead	1 064	1 146
Toongabbie – Constitution Hill	2 101	2 301
Total transferred to Division of Mitchell	3 165	3 447
Total electors transferred from the existing Division of Parramatta to another electoral division	10 762	12 245

Division of Paterson

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Paterson		
Anna Bay	4 181	4 442
Lemon Tree Passage – Tanilba Bay	4 824	4 945
Maitland – East	11 852	12 454
Maitland – North	0	0
Migratory – Offshore – Shipping (NSW)	0	0
Nelson Bay Peninsula	15 813	15 823
Raymond Terrace	8 520	8 900
Thornton – Millers Forest	947	994
Williamtown – Medowie – Karuah	7 034	7 467
Total electors retained from the existing Division of Paterson	53 171	55 025
Electors transferred from another electoral division into the Division of Paterson		
Electors transferred from existing Division of Hunter		
Branxton – Greta – Pokolbin	167	171
Cessnock Region	419	432
Kurri Kurri – Abermain	11 964	12 539
Maitland	4 033	4 120
Maitland – East	7 527	8 073
Maitland – West	13 675	14 458
Thornton – Millers Forest	163	181
Total transferred from existing Division of Hunter	37 948	39 974
Electors transferred from existing Division of Newcastle		
Beresfield – Hexham	5 623	5 872
Maitland – East	2	2
Migratory – Offshore – Shipping (NSW)	0	0
Raymond Terrace	496	522
Stockton – Fullerton Cove	1 889	1 824
Thornton – Millers Forest	5 113	5 496
Williamtown – Medowie – Karuah	712	740
Total transferred from existing Division of Newcastle	13 835	14 456
Total electors transferred from another electoral division into the Division of Paterson	51 783	54 430
Total for Division of Paterson	104 954	109 455
Electors transferred from the existing Division of Paterson to another electoral division		
Electors transferred to Division of Hunter		
Dungog	0	0
Total transferred to Division of Hunter	0	0

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Lyne		
Bulahdelah – Stroud	3 498	3 585
Dungog	6 522	6 729
Forster	10 794	10 586
Forster – Tuncurry Region	4 405	4 567
Maitland – East	0	0
Maitland – North	5 219	5 491
Maitland – West	363	375
Migratory – Offshore – Shipping (NSW)	0	0
Seaham – Woodville	3 808	3 994
Tea Gardens – Hawks Nest	3 729	3 670
Tuncurry	4 960	4 658
Williamstown – Medowie – Karuah	1 003	1 069
Total transferred to Division of Lyne	44 301	44 724
Total electors transferred from the existing Division of Paterson to another electoral division	44 301	44 724

Division of Reid

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Reid		
Auburn	0	0
Burwood – Croydon	6 534	6 985
Concord – Mortlake – Cabarita	14 968	16 266
Concord West – North Strathfield	11 404	13 374
Drummoyne – Rodd Point	13 003	14 062
Five Dock – Abbotsford	14 474	15 930
Homebush	6 685	7 592
Homebush Bay – Silverwater	7 143	8 324
Lidcombe – Regents Park	5 463	6 044
Migratory – Offshore – Shipping (NSW)	10	10
Rookwood Cemetery	0	0
Strathfield	6 061	6 639
Total electors retained from the existing Division of Reid	85 745	95 226
Electors transferred from another electoral division into the Division of Reid		
Electors transferred from existing Division of Grayndler		
Ashfield	1 114	1 194
Burwood – Croydon	1 819	1 969
Total transferred from existing Division of Grayndler	2 933	3 163
Electors transferred from existing Division of Watson		
Burwood – Croydon	4 635	4 967
Strathfield	7 663	8 267
Total transferred from existing Division of Watson	12 298	13 234
Total electors transferred from another electoral division into the Division of Reid	15 231	16 397
Total for Division of Reid	100 976	111 623
Electors transferred from the existing Division of Reid to another electoral division		
Electors transferred to Division of Bennelong		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of Bennelong	0	0
Electors transferred to Division of Blaxland		
Auburn	14 699	16 528
Lidcombe – Regents Park	3 386	3 761
Total transferred to Division of Blaxland	18 085	20 289
Electors transferred to Division of Grayndler		
Migratory – Offshore – Shipping (NSW)	2	2
Total transferred to Division of Grayndler	2	2
Electors transferred to Division of North Sydney		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of North Sydney	0	0

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Watson		
Homebush	0	0
Lidcombe – Regents Park	2 284	2 605
Rookwood Cemetery	4	4
Strathfield	0	0
Total transferred to Division of Watson	2 288	2 609
Total electors transferred from the existing Division of Reid to another electoral division	20 375	22 900

Division of Richmond

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Richmond		
Ballina	0	0
Ballina Region	2 137	2 253
Bangalow	3 916	4 030
Brunswick Heads – Ocean Shores	5 980	6 219
Byron Bay	7 018	7 262
Kingscliff – Fingal Head	8 014	8 168
Lennox Head – Skennars Head	5 625	5 940
Lismore Region	129	131
Migratory – Offshore – Shipping (NSW)	0	0
Mullumbimby	5 553	5 645
Murwillumbah	5 882	5 979
Murwillumbah Region	6 740	6 882
Pottsville	8 572	8 987
Tweed Heads	13 040	12 891
Tweed Heads – South	19 342	19 323
Total electors retained from the existing Division of Richmond	91 948	93 710
Electors transferred from another electoral division into the Division of Richmond		
Electors transferred from existing Division of Page		
Ballina	12 460	12 290
Ballina Region	1 360	1 403
Total transferred from existing Division of Page	13 820	13 693
Total electors transferred from another electoral division into the Division of Richmond	13 820	13 693
Total for Division of Richmond	105 768	107 403
Electors transferred from the existing Division of Richmond to another electoral division		
Electors transferred to Division of Page		
Kyogle	0	0
Lismore Region	6 497	6 863
Murwillumbah Region	0	0
Total transferred to Division of Page	6 497	6 863
Total electors transferred from the existing Division of Richmond to another electoral division	6 497	6 863

Division of Riverina

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Riverina		
Cootamundra	85	85
Griffith Region	13	13
Gundagai	2 612	2 720
Junee	3 702	3 807
Temora	4 906	4 977
Wagga Wagga – East	11 629	12 103
Wagga Wagga – North	2 317	2 421
Wagga Wagga – South	14 157	14 876
Wagga Wagga – West	8 038	8 435
Wagga Wagga Region	7 759	8 101
West Wyalong	4 173	4 222
Young Region	0	0
Total electors retained from the existing Division of Riverina	59 391	61 760
Electors transferred from another electoral division into the Division of Riverina		
Electors transferred from existing Division of Calare		
Condobolin	302	301
Forbes	6 528	6 720
Parkes (NSW)	7 453	7 707
Parkes Region	2 405	2 447
Total transferred from existing Division of Calare	16 688	17 175
Electors transferred from existing Division of Farrer		
Albury Region	10	10
Corowa Region	17	17
Wagga Wagga Region	2 102	2 154
Total transferred from existing Division of Farrer	2 129	2 181
Electors transferred from existing Division of Hume		
Blayney	25	24
Cootamundra	5 575	5 595
Cowra	6 640	6 736
Cowra Region	2 479	2 436
Forbes	4	4
Grenfell	2 714	2 730
Gundagai	6	6
Temora	0	0
Yass Region	232	239
Young	7 290	7 564
Young Region	3 943	3 995
Total transferred from existing Division of Hume	28 908	29 329

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred from existing Division of Parkes		
Condobolin	0	0
West Wyalong	18	18
Total transferred from existing Division of Parkes	18	18
Total electors transferred from another electoral division into the Division of Riverina		
	47 743	48 703
Total for Division of Riverina	107 134	110 463
Electors transferred from the existing Division of Riverina to another electoral division		
Electors transferred to Division of Eden-Monaro		
Gundagai	0	0
Tumbarumba	2 416	2 477
Tumut	4 409	4 529
Tumut Region	3 392	3 501
Yass Region	5	5
Total transferred to Division of Eden-Monaro	10 222	10 512
Electors transferred to Division of Farrer		
Deniliquin Region	0	0
Griffith (NSW)	11 475	12 177
Griffith Region	8 306	8 835
Hay	26	26
Leeton	6 554	6 982
Narrandera	4 155	4 221
Tumbarumba	0	0
Total transferred to Division of Farrer	30 516	32 241
Electors transferred to Division of Parkes		
Condobolin	0	0
West Wyalong	0	0
Total transferred to Division of Parkes	0	0
Total electors transferred from the existing Division of Riverina to another electoral division	40 738	42 753

Division of Robertson

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Robertson		
Avoca Beach – Copacabana	5 106	5 530
Box Head – MacMasters Beach	8 190	8 641
Calga – Kulnura	3 038	3 242
Erina – Green Point	8 653	8 758
Gosford – Springfield	13 227	14 124
Kariong	4 210	4 734
Kincumber – Picketts Valley	5 445	5 581
Migratory – Offshore – Shipping (NSW)	0	0
Narara	4 732	5 170
Niagara Park – Lisarow	2 048	2 269
Point Clare – Koolewong	4 684	4 839
Saratoga – Davistown	5 195	5 618
Terrigal – North Avoca	9 832	10 560
Umina – Booker Bay – Patonga	17 160	17 987
Wamberal – Forresters Beach	64	71
Woy Woy – Blackwall	10 084	10 598
Total electors retained from the existing Division of Robertson	101 668	107 722
Electors transferred from another electoral division into the Division of Robertson		
Electors transferred from existing Division of Dobell		
Terrigal – North Avoca	0	0
Wamberal – Forresters Beach	2 349	2 459
Total transferred from existing Division of Dobell	2 349	2 459
Electors transferred from existing Division of Macquarie		
Bilpin – Colo – St Albans	0	0
Total transferred from existing Division of Macquarie	0	0
Total electors transferred from another electoral division into the Division of Robertson	2 349	2 459
Total for Division of Robertson	104 017	110 181

Division of Shortland

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Shortland		
Adamstown – Kotara	1 845	1 868
Belmont – Bennetts Green	13 237	13 535
Belmont South – Blacksmiths	4 318	4 458
Blue Haven – San Remo	3 227	3 516
Budgewoi – Buff Point – Halekulani	6 798	7 073
Charlestown – Dudley	17 904	18 645
Glendale – Cardiff – Hillsborough	7	7
Lake Munmorah – Mannering Park	7 445	7 857
Migratory – Offshore – Shipping (NSW)	0	0
Mount Hutton – Windale	6 205	6 526
Redhead	2 695	2 699
Summerland Point – Gwandalan	3 987	4 290
Swansea – Caves Beach	8 272	8 395
Valentine – Eleebana	9 369	9 649
Warners Bay – Boolaroo	3 790	3 842
Total electors retained from the existing Division of Shortland	89 099	92 360
Electors transferred from another electoral division into the Division of Shortland		
Electors transferred from existing Division of Charlton		
Blue Haven – San Remo	0	0
Glendale – Cardiff – Hillsborough	10 828	11 328
Lake Munmorah – Mannering Park	0	0
Migratory – Offshore – Shipping (NSW)	0	0
Warners Bay – Boolaroo	6 234	6 341
Total transferred from existing Division of Charlton	17 062	17 669
Total electors transferred from another electoral division into the Division of Shortland	17 062	17 669
Total for Division of Shortland	106 161	110 029
Electors transferred from the existing Division of Shortland to another electoral division		
Electors transferred to Division of Dobell		
Budgewoi – Buff Point – Halekulani	0	0
Gorokan – Kanwal – Charmhaven	7 851	8 211
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of Dobell	7 851	8 211
Total electors transferred from the existing Division of Shortland to another electoral division	7 851	8 211

Division of Sydney

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Sydney		
Darlinghurst	1 383	1 433
Erskineville – Alexandria	10 409	11 796
Glebe – Forest Lodge	11 800	12 914
Leichhardt – Annandale	0	0
Lord Howe Island	290	290
Migratory – Offshore – Shipping (NSW)	1	1
Newtown – Camperdown – Darlington	7 609	8 342
Potts Point – Woolloomooloo	0	0
Pyrmont – Ultimo	9 709	11 071
Redfern – Chippendale	11 620	12 473
Surry Hills	10 419	11 134
Sydenham – Tempe – St Peters	12	13
Sydney – Haymarket – The Rocks	8 224	9 664
Waterloo – Beaconsfield	13 778	16 633
Total electors retained from the existing Division of Sydney	85 254	95 764
Electors transferred from another electoral division into the Division of Sydney		
Electors transferred from existing Division of Grayndler		
Newtown – Camperdown – Darlington	3 612	3 964
Total transferred from existing Division of Grayndler	3 612	3 964
Electors transferred from existing Division of Wentworth		
Darlinghurst	5 366	5 828
Potts Point – Woolloomooloo	6 760	7 139
Total transferred from existing Division of Wentworth	12 126	12 967
Total electors transferred from another electoral division into the Division of Sydney	15 738	16 931
Total for Division of Sydney	100 992	112 695
Electors transferred from the existing Division of Sydney to another electoral division		
Electors transferred to Division of Grayndler		
Balmain	11 258	12 379
Leichhardt – Annandale	6 430	7 136
Lilyfield – Rozelle	5 442	5 940
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of Grayndler	23 130	25 455
Electors transferred to Division of North Sydney		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of North Sydney	0	0
Electors transferred to Division of Warringah		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of Warringah	0	0
Electors transferred to Division of Wentworth		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred to Division of Wentworth	0	0
Total electors transferred from the existing Division of Sydney to another electoral division	23 130	25 455

Division of Warringah

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Warringah		
Balgowlah – Clontarf – Seaforth	13 680	14 712
Beacon Hill – Narraweena	2 740	2 981
Cremorne – Cammeray	4 342	4 745
Dee Why – North Curl Curl	6 717	7 406
Forestville – Killarney Heights	5 150	5 365
Frenchs Forest – Belrose	1 494	1 609
Freshwater – Brookvale	13 599	15 426
Manly – Fairlight	14 055	15 837
Manly Vale – Allambie Heights	11 000	11 921
Migratory – Offshore – Shipping (NSW)	4	4
Mosman	19 977	21 370
Neutral Bay – Kirribilli	5 813	6 376
Total electors retained from the existing Division of Warringah	98 571	107 752
Electors transferred from another electoral division into the Division of Warringah		
Electors transferred from existing Division of Sydney		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Sydney	0	0
Total electors transferred from another electoral division into the Division of Warringah	0	0
Total for Division of Warringah	98 571	107 752
Electors transferred from the existing Division of Warringah to another electoral division		
Electors transferred to Division of Bradfield		
Migratory – Offshore – Shipping (NSW)	2	2
Total transferred to Division of Bradfield	2	2
Electors transferred to Division of North Sydney		
Cremorne – Cammeray	4 921	5 448
Migratory – Offshore – Shipping (NSW)	0	0
Neutral Bay – Kirribilli	508	585
Total transferred to Division of North Sydney	5 429	6 033
Total electors transferred from the existing Division of Warringah to another electoral division	5 431	6 035

Division of Watson

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Watson		
Bankstown	2 081	2 474
Belmore – Belfield	12 052	13 162
Canterbury (North) – Ashbury	70	78
Canterbury (South) – Campsie	11 063	12 165
Chullora	8	8
Croydon Park – Enfield	10 136	11 019
Greenacre – Mount Lewis	16 015	17 545
Kingsgrove (North) – Earlwood	640	708
Lakemba – Wiley Park	13 236	14 856
Punchbowl	9 049	10 094
Roselands	8 334	9 189
Strathfield	2 230	2 318
Total electors retained from the existing Division of Watson	84 914	93 616
Electors transferred from another electoral division into the Division of Watson		
Electors transferred from existing Division of Banks		
Bankstown	1	1
Narwee – Beverly Hills	0	0
Punchbowl	3 236	3 703
Riverwood	0	0
Total transferred from existing Division of Banks	3 237	3 704
Electors transferred from existing Division of Barton		
Kingsgrove (North) – Earlwood	1 263	1 308
Narwee – Beverly Hills	0	0
Roselands	579	629
Total transferred from existing Division of Barton	1 842	1 937
Electors transferred from existing Division of Grayndler		
Ashfield	5 784	6 330
Canterbury (North) – Ashbury	3 309	3 560
Croydon Park – Enfield	1 416	1 512
Total transferred from existing Division of Grayndler	10 509	11 402
Electors transferred from existing Division of Reid		
Homebush	0	0
Lidcombe – Regents Park	2 284	2 605
Rookwood Cemetery	4	4
Strathfield	0	0
Total transferred from existing Division of Reid	2 288	2 609
Total electors transferred from another electoral division into the Division of Watson	17 876	19 652
Total for Division of Watson	102 790	113 268
Electors transferred from the existing Division of Watson to another electoral division		
Electors transferred to Division of Barton		
Belmore – Belfield	313	323
Canterbury (South) – Campsie	4 774	5 256
Total transferred to Division of Barton	5 087	5 579

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors transferred to Division of Blaxland		
Chullora	0	0
Total transferred to Division of Blaxland	0	0
Electors transferred to Division of Reid		
Burwood – Croydon	4 635	4 967
Strathfield	7 663	8 267
Total transferred to Division of Reid	12 298	13 234
Total electors transferred from the existing Division of Watson to another electoral division	17 385	18 813

Division of Wentworth

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Wentworth		
Bondi – Tamarama – Bronte	11 999	12 879
Bondi Beach – North Bondi	13 209	14 687
Bondi Junction – Waverly	10 447	11 232
Centennial Park	0	0
Coogee – Clovelly	2 583	2 751
Darlinghurst	347	399
Double Bay – Bellevue Hill	17 530	18 685
Dover Heights	7 548	8 370
Paddington – Moore Park	10 706	11 715
Potts Point – Woolloomooloo	5 417	5 810
Randwick	4 963	5 418
Rose Bay – Vaucluse – Watsons Bay	8 323	8 747
Woollahra	5 672	6 081
Total electors retained from the existing Division of Wentworth	98 744	106 774
Electors transferred from another electoral division into the Division of Wentworth		
Electors transferred from existing Division of Sydney		
Migratory – Offshore – Shipping (NSW)	0	0
Total transferred from existing Division of Sydney	0	0
Total electors transferred from another electoral division into the Division of Wentworth	0	0
Total for Division of Wentworth	98 744	106 774
Electors transferred from the existing Division of Wentworth to another electoral division		
Electors transferred to Division of Sydney		
Darlinghurst	5 366	5 828
Potts Point – Woolloomooloo	6 760	7 139
Total transferred to Division of Sydney	12 126	12 967
Total electors transferred from the existing Division of Wentworth to another electoral division	12 126	12 967

Division of Werriwa

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Werriwa		
Badgerys Creek – Greendale	1 620	1 819
Casula	9 870	10 958
Cobbitty – Leppington	105	114
Green Valley – Cecil Hills	0	0
Hoxton Park – Horningsea Park	11 583	12 898
Ingleburn – Denham Court	2 387	2 670
Macquarie Fields – Glenfield	13 894	15 627
Prestons – Lurnea	15 053	17 039
Total electors retained from the existing Division of Werriwa	54 512	61 125
Electors transferred from another electoral division into the Division of Werriwa		
Electors transferred from existing Division of Fowler		
Ashcroft – Busby – Miller	10 038	10 888
Badgerys Creek – Greendale	1 491	1 719
Bonnyrigg Heights – Bonnyrigg	8 628	9 480
Cabramatta West – Mount Pritchard	1 038	1 126
Green Valley – Cecil Hills	19 865	22 000
Hoxton Park – Horningsea Park	1 357	1 514
Prestons – Lurnea	1 433	1 585
Total transferred from existing Division of Fowler	43 850	48 312
Electors transferred from existing Division of Macarthur		
Badgerys Creek – Greendale	3 444	3 847
Total transferred from existing Division of Macarthur	3 444	3 847
Total electors transferred from another electoral division into the Division of Werriwa	47 294	52 159
Total for Division of Werriwa	101 806	113 284
Electors transferred from the existing Division of Werriwa to another electoral division		
Electors transferred to Division of Fowler		
Casula	0	0
Liverpool – Warwick Farm	4 884	5 460
Prestons – Lurnea	0	0
Total transferred to Division of Fowler	4 884	5 460
Electors transferred to Division of Macarthur		
Claymore – Eagle Vale – Raby	12 846	14 636
Cobbitty – Leppington	1 849	2 073
Ingleburn – Denham Court	9 479	10 483
Leumeah – Minto Heights	2 515	2 801
Macquarie Fields – Glenfield	0	0
Minto – St Andrews	11 851	13 452
Total transferred to Division of Macarthur	38 540	43 445
Total electors transferred from the existing Division of Werriwa to another electoral division	43 424	48 905

Division of Whitlam

Division make up	Enrolment as at Monday 1 December 2014	Projected enrolment as at Sunday 25 August 2019
Electors retained from the existing Division of Throsby		
Albion Park – Macquarie Pass	9 534	10 007
Albion Park Rail	4 907	5 048
Berkeley – Warrawong – Windang	11 326	11 410
Berry – Kangaroo Valley	0	0
Bowral	9 898	9 964
Dapto – Avondale	16 706	17 261
Hill Top – Colo Vale	38	38
Horsley – Kembla Grange	5 330	5 693
Illawarra Catchment Reserve	1	1
Migratory – Offshore – Shipping (NSW)	0	0
Mittagong	6 088	6 241
Moss Vale – Berrima	6 560	6 729
Robertson – Fitzroy Falls	2 561	2 629
Shellharbour – Flinders	118	119
Shellharbour – Oak Flats	7 392	7 778
Southern Highlands	308	306
Unanderra – Mount Kembla	16	15
Warilla	9 808	10 038
Total electors retained from the existing Division of Throsby	90 591	93 277
Electors transferred from another electoral division into the Division of Whitlam		
Electors transferred from existing Division of Cunningham		
Unanderra – Mount Kembla	213	209
Total transferred from existing Division of Cunningham	213	209
Electors transferred from existing Division of Gilmore		
Albion Park – Macquarie Pass	0	0
Shellharbour – Flinders	10 168	10 871
Warilla	5 050	5 176
Total transferred from existing Division of Gilmore	15 218	16 047
Total electors transferred from another electoral division into the Division of Whitlam	15 431	16 256
Total for Division of Whitlam	106 022	109 533
Electors transferred from the existing Division of Throsby to another electoral division		
Electors transferred to Division of Cunningham		
Berkeley – Warrawong – Windang	8 170	8 233
Port Kembla Industrial	16	16
Unanderra – Mount Kembla	25	26
Total transferred to Division of Cunningham	8 211	8 275
Electors transferred to Division of Hume		
Robertson – Fitzroy Falls	10	12
Southern Highlands	503	500
Total transferred to Division of Hume	513	512
Total electors transferred from the existing Division of Throsby to another electoral division	8 724	8 787