

[image:]

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]The National Heritage List and Commonwealth Heritage List:
1 JULY 2008 – 30 JUNE 2013
December 2013

© Commonwealth of Australia 2013
[image:]
The National Heritage List and Commonwealth Heritage List: 1 JULY 2008 – 30 JUNE 2013 is licensed by the Commonwealth of Australia for use under a Creative Commons By Attribution 3.0 Australia licence with the exception of the Coat of Arms of the Commonwealth of Australia, the logo of the agency responsible for publishing the report, content supplied by third parties, and any images depicting people. For licence conditions see: http://creativecommons.org/licenses/by/3.0/au/
This report should be attributed as The National Heritage List and Commonwealth Heritage List: 1 JULY 2008 – 30 JUNE 2013 Commonwealth of Australia 2013
The Commonwealth of Australia has made all reasonable efforts to identify content supplied by third parties using the following format ‘© Copyright, [name of third party] ’.

This brochure has been printed on Monza Satin paper which is FSC® Mixed Sources Certified and ensures that all virgin pulp is derived from well-managed forests and controlled sources. It is manufactured by an ISO 14001 certified mill.

Table of Contents

Introduction	4
Terms and abbreviations	5
A		Number of places included in the National Heritage List and Commonwealth
Heritage List	6
B		Any significant damage or threat to the national or Commonwealth heritage
values of listed places	9
C 		Number of management plans and how effectively they are operating	10
D		Conservation agreements	14
E		Nominations, assessments and changes to the Lists from 1 July 2008 to
30 June 2013	15
F		Compliance with the Act	18
G		Other relevant matters	37

List of Appendices	41
Appendix A: 	Review and Reporting Requirements under the EPBC Act 1999	42
Appendix B: 	List of National Heritage List Places as of 30 June 2013	43
Appendix C: 	List of Commonwealth Heritage List Places as of 30 June 2013	47
Appendix D: 	Places included in the Finalised Priority Assessment Lists in the
period 1 July 2008 – 30 June 2013	61
Appendix E: 	National Heritage List Places: management arrangements	66
Appendix F: 	Overview of Commonwealth Heritage management plans status	76
Appendix G: 	Criteria for National Heritage List and Commonwealth Heritage List	81

[bookmark: _Toc248895189]Introduction
Under the Australian Government’s Environment Protection and Biodiversity Conservation Act 1999 (the Act), at least once in every five year period the Minister must ensure that the National Heritage List and Commonwealth Heritage List are reviewed, and a report of the review is tabled in each House of the Parliament.
The first review and report on the National Heritage List and Commonwealth Heritage List covered the period from 1 January 2004 (when the lists commenced) until 30 June 2008.
This report on the heritage lists covers the five years from 1 July 2008 until 30 June 2013. It highlights the Australian Government’s achievement in developing and extending both the National and Commonwealth Heritage lists.
The lists are fundamental mechanisms for the government to identify, protect, and manage places of outstanding heritage significance to the nation, and places of heritage importance to Australia owned or leased by the Commonwealth. Importantly, they also build public awareness, understanding and appreciation of the nation’s special places and the stories associated with them.
The Act specifies seven topics which must be covered:
•	the number of places included in the National and Commonwealth Heritage lists
•	any significant damage or threat to the National or Commonwealth Heritage values of those listed places
•	the number of plans made or in preparation under the relevant subdivisions of the Act for managing the listed places, and how effectively the plans are operating
•	the operation of any conservation agreements under Part 14 of the Act that affect the listed places
•	all nominations, assessments and changes to the Lists during the period of review
•	compliance with this Act in relation to the listed places,
•	any other matters that the Minister considers relevant.
The relevant sections of the Act are given in full in Appendix A.
The report is available on the Department’s website at www.environment.gov.au/topics/about-us/publications-and-resources.

[bookmark: _Toc248895190]Terms and abbreviations

AHC 	Australian Heritage Council
AHDB 	Australian Heritage Database
CA 	Controlled Action
Department 	The Australian Government department responsible for administering on behalf of the Minister the heritage provisions of the EPBC Act. Over the reporting period, the name of the relevant department changed from Environment, Heritage and the Arts; Environment, Water, Heritage and the Arts; Sustainability, Environment, Water, Population and Communities.
FPAL 	Finalised Priority Assessment List
Minister 	Minister responsible for the Department (see above for name-changes)
NCA 	Not Controlled Action
the Act 	Environment Protection and Biodiversity Conservation Act 1999

[bookmark: _Toc248895191]A	Number of places included in the National Heritage List and Commonwealth Heritage List
At the start of the reporting period (1 July 2008), 79 places were in the National Heritage List, and 342 were in the Commonwealth Heritage List.
By 30 June 2013 both lists had grown significantly. There were 98 places in the National Heritage List, and 396 places in the Commonwealth Heritage List.
All places listed by 30 June 2013 are identified in Appendix B (National Heritage) and Appendix C (Commonwealth Heritage).
In accordance with the 1997 Council of Australian Government Heads of Agreement on Commonwealth/State Roles and Responsibilities for the Environment, the Act focuses the Australian Government’s heritage protection and listing role on places of outstanding national significance and places which it owns or leases. This approach ensures that heritage listing decisions are made by the most appropriate level of government, and avoids overlap or duplication with state and local government heritage listings.
Accordingly, a very high threshold of heritage significance applies to the National Heritage List. The Minister must believe a place is “outstanding heritage value to the nation” to enter it in the National Heritage List.
Over the reporting period, 19 places were added to the National Heritage List. In terms of their primary heritage values, seven places were added for natural heritage values, six for Indigenous heritage, and six for historic heritage.

To be entered in the Commonwealth Heritage List, a place must be assessed “to be of significant heritage value” and be owned or leased by the Australian Government. The Commonwealth Heritage List had grown by 54 places at the end of the reporting period. It changed by both additions and deletions. Several places were removed from the list (after they became ineligible when no longer owned or leased by the Australian Government) and 67 places were added, mostly post offices.
The places added in the period to both lists are indicated in the Appendices B and C.
The criteria for the lists are at Appendix G.
The National Heritage List and Commonwealth Heritage List include places in all states and territories as illustrated in the charts below.

National Heritage List: places by state and territory (compared to 30 June 2008, the previous report)
[image:]
National Heritage List: by class of place and geographic location
(including listings that cross multiple jurisdictions, i.e. Australian Alps)
[image:]

Commonwealth Heritage List: places by state and territory
(compared to 30 June 2008, the previous report).
[image:]

[bookmark: _Toc248895192]B	Any significant damage or threat to the national or Commonwealth heritage values of listed places
The Environment Protection and Biodiversity Conservation Act 1999 (the Act) provides for the protection of the environment, especially matters of national environmental significance (NES).
Under the Act, a person must not take an action that has, will have, or is likely to have a significant impact on any of the matters of NES without approval from the Australian Government Environment Minister or the Minister’s delegate. A proposed action should be referred in order for a decision to be made on whether the proposed action would need formal assessment and approval. Significant threats to the listed values of places in the National Heritage List or Commonwealth Heritage List require referral under sections 15B, 26 or 28 of the Act.
During the reporting period, 60 potential compliance incidents were reported to the Department relating to places in the National Heritage List, including: the Australian Alps National Parks and Reserves; Dampier Archipelago (including Burrup Peninsula); Great Barrier Reef; and the Wet Tropics of Queensland.
All the reported incidents were assessed by the Department.
In terms of the Commonwealth Heritage List, the Department received 14 reports of potential breaches of the Act during the reporting period (1 July 2008 to 30 June 2013). None required further compliance action.
Details of all incidents to places in the National Heritage List and Commonwealth Heritage List are given in Section F “Compliance with the Act”.
In addition to these referrals on ‘known’ risks, a general ‘unknown’ risk has been identified in climate change. Under some modelled scenarios, climate change may pose a significant threat to the values of several places in the National Heritage List and Commonwealth Heritage List. Places particularly vulnerable include the Great Barrier Reef, the Wet Tropics of Queensland, and Kakadu National Park.

[bookmark: _Toc248895193]C 	Number of management plans and how effectively they are operating

National Heritage List
Once the Minister includes a place in the National Heritage List, the Act provides for the preparation of a management plan to help protect and manage the heritage values of the site (s324S and s324X in Subdivisions C and D of Part 15). A management plan is a written document which identifies the heritage values of the place and the conservation policies necessary to protect and manage them. (A table listing each National Heritage List place with a comment about its management plan is at Appendix E.)
In terms of responsibility for management plans, the Act categorises places in the National Heritage List in two ways: those which fall entirely within a Commonwealth area; and those which do not.
National Heritage Places in Commonwealth Areas
The Minister is responsible for preparing a management plan that meets the requirements of the Act if the listed place is entirely in a Commonwealth area. Fourteen of the 98 places in the National Heritage List are in this group. With one exception, they all have a plan in place. The exception is the HMAS Sydney II and HSK Kormoran Shipwreck Site; the remains and associated relics comprising this place are protected from damage or disturbance under the Commonwealth Historic Shipwrecks Act 1976.
Three places (Heard Island and McDonald Islands; Uluru-Kata Tjuta National Park; and Kakadu National Park) are covered by s324T of the Act (which states that “the Minister must not make a plan for managing” the place as that place is covered by other legislation).
National Heritage Places Not Entirely in a Commonwealth Area
Just under 90 per cent (84) of the places in the National Heritage List as of 30 June 2013 are not entirely within a Commonwealth area, and, accordingly, not in the power of the Australian Government to prepare and implement a management plans for them.
In such cases, the Act (s324X) requires the Australian Government to use its “best endeavours” to ensure that a management plan consistent with the national heritage management principles is prepared and implemented in cooperation with the relevant state or territory government.
Of this category of place:
•	81 have some form of management plan. These may be in draft to comply with Subdivisions C and D of the Act; drafted or completed under state legislation; or world heritage plans which provide protection of the listed values,
•	one is not required to have a management plan (Dinosaur Stampede National Monument), and
•	two have no management plans whether completed or in draft (Ngarrabullgan, and Glenrowan Heritage Precinct).
All National Heritage Places
Considering the National Heritage List as a whole, 90 of the 98 places have some form of plan. The nine places without a completed management plan, include:
•	 HMAS Sydney II and HSK Kormoran Shipwreck Site which is protected by other legislation (Historic Shipwrecks Act 1976),
•	three places with a plan in draft: Cheetup Rock Shelter, Jordan River levee site, Flemington Racecourse; and
•	Glenrowan Heritage Precinct, Ngarrabullgan, Wave Hill Walk Off Route, and Wilgie Mia Aboriginal Ochre Mine.
Historic Heritage Places[footnoteRef:1] [1: 	Places in the National Heritage List and Commonwealth Heritage List are categorised according to their primary heritage values: historic, natural, or Indigenous.
]

By 30 June 2013, 52 places were listed in the National Heritage List for historic values. Of these 49 had some sort of management plan, 22 made under subdivisions C and D of the Act. Two places are without plans. These are HMAS Sydney II and HSK Kormoran Battle Site and Wrecks, which is protected under the Historic Shipwrecks Act 1976, and Glenrowan Heritage Precinct (the Department has consulted with the local government about the matter).
The Australian Government has provided financial assistance to help develop management plans for several National Heritage List places. The places include: Goldfields Water Supply Scheme, Kingston and Arthurs Vale Historic Area, Norfolk Island, Old Government House and Domain, Great North Road, Bonegilla Migrant Camp (2011-2013) .
Indigenous Heritage Places
Fifteen places are listed in the National Heritage List for Indigenous values. Ten have plans either made under the Act or made or in draft under State legislation providing protection for the place. A further two places have plans in preparation: Cheetup Rock shelter, and the Jordan River Levee site. The three remaining places without plans are: Ngarrabullgan, Wave Hill Walk Off Route, and Wilgie Mia Aboriginal Ochre Mine.
Natural Heritage Places
By 31 June 2013, 31 places were listed for natural values. The majority (26) are national parks, marine parks, or conservation parks either managed by state governments or the Commonwealth under various protective management regimes.
Twelve places listed for natural values were declared World Heritage Areas before their inclusion in the National Heritage List. These have world heritage management plans, although not prepared under Subdivision D of the Act. They are the Lord Howe Island Group, Willandra Lakes Region, Greater Blue Mountains Area, Gondwana Rainforests of Australia, Fraser Island, Wet Tropics of Queensland, Shark Bay, Australian Fossil Mammal Sites (Riversleigh), Australian Fossil Mammal Sites (Naracoorte), Purnululu National Park, Macquarie Island, and the Tasmanian Wilderness.
Three places (Kakadu National Park, Uluru-Kata Tjuta and Heard Island and McDonald Islands marine Reserve) are covered by section 324T of the Act. This states that the Minister must not make a plan for managing so much of a national heritage place “as is in a Commonwealth reserve and covered by another plan under this Act” (s324T(1)), or “as is in the Territory of Heard Island and McDonald Islands and covered by a plan in operation under the Environment Protection and Management Ordinance 1987 of that Territory” (s324T(2)). Plans for these places are required under section 366 of the EPBC Act which requires that the Director of National Parks and the board of management (if any) for a Commonwealth reserve prepare management plans for the reserve.
In the case of Dinosaur Stampede National Monument (a State Reserve), the Minister agreed at the time of listing (2005) that no new management plan would be required. Three places have no plans: Flora Fossil Site, Yea, Ediacara Fossil Site and the West Kimberley. However they have various other management arrangements in place: the Flora Fossil Site has management guidelines, Ediacara has Australian Government funded management arrangements, and the West Kimberley has state government national park management arrangements (See Appendix E for details).
Twelve places have some other form of management plan in place (although not made under the Act). In general these are national parks whose plans were prepared before they were included in the National Heritage List. The Great Barrier Reef has a strategic plan covering the whole of the world heritage area and several management plans covering sections of that area.
Effectiveness of National Heritage Management Plans
Under the Act, management plans for national heritage places in Commonwealth areas must be reviewed every five years (s324W), including a review of their effectiveness. Apart from these areas, there are no requirements for the Commonwealth to review or monitor management plans.

Commonwealth Heritage List
The Act requires each Australian Government agency that owns or leases a place in the Commonwealth Heritage List to prepare a written management plan for the place to protect and manage its heritage values (s341S). An agency must prepare a plan that meets the Regulations and Commonwealth Heritage principles, and in the process must seek advice from the Minister, who, in turn, must consult the Australian Heritage Council (AHC). Revisions, if required, are then made by the agency. A plan cannot be considered to have been made in accordance with the Act until it has been through this process.
To help agencies comply with the requirements, the Department produced and distributed a guide that provides advice on preparing management plans for Commonwealth Heritage places, addressing the Act’s requirements and Regulations. The guide is available on the Department’s website at http://www.environment.gov.au/resource/working-together-managing-commonwealth-heritage-places. The Department also continues to provide informal advice to Commonwealth agencies to help them meet their obligations.
Under the Act a plan for managing a place in the Commonwealth Heritage List made under s341S must be reviewed at least once in every five years. The review must consider the plan’s consistency with the Commonwealth Heritage management principles in force at the time, the plan’s effectiveness in conserving the place’s Commonwealth Heritage values; and make recommendations for the improved protection of those values (s341X).
Heritage strategies for Commonwealth Heritage places
An important element of the preservation and appropriate management of Commonwealth Heritage places is the development of a heritage strategy—a document that integrates heritage conservation and management within each Commonwealth agency’s overall property planning and management framework. It helps the agencies manage and report on steps they are taking to protect and conserve the Commonwealth Heritage values of properties under their ownership or control.
A heritage strategy must be prepared by each agency that owns or controls one or more places with heritage values. The size and the complexity of the strategy reflects the size of the agency’s property holdings and management responsibilities. Under the Act, agencies are required to consult with the AHC and take its advice on their strategies (s341ZA).
An agency has two years from the commencement of the new heritage legislation, or from the time it first owns or controls a place, to develop a heritage strategy and provide it to the Minister.
Completed heritage strategies
The AHC has reviewed a number of heritage strategies prepared by agencies. Many agencies, which have not formally completed strategies, provided drafts to the Department. As of 30 June 2013 (noting names and responsibilities may have changed under various Administrative Arrangements Orders), the following agencies completed heritage strategies in compliance with the Act:
Australian Broadcasting Corporation
Australian Customs and Border Protection Services
Australian National University
Air Services Australia
Australia Post
Australian War Memorial
Bureau of Meteorology
Great Barrier Reef Marine Park Authority
Department of Defence
Department of Families, Housing, Community Services and Indigenous Affairs
Department of Finance and Deregulation (including the Mint)
Department of Infrastructure and Transport
Department of Sustainability, Environment, Water, Population and Communities
National Capital Authority
National Film and Sound Archive
National Library of Australia
Office of the Official Secretary to the Governor General
Reserve Bank of Australia
Sydney Harbour Federation Trust

[bookmark: _Toc248895194]D	Conservation agreements
Under Part 14 of the Act, the Minister and persons can enter into a conservation agreement to provide for the protection and conservation of the listed values of places in the National Heritage List and/or in the Commonwealth Heritage List
(sub-paragraphs 304(1) (a) (iii) and (iv)). Actions taken contrary to a conservation agreement may be subject to sanctions, remediation or the imposition of mitigation measures.
All conservation agreements, as well as notifications when new agreements are concluded, or existing agreements varied or terminated, are published on the Department’s website: http://www.environment.gov.au/epbc/about/conservation-agreements.html
National Heritage places
No conservation agreements were entered into during the reporting period. Conservation agreements had previously been concluded for the Dampier Archipelago (including Burrup Peninsula) with Woodside Energy Ltd and Hamersley Iron Pty Ltd and Dampier Salt Ltd.
Commonwealth Heritage places
No conservation agreements have been entered into for Commonwealth Heritage List places.

[bookmark: _Toc248895195]E	Nominations, assessments and changes to the Lists from 1 July 2008 to 30 June 2013
Nominations and assessments process
The nominations and assessment processes are public and consultative. Any member of the public can nominate a place for assessment for the National Heritage List or Commonwealth Heritage List; and every place which is assessed is subject to a series of public consultation processes.
The processes can be broken down into the following steps:
1.	The Minister publishes a notice inviting public nominations, and setting a cut-off date by which nominations must be received. (The Minister may set a theme for nominations for the National Heritage List.)
2.	The Minister gives the nominations to the Australian Heritage Council (AHC) within 30 business days after the cut-off date specified in the invitation notice.
3.	The AHC considers the nominations then advises the Minister on them, and proposes a list of places it thinks should be assessed.
4.	The Minister, considers the advice of the AHC, and finalises the list of places for the AHC to start to assess (the “finalised priority assessment list”, or FPAL) in the forthcoming period.
5.	The AHC publishes the finalised priority assessment list(s) and invites public comments about the places in them.
6.	The AHC assesses each place in the finalised lists to see if it might have heritage values.

7.	It consults with landowners, Indigenous people with a right or interest, and affected parties if the place has been assessed as likely to have heritage values.
8.	The AHC makes its final assessments and gives the assessments and public comments to the Minister.
9.	The Minister decides whether to include the assessed place in the relevant heritage list.
The assessment period aligns with a financial year. Consequently, the call for nominations is usually advertised in the second quarter of the financial year to close early in the new year. This allows the Minister to set the finalised priority assessment lists in time for the forthcoming financial year.
National Heritage List: Nominations and Assessments
The 2008 report showed an initial surge of public interest in nominations for the National Heritage List (NHL), which gradually tapered off. The trend was expected following inclusion of the highly iconic places in the NHL and greater public recognition that the list was quite different to the old Register of the National Estate (Register). The Register was open to places of local and regional significance; to meet its criteria a place had to have “significant” heritage value. By contrast the NHL has a very high threshold, requiring places to be “of outstanding significance to the nation”.
The 2008 report showed that for each of the five years until 30 June 2008 there was an average of around 55 public nominations for the National Heritage List. By contrast the number of public nominations in the five years until 30 June 2013 has been considerably lower, at around 20 per annum.
A number of reasons may be behind this change. It may reflect the listing of the generally recognised icons (such as the MCG and the West Kimberley), and increased community recognition and understanding of the very high threshold for the National Heritage List, perhaps together with experience at nominating a place which fails to be included in the AHC’s workplan for assessment. (A nomination for a place lapses if it has been excluded from two consecutive assessment lists. However, the Act does not preclude future nominations for the place.)
Nominations are considered, first by the AHC, then the Minister who decides upon the finalised priority assessment lists. These lists for the relevant assessment periods are at Appendix D.
In the earlier years of the National Heritage List, Ministers entered a relatively large number of nominated places into each year’s finalised priority assessment lists: 13 for the 2008-09 assessment period, 10 for the 2009-10 period, and six for 2010-11.
On average the AHC completed around four national heritage assessments each year. The surplus of new places over completed assessments produced a backlog. For the later assessment periods covered by this report, Ministers tended to restrict the finalised priority assessment lists to one or two high priority assessments. This was partly in recognition of the Council’s capacity and its existing workload, and also to allow it to devote resources to increasingly large and complex assessments, such as the West Kimberley. The shift is highlighted by the percentages of nominated places included in finalised priority assessment lists: 50 per cent of nominations were included in 2008-09; whereas five per cent were included in the last two financial years.
The number of national heritage assessments being completed each financial year has slightly decreased as the AHC has focussed upon assessing large areas, with their demands for more involved and complex consultation processes:
	Financial year
	2008-09
	2009-10
	2010-11
	2011-12
	2012-13

	Number of assessments completed
	5
	6
	4
	3
	3

The number of places being added to the NHL has also declined over the reporting period:
	Financial year
	2008-09
	2009-10
	2010-11
	2011-12
	2012-13

	Number of listings
	4
	6
	7
	3
	1

Themes for National Heritage List Nominations
The Act enables the Minister to determine heritage themes for an assessment period for the National Heritage List (s324H). These are themes which the Minister considers “should be given priority in relation to the assessment period”.
Themes were set for three assessment periods:
	Theme
	Assessment period

	A Free and Fair Australia
	2009-10

	Many pasts, one future – commemorating our migrant heritage
	2010-11

	The multicultural stories of Australia
	2013-14

The themes were advertised in the national call for nominations. Nominations which do not address themes are not ineligible or precluded. Under the Act, a place can only be listed if it is of “outstanding significance to the nation”.
A thematic argument by itself does not provide this significance. In advising the Minister on candidates for the priority assessment lists, the Council takes into account a place’s likely national heritage values, while mindful of its thematic argument. In each of the above years, no nominations which identified themselves with the theme were included in the assessment priority lists.
Commonwealth Heritage List Nominations and Assessments
As outlined in the 2008 report, the Commonwealth Heritage List was populated in its first year by a bulk inclusion of 334 eligible places from the Register of National Estate and remained much at that level over the first five years.
By comparison, in the period until 30 June 2013, the Commonwealth Heritage List grew relatively strongly. This is due almost entirely to a series of nominations from Australia Post. After their assessment, over 60 regional and metropolitan post offices were either added to the list or had their listed values upgraded.
The number of Commonwealth Heritage assessments completed each financial year reflects the post office nominations:
	Financial year
	2008- 09
	2009- 10
	2010- 11
	2011- 12
	2012- 13

	Number assessments completed
	3
	1
	67
	19
	1

The listing figures for the Commonwealth Heritage List over the period are:
	Financial year
	2008- 09
	2009- 10
	2010- 11
	2011- 12
	2012- 13

	Number assessments completed
	0
	8
	3
	59
	17

Other places added to the list beside the post offices include: Edward Braddon Commonwealth Law Courts; HMS Sirius Shipwreck; and HMAS Sydney II and HSK Kormoran Shipwreck Sites.
As the Australian Heritage Council has increasingly focussed upon high priority and complex areas for assessment for the National Heritage List, Ministers have kept its Commonwealth Heritage List finalised priority assessment lists to a minimum, see Appendix D.
Emergency Listing
The Act enables the Minister to include in the National Heritage List or Commonwealth Heritage List a place that the Minister believes may have one or more national heritage values or Commonwealth heritage values that are under imminent threat of a significant adverse impact (s324JL; s341JK).
In the period, two places in Tasmania were included in the National Heritage List under the emergency provisions:
the Tarkine, and the Jordan River Levee.
The Tarkine was emergency listed in December 2009. The following year, in accordance with the Act, the Minister decided to let the emergency listing lapse and to implement a full assessment and public consultation. After the AHC completed its assessment and consultations in February 2013 the Minister decided to list part of the area for its Indigenous values. This was subsequently entered in the list as the Western Tasmania Aboriginal Cultural Landscape.
The Jordan River Levee site was emergency listed in December 2010. After an assessment and public consultations by the AHC, the Minister made this a full listing in December 2011.
[bookmark: _Toc248895196]

F	Compliance with the Act
The Act includes a monitoring and audit, compliance and enforcement framework which provides a broad range of enforcement options.
The Department’s approach to compliance and enforcement under the Act is outlined in its EPBC Act Compliance and Enforcement Policy, the objectives of which are to:
•	help achieve the objectives of the Act
•	maximise compliance with the Act
•	enhance community capacity to protect the environment and heritage and conserve biodiversity, and
•	be generally accepted as appropriate by stakeholders and the community.
Under the policy, the Department uses a number of flexible and targeted measures to promote self-regulation including education and awareness activities and the timely provision of advice and information about the Act.
If self-regulation fails, the policy provides for the use of the range of enforcement sanctions under the Act which escalate as the severity of the breach increases. They rely heavily on their deterrent effect, applying for example, penalty-based instruments such as suspension or cancellation of approval, remediation orders and determinations, pecuniary penalties, civil penalties, and criminal prosecution action.[footnoteRef:2] [2: 	Further information is available in the “Submission to the Senate Standing Committee on Environment, Communication and the Arts: Inquiring into the Operation of the Environment Protection and Biodiversity Conservation Act 1999.”
]

Referrals under the EPBC Act
Under the Act, a proposal affecting a national or Commonwealth heritage listed place must be referred to the Minister for assessment and approval if the proposed action has, will have, or is likely to have a significant impact on the national or Commonwealth heritage values of the place. These include actions taken:
•	by a Commonwealth agency or constitutional corporation
•	for trade or commerce between states and territories and with other countries
•	in a Commonwealth area or a territory, or
•	that have, will have or are likely to have a significant impact on national heritage values where they are Indigenous heritage values or in an area where Australia has obligations under Article 8 of the Biodiversity Convention.
The Department assesses the referral and passes its advice to the Minister or delegate, who decides whether or not the project requires approval, and if so the method of assessment, and, if approved, the conditions of the approval. There are four types of referral outcomes:
•	“not controlled action” (or NCA), which means that approval is not required if the action is taken in accordance with the referral
•	“NCA – particular manner”, a variant of NCA, which means that approval is not required if the action is taken in accordance with the manner specified by the Minister/delegate
•	“controlled action” (or CA), which means that approval is required and the activity may be subject to specified conditions, or
•	“not approved”, the project is not approved.
Referral of a project is a positive compliance outcome as it ensures that activities do not have a significant impact on a matter of national environmental significance (NES) or the environment on Commonwealth land. After their approval, referrals are monitored by the Department (including through random and strategic audits) to ensure the proponent complies with any conditions associated with the approval. Failure to comply is dealt with as a compliance incident.
A full list of all referrals under the Act is published by the Department on its web-page at http://www.environment.gov.au/epbc/notices/index.html.
During the reporting period there were 148 referrals potentially impacting on national heritage places. The vast majority of these related to proposals within or near the Great Barrier Reef.
There were 52 referrals potentially impacting on Commonwealth Heritage places. A summary of the referrals is provided at Table 1.
Table 1: Referrals potentially impacting National and Commonwealth Heritage Listed places.
	Year/Referral No
	Activity
	Decision

	NATIONAL HERITAGE PLACES

	Australian Academy of Science Building

	2010/5336
	New Acton Nishi Building, Canberra City, ACT
	NCA

	Australian Alps National Parks and Reserves

	2010/5452
	Upgrades to Mount Franklin Road & Cotter Hut Road, Namadgi National Park, ACT
	NCA-PM

	2011/6219
	Investigation of fuel and bushfire risk management using strategic cattle grazing in Victoria’s High Country, VIC
	Not approved

	Australian Fossil Mammal Sites (Riversleigh and Naracoorte)

	2009/4834
	Collection of Cainozoic vertebrate fossil bearing limestone by University of New South Wales, Riversleigh, QLD
	NCA-PM

	2010/5411
	University of New South Wales, Riversleigh Fossil Project, QLD
	NCA-PM

	2011/6109
	Palaeontological investigation Blanche Cave by Flinders University, Naracoorte Caves, SA
	NCA-PM

	2011/6112
	Paleoenvironmental reconstruction from a sediment deposit in Alexandra Cave by Australian National University, Naracoorte Caves, SA
	NCA-PM

	2012/6387
	Investigating and Communicating Lessons of Past Climate Change, Bat Cave, by Flinders University, Naracoorte Caves, SA
	NCA-PM

	Australian War Memorial and the Memorial Parade

	2012/6292
	Campbell Station 5 Development, ACT
	Approved

	Bondi Beach

	2009/4932
	Demolition of the existing club house and construction of a new club house for North Bondi SLSC Inc, Bondi Beach, NSW
	NCA

	Bonegilla Migrant Camp – Block 19

	2010/5425
	Bonegilla Revitalisation Project - Migrant Experience Heritage Park, Wodonga, VIC
	NCA

	Brickendon Estate

	2010/5531
	Convict Walkway Stage 2 Works, Woolmers Estate to Brickendon Estate, Longford, TAS
	NCA

	Cascade Female Factory

	2009/4710
	Cascade Female Factory Historic Site conservation project
	NCA

	2009/4922
	Cascade Female Factory Historic Site conservation project
	NCA

	2013/6743
	Removal of bathroom additions to Matron’s Quarters
	NCA

	Cockatoo Island

	2012/6239
	Construct and operate an aerial adventure park, Cockatoo Island, NSW
	NCA

	Dampier Archipelago (including Burrup Peninsula)

	2008/4546
	Ammonium Nitrate Production Facility, Hearson Cove Industrial Precinct, WA
	Approved

	2008/4611
	Burrup North East Sand Mining Project, M47/112,M47/326 & M47/29 Burrup South, WA
	CA

	2010/5419
	Duplication of the Dampier Highway Stages 2 & 6, WA
	Approved

	Eureka Stockade

	2009/5221
	Australian Democracy Centre at Eureka - Stage 2 Development, Ballarat, VIC
	NCA-PM

	Fraser Island

	2010/5321
	Lake McKenzie Tourism Infrastructure Redevelopment, Fraser Island, QLD
	NCA-PM

	2011/6155
	Demolition and construction of a dwelling, Fraser Island
	NCA

	Glenrowan Heritage Precinct

	2008/4447
	McDonnells Hotel Archaeological Test Excavation Project, Glenrowan, VIC
	NCA

	2008/4500
	North East Rail Revitalisation, Glenrowan, VIC
	NCA-PM

	Grampians National Park (Gariwerd)

	2011/6179
	Mineral Sands Project , Horsham, VIC
	CA

	Great Barrier Reef

	2008/4394
	Rural Residential Subdivision and Services, Lot 13 15 & 16 Myola-Oakforest Rd Kuranda, QLD
	Approved

	2008/4398
	Development of Existing Coal Seam Gas Fields, Surat Basin QLD
	Approved

	2008/4399
	Curtis LNG Project - Pipeline Network, QLD
	Approved

	2008/4401
	Curtis LNG Project - LNG Marine Facilities, QLD
	Approved

	2008/4402
	Curtis LNG Project - LNG plant and Onshore Facilities, QLD
	Approved

	2008/4405
	Shipping Activity Assoc with Curtis LNG Project, QLD
	Approved

	2008/4429
	Construct and Operate the Connors River Dam and Pipelines, Mt Bridget, Fitzroy River Basin, QLD
	Approved

	2008/4438
	Apron and Berth Dredging, offshore from the Abbot Point Coal Terminal, QLD
	NCA-PM

	2008/4468
	Coal Terminal Expansion and Associated Infrastructure, Abbot Point, QLD
	Approved

	2008/4497
	Townsville Commercial Marine Precinct, QLD
	Approved

	2008/4647
	Alpha Coal Project - Port Options Development, Abbot Point, QLD
	CA

	2008/4648
	Alpha Coal Project - Mine and Rail Development, QLD
	Approved

	2009/4696
	Port Hinchinbrook Services Ltd/Transport - water/Port Hinchinbrook and Hinchinbrook Channel, Cardwell/QLD/Maintenance Dredging and Offshore Disposal
	Lapsed

	2009/4737
	Galilee Coal Mine and Associated Infrastructure, Galilee Basin to Abbot Point, QLD
	CA

	2009/4759
	Hay Point Coal Terminal Expansion, QLD
	Approved

	2009/4820
	Offshore Power Boat Race, Cleveland Bay, QLD
	NCA-PM

	2009/4904
	Port of Gladstone Western Basin Strategic Dredging and Disposal Project, QLD
	Approved

	2009/4976
	Construct and operate 447km high pressure gas transmission pipeline, Western Downs of QLD to Curtis Island, QLD
	Approved

	2009/4977
	LNG Plant and Ancillary onshore and marine facilities, Curtis Island, QLD
	Approved

	2009/4993
	Residential tourism and marina development, Carlo Point, QLD
	CA

	2009/5007
	Investigating the Development of a Liquefied Natural Gas Facility, Curtis Island, QLD
	CA

	2009/5008
	Construction of a high pressure gas pipeline, Gladstone City Gate to Curtis Island, QLD
	CA

	2009/5173
	The Lower Fitzroy River Infrastructure Project, QLD
	CA

	2009/5211
	Tropical Paradise Resort Precincts Development, Cairns, QLD
	CA

	2010/5346
	132kVTransmission Line Replacement Project, Ingham to Tully, QLD
	Approved

	2010/5448
	Sewerage Treatment Plant & Outfall, Carwell, QLD
	CA

	2010/5504
	Offshore powerboat race between Virago Shoal and Townsville Marina, Cleveland Bay, QLD
	NCA-PM

	2010/5514
	The Burdekin Cassava Project, QLD
	CA

	2010/5521
	Tourism & Marina Development, Great Keppel Island, QLD
	Approved

	2010/5642
	South of the Embley Bauxite Mining Project, Western Cape York Peninsula, QLD
	Approved

	2010/5710
	Cannonvale Waste Water Treatment Facility upgrade, Airlie Beach, QLD
	Approved

	2010/5711
	Proserpine Waste Water Treatment Facility upgrade, QLD
	Approved

	2010/5735
	Curtis Island Water & Sewerage Facilities Project Seismic Survey, QLD
	NCA-PM

	2010/5736
	Carmichael Coal Mine and Rail Project, QLD
	CA

	2011/5905
	Geotechnical Investigations for Balaclava Island Coal Export Terminal, QLD
	NCA-PM

	2011/5965
	Rolleston Coal Expansion Project, QLD
	CA

	2011/5979
	Port of Townsville - Port Expansion Project, QLD
	CA

	2011/6005
	Sarina Water Recycling Facility, Armstrong Beach, QLD
	Approved

	2011/6062
	Sarsfield Mine Expansion Project, Ravenswood, QLD
	CA

	2011/6069
	Fitzroy Terminal Project, Port Alma, QLD
	CA

	2011/6072
	Sand Extraction and Associated Screening, Cape Cleveland, QLD
	Approved

	2011/6082
	BHP Billiton Goonyella to Abbot Point rail project, QLD
	CA

	2011/6092
	Wongai Underground Coal Mine Project, north of Cooktown, QLD
	CA

	2011/6102
	Waters at Ooralea Urban Development, Dundula, QLD
	NCA-PM

	2011/6177
	Addition Cyclone Mooring within the Port Limits, Abbot Point Coal Terminal, QLD
	NCA-PM

	2011/6181
	Reedy Creek to Glebe Weir Pipeline Project, Taroom, QLD
	Approved

	2011/6185
	Abbot Point Coal Terminal 2, QLD
	CA

	2011/6194
	Abbot Point Coal Terminal 0, QLD
	CA

	2011/6213
	Abbot Point Terminal 0, 2 & 3 Capital Dredging, QLD
	CA

	2012/6240
	Dudgeon Point Coal Terminals Project, Port of Hay Point, QLD
	CA

	2012/6250
	Abbot Point Coal Terminal Project, QLD
	CA

	2012/6281
	Grosvenor West Coal Project, Bowen Basin, QLD
	CA

	2012/6321
	Central Queensland Integrated Rail Project, Goonyella to Abbot Point, QLD
	CA

	2012/6322
	Central Queensland Integrated Rail Project, South and Central Galilee to Newlands Junction, QLD
	CA

	2012/6348
	Development of the Yarwun Coal Terminal, Port Gladstone, QLD
	CA

	2012/6351
	Mt Low Developments Master Planned Community, Mt Low, QLD
	CA

	2012/6390
	Offshore Powerboat Race, Townsville, QLD
	NCA-PM

	2012/6489
	Galilee Infrastructure Corridor Project, Abbot Point to Alpha, QLD
	CA

	2012/6538
	Cairns Shipping Development (Trinity Inlet) Project, QLD
	CA

	2012/6558
	Port of Gladstone Gatcombe & Golding Cutting Channel Duplication Project, QLD
	CA

	2012/6643
	Pacificus Tourism Project, Hummock Hill Island, QLD
	CA

	2013/6758
	Offshore Powerboat Race, Townsville, QLD
	NCA-PM

	Greater Blue Mountains

	2013/6881
	Springvale coal mine extension project
	CA

	2013/6889
	Angus Place coal mine extension project
	CA

	2013/6891
	Airly coal mine expansion project
	Incomplete

	High Court – National Gallery Precinct

	2010/5591
	Sculpture Garden at National Gallery of Australia, Angel of the North Installation, ACT
	NCA

	Kakadu National Park

	2009/4794
	Construction of a Heap Leach Facility to treat low grade ore at Ranger uranium mine, NT
	Withdrawn

	2013/6722
	Ranger 3 Deeps Underground Mine, NT
	CA

	Kingston and Arthurs Vale Historic Area

	2009/5102
	Relocation of Server and Cabling for IT Equipment, Norfolk Island
	NCA-PM

	2009/5119
	Adaptive Refurbishments of No 9 Quality Row Research and Interpretation Centre, Norfolk Island
	Approved

	2009/5183
	Seabed Dredging Adjacent to Kingston Pier, Norfolk Island
	CA

	Lord Howe Island Group

	2012/6599
	Lowering Blinky Beach Sand Dune to Comply with CASA Regulations for Runway 28, Lord Howe Island
	NCA-PM

	Macquarie Island

	2009/5000
	Installation of a CTBT radionuclide air sampling station
	NCA

	2009/5079
	Pest eradication of European rabbits, black rats and house mice, Macquarie Island
	Approved

	Mawson’s Huts and Mawson’s Huts Historic Site

	2010/5657
	Mawson’s Huts Historic Site - Transit Hut Conservation 2010 - 2013
	NCA-PM

	Old Government House and the Government Domain

	2013/6803
	V by Crown - Mixed Use Development Project, 45-47 Macquarie St and 134-140 Marsden St, Parramatta, NSW
	CA

	Old Parliament House and Curtilage

	2009/5204
	Removal of Trees on National Land, ACT
	Approved

	2008/4325
	Refurbish SW Wing of Old Parliament House, ACT
	Approved

	Point Nepean Defence Sites and Quarantine Station Area

	2008/4521
	Transfer ownership to Victorian Government
	NCA

	2008/4591
	Upgrade services infrastructure
	Incomplete

	2008/4653
	Development of National Centre for Coasts and Climate
	NCA

	Port Arthur Historic Site

	2010/5787
	Replacement of existing jetty with new jetty, Isle of the Dead
	NCA

	2012/6531
	Historic Penitentiary Precinct conservation project.
	NCA

	Shark Bay, WA

	2009/4791
	Useless Loop Port Maintenance Works and Infrastructure Upgrade, Shark Bay
	NCA-PM

	2011/5984
	Shark Bay Salt Facilities upgrade for direct ocean disposal of bitterns discharge
	CA

	2012/6280
	Supply of road building material areas Shark Bay Region, WA
	NCA-PM

	2012/6307
	Sampling of Stromatolites and Sediments by University of Miami, Shark Bay
	NCA-PM

	Sidney Myer Music Bowl

	2009/4846
	Fence Replacement, Sidney Myer Music Bowl, Melbourne, VIC
	NCA

	Tasmanian Wilderness

	2008/4314
	Upgrade and expansion of existing visitor facilities at Cynthia Bay, Lake St Clair, TAS
	NCA-PM

	2012/6406
	Marine Farming Expansion, Macquarie Harbour, TAS
	NCA-PM

	The Greater Blue Mountains Area

	2012/6446
	Partial Extraction Mining Operations in ML 1583 at the existing Clarence Colliery, NSW
	NCA-PM

	The Ningaloo Coast

	2010/5415
	Laverda 3D Marine Seismic Survey and Vincent M1 4D Marine Seismic Survey, Carnarvon Basin, offshore WA
	NCA-PM

	2010/5720
	Vincent M1 and Enfield M5 4D Marine Seismic Survey, Carnarvon Basin 30km off the North West Cape, WA
	NCA-PM

	2011/5936
	Julimar Brunello Gas Development Project, WA-356-P in the Carnarvon Basin, WA
	NCA-PM

	2011/5942
	Gorgon Gas Development 4th Train Proposal, Offshore Gorgon Gas Fields to Barrow Island, WA
	CA

	2011/5995
	Development of Coniston/Novara fields within the Exmouth Sub-basin, WA
	Approved

	2011/6110
	Tortilla 2D Seismic Survey, Southern Exmouth Basin, WA
	NCA-PM

	2011/6188
	Balnaves Condensate Field Development, offshore WA
	NCA-PM

	2012/6301
	Equus Gas Fields Development Project in Block WA-390-P, north of Exmouth, WA
	CA

	2012/6463
	Westralia SPAN Marine Seismic Survey, WA & NT
	NCA-PM

	2012/6579
	Pyrenees 4D Marine Seismic Monitor Survey, HCA12A, offshore North WA
	NCA-PM

	2012/6654
	CVG 3D Marine Seismic Survey, Carnarvon Basin, WA
	NCA-PM

	The West Kimberley

	2011/6033
	Duchess Paradise Project, Kimberley Region, WA
	CA

	2011/6064
	Pluton Irvine Island Iron Ore Project , WA
	CA

	2011/6222
	Offshore Exploration Drilling Campaign, Browse Basin, WA
	NCA-PM

	2012/6253
	Great Northern Highway Upgrade, Fitzroy Crossing to Gogo, WA
	Approved

	2012/6272
	Fitzroy South Quarry, West Kimberley Region, WA
	NCA-PM

	2013/6752
	Acacia East Pit Cutback Mining Project, Koolan Island, WA
	NCA-PM

	Uluru - Kata Tjuta National Park

	2012/6602
	Ayers Rock Resort Golf Course Development, NT
	CA

	Wet Tropics of Queensland

	2008/4616
	Residential Subdivision, Lot 44, Esplanade, Mission Beach, QLD
	Approved

	2008/4678
	13 Lot residential subdivision, Lot 2 SP158022 Explorer Drive, Lugger Bay, Mission Beach, QLD
	Approved

	2009/4779
	Allan Sellars Farm Subdivision, Carmoo, QLD
	Lapsed

	2009/4785
	Taylor Family Health Retreat, Mission Beach, QLD
	CA

	2009/5109
	Six allotment subdivision and associated infrastructure, Lot 4, RP747499, Tully-Mission Beach Rd, Wongaling Beach, QLD
	Approved

	2009/5176
	Accommodation Cabins and Associated Facilities on Lot 9 on RP727756, Cape Tribulation, QLD
	Approved

	2009/5177
	7km Sugar Cane Tramway, Hamlin Road to Bilyana Road, Bilyana, QLD
	Approved

	2009/5228
	48 Lot Residential Subdivision and Associated Infrastructure, Lot 1 on SP106832, Pacific View Drive, Wongaling Beach, QLD
	Lapsed

	2010/5320
	Mossman Gorge Visitor & Training Centre, QLD
	Approved

	2010/5331
	Residential Sub-Division, Explorer Drive, South Mission Beach, QLD
	Approved

	2010/5474
	Walkway - Stage 2, Wongaling Beach to Mission Beach, QLD
	NCA-PM

	2011/6228
	Mt Emerald Wind Farm, Herberton Range approx 50km west-south-west of Cairns, QLD
	CA

	2012/6482
	Coquette Point Recreational Vehicle (RV) Park, QLD
	CA

	Wilgie Mia Aboriginal Ochre Mine

	2011/6030
	Weld Range Iron Ore Project, approx 60km north-west of Cue, WA
	CA

	Willandra Lakes Region

	2012/6447
	Atlas-Campaspe Mineral Sands Project, west of Hatfield, NSW
	CA

	2012/6509
	Balranald Mineral Sands Project, NSW
	CA

	Woolmers Estate, Longford, Tas

	2013/6755
	Nigel Peck Centre & Frances Archer Gallery visitors centre & assoc car park, Longford, TAS
	NCA-PM

	COMMONWEALTH HERITAGE PLACES

	Admiralty House Garden and Fortifications

	2012/6278
	Construction works on SE corner of the grounds of Admiralty House, 109 Kirribilli Avenue, Kirribilli, NSW
	NCA-PM

	Amberley RAAF Base Group

	2010/5579
	Aerospace and Defence Support Centre - Amberley
	NCA

	Australian War Memorial

	2012/6292
	Campbell Station 5 Development, ACT
	Approved

	Blowfly Insectary Nos 1 and 2, CSIRO, Canberra

	2011/5895
	Archival recording & demolition of two Commonwealth Heritage Listed buildings
	CA

	Brisbane Post Office

	2010/5405
	Conservation works and additions to Brisbane GPO
	NCA

	2011/6019
	Works and additions to Brisbane GPO
	NCA-PM

	Christmas Island – Administrator’s Precinct

	2009/4933
	Maintenance of Tai Jin House, Smith Point
	NCA

	Christmas Island - Drumsite Industrial Area

	2009/4685
	Power station diesel generator replacement
	NCA

	2011/6056
	New housing program, Lot 645 Tong Yan Loh, Drumsite
	NCA-PM

	Christmas Island Natural Areas

	2008/4383
	Baiting efficacy trial of feral cat bait and PAPP toxicant
	NCA-PM

	2009/4763
	Trials of a bait delivery system for yellow crazy ants
	NCA-PM

	2009/5016
	Helicopter baiting of yellow crazy ants
	NCA-PM

	2012/6454
	Christmas Island Fuel Consolidation Project, Murray Road
	NCA

	2012/6653
	Phosphate mining in South Point area
	CA

	2012/6438
	Aerial Baiting of Yellow Crazy Ants, Christmas Island
	NCA-PM

	2013/6836
	Yellow crazy ant biological control
	CA

	Christmas Island - Settlement

	2009/4851
	Subdivision of Part 7 of Lot 1014, Gaze Road, Settlement
	NCA

	2009/4873
	Asbestos removal from various buildings and sites (also affects Administrator’s Precinct, Malay Kampong Precinct, Poon Saan, South Point Settlement Remains)
	NCA-PM

	2009/5039
	Alterations and improvements to residence at Lot 3015 Gaze Road
	Withdrawn

	2012/6353
	Seaview Lodge refurbishment and extension
	NCA

	2012/6675
	Flying Fish Cove jetty extension
	NCA-PM

	2013/6851
	Replacement of deteriorating flat roof at rear of Mosque and extending side verandahs, Jalan Pantai, Flying Fish Cove
	NCA

	Cockatoo Island Industrial Conservation Area

	2012/6239
	Construct and operate an aerial adventure park, Cockatoo Island, NSW
	NCA

	Cocos (Keeling) Island - Home Island CHL sites

	2010/5511
	Home Island Slipway Redevelopment
	NCA-PM

	2013/6833
	Installation of a desalination plant and associated infrastructure, Home Island
	NCA

	Cocos (Keeling) Island – West Island CHL sites

	2009/4887
	Asbestos Removal from Various Buildings and Sites
	NCA-PM

	2010/5306
	Proposed Community Centre, Lot 170, Nelson Mandela Walk, West Island
	NCA

	2010/5387
	External Upgrade of House, 32 Air Force Road, West Island
	NCA

	2010/5749
	Eco quad tours for West Island visitors and tourists
	CA

	2011/5856
	Residential Development, Lot 101 Qantas Close
	NCA-PM

	2012/6284
	Development of a small 25 bed, tented, Eco Resort
	NCA-PM

	Defence Site – Georges Heights and Middle Head

	2008/4373
	Demolition and Removal of Two Naval Cottages (Buildings 1 & 3), Middle Head Road, Mosman, NSW
	NCA

	Garden Island Precinct

	2012/6430
	Garden Island Hammerhead Crane Proposed Removal, NSW
	Approved

	Greenbank Military Training Area

	2011/5896
	Defence Training Facilities at Greenbank Training Area, QLD
	Approved

	2011/6106
	Teviot Downs Residential Estate, Greenbank
	CA

	Hobart Post Office

	2009/4854
	Upgrade of fit-out to Postal Hall
	NCA

	Institute of Anatomy (former)

	2012/6591
	Refurbishment of National Film and Sound Archive Theatrette, ACT
	NCA-PM

	Launceston Post Office

	2012/6356
	Alterations to Launceston Post Office
	NCA-PM

	Mawson’s Huts Historic Site

	2010/5657
	Mawson’s Huts Historic Site - Transit Hut Conservation 2010 - 2013
	NCA-PM

	Nobby’s Lighthouse

	2008/4672
	Nobby’s Headland redevelopment
	NCA

	Norfolk Island sites

	2008/4475
	Eradication of Argentine ants using liquid bait
	NCA

	2009/5102
	Relocation of Server and Cabling for IT Equipment, Norfolk Island
	NCA-PM

	2009/5119
	Adaptive Refurbishments of No 9 Quality Row Research and Interpretation Centre, Norfolk Island
	Approved

	2009/5183
	Seabed Dredging Adjacent to Kingston Pier, Norfolk Island
	CA

	2012/6456
	HMS Sirius Collection - Rehousing, Norfolk Island
	NCA

	North Adelaide Post Office

	2009/5022
	Construction of attached dwellings on land adjoining North Adelaide Post Office and Institute
	NCA

	Old Parliament House and Curtilage

	2008/4325
	Refurbish SW Wing of Old Parliament House, ACT
	Approved

	Point Nepean Defence Sites and Quarantine Station Area

	2008/4521
	Transfer ownership to Victorian Government
	NCA

	Reserve Bank, Sydney

	2008/4431
	Modifications to Reserve Bank
	NCA

	Royal Australian Naval Transmitting Station, Lawson, ACT

	2008/4367
	Belconnen Naval Transmitting Station, soil remediation works
	Approved

	2010/5549
	Lawson South residential development
	Approved

	Williamtown RAAF Base Group

	2009/5063
	Williamtown Aerospace Park, industrial subdivision and development to service existing RAAF Base, Williamtown, NSW
	Approved

	York Park North Tree Plantation

	2008/4637
	Protection, Horticultural and Upgrading Works of York Park North Oak Plantation, ACT
	NCA

National Heritage List: potential compliance incidents
During the reporting period there were a number of potential compliance incidents reported to the Department relating to national heritage places (refer Table 2 below). Some required further compliance action, and some resulted in referrals being submitted to the Department. One was refused approval.
Compliance outcomes achieved during the reporting period include:
Australian Alps National Parks and Reserves
•	On 18 March 2011 the Minister exercised powers under section 70 of the EPBC Act and requested a referral of a cattle grazing trial in the Alpine National Park; this action effectively ceased the grazing trial. A referral was subsequently submitted for the grazing trial, which was determined to be ‘clearly unacceptable’ on 31 January 2012. A subsequent challenge to the decision in the Federal Court of Australia by the Victorian Government was unsuccessful.
Dampier Archipelago (including Burrup Peninsula)
•	In February 2010 an enforceable undertaking for $280,000 was accepted from Holcim Pty Ltd (formerly Cemex) for clearing 1.1 ha and quarrying 0.1 ha of the national heritage place, potentially damaging Aboriginal petroglyphs. The funds will be used for improvement of cultural heritage management practices and understanding of the national heritage values, plus the company will enter cultural heritage agreements with three local Indigenous communities.
Great Barrier Reef
•	In September 2008 Reef Cove Resort Ltd was directed to undertake an environmental audit in relation to the EPBC approval for Reef Cove Resort at False Cape near Cairns, Queensland, following a breach of EPBC approval conditions due to inadequate stormwater management resulting in sediment runoff affecting the Great Barrier Reef.
•	In September 2008 EPBC approval for the Reef Cove Resort at False Cape was suspended. The suspension required the developer to undertake remediation of the site before construction could continue.
•	The approval for the Reef Cove Resort at False Cape, Queensland (EPBC 2003/1179) was revoked on 25 August 2011. The revocation followed three suspensions of the project over a period of three years. Throughout this period developers failed to fix erosion and sediment problems at the site as required by their approval conditions.
•	On 4 February 2010 a developer from Queensland was fined $40,000 and ordered to pay costs of $25,000 for taking an action inconsistent with a particular manner requirement of an EPBC referral decision (s77A (2) of the EPBC Act). The developer failed to comply with the requirement for erosion and sediment control, risking impacts on the Great Barrier Reef. Appropriate controls were later put in place by the developer.
•	On 15 April 2011 Queensland Gas Company Limited was served with three infringement notices of $6,600 each for breaches of EPBC approval conditions relating to their Curtis Island LNG project. The company commenced operations before a management plan had been approved.
•	On 16 February 2012 Santos GLNG were issued three infringement notices valued at $6,600 each for failing to report a breach of state approval. The EPBC approval relates to the development of a natural gas liquefaction park on Curtis Island. One infringement notice was subsequently withdrawn and later reissued.
•	On 25 June 2012 Queensland Gas Company Limited was issued three infringement notices valued at $6,600 each for breaches of approval conditions. The EPBC approvals relate to the company’s Curtis Island LNG plan, onshore facilities and pipeline network.
•	On 14 April 2012 Gladstone Ports Corporation was issued with one infringement notice valued at $6,600 for dumping of dredge spoil outside the approved area under the EPBC approval for the Port of Gladstone Western Basin Strategic Dredging and Disposal Project.
Wet Tropics of Queensland
•	In response to the clearing of approximately 30 ha of essential cassowary habitat forming part of a corridor between the Wet Tropics and the coast, on 30 April 2012 the Department entered into a conservation agreement with Mr S and Mrs J Singh. The agreement requires the Singhs to remove all banana plants within two identified riparian zones within their property at Bingil Bay, Queensland, and to restore the natural ecology of the area.
Table 2: Compliance incidents involving National Heritage Listed places
	2008 (from 1 July)
	1.	Dampier Archipelago (including Burrup Peninsula):
•	Burrup Fertilisers ammonium nitrate plant. The proposal was referred and approved with conditions.
•	Vogue Quality sand mining proposal. The proposal was referred and determined to require approval.
•	Blasting within National Heritage area by Cemex Australia (later Holcim Australia) at the Nickol Bay Quarry. The action resulted in the Minister accepting an enforceable undertaking.
2.	Fraser Island: installation of an electric cattle grid. The works were considered unlikely to have a significant impact on heritage values.
3.	Glass House Mountains National Landscape: quarrying proposal – unlikely to have a significant impact on heritage values.
4.	Great Barrier Reef:
•	Innisfail marina. The project was referred and approved with conditions.
•	Horseshoe Bay resort. The project was referred and determined not to require approval.
•	Marine facility at Clump Point, Mission Beach. No further action as project was in planning stages and proponents advised about EPBC Act obligations.
•	Port of Bundaberg expansion. No further action as project in planning stages.
•	Mine dewatering into the Fitzroy River – unlikely to have a significant impact on national heritage values.
•	Resort redevelopment on Great Keppel Island. The project was subsequently referred and approved with conditions.
5.	Greater Blue Mountains:
•	Sand mining proposal. No further action as the mine was near the end of its life and the EPBC Act was not applicable.
•	Mount Victoria bypass proposal – unlikely to have a significant impact on heritage values.
6.	Lord Howe Island Group: installation of waste water system – unlikely to have a significant impact on heritage values.
7.	Point Cook Air Base: damage to Building 90 – unlikely to have a significant impact on heritage values.

	
	8.	Royal National Park and Garawarra State Conservation Area: land clearing near Helensburgh – unlikely to have a significant impact on the heritage values.
9.	Sydney Harbour Bridge: removal of the toll booths – unlikely to have a significant impact on heritage values.
10.	Sydney Opera House: installation of a ferris wheel in the buffer zone. No further action as the proposal was refused approval by the Sydney Harbour Authority.
11.	Wet Tropics of Queensland: telecommunications tower on Mount Alexandra – unlikely to have a significant impact on heritage values.
12.	Wet Tropics of Queensland:
•	Caravan park proposal near Fishery Falls. The proposal was refused approval by the relevant local government authority.
•	Drinking water storage reservoirs near Cairns. The proposal was referred and determined not to require approval.

	2009
	13.	Adelaide Park Lands and City Layout:
•	Redevelopment of Adelaide Oval – unlikely to have a significant impact on heritage values.
•	Soil dumping on Oval No. 2 – unlikely to have a significant impact on heritage values.
14.	Australian Academy of Science Building: impacts from nearby development. The development was referred and determined not to require approval.
15.	Batavia Shipwreck Site and Survivor Camps Area 1629 - Houtman Abrolhos: removal of artefacts. Case was unable to proceed as the Department was unable to prove that the artefacts recovered came from the Batavia.
16.	Dampier Archipelago (including Burrup Peninsula): roadworks. The works were referred and determined not controlled action - particular manner.
17.	Fraser Island: sand refilling on Fraser Island Beach. No further action as proposal was a possible future project.
18.	Great Barrier Reef:
•	Yabulu nickel mine tailing disposal. Examined as a potential breach of approval conditions. The operator was found not to have breached approval conditions.
•	Castaway resort. Geotechnical investigations were referred and determined not to require approval. The resort is a future project and proponents are aware of their EPBC Act obligations.
•	Cape Cleveland rural subdivision – unlikely to have a significant impact on heritage values.
•	Funnel Bay eco resort – unlikely to have a significant impact on heritage values.
•	Hummock Hill Island development. Project was referred and determined to require approval.
•	Development near Bakers Creek. The development was referred and subsequently withdrawn.
•	Cape Pallarenda residential development. The development was examined and the EPBC Act was found not to apply.
•	Abbot Point Coal Terminal expansion. The proposal was referred and determined to require approval.
•	Misty Mountains tourism resort near Millaa Millaa. The proposal was examined and the EPBC Act was found not to apply.
•	Pacific Heights development at Yeppoon – unlikely to have a significant impact on heritage values.

	
	19.	Gondwana Rainforests: Repco Rally Australia – unlikely to have a significant impact on heritage values.
20.	Greater Blue Mountains:
•	Petrol prospecting application. No further action as possible future project.
•	Upgrade of Great Western Highway – unlikely to have a significant impact on heritage values.
21.	Kakadu National Park: transport of acids through the park – unlikely to have a significant impact on heritage values.
22.	Lord Howe Island: rat eradication program. Department consulted on the design of the program.
23.	Royal National Park and Garawarra State Conservation Area: rezoning of land near Helensburgh – rezoning is not an action under the EPBC Act.
24.	Wet Tropics of Queensland: logging near East Russell – unlikely to have a significant impact on heritage values.

	2010
	25.	Dampier Archipelago (including Burrup Peninsula):
•	Dampier Nitrogen ammonium nitrate plant. The proposal was referred and subsequently withdrawn.
•	Pipeline to transport ammonium nitrate for shipping– unlikely to have a significant impact on heritage values.
•	Damage to petroglyphs in Kangaroo Paw Valley. No perpetrator was able to be identified.
•	Rock fall in Emu Face Valley. The cause of the rock fall was unable to be identified.
26.	Fraser Island: movement of the grounded ship Shen Neng 1 to Fraser Island – unlikely to have a significant impact on heritage values.
27.	Gondwana Rainforests:
•	Bromelton Industrial Precinct, Southern freight rail corridor and Wyaralong Motor Sports Complex. Projects in planning stage. Proponents advices about EPBC Act obligations.
•	Byrill Creek dam – potential future project.
28.	Great Barrier Reef:
•	Quarry proposal at Proserpine – unlikely to have a significant impact on heritage values.
•	Grounding of the Shen Neng 1 on Douglas Shoals. The owners of the ship were convicted of criminal offences following prosecution by the Australian Federal Police. The ship’s Captain and First Mate are currently facing civil charges which are being dealt with by the Australian Government Solicitor and the Great Barrier Reef Marine Park Authority under their enabling legislation.
29.	Greater Blue Mountains:
•	Duck farm near Singleton – unlikely to have a significant impact on heritage values.
•	Drying up of the Thirlmere Lakes due to coal mining. The matter was examined and the mining was found to have taken place prior to the introduction of the EPBC Act.
30.	Lord Howe Island:
•	Vegetation clearance. No further action as fines were issued by state authorities.
•	Housing development – unlikely to have a significant impact on heritage values.
31.	Macquarie Island: rodent baiting program. The program had been referred in 2009 and determined not controlled action particular manner. Following concerns raised after the first round, the project was reconsidered and determined to require approval. It was approved with conditions on 9 February 2011.
32.	Point Cook Air Base: removal of Bellman Hangars – proposal previously referred.

	
	33.	Shark Bay: resort at Monkey Mia – unlikely to have a significant impact on heritage values.
34.	Wet Tropics of Queensland:
•	Road construction into Wet Tropics at Bingil Bay. The Department was unable to prove who actually did the works.
•	Clearing of essential cassowary habitat linked to the Wet Tropics. This activity resulted in a conservation agreement.

	2011
	35.	Australian Alps National Parks and Reserves: proposal to reintroduce alpine grazing in Victoria – project was referred and determined clearly unacceptable.
36.	Brewarrina Aboriginal Fish Traps (Baiames Ngunnhu): installation of fishway – project was referred and determined not to require approval.
37.	Castlemaine Diggings National Heritage Park: proposed residential development at Castlemaine – future project, proponents advised of EPBC Act obligations.
38.	Dampier Archipelago (including Burrup Peninsula):
•	Shooting at rocks on West Island. Perpetrator unknown.
•	Dampier Highway upgrade access track – concerns were raised about the track providing access to petroglyphs which were then being vandalised. Matter closed after Main Roads WA agreed to take steps to close track by preventing access.
39.	Flora Fossil Site at Yea: impacts from gravel stockpile – EPBC Act is not applicable to the action however it would be unlikely to have a significant impact on heritage values.
40.	Great Barrier Reef:
•	Sinking of the barge ‘Essex’ – unlikely to have a significant impact on heritage values.
•	North Curtis Island residential development – the project was found to have been previously referred and determined not to require approval.
•	Several potential breaches related to EPBC approvals for the development of LNG processing facilities on Curtis Island and related infrastructure – several infringement notices issued.
41.	Greater Blue Mountains:
•	Illegal dumping – unlikely to have a significant impact on heritage values.
•	Power line upgrade near Jenolan Caves – unlikely to have a significant impact on heritage values.
•	Grose River contamination by zinc mining. The mine was closed before the introduction of the EPBC Act so cannot be applied.
•	Jenolan Caves Road slope improvements – unlikely to have a significant impact on heritage values.
42.	Lord Howe Island: MV Island Trader running aground – unlikely to have a significant impact on heritage values.
43.	Gondwana Rainforests: spring water extraction in Springbrook National Park – unlikely to have a significant impact on heritage values.
44.	North Head Quarantine Station: redevelopment project – EPBC Act not applicable as referred prior to listing and determined not to require approval.
45.	Tasmanian Wilderness:
•	Helipad and gauging station at Fincham’s Crossing, Gordon River. The proposal was found to be exempt from the EPBC Act.
•	Expansion of fish farm, Macquarie harbour – the project was referred and determined not controlled action particular manner.
46.	The Ningaloo Coast: exploration drilling in Browse Basin – unlikely to have a significant impact on heritage values.

	
	47.	The West Kimberley:
•	Mining developments in the Kimberley – proponents have been made aware of their EPBC Act obligations.
•	Exploration activities (onshore and offshore) at James Price Point – unlikely to have a significant impact on heritage values.

	2012
	48.	Australian Alps National Parks and Reserves: concerns raised that cattle are straying into the Alpine National Park. Steps being taken to provide a barrier between grazing blocks and national park.
49.	Dampier Archipelago (including Burrup Peninsula): Fire incident. Emergency response so no action taken however awareness of protected matters raised with relevant authorities.
50.	Gondwana Rainforests: hazard reduction burn Lamington National Park – unlikely to have a significant impact on heritage values.
51.	Great Barrier Reef:
•	Gladstone Ports dumping of dredge spoil outside designated area – infringement notice issued.
•	Numerous potential breaches related to EPBC approvals for the development of LNG processing facilities on Curtis Island and related infrastructure – several infringement notices issued.
52.	Greater Blue Mountains: residential development at Blackheath – unlikely to have a significant impact on heritage values.
53.	Kakadu National Park: sewage spill incident – unlikely to have a significant impact on heritage values.
54.	Ngarrabullgan Aboriginal site: gold prospecting – unlikely to have a significant impact on heritage values.
55.	Old Government House and Government Domain, Parramatta: development of Crown Landmark site – proposal was referred and determined not to require approval.
56.	Shark Bay: removal of stromatolites for research purposes – the research proposal was referred and determined not controlled action particular manner.
57.	Sydney Opera House: floating heliport proposal – proposal did not proceed.
58.	Tasmanian Wilderness: private aircraft landings – unlikely to have a significant impact on heritage values. Matter referred to Tasmanian Parks and Wildlife Service.

	2013
(to 30 June)
	59.	Gondwana Rainforests: development of Bromelton industrial area – unlikely to have a significant impact on heritage values.
60.	Great Barrier Reef:
•	Sinking of the barge ‘Essex’ – unlikely to have a significant impact on heritage values.
•	Curtis Island residential development – future project.
•	Fitzroy River mine water discharge during floods. Not all mines are subject to the EPBC Act. No offences have been identified.
•	Numerous potential breaches related to EPBC approvals for the development of LNG processing facilities on Curtis Island and related infrastructure.
61.	The Wet Tropics: increased sugar truck movements through the Rex Range (cassowary habitat) – proponent has been made aware of their EPBC Act obligations.

Commonwealth Heritage: potential compliance incidents
There have been a number of reports of potential breaches of the Act since the start of the reporting period (1 July 2008) relating to Commonwealth heritage, refer Table 3 below. While none required further compliance action, some resulted in referrals being submitted to the Department.
Table 3: Compliance incidents involving Commonwealth Heritage Listed places
	2008 (from 1 July)
	1.	Edmund Barton Offices: ground floor alterations to accommodate new tenant – the project was referred and determined not controlled action particular manner.
2.	Fort Wallace: demolish houses prior to disposal – unlikely to have a significant impact on heritage values.
3.	Macquarie Lightstation: new light towers proposal for neighbouring park – proposal was referred and then abandoned.
4.	Point Cook Air Base: damage to Building 90 – unlikely to have a significant impact on heritage values.
5.	Puckapunyal Army Camp: demolish chapels – unlikely to have a significant impact on heritage values.
6.	Qantas Huts, West Island (Cocos): demolish T-type house – proposal was referred and determined not controlled action particular manner.

	2009
	7.	Settlement Christmas Island:
•	alterations to Seaview Lodge – proposal was referred and determined not controlled action.
•	Refurbish Poon Saan units – unlikely to have a significant impact on heritage values.

	2010
	8.	Greenbank Military Training Area: Defence training facilities – proposal referred and approved with conditions
9.	Ingleburn Army Camp: proposal to demolish buildings. Closed following advice that demolition was unlikely to proceed.
10.	Macquarie Lightstation:
•	extensions to Macquarie Lightstation cottage – unlikely to have a significant impact on heritage values.
•	Unauthorised works to Macquarie Lightstation residence. Matter dealt with by Sydney Harbour Federation Trust.
11.	Point Cook Air Base: removal of Bellman Hangars – proposal previously referred and determined to require approval.
12.	Settlement Christmas Island: construction of prefabricated houses – unlikely to have a significant impact on heritage values.
13.	Victoria Barracks, Paddington: construction of new Military Law Centre – unlikely to have a significant impact on heritage values.

	2011
	14.	Cape Wickham Lighthouse: construction of golf course – unlikely to have a significant impact on heritage values.

	2012
	15.	Qantas Huts, West Island (Cocos): proposal for subdivision of two lots into three which would result in demolition of one house – proponent advised of EPBC Act obligations.

	2013 (to 30 June)
	16.	Christmas Island: Christmas Island port facility (Nui Nui) compliance with approval conditions for EPBC 2001/435 – case in progress.
17.	Christmas Island: late reporting for EPBC 2003/1217 – not a breach of approval conditions.
18.	Malabar Headland: allegations of mismanagement of heritage – no potential breach of the EPBC Act identified.

[bookmark: _Toc248895197]G	Other relevant matters
Public Awareness
A key objective of the National Heritage List is to provide long-term protection to Australia’s most important heritage places. In delivering this objective, the National Heritage List relies not just upon statutory protections, but also upon building public appreciation of heritage and its contribution to national identity. A number of public awareness initiatives have been implemented to support this goal.
Announcements for listings in the National Heritage List and Commonwealth Heritage List
Ministerial announcements and events for the listing of places in the National Heritage List and Commonwealth Heritage List have successfully generated media coverage for important sites.
Notable listings in the reporting period include:
•	the Australian Alps and National Parks and Reserves in November 2008
•	the shipwreck site of HMAS Sydney II and HSK Kormoran in March 2011
•	Wilgia Mia, the largest traditional ochre mine in Australia, which serviced the most extensive pre-contact ochre trade recorded in Australian history, in February 2011
•	the Great Ocean Road in Victoria, April 2011
•	the massive area of the West Kimberley (19 million hectares), Australia’s largest ever national heritage listing, in August 2011,
•	the shipwreck site HMS Sirius, the flagship of the First Fleet, in October 2011.
 Ministerial announcements for Commonwealth heritage also received extensive media coverage.
Such announcements include those covering the new listings of post offices or additional values for already listed post offices covering 43 post offices in November 2011 and a further 15 in August 2012.
Publications
The Department regularly produces factsheets, referral guidelines and webpages to support national and Commonwealth heritage listings and assessment processes.
Notable publications over the reporting period include:
•	National Heritage Listing – One Place, Many Stories: West Kimberley (Ebook and hardcopy 2011)
•	Australia’s National Heritage (2010)
•	A guide to heritage in listing in Australia (2009)
•	Celebrating Canberra: A nation’s cultural and democratic landscape (2012)
•	Nominating places to the National Heritage List: A Guide for Indigenous Communities (2012)
•	Australia’s Fossil Heritage: A Catalogue of Important Australian Fossil Sites (2012)
Strategic Partnerships
To assist in the promotion of our national heritage and build public engagement, strategic partnerships were formed with the National Museum of Australia and Flemington Racetrack. For example, a travelling exhibition was developed in partnership with the National Museum of Australia to promote the National Heritage List and heritage more broadly. The exhibition’s tour commenced in December 2011 and travelled to a number of locations in rural and regional NSW and Victoria. The Royal Australian Mint also produced commemorative coins of the world and national heritage listed convict sites including Hyde Park Barracks and Port Arthur.
Support for heritage grant programs
Communications and media activity to enhance community awareness and understanding of Australia’s national heritage was supported through a number of heritage grant programs including the Indigenous Heritage Program,
the Your Community Heritage Program Grants, and the Heritage Jobs Fund Program.
Market research
The Department commissioned Deakin University to conduct market research on public understanding and engagement with Australia’s heritage. A survey in May 2010 found that interest in heritage is high, although direct participation is not. The respondents see heritage management as being a shared responsibility, not solely a government function. The preference is for broad, inclusive heritage management with a focus on retaining the functionality of the objects protected.
National Heritage Listed Place – branding strategy
A national branding strategy for use at national heritage sites was implemented during the reporting period. Signage including plinths, posts and plaques was produced and placed at a number of heritage sites. Information brochures were also produced and provided. By the end of the program over 48 places on the National Heritage List received branded signage or brochures. Using the branding products was not compulsory, with some sites not wishing to be part of the program.
Australian Heritage Week
First celebrated in April 2011, Australian Heritage Week is an annual national commemoration of Australia’s heritage. It is an opportunity for all Australians to join together to celebrate our shared and special heritage. The Department provides media and communications support to encourage public engagement with the planning and hosting of a range of heritage related activities during the week. The week encourages events and activities that showcase each community’s’ unique local heritage to the rest of the country.
Themes and the story of the National Heritage List
As the number of places in the National Heritage List (NHL) approached 100, the NHL was reviewed using a thematic approach to better understand the nation’s stories as exemplified in the listed places and to identify possible future priorities for assessment.
The review used a thematic framework (prepared in developing the NHL) consisting of six primary national thematic groups, across natural and cultural places, and across time from geological pre-history to modern Australia.
The groups are:
1.	An Ancient Country
2.	An Island of Natural Diversity
3.	Peopling the Land
4.	Understanding and Shaping the Land
5.	Building a Nation
6.	Living as Australians
In reviewing the listed places against this thematic framework, places were aligned with particular themes based on the key values of each place. The result is a snapshot of the core themes represented by listed places.
The chart below indicates the overall proportions of places that each thematic group represents.

Figure 1 – NHL places and the National Thematic Framework (as of June 2013)
[bookmark: _GoBack][image:]
*Each place aligning to a theme or sub-theme has been included in this graph
(i.e. most places were counted more than once).
Overall the following story emerges from a thematic analysis of the NHL.
Our heritage is rich and deep, spanning from early geological beginnings to contemporary post-colonial Australia. It starts with places such as the Ediacara Fossil Site in South Australia and the earliest known evidence of multicellular animal life on earth dating back an extraordinary 540 million years ago. Purnululu National Park in the Kimberley tells of our ancient country through the unusual and dramatic formations of 360 million year old sandstone of the Bungle Bungle Mountains. The intimate ties between geological and ecological history is revealed by spectacular places such as the Ningaloo Coast in Western Australia which shows how species have adapted since the break-up of the supercontinent Gondwana and the expansion of arid landscapes. The subterranean and terrestrial ecosystems of Exmouth Peninsula (Ningaloo) further illustrate the rich biogeographical story.
Living fossils, such as the Wollemi pine in the Greater Blue Mountains Area, are a snapshot in time and bring ancient days into the present. The story of Australia’s unique species and environments is illustrated by the almost complete record of the evolution of plant life found in the rainforests of the Wet Tropics of Queensland and the many places throughout Australia valued for their rich biodiversity and unique species of plants and animals.
Early evidence of Indigenous people and dynamic cultural traditions found across Australia are represented in the National Heritage List. There are the complex sequences of Indigenous artwork in the West Kimberley (WA), the Dreaming stories at Uluru-Kata Tjuta National Park (NT). From Cheetup Rock Shelter (WA) we learn how during the last Ice Age, Indigenous people developed techniques and tools to make toxic seeds safe to eat. There is also the best documentary evidence of Tasmanian Aboriginal culture before European settlement at Recherche Bay (TAS) and the large scale social gatherings in the Australian Alps based on moth feasting.
Convict history is another significant narrative in the evolution of the nation. It is represented in imposing convict-built structures, such as the Hyde Park Barracks (NSW), Port Arthur Historic Site (TAS) and Old Government House and Domain (NSW). Kurnell Peninsula Headland (NSW) and other sites tell of early European explorers mapping our vast coastline. These stories link with the profound emotional responses we have to places such as the Great Ocean Road and Scenic Environs (VIC) that create a sense of awe and inspire us.
As settlements such as the city of Adelaide were planned and established, social, economic and cultural forces gave rise to a confident democratic nation state. The other side of this story, the dispossession of Indigenous people through European contact, is represented by places such as Myall Creek Massacre and Memorial Site (NSW), and Hermannsburg Historic Precinct (NT). Associated with the story is the First People’s struggle for recognition and empowerment as found in the Wave Hill Walk Off Route (NT), the first land returned to an Aboriginal community,
the Gurindji people, by the Commonwealth Government.
Living as Australians means celebrating national achievements in architecture, design and the arts whether epitomised by ‘high art’ places such as the Sydney Opera House, or in the demotic ‘sacred grounds’ of the Melbourne Cricket Ground or Bondi Beach. It is sharing an ethos where a sense of mateship and a fair-go draw many threads from a collective past: Ned Kelly at Glenrowan (VIC), the Man from Snowy River and the Australian Alps, the fight for equality and fair treatment at Eureka Stockade; and the experience of war and loss commemorated at the Australian War Memorial and the Memorial Parade.
Using a thematic approach to understand places of national significance can help promote community discussion and enthusiasm for heritage, encourage and direct public nominations, engage the public with key national stories,
and focus media promotion and awareness.
Analysis of the themes in the National Heritage List underscores the importance of our heritage at the collective and national as much as the personal level. The past explains the present, and shapes our legacy for the future. As the themes, embodied in these listed places, show, Australia’s heritage is full of stories which challenge, enrich and inspire us.

	[bookmark: _Toc248895198]List of Appendices
Appendix A:	Review and Reporting Requirements under the EPBC Act 1999
Appendix B: 	List of National Heritage List Places as of 30 June 2013
Appendix C: 	List of Commonwealth Heritage List Places as of 30 June 2013
Appendix D: 	Places included in the Finalised Priority Assessment Lists in the period 1 July 2008 – 30 June 2013
Appendix E: 	National Heritage List Places: management arrangements
Appendix F: 	Overview of Commonwealth Heritage management plans status	
Appendix G: 	Criteria for National Heritage List and Commonwealth Heritage List	

[bookmark: _Toc248895199]Appendix A: Review and Reporting Requirements under the EPBC Act 1999
National Heritage List (s324ZC)
(1)	At least once in every 5 year period after the National Heritage List is established, the Minister must ensure that:
(a)	a review of the National Heritage List is carried out; and
(b)	a report of that review is tabled in each House of the Parliament.
(2)	The report must include details of:
(a)	the number of places included in the National Heritage List; and
(b)	any significant damage or threat to the National Heritage values of those places; and
(c)	how may plans under Subdivisions C and D for managing National Heritage places have been made, or are being prepared, and how effectively the plans that have been made are operating; and
(d)	the operation of any conservation agreements under Part 14 that affect National Heritage places; and
(e)	all nominations, assessments and changes to the National Heritage List under this Division during the period of review; and
(f)	compliance with this Act in relation to National Heritage places; and
(g)	any other matters that the Minister considers relevant.
Commonwealth Heritage List (s341ZH)
(1)	At least once in every 5 year period after the Commonwealth Heritage List is established, the Minister must ensure that:
(a)	a review of the Commonwealth Heritage List is carried out; and
(b)	a report of that review is tabled in each House of the Parliament.
(2)	The report must include details of:
(a)	the number of places included in the Commonwealth Heritage List; and
(b)	any significant damage or threat to the Commonwealth Heritage values of those places; and
(c)	how may plans under Subdivision C for managing Commonwealth Heritage places have been made, or are being prepared, and how effectively the plans that have been made are operating; and
(d)	the operation of any conservation agreements under Part 14 that affect Commonwealth Heritage places; and
(e)	all nominations, assessments and changes to the Commonwealth Heritage List under this Division during the period of review; and
(f)	compliance with this Act in relation to Commonwealth Heritage places; and
(g)	any other matters that the Minister considers relevant.

[bookmark: _Toc248895200]Appendix B: List of National Heritage List Places as of 30 June 2013
(Ordered by date of gazettal. Listings added from 1/07/08 to 30/06/13 in bold type)
	State
	Place
	Gazettal Date

	New South Wales
	

	
	Kurnell Peninsula Headland
	28/02/2005

	
	Brewarrina Aboriginal Fish Traps (Baiames Ngunnhu)
	3/06/2005

	
	Sydney Opera House
	12/07/2005

	
	First Government House Site
	19/08/2005

	
	North Head - Sydney
	12/05/2006

	
	Ku-ring-gai Chase National Park, Lion, Long and Spectacle Island Nature Reserves
	15/12/2006

	
	Royal National Park and Garawarra State Conservation Area
	15/12/2006

	
	Warrumbungle National Park
	15/12/2006

	
	Sydney Harbour Bridge
	19/03/2007

	
	Gondwana Rainforests of Australia
	21/05/2007

	
	Lord Howe Island Group
	21/05/2007

	
	The Greater Blue Mountains Area
	21/05/2007

	
	Willandra Lakes Region
	21/05/2007

	
	Cockatoo Island
	1/08/2007

	
	Hyde Park Barracks
	1/08/2007

	
	Old Government House and the Government Domain
	1/08/2007

	
	Old Great North Road
	1/08/2007

	
	Bondi Beach
	25/01/2008

	
	Cyprus Hellene Club - Australian Hall
	20/05/2008

	
	Myall Creek Massacre and Memorial Site
	7/06/2008

	
	Australian Alps National Parks and Reserves
	7/11/2008

	Victoria
	

	
	Budj Bim National Heritage Landscape - Mt Eccles Lake Condah Area
	20/07/2004

	
	Budj Bim National Heritage Landscape - Tyrendarra Area
	20/07/2004

	
	Royal Exhibition Building National Historic Place
	20/07/2004

	
	Eureka Stockade Gardens
	8/12/2004

	
	Castlemaine Diggings National Heritage Park
	27/01/2005

	
	Glenrowan Heritage Precinct
	5/07/2005

	
	Newman College
	21/09/2005

	
	Sidney Myer Music Bowl
	21/09/2005

	
	ICI Building (former)
	21/09/2005

	
	HMVS Cerberus
	14/12/2005

	
	Melbourne Cricket Ground
	26/12/2005

	
	Point Nepean Defence Sites and Quarantine Station Area
	16/06/2006

	
	Rippon Lea House and Garden
	11/08/2006

	
	Flemington Racecourse
	7/11/2006

	
	Grampians National Park (Gariwerd)
	15/12/2006

	
	Flora Fossil Site - Yea
	11/01/2007

	
	Echuca Wharf
	26/04/2007

	
	High Court of Australia (former)
	11/07/2007

	
	Point Cook Air Base
	31/10/2007

	
	Bonegilla Migrant Camp - Block 19
	7/12/2007

	
	Mount William Stone Hatchet Quarry
	25/02/2008

	
	Great Ocean Road and Scenic Environs
	7/04/2011

	
	Coranderrk
	7/06/2011

	South Australia
	

	
	South Australian Old and New Parliament Houses
	26/01/2006

	
	Ediacara Fossil Site - Nilpena
	11/01/2007

	
	Australian Fossil Mammal Sites (Naracoorte)
	21/05/2007

	
	The Adelaide Park Lands and City Layout
	7/11/2008

	
	Great Artesian Basin Springs: Witjira-Dalhousie
	4/08/2009

	Queensland
	

	
	Dinosaur Stampede National Monument
	20/07/2004

	
	Tree of Knowledge and curtilage
	26/01/2006

	
	Glass House Mountains National Landscape
	3/08/2006

	
	Wet Tropics of Queensland
	21/05/2007

	
	Australian Fossil Mammal Sites (Riversleigh)
	21/05/2007

	
	Great Barrier Reef
	21/05/2007

	
	Fraser Island
	21/05/2007

	
	QANTAS Hangar Longreach
	2/05/2009

	
	Great Artesian Basin Springs: Elizabeth
	4/08/2009

	
	Ngarrabullgan
	12/05/2011

	Western Australia
	

	
	Fremantle Prison (former)
	1/08/2005

	
	Dirk Hartog Landing Site 1616 - Cape Inscription Area
	6/04/2006

	
	Batavia Shipwreck Site and Survivor Camps Area 1629 - Houtman Abrolhos
	6/04/2006

	
	Stirling Range National Park
	15/12/2006

	
	Shark Bay, Western Australia
	21/05/2007

	
	Purnululu National Park
	21/05/2007

	
	Dampier Archipelago (including Burrup Peninsula)
	3/07/2007

	
	Porongurup National Park
	4/08/2009

	
	Cheetup Rock Shelter
	23/10/2009

	
	The Ningaloo Coast
	6/01/2010

	
	Wilgie Mia Aboriginal Ochre Mine
	24/02/2011

	
	Goldfields Water Supply Scheme, Western Australia
	23/06/2011

	
	The West Kimberley
	31/08/2011

	Tasmania
	

	
	Port Arthur Historic Site
	3/06/2005

	
	Recherche Bay (North East Peninsula) Area
	7/10/2005

	
	Richmond Bridge
	25/11/2005

	
	Tasmanian Wilderness
	21/05/2007

	
	Macquarie Island
	21/05/2007

	
	Coal Mines Historic Site
	1/08/2007

	
	Cascades Female Factory
	1/08/2007

	
	Darlington Probation Station
	1/08/2007

	
	Woolmers Estate
	23/11/2007

	
	Brickendon Estate
	23/11/2007

	
	Cascades Female Factory Yard 4 North
	4/08/2009

	
	Jordan River Levee site
	23/12/2011

	
	Western Tasmania Aboriginal Cultural Landscape
	8/02/2013

	Northern Territory
	

	
	Hermannsburg Historic Precinct
	13/04/2006

	
	Kakadu National Park
	21/05/2007

	
	Uluru - Kata Tjuta National Park
	21/05/2007

	
	Wave Hill Walk Off Route
	9/08/2007

	Australian Capital Territory
	

	
	Australian Academy of Science Building
	21/09/2005

	
	Australian War Memorial and the Memorial Parade
	25/04/2006

	
	Old Parliament House and Curtilage
	20/06/2006

	
	High Court - National Gallery Precinct
	23/11/2007

	External Territories
	

	
	Mawsons Huts and Mawsons Huts Historic Site
	27/01/2005

	
	Heard Island and McDonald Islands
	21/05/2007

	
	Kingston and Arthurs Vale Historic Area
	1/08/2007

	
	HMAS Sydney II and HSK Kormoran Shipwreck Sites
	14/03/2011

	
	HMS Sirius Shipwreck
	25/10/2011

[bookmark: _Toc248895201]Appendix C: List of Commonwealth Heritage List Places as of 30 June 2013
(ordered by date of gazettal. New listings in bold type)

	State
	Place
	Nearest Town
	Primary values
	Gazettal Date

	AUSTRALIAN CAPITAL TERRITORY
	
	
	

	
	Acton Conservation Area
	Acton
	Historic
	22/06/2004

	
	Acton Peninsula Building 1
	Acton
	Historic
	22/06/2004

	
	Acton Peninsula Building 15
	Acton
	Historic
	22/06/2004

	
	Acton Peninsula Building 2
	Acton
	Historic
	22/06/2004

	
	Acton Peninsula Limestone Outcrops
	Acton
	Historic
	22/06/2004

	
	Anzac Memorial Chapel of St Paul
	Campbell
	Historic
	22/06/2004

	
	Apostolic Nunciature
	Red Hill
	Historic
	22/06/2004

	
	Apple Shed Asset C58
	Campbell
	Historic
	22/06/2004

	
	Australian American Memorial and Sir Thomas Blamey Square
	Russell
	Historic
	22/06/2004

	
	Australian Forestry School (former)
	Yarralumla
	Historic
	22/06/2004

	
	Australian National Botanic Gardens (part)
	Acton
	Historic
	22/06/2004

	
	Australian War Memorial
	Campbell
	Historic
	22/06/2004

	
	Blowfly Insectary Numbers 1 and 2
	Acton
	Historic
	22/06/2004

	
	Canberra School of Music
	Canberra
	Historic
	22/06/2004

	
	Cape St George Lighthouse Ruins & Curtilage
	Jervis Bay
	Historic
	22/06/2004

	
	Captains Quarters Assets B1 to B4
	Campbell
	Historic
	22/06/2004

	
	Carillon
	Parkes
	Historic
	22/06/2004

	
	Casey House and Garden
	Yarralumla
	Historic
	22/06/2004

	
	Changi Chapel
	Campbell
	Historic
	22/06/2004

	
	Christians Minde Settlement
	Sussex Inlet
	Historic
	22/06/2004

	
	Commandants House Asset B9
	Campbell
	Historic
	22/06/2004

	
	Commencement Column Monument
	Capital Hill
	Historic
	22/06/2004

	
	Communications Centre
	Parkes
	Historic
	22/06/2004

	
	CSIRO Main Entomology Building
	Acton
	Historic
	22/06/2004

	
	Drill Hall Gallery
	Acton
	Historic
	22/06/2004

	
	Duntroon House and Garden
	Campbell
	Historic
	22/06/2004

	
	East Block Government Offices
	Parkes
	Historic
	22/06/2004

	
	General Bridges Grave
	Campbell
	Historic
	22/06/2004

	
	Gungahlin Complex
	Crace
	Historic
	22/06/2004

	
	Gungahlin Homestead and Landscape
	Crace
	Historic
	22/06/2004

	
	High Court - National Gallery Precinct
	Parkes
	Historic
	22/06/2004

	
	High Court of Australia
	Parkes
	Historic
	22/06/2004

	
	Institute of Anatomy (former)
	Acton
	Historic
	22/06/2004

	
	Jervis Bay Botanic Gardens
	Jervis Bay
	Historic
	22/06/2004

	
	Jervis Bay Territory
	Jervis Bay
	Indigenous
	22/06/2004

	
	John Gorton Building
	Parkes
	Historic
	22/06/2004

	
	King George V Memorial
	Parkes
	Historic
	22/06/2004

	
	Lennox House Complex
	Acton
	Historic
	22/06/2004

	
	Mount Stromlo Observatory Precinct
	Mt Stromlo
	Historic
	22/06/2004

	
	National Gallery of Australia
	Parkes
	Historic
	22/06/2004

	
	National Library of Australia and Surrounds
	Parkes
	Historic
	22/06/2004

	
	National Rose Gardens
	Parkes
	Historic
	22/06/2004

	
	Old Parliament House and Curtilage
	Parkes
	Historic
	22/06/2004

	
	Old Parliament House Gardens
	Parkes
	Historic
	22/06/2004

	
	Parade Ground and Associated Buildings Group
	Campbell
	Historic
	22/06/2004

	
	Parliament House Vista
	Parkes
	Historic
	22/06/2004

	
	Parliament House Vista Extension - Portal Buildings
	Parkes
	Historic
	22/06/2004

	
	Patent Office (former)
	Barton
	Historic
	22/06/2004

	
	Phytotron
	Acton
	Historic
	22/06/2004

	
	Redwood Plantation
	Pialligo
	Historic
	22/06/2004

	
	Reserve Bank of Australia
	Canberra
	Historic
	22/06/2004

	
	Residence Asset B5
	Campbell
	Historic
	22/06/2004

	
	Residence Asset B7
	Campbell
	Historic
	22/06/2004

	
	Residence Asset C12
	Campbell
	Historic
	22/06/2004

	
	Residence Asset C13
	Campbell
	Historic
	22/06/2004

	
	Residence Asset C14
	Campbell
	Historic
	22/06/2004

	
	Residence Asset C15
	Campbell
	Historic
	22/06/2004

	
	Residence Asset C7
	Campbell
	Historic
	22/06/2004

	
	Residence Asset C8
	Campbell
	Historic
	22/06/2004

	
	RMC Duntroon Conservation Area
	Campbell
	Historic
	22/06/2004

	
	Royal Australian Naval College
	Jervis Bay
	Historic
	22/06/2004

	
	Royal Australian Naval Transmitting Station
	Lawson
	Historic
	22/06/2004

	
	Russell Precinct Heritage Area
	Russell
	Historic
	22/06/2004

	
	Sculpture Garden National Gallery of Australia
	Parkes
	Historic
	22/06/2004

	
	Synemon Plana Moth Habitat
	Lawson
	Natural
	22/06/2004

	
	The CSIRO Forestry Precinct
	Yarralumla
	Historic
	22/06/2004

	
	The Lodge
	Deakin
	Historic
	22/06/2004

	
	The Surveyors Hut
	Capital Hill
	Historic
	22/06/2004

	
	Three Wartime Bomb Dump Buildings
	Pialligo
	Historic
	22/06/2004

	
	Toad Hall ANU
	Acton
	Historic
	22/06/2004

	
	University House and Garden
	Acton
	Historic
	22/06/2004

	
	West Block and the Dugout
	Parkes
	Historic
	22/06/2004

	
	Westridge House & Grounds
	Yarralumla
	Historic
	22/06/2004

	
	Yarralumla and Surrounds
	Yarralumla
	Historic
	22/06/2004

	
	York Park North Tree Plantation
	Barton
	Historic
	22/06/2004

	
	Edmund Barton Offices
	Barton
	Historic
	3/06/2005

	
	State Circle Cutting
	Parkes
	Natural
	3/06/2005

	
	Blundells Farmhouse, Slab Outbuilding and Surrounds
	Parkes
	Historic
	15/07/2005

	
	R G Menzies Building ANU
	Acton
	Historic
	15/07/2005

	
	Cameron Offices (Wings 3, 4 and 5, and Bridge)
	Belconnen
	Historic
	22/08/2005

	
	Canberra School of Art
	Canberra
	Historic
	14/09/2009

	EXTERNAL TERRITORIES
	
	
	

	
	Administration Building Forecourt
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Administrators House Precinct
	Settlement
	Historic
	22/06/2004

	
	Anson Bay Reserve (2003 boundary)
	Burnt Pine
	Natural
	22/06/2004

	
	Arched Building, Longridge
	Longridge
	Historic
	22/06/2004

	
	Ashmore Reef National Nature Reserve
	Derby
	Natural
	22/06/2004

	
	Ball Bay Reserve
	Kingston
	Natural
	22/06/2004

	
	Bumbora Reserve
	Longridge
	Natural
	22/06/2004

	
	Bungalow 702
	Drumsite
	Historic
	22/06/2004

	
	Captain Ballards Grave
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Christmas Island Natural Areas
	Settlement
	Natural
	22/06/2004

	
	Direction Island (DI) Houses
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Drumsite Industrial Area
	Drumsite
	Historic
	22/06/2004

	
	Early Settlers Graves
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Government House
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Home Island Cemetery
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Home Island Foreshore
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Home Island Industrial Precinct
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Hundred Acres Reserve
	Longridge
	Natural
	22/06/2004

	
	Industrial and Administrative Group
	Settlement
	Historic
	22/06/2004

	
	Kingston and Arthurs Vale Commonwealth Tenure Area
	Kingston
	Historic
	22/06/2004

	
	Malay Kampong Group
	Settlement
	Historic
	22/06/2004

	
	Malay Kampong Precinct
	Settlement
	Historic
	22/06/2004

	
	Mawson Station
	Mawson Station
	Historic
	22/06/2004

	
	Mawsons Huts Historic Site
	Dumont D’Urville Station
	Historic
	22/06/2004

	
	Nepean Island Reserve
	Kingston
	Natural
	22/06/2004

	
	North Keeling Island
	Cocos (Keeling) Islands
	Natural
	22/06/2004

	
	Oceania House and Surrounds
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Old Co-op Shop (Canteen)
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Phillip Island
	Kingston
	Natural
	22/06/2004

	
	Phosphate Hill Historic Area
	Poon Saan
	Historic
	22/06/2004

	
	Point Ross Reserve
	Longridge
	Natural
	22/06/2004

	
	Poon Saan Group
	Poon Saan
	Historic
	22/06/2004

	
	Qantas Huts (former)
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	RAAF Memorial
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Scott Reef and Surrounds - Commonwealth Area
	Derby
	Natural
	22/06/2004

	
	Selwyn Reserve (2003 boundary)
	Burnt Pine
	Natural
	22/06/2004

	
	Seringapatam Reef and Surrounds
	Derby
	Natural
	22/06/2004

	
	Settlement Christmas Island
	Settlement
	Historic
	22/06/2004

	
	Six Inch Guns
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Slipway and Tank
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	South Point Settlement Remains
	South Point
	Historic
	22/06/2004

	
	Two Chimneys Reserve & Escarpment
	Middlegate
	Natural
	22/06/2004

	
	Type 2 Residences
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Type T Houses Precinct
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	West Island Elevated Houses
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	West Island Housing Precinct
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	West Island Mosque
	Cocos (Keeling) Islands
	Historic
	22/06/2004

	
	Tasmanian Seamounts Area
	Hobart
	Natural
	18/09/2006

	
	HMAS Sydney II and HSK Kormoran Shipwreck Sites
	Carnarvon
	Historic
	14/03/2011

	
	HMS Sirius Shipwreck
	Norfolk Is Kingston
	Historic
	25/10/2011

	NEW SOUTH WALES
	
	
	

	
	Admiralty House and Lodge
	Kirribilli
	Historic
	22/06/2004

	
	Admiralty House Garden and Fortifications
	Kirribilli
	Historic
	22/06/2004

	
	Army Cottage with return verandah
	Vaucluse
	Historic
	22/06/2004

	
	Barracks Block
	Cockatoo Island
	Historic
	22/06/2004

	
	Barracks Group HMAS Watson
	Watsons Bay
	Historic
	22/06/2004

	
	Batteries A83 and C9A
	Georges Heights
	Historic
	22/06/2004

	
	Battery B42
	Georges Heights
	Historic
	22/06/2004

	
	Battery for Five Guns
	Georges Heights
	Historic
	22/06/2004

	
	Beecroft Peninsula
	Currarong
	Natural
	22/06/2004

	
	Biloela Group
	Cockatoo Island
	Historic
	22/06/2004

	
	Building VB1 and Parade Ground
	Paddington
	Historic
	22/06/2004

	
	Building VB2 Guard House
	Paddington
	Historic
	22/06/2004

	
	Buildings 31 and 32
	Garden Island
	Historic
	22/06/2004

	
	Buildings MQVB16 and VB56
	Paddington
	Historic
	22/06/2004

	
	Buildings VB13, 15, 16 & 17
	Paddington
	Historic
	22/06/2004

	
	Buildings VB41, 45 & 53
	Paddington
	Historic
	22/06/2004

	
	Buildings VB60 and VB62
	Paddington
	Historic
	22/06/2004

	
	Buildings VB69, 75 & 76 including Garden
	Paddington
	Historic
	22/06/2004

	
	Buildings VB83, 84, 85, 87 & 89
	Paddington
	Historic
	22/06/2004

	
	Buildings VB90, 91, 91A & 92
	Paddington
	Historic
	22/06/2004

	
	Cape Baily Lighthouse
	Kurnell
	Historic
	22/06/2004

	
	Cape Byron Lighthouse
	Byron Bay
	Historic
	22/06/2004

	
	Chain and Anchor Store (former)
	Garden Island
	Historic
	22/06/2004

	
	Chowder Bay Barracks Group
	Georges Heights
	Historic
	22/06/2004

	
	Cliff House
	Watsons Bay
	Historic
	22/06/2004

	
	Cockatoo Island Industrial Conservation Area
	Cockatoo Island
	Historic
	22/06/2004

	
	Commonwealth Avenue Defence Housing
	Georges Heights
	Historic
	22/06/2004

	
	Cottage at Macquarie Lighthouse
	Vaucluse
	Historic
	22/06/2004

	
	Cubbitch Barta National Estate Area
	Holsworthy
	Indigenous
	22/06/2004

	
	Customs Marine Centre
	Neutral Bay
	Historic
	22/06/2004

	
	Defence National Storage and Distribution Centre
	Moorebank
	Historic
	22/06/2004

	
	Defence site - Georges Heights and Middle Head
	Georges Heights
	Historic
	22/06/2004

	
	Factory
	Garden Island
	Historic
	22/06/2004

	
	Fitzroy Dock
	Cockatoo Island
	Historic
	22/06/2004

	
	Fort Wallace
	Stockton
	Historic
	22/06/2004

	
	Garden Island Precinct
	Garden Island
	Historic
	22/06/2004

	
	Gazebo
	Potts Point
	Historic
	22/06/2004

	
	General Post Office
	Sydney
	Historic
	22/06/2004

	
	Golf Clubhouse (former)
	Georges Heights
	Historic
	22/06/2004

	
	Hay Post Office
	Hay
	Historic
	22/06/2004

	
	Headquarters 8th Brigade Precinct
	Clifton Gardens
	Historic
	22/06/2004

	
	Headquarters Training Command Precinct
	Georges Heights
	Historic
	22/06/2004

	
	HMAS Penguin
	Georges Heights
	Historic
	22/06/2004

	
	Hunter River Lancers Training Depot
	Armidale
	Historic
	22/06/2004

	
	Junee Post Office
	Junee
	Historic
	22/06/2004

	
	Kirribilli House
	Kirribilli
	Historic
	22/06/2004

	
	Kirribilli House Garden & Grounds
	Kirribilli
	Historic
	22/06/2004

	
	Lancer Barracks
	Parramatta
	Historic
	22/06/2004

	
	Lancer Barracks Precinct
	Parramatta
	Historic
	22/06/2004

	
	Macquarie Lighthouse
	Vaucluse
	Historic
	22/06/2004

	
	Macquarie Lighthouse Group
	Vaucluse
	Historic
	22/06/2004

	
	Macquarie Lighthouse Surrounding Wall
	Vaucluse
	Historic
	22/06/2004

	
	Malabar Headland
	Malabar
	Natural
	22/06/2004

	
	Marine Biological Station (former)
	Watsons Bay
	Historic
	22/06/2004

	
	Mess Hall (former)
	Cockatoo Island
	Historic
	22/06/2004

	
	Military Guard Room
	Cockatoo Island
	Historic
	22/06/2004

	
	Military Road Framework - Defence Land
	Georges Heights
	Historic
	22/06/2004

	
	Montague Island Lighthouse
	Narooma
	Historic
	22/06/2004

	
	Mulwala Homestead Precinct
	Mulwala
	Historic
	22/06/2004

	
	Murinbin House Group
	Broke
	Historic
	22/06/2004

	
	Naval Store
	Garden Island
	Historic
	22/06/2004

	
	Navy Refuelling Depot and Caretakers House
	Georges Heights
	Historic
	22/06/2004

	
	Nobbys Lighthouse
	Newcastle East
	Historic
	22/06/2004

	
	North Base Trig Station
	Richmond RAAF Base
	Historic
	22/06/2004

	
	North Head Artillery Barracks
	Manly
	Historic
	22/06/2004

	
	Office Building
	Garden Island
	Historic
	22/06/2004

	
	Officers Mess, HQ Training Command
	Georges Heights
	Historic
	22/06/2004

	
	Old Army / Internment Camp Group Holsworthy
	Holsworthy
	Historic
	22/06/2004

	
	Orchard Hills Cumberland Plain Woodland
	Orchard Hills
	Natural
	22/06/2004

	
	Point Perpendicular Lightstation
	Currarong
	Historic
	22/06/2004

	
	Power House / Pump House
	Cockatoo Island
	Historic
	22/06/2004

	
	Prison Barracks Precinct
	Cockatoo Island
	Historic
	22/06/2004

	
	Pyrmont Post Office
	Pyrmont
	Historic
	22/06/2004

	
	RAAF Base Richmond
	Richmond
	Historic
	22/06/2004

	
	Reserve Bank
	Sydney
	Historic
	22/06/2004

	
	Residences Group
	Garden Island
	Historic
	22/06/2004

	
	Rigging Shed and Chapel
	Garden Island
	Historic
	22/06/2004

	
	School of Musketry and Officers Mess, Randwick Army Barracks
	Kingsford
	Historic
	22/06/2004

	
	Shale Woodland Llandilo
	Shanes Park
	Natural
	22/06/2004

	
	Shark Point Battery
	Vaucluse
	Historic
	22/06/2004

	
	Smoky Cape Lighthouse
	South West Rocks
	Historic
	22/06/2004

	
	Snapper Island
	Drummoyne
	Historic
	22/06/2004

	
	Spectacle Island Explosives Complex
	Drummoyne
	Historic
	22/06/2004

	
	Sugarloaf Point Lighthouse
	Seal Rocks
	Historic
	22/06/2004

	
	Sutherland Dock
	Cockatoo Island
	Historic
	22/06/2004

	
	Sydney Customs House (former)
	Sydney
	Historic
	22/06/2004

	
	Ten Terminal Regiment Headquarters and AusAid Training Centre
	Georges Heights
	Historic
	22/06/2004

	
	Thirty Terminal Squadron Precinct
	Georges Heights
	Historic
	22/06/2004

	
	Underground Grain Silos
	Cockatoo Island
	Historic
	22/06/2004

	
	Victoria Barracks Perimeter Wall and Gates
	Paddington
	Historic
	22/06/2004

	
	Victoria Barracks Precinct
	Paddington
	Historic
	22/06/2004

	
	Victoria Barracks Squash Courts
	Paddington
	Historic
	22/06/2004

	
	Villawood Immigration Centre
	Villawood
	Historic
	22/06/2004

	
	Williamtown RAAF Base Group
	Williamtown RAAF
	Historic
	22/06/2004

	
	Woolwich Dock
	Woolwich
	Historic
	22/06/2004

	
	Llandilo International Transmitting Station
	Shanes Park
	Historic
	29/03/2011

	
	Albury Post Office
	Albury
	Historic
	8/11/2011

	
	Armidale Post Office
	Armidale
	Historic
	8/11/2011

	
	Botany Post Office
	Botany
	Historic
	8/11/2011

	
	Broken Hill Post Office
	Broken Hill
	Historic
	8/11/2011

	
	Casino Post Office
	Casino
	Historic
	8/11/2011

	
	Glen Innes Post Office
	Glen Innes
	Historic
	8/11/2011

	
	Inverell Post Office
	Inverell
	Historic
	8/11/2011

	
	Kempsey Post Office
	Kempsey
	Historic
	8/11/2011

	
	Kiama Post Office
	Kiama
	Historic
	8/11/2011

	
	Macksville Post Office
	Macksville
	Historic
	8/11/2011

	
	Maitland Post Office
	Maitland
	Historic
	8/11/2011

	
	Mudgee Post Office
	Mudgee
	Historic
	8/11/2011

	
	Muswellbrook Post Office
	Muswellbrook
	Historic
	8/11/2011

	
	Narrabri Post Office and former Telegraph Office
	Narrabri
	Historic
	8/11/2011

	
	North Sydney Post Office
	North Sydney
	Historic
	8/11/2011

	
	Orange Post Office
	Orange
	Historic
	8/11/2011

	
	Paddington Post Office
	Paddington
	Historic
	8/11/2011

	
	Tamworth Post Office
	Tamworth
	Historic
	8/11/2011

	
	Temora Post Office
	Temora
	Historic
	8/11/2011

	
	Wellington Post Office
	Wellington
	Historic
	8/11/2011

	
	Yass Post Office
	Yass
	Historic
	8/11/2011

	
	Forbes Post Office
	Forbes
	Historic
	18/11/2011

	
	Goulburn Post Office
	Goulburn
	Historic
	18/11/2011

	
	Bondi Beach Post Office
	Bondi
	Historic
	28/08/2012

	
	Byron Bay Post Office
	Byron Bay
	Historic
	28/08/2012

	
	Camden Post Office
	Camden
	Historic
	28/08/2012

	
	Cobar Post Office
	Cobar
	Historic
	28/08/2012

	
	Cronulla Post Office
	Cronulla
	Historic
	28/08/2012

	
	Scone Post Office
	Scone
	Historic
	28/08/2012

	
	Tumut Post Office
	Tumut
	Historic
	28/08/2012

	
	Wingham Post Office
	Wingham
	Historic
	28/08/2012

	NORTHERN TERRITORY
	
	
	

	
	Adelaide River War Cemetery
	Adelaide River
	Historic
	22/06/2004

	
	Arid A Type Residence
	Alice Springs
	Historic
	22/06/2004

	
	Bradshaw Defence Area
	Timber Creek
	Natural
	22/06/2004

	
	Burnett House
	Larrakeyah
	Historic
	22/06/2004

	
	Larrakeyah Barracks Headquarters Building
	Larrakeyah
	Historic
	22/06/2004

	
	Larrakeyah Barracks Precinct
	Larrakeyah
	Historic
	22/06/2004

	
	Larrakeyah Barracks Sergeants Mess
	Larrakeyah
	Historic
	22/06/2004

	
	Mines House
	Larrakeyah
	Historic
	22/06/2004

	
	Mount Bundey Military Training Area
	Humpty Doo
	Natural
	22/06/2004

	
	RAAF Base Commanding Officers Residence
	RAAF Base Darwin
	Historic
	22/06/2004

	
	RAAF Base Precinct
	RAAF Base Darwin
	Historic
	22/06/2004

	
	RAAF Base Tropical Housing Type 2
	RAAF Base Darwin
	Historic
	22/06/2004

	
	RAAF Base Tropical Housing Type 3
	RAAF Base Darwin
	Historic
	22/06/2004

	
	Uluru - Kata Tjuta National Park
	Yulara
	Indigenous
	22/06/2004

	
	Water Tower 129
	RAAF Base Darwin
	Historic
	22/06/2004

	
	Marrickville Post Office
	Marrickville
	Historic
	28/08/2012

	QUEENSLAND
	
	
	

	
	Amberley RAAF Base Group
	Amberley
	Historic
	22/06/2004

	
	Canungra Land Warfare Centre Training Area (part)
	Canungra
	Natural
	22/06/2004

	
	Dent Island Lightstation
	Hamilton Island
	Historic
	22/06/2004

	
	Enoggera Magazine Complex
	Enoggera
	Historic
	22/06/2004

	
	Goods Island Lighthouse
	Thursday Island Town
	Historic
	22/06/2004

	
	Greenbank Military Training Area (part)
	Greenbank
	Natural
	22/06/2004

	
	Lady Elliot Island Lightstation
	Burnett Heads
	Historic
	22/06/2004

	
	Macrossan Stores Depot Group
	Macrossan
	Historic
	22/06/2004

	
	Naval Offices
	Brisbane City
	Historic
	22/06/2004

	
	North Reef Lightstation
	Curtis Island
	Historic
	22/06/2004

	
	Remount Complex (former)
	Enoggera
	Historic
	22/06/2004

	
	School Of Musketry (former)
	Enoggera
	Historic
	22/06/2004

	
	Shoalwater Bay Military Training Area
	Byfield
	Natural
	22/06/2004

	
	Small Arms Magazine (former)
	Enoggera
	Historic
	22/06/2004

	
	Tully Training Area
	Tully
	Natural
	22/06/2004

	
	Wide Bay Military Reserve
	Tin Can Bay
	Natural
	22/06/2004

	
	Green Hill Fort
	Thursday Island
	Historic
	28/05/2008

	
	Low Island and Low Islets Lightstation
	Port Douglas
	Historic
	28/05/2008

	
	ABC Radio Studios
	Rockhampton
	Historic
	14/09/2009

	
	Victoria Barracks
	Petrie Terrace
	Historic
	14/09/2009

	
	Boonah Post Office
	Boonah
	Historic
	8/11/2011

	
	Bowen Post Office
	Bowen
	Historic
	8/11/2011

	
	Bundaberg Post Office
	Bundaberg
	Historic
	8/11/2011

	
	Charters Towers Post Office
	Charters Towers
	Historic
	8/11/2011

	
	Maryborough Post Office
	Maryborough
	Historic
	8/11/2011

	
	Warwick Post Office
	Warwick
	Historic
	8/11/2011

	
	Stanthorpe Post Office
	Stanthorpe
	Historic
	18/11/2011

	
	Ayr Post Office
	Ayr
	Historic
	28/08/2012

	
	Brisbane General Post Office
	Brisbane City
	Historic
	28/08/2012

	
	Cooroy Post Office
	Cooroy
	Historic
	28/08/2012

	
	Ingham Post Office
	Ingham
	Historic
	28/08/2012

	SOUTH AUSTRALIA
	
	
	

	
	Cape Du Couedic Lighthouse
	Parndana
	Historic
	22/06/2004

	
	Cape Northumberland Lighthouse
	Port MacDonnell
	Historic
	22/06/2004

	
	Cape St Alban Lighthouse
	Penneshaw
	Historic
	22/06/2004

	
	Headquarters Building 32, Keswick Barracks
	Keswick
	Historic
	22/06/2004

	
	Murray Mallee - Calperum Station and Taylorville Station
	Renmark
	Natural
	22/06/2004

	
	North Adelaide Post Office
	North Adelaide
	Historic
	8/11/2011

	
	Port Pirie Post Office
	Port Pirie
	Historic
	8/11/2011

	
	Renmark Post Office
	Renmark
	Historic
	8/11/2011

	
	Adelaide General Post Office
	Adelaide
	Historic
	18/11/2011

	
	Strathalbyn Post Office
	Strathalbyn
	Historic
	18/11/2011

	TASMANIA
	
	
	

	
	Anglesea Barracks
	Battery Point
	Historic
	22/06/2004

	
	Australian Maritime College, Newnham Campus
	Newnham
	Historic
	22/06/2004

	
	Cape Sorell Lighthouse
	Strahan
	Historic
	22/06/2004

	
	Cape Wickham Lighthouse
	Egg Lagoon
	Historic
	22/06/2004

	
	Eddystone Lighthouse
	Gladstone
	Historic
	22/06/2004

	
	Goose Island Lighthouse
	Whitemark
	Historic
	22/06/2004

	
	Mersey Bluff Lighthouse
	Devonport
	Historic
	22/06/2004

	
	Paterson Barracks Commissariat Store
	Launceston
	Historic
	22/06/2004

	
	Pontville Small Arms Range Grassland Site
	Pontville
	Natural
	22/06/2004

	
	Swan Island Lighthouse
	Gladstone
	Historic
	22/06/2004

	
	Table Cape Lighthouse
	Wynyard
	Historic
	22/06/2004

	
	Tasman Island Lighthouse
	Port Arthur
	Historic
	22/06/2004

	
	North Hobart Post Office
	North Hobart
	Historic
	8/11/2011

	
	Hobart General Post Office
	Hobart
	Historic
	18/11/2011

	
	Launceston General Post Office
	Launceston
	Historic
	18/11/2011

	
	Queenstown Post Office
	Queenstown
	Historic
	18/11/2011

	
	Edward Braddon Commonwealth Law Courts
	Hobart
	Historic
	30/11/2011

	VICTORIA
	
	
	

	
	Artillery Orderly Room / Drill Hall
	St Kilda East
	Historic
	22/06/2004

	
	Commonwealth Offices Building
	East Melbourne
	Historic
	22/06/2004

	
	Defence Explosive Factory Maribyrnong
	Maribyrnong
	Historic
	22/06/2004

	
	Fort Gellibrand Commonwealth Area
	Williamstown
	Historic
	22/06/2004

	
	Fort Queenscliff
	Queenscliff
	Historic
	22/06/2004

	
	Fortuna
	Golden Square
	Historic
	22/06/2004

	
	Gabo Island Lighthouse
	Mallacoota
	Historic
	22/06/2004

	
	HMAS Cerberus Central Area Group
	HMAS Cerberus
	Historic
	22/06/2004

	
	HMAS Cerberus Marine and Coastal Area
	HMAS Cerberus
	Natural
	22/06/2004

	
	Metropolitan Fire Brigade Station (former)
	Elsternwick
	Historic
	22/06/2004

	
	Officers Mess - RAAF Williams Laverton Base
	Laverton
	Historic
	22/06/2004

	
	Point Cook Air Base
	Point Cook
	Historic
	22/06/2004

	
	Point Wilson Defence Natural Area
	Lara
	Natural
	22/06/2004

	
	Puckapunyal Army Camp
	Puckapunyal
	Historic
	22/06/2004

	
	Puckapunyal Military Area
	Puckapunyal
	Natural
	22/06/2004

	
	Swan Island and Naval Waters
	Queenscliff
	Natural
	22/06/2004

	
	Swan Island Defence Precinct
	Queenscliff
	Historic
	22/06/2004

	
	Victoria Barracks A Block
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks C Block
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks F Block
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks G Block
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks Guardhouse (former)
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks J Block
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks Precinct
	Southbank
	Historic
	22/06/2004

	
	Victoria Barracks, The Keep
	Southbank
	Historic
	22/06/2004

	
	Wilsons Promontory Lighthouse
	Tidal River
	Historic
	22/06/2004

	
	RAAF Williams Laverton - Eastern Hangars and West Workshops Precincts
	Laverton
	Historic
	14/09/2009

	
	Camperdown Post Office
	Camperdown
	Historic
	8/11/2011

	
	Canterbury Post Office
	Canterbury
	Historic
	8/11/2011

	
	Castlemaine Post Office
	Castlemaine
	Historic
	8/11/2011

	
	Flemington Post Office
	Flemington
	Historic
	8/11/2011

	
	Hamilton Post Office
	Hamilton
	Historic
	8/11/2011

	
	Kerang Post Office
	Kerang
	Historic
	8/11/2011

	
	Kyneton Post Office
	Kyneton
	Historic
	8/11/2011

	
	Maryborough Post Office
	Maryborough
	Historic
	8/11/2011

	
	Traralgon Post Office
	Traralgon
	Historic
	8/11/2011

	
	Warrnambool Post Office
	Warrnambool
	Historic
	8/11/2011

	
	Leongatha Post & Telegraph Office
	Leongatha
	Historic
	18/11/2011

	
	Sorrento Post Office
	Sorrento
	Historic
	18/11/2011

	
	Stawell Post Office
	Stawell
	Historic
	18/11/2011

	
	City Streets Delivery Centre
	Melbourne
	Historic
	28/08/2012

	
	Euroa Post Office
	Euroa
	Historic
	28/08/2012

	
	Melbourne General Post Office
	Melbourne
	Historic
	28/08/2012

	WESTERN AUSTRALIA
	
	
	

	
	Army Magazine Buildings Irwin Barracks
	Karrakatta
	Historic
	22/06/2004

	
	Artillery Barracks
	Fremantle
	Historic
	22/06/2004

	
	Cape Leeuwin Lighthouse
	Augusta
	Historic
	22/06/2004

	
	Claremont Post Office
	Claremont
	Historic
	22/06/2004

	
	Cliff Point Historic Site
	Garden Island
	Historic
	22/06/2004

	
	Garden Island
	Garden Island
	Natural
	22/06/2004

	
	Geraldton Drill Hall Complex
	Geraldton
	Historic
	22/06/2004

	
	J Gun Battery
	Garden Island
	Historic
	22/06/2004

	
	Kalgoorlie Post Office
	Kalgoorlie
	Historic
	22/06/2004

	
	Lancelin Defence Training Area
	Lancelin
	Natural
	22/06/2004

	
	Learmonth Air Weapons Range Facility
	Learmonth
	Natural
	22/06/2004

	
	Mermaid Reef - Rowley Shoals
	Broome
	Natural
	22/06/2004

	
	Ningaloo Marine Area - Commonwealth Waters
	Ningaloo
	Natural
	22/06/2004

	
	Yampi Defence Area
	Koolan Island
	Natural
	22/06/2004

	
	Bindoon Defence Training Area
	Bindoon
	Natural
	25/10/2004

	
	Inglewood Post Office
	Inglewood
	Historic
	8/11/2011

	
	South Perth Post Office
	South Perth
	Historic
	8/11/2011

	
	ABC Regional Radio Studio
	Wagin
	Historic
	17/11/2011

	
	Northam Post Office
	Northam
	Historic
	18/11/2011

	
	Perth General Post Office
	Perth
	Historic
	18/11/2011

	
	Victoria Park Post Office
	Victoria Park
	Historic
	28/08/2012

[bookmark: _Toc248895202]Appendix D: Places included in the Finalised Priority Assessment Lists in the period
1 July 2008 – 30 June 2013
National Heritage List
2009-10[footnoteRef:3] [3: 	 Note: The names of Finalised Priority Assessment Lists anticipate the financial year following the financial year they were set – ie the ‘2009-10’ lists are set in late 2008-09 and commence from the beginning of 2009-10.]

	NSW
	Moree Baths and Swimming Pool,

	WA
	Fremantle Museum and Arts Centre

	
	Eranondoo Hill, Meekatharra

	SA
	Australian Cornish Mining Heritage Sites

	TAS
	Home Hill, Devonport

	
	Low Head Historic Precinct

	ACT
	Canberra - Central National Area and Inner Hills

	
	Canberra and Surrounding Areas

	NT
	Wurrwurrwuy, Yirrkala

	EXT
	Christmas Island, Indian Ocean

2010-11
	NSW
	Colonial Sydney

	
	Kamay Botany Bay

	VIC
	Murtoa No 1 Grain Store

	
	Kurtonitj

	
	Tyrendarra Indigenous Land (Peters Property)

	EXT
	HMS Sirius, Norfolk Island

2011-12
	TAS
	The Tarkine

2012-13
	EXT
	Coral Sea

Commonwealth Heritage List
2009-10
	NSW
	Bundanon Trust Area, Nowra, NSW

	QLD
	Townsville Field Training Area, Qld

	WA
	ABC Regional Radio Studio, Wagin, WA

2010-11
	NSW
	Albury Post Office

	
	Armidale Post Office

	
	Bankstown Airport Air Traffic Control Tower

	
	Botany Post Office

	
	Broken Hill Post Office

	
	Casino Post Office

	
	Forbes Post Office

	
	Glen Innes Post Office

	
	Goulburn Post Office

	
	Inverell Post Office

	
	Kempsey Post Office

	
	Kiama Post Office

	
	Llandilo International Transmitter Station

	
	Macksville Post Office

	
	Maitland Post Office

	
	Mudgee Post Office

	
	Muswellbrook Post Office

	
	Narrabri Post Office and former Telegraph Office

	
	North Sydney Post Office

	
	Orange Post Office

	
	Paddington Post Office

	
	Sydney Airport Air Traffic Control Tower

	
	Tamworth Post Office

	
	Temora Post Office

	
	Villawood Immigration Centre Revised Boundary

	
	Wellington Post Office

	
	Yass Post Office

	VICTORIA
	Camperdown Post Office

	
	Canterbury Post Office

	
	Castlemaine Post Office

	
	Essendon Airport Air Traffic Control Tower

	
	Flemington Post Office

	
	Hamilton Post Office

	
	Kerang Post Office

	
	Kyneton Post Office

	
	Leongatha Post & Telegraph Office

	
	Maryborough Post Office

	
	Melbourne General Post Office

	
	Sorrento Post Office

	
	Stawell Post Office

	
	Traralgon Post Office

	
	Warrnambool Post Office

	SA
	Adelaide General Post Office

	
	Goolwa Post Office

	
	North Adelaide Post Office

	
	Parafield Airport Air Traffic Control Tower

	
	Port Pirie Post Office

	
	Renmark Post Office

	
	Strathalbyn Post Office

	QLD
	Boonah Post Office

	
	Bowen Post Office

	
	Brisbane General Post Office

	
	Bundaberg Post Office

	
	Charters Towers Post Office

	
	Maryborough Post Office

	
	Stanthorpe Post Office

	
	Warwick Post Office

	WA
	Inglewood Post Office

	
	Kalgoorlie Post Office

	
	Northam Post Office

	
	Perth General Post Office

	
	South Perth Post Office

	TAS
	Edward Braddon Commonwealth Law Courts, Hobart

	
	Launceston General Post Office

	
	Hobart Airport Air Traffic Control Tower

	
	Hobart General Post Office

	
	Launceston Airport Air Traffic Control Tower

	
	North Hobart Post Office

	
	Queenstown Post Office

	ACT
	Hive Survivors Camp, Jervis Bay

	
	Lake Burley Griffin and Adjacent Lands, ACT

	EXT
	Australia House, London

	
	Ambassador’s Residence, Washington

	
	HMS Sirius, Norfolk Island

2011-12
	NSW
	Bondi Beach Post Office

	
	Byron Bay Post Office

	
	Camden Post Office

	
	Cobar Post Office

	
	Cronulla Post Office

	
	Googong Foreshores Cultural and Geodiversity Heritage Areas

	
	Marrickville Post Office

	
	Scone Post Office

	
	Tumut Post Office

	
	Wingham Post Office

	VICTORIA
	City Streets Delivery Centre, Melbourne

	
	Euroa Post Office

	QLD
	Ayr Post Office

	
	Cooroy Post Office

	
	Ingham Post Office

	WA
	Victoria Park Post Office, WA

	ACT
	West Portal Cafeteria

	
	The Royal Australian Mint

	
	Zoology Building, ANU Building 44

2012-13
No places included

[bookmark: _Toc248895203]Appendix E: National Heritage List Places: management arrangements

	
	Place
	Tenure (Commonwealth responsible only for Commonwealth owned places)
	Management arrangement in place (yes/no)
	Comment

	1
	Australian Academy of Science building
	Privately owned
	Yes
	2008 Heritage Management Plan is in place.

	2
	Australian Alps National Parks and reserves
	State National Parks and nature reserves
	Yes
	2012-2015 Strategic Plan for the Australian Alps National Parks Co-operative Management Program is in place. Co-operatively managed through the Australian Alps Liaison Committee.

	3
	Australian Fossil Mammal Sites (Naracoorte)
	State National Park
	Yes
	2001 Naracoorte Caves National Park Management Plan is in place.

	4
	Australian Fossil Mammal Sites (Riversleigh)
	State National Park
	Yes
	2002 The Riversleigh Management Strategy is in place.

	5
	Australian War Memorial and the Memorial Parade
	Commonwealth owned
	Yes
	2011 Heritage Management Plan for the Campbell Precinct for the Australian War Memorial is in place. The Australian Heritage Council considered a draft plan for ANZAC Parade in 2013.

	6
	Batavia Shipwreck Site and Survivor Camps Area 1629 - Houtman Abrolhos
	State owned
	Yes
	A Management Plan that addresses the National Heritage values is in draft.

	7
	Bondi Beach
	State owned
	Yes
	1997 Management Plan is in place. Not made under the EPBC Act.

	8
	Bonegilla Migrant Camp – Block 19
	State owned
	Yes
	1996 Management Plan is in place. An updated Management Plan (2007) addressing National Heritage values has been reviewed by the Department.

	9
	Brewarrina Aboriginal Fish Traps (Baiames Ngunnhu)
	State owned
	Yes
	2007 Conservation Management Plan consistent with EPBC Act endorsed by New South Wales government agencies and community groups, and developed with Australian Government funding, is in place.

	10
	Brickendon Estate
	Privately owned
	Yes
	2008 Conservation Management Plan is in place.

	11
	Budj Bim National Heritage Landscapes - Mt Eccles / Lake Condah Area
	State National Park and private Aboriginal land
	Yes
	 2007-8 Integrated Management Framework funded by the Australian Government for the conservation of national heritage values in the Budj Bim landscape is in place.

	12
	Budj Bim National Heritage Landscapes - Tyrendarra Area
	State National Park and private Aboriginal land
	Yes
	Plan of Management for Tyrendarra with Australian Government funding to develop an integrated Management Framework for National Heritage List values.

	13
	Cascades Female Factory
	State owned
	Yes
	2009 Conservation Management Plan is in place.

	14
	Cascades Female Factory Yard 4 North
	State owned
	Yes
	The 2009 Cascades Female Factory Conservation Plan (on Yards 1, 3 and 4)is in place. Developed before Yard 4 North was listed, the plan acknowledges the broader context and other significant areas and elements of the site, and will include Yard 4 when updated.

	15
	Castlemaine Diggings National Heritage Park
	State Heritage Park
	Yes
	2007 Management plan is in place. Not made under the EPBC Act.

	16
	Cheetup Rock Shelter
	State owned
	No
	Within Cape Le Grand National Park and managed by Western Australian Government which is preparing a plan addressing the listed heritage values.

	17
	Coal Mines Historic Site
	State owned
	Yes
	2009 Management Plan is in place within the 2009 Port Arthur Historic Site Conservation Management Plan.
2013 Coal Mines Historic Site Master Plan is in place.

	18
	Cockatoo Island
	Commonwealth owned
	Yes
	2010 Management Plan is in place.

	19
	Coranderrk
	Mixed tenure: Aboriginal land/reserve and private ownership.
	Yes
	As of 2013 the Department is in discussion with Victorian Aboriginal Heritage officials as to the adequacy of current statutory management plans under section 42 of the state’s Aboriginal Heritage Act 2006 for Coranderrk

	20
	Cyprus Hellene Club - Australian Hall
	Privately owned
	Yes
	1999 Conservation Management Plan and Heritage Impact Assessment are in place.

	21
	Dampier Archipelago (including Burrup Peninsula)
	State National Park, local government and private leases
	Yes
	Conservation Agreements made under the EPBC Act with industry are in place. The Western Australian government developed a Management Plan for the Murujuga National park (2013), and is working with Aboriginal custodians to improve joint management arrangements and link them to the Murujuga Cultural Management plan which is under development (2013).

	22
	Darlington Probation Station
	State owned
	Yes
	2007 Conservation Management Plan is in place.

	23
	Dinosaur Stampede National Monument
	State Conservation Park
	Yes
	The National Heritage List values are protected by current management arrangements, although no management plan is in place.

	24
	Dirk Hartog Landing Site 1616 - Cape Inscription Area
	State owned
	Yes
	2008 Management Plan revised 2010 is in place.

	25
	Echuca Wharf
	State and local government
	Yes
	1998 Conservation Management Plan is in place.
Not made under the EPBC Act.

	26
	Ediacara Fossil Site - Nilpena
	Leasehold grazing land
	Yes
	2012 Management Plan is in place.

	27
	Eureka Stockade Gardens
	State owned
	Yes
	A landscape plan is in place.
Not made under the EPBC Act.

	28
	First Government House Site
	State owned
	Yes
	Management Plans are in place. Not made under the EPBC Act.

	29
	Flemington Racecourse
	State owned
	No
	2007 Draft Management Plan.

	30
	Flora Fossil Site - Yea
	State (road reserve) and private land
	Yes
	The values are highly protected (they are embedded in subterranean rock strata and thus effectively protected from fossil collectors). Management guidelines were developed in 2007 by the main expert in the values of the site, geologist Dr Michael Garrett, in conjunction with the local council and landholders.

	31
	Fraser Island

	State owned
	Yes
	Part of 1994 Great Sandy Strait Management Plan.

	32
	Fremantle Prison (former)
	State owned
	Yes
	2008 Conservation Management Plan is in place.

	33
	Glass House Mountains National Landscape
	State owned parks and forest
	Yes
	1998 Management Plan is in place.

	34
	Glenrowan Heritage Precinct
	State and private land
	No
	The Department has consulted with the City of Wangaratta about a management plan.

	35
	Goldfields Water Supply Scheme, Western Australia
	State and private land
	Yes
	1999 Conservation Management Plan prepared for the National Trust of Australia (WA) and funded by an Australian Government grant is in place.

	36
	Gondwana Rainforests of Australia
	State National Park, Nature Reserve, Conservation Park, Rabbit Board Reserves, Prison Reserves.
	Yes
	2000 Strategic Overview for Management is in place.

	37
	Grampians National Park (Gariwerd)
	State National Park
	Yes
	2003 Grampians National Park Management Plan is in place.

	38
	Great Artesian Basin Springs: Elizabeth
	State Conservation Park
	Yes
	2006 Great Artesian Basin Strategic Management Plan is in place. The park is jointly managed through a trustee agreement with Diamantina Shire.

	39
	Great Artesian Basin Springs: Witjira Dalhousie
	State Conservation Park
	Yes
	2009 Management Plan covering the values for which the place is listed is in place. Witjira National Park is managed by the Witjira National Park Co-management Board under a Co-management Agreement between the Minister for Sustainability, Environment and Conservation and the Irrwanyere Aboriginal Corporation

	40
	Great Barrier Reef
	Commonwealth and State Marine Park, Fish Habitat Areas, Commonwealth Islands, State National Park, Private Freehold
	Yes
	1994 25-Year Strategic Plan for the Great Barrier Reef World Heritage Area is in place. Plans of management currently based on four sections. Management zones based on Representative Areas Programme. There are also National Park, and Fisheries statutory plans.
(The Australian and Queensland Governments released a Draft Strategic Assessment beyond the reporting period, Nov 2013).

	41
	Great Ocean Road and Scenic Environs
	State, local government, and private land
	Yes
	The Department has consulted place managers to discuss management arrangements. (A Coastal Management Plan was implemented in July 2013 – beyond the reporting period.)

	42
	Heard and McDonald Islands

	Commonwealth owned
	Yes
	Heard Island and McDonald Islands Marine Reserve is covered by section 324T of the Act. This states that the Minister must not make a plan for managing so much of a National Heritage place “as is in the Territory of Heard Island and McDonald Islands and covered by a plan in operation under the Environment Protection and Management Ordinance 1987 of that Territory” (s324T(2)). Plans for these places are required under section 366 of the EPBC Act which requires that the Director of National Parks and the Board of Management (if any) for a Commonwealth reserve prepare management plans for the reserve.
The latest management plan covered the period 2005 – 2012.

	43
	Hermannsburg Historic Precinct
	Privately owned (Aboriginal corporation)
	Yes
	2003 Conservation Management Plan prepared by the Northern Territory Government (mainly about conserving the fabric of the buildings).
2008 Management Plan consistent with the EPBC Act developed with Australian Government funding is in place. The Management Plan endorsed by community and Northern Territory Heritage Office.

	44
	High Court - National Gallery Precinct

	Commonwealth owned
	Yes
	2005 Conservation Management Plan was prepared, although it has not been gazetted or registered as a legislative instrument. A Draft Management Plan was submitted to the Australian Heritage Council in 2011.

	45
	High Court of Australia (former)
	State owned
	Yes
	1996 Conservation Management Plan is in place. Not made under the EPBC Act. An updated plan that addresses National Heritage values has been reviewed by the Department (2009).

	46
	HMAS Sydney II and HSK Kormoran Shipwreck Site
	Commonwealth marine area. Federal government of Germany owns the Kormoran shipwreck
	No
	The remains and associated relics are protected from damage or disturbance under the Commonwealth Historic Shipwrecks Act 1976.

	47
	HMS Sirius Shipwreck

	Commonwealth marine area. UK Government owns the shipwreck
	Yes
	1990 Plan of Management developed in cooperation with the Norfolk Island Government is in place. The remains of HMS Sirius and its associated relics have been protected from damage or disturbance under the Commonwealth Historic Shipwrecks Act 1976 since 1984.

	48
	HMVS Cerberus
	Local Government
	Yes
	2002 Conservation Management Plan made by Heritage Victoria is in place.

	49
	
Hyde Park Barracks
	State owned
	Yes
	2008 Management Plan is in place.

	50
	ICI Building (former)
	State owned
	Yes
	2008 Conservation Management Plan is in place although not made under the EPBC Act. In 2009 the Department reviewed an updated draft plan that addresses National Heritage values.

	51
	Jordan River levee site
	State owned
	No
	The Tasmanian Government is developing a Cultural Heritage Management Plan for the site.

	52
	Kakadu National Park
	Commonwealth National Park
	Yes
	Kakadu National Park is covered by section 324T of the Act. This states that the Minister must not make a plan for managing so much of a National Heritage place “as is in a Commonwealth reserve and covered by another plan under this Act” (s324T(1)).’ Plans for this place is required under section 366 of the EPBC Act which requires that the Director of National Parks and the Board of Management (if any) for a Commonwealth reserve prepare management plans for the reserve.
1997-2014 Management Plan is in place.

	53
	Kingston and Arthurs Vale Historic Area
	Commonwealth and private land
	Yes
	2009 Conservation Management Plan is in place.

	54
	Ku-ring-gai Chase National Park, Lion, Long and Spectacle Island Nature Reserves
	State National Park and Nature Reserve
	Yes
	2002 Plan of Management developed by New South Wales National Parks and Wildlife Service is in place.

	55
	Kurnell Peninsula Headland
	State National Park and other State land
	Yes
	2008 Management Plan for the Meeting Place Precinct was prepared by the Australian and New South Wales governments is in place.

	56
	Lord Howe Island Group
	Permanent Park Preserve (National Park), State and Commonwealth Marine Parks, leasehold
	Yes
	The Lord Howe Island Marine Park (Commonwealth Waters) had a Management Plan 2002-2009. Transitional management arrangements apply at present.
A draft Permanent Park Preserve management plan has been prepared.

	57
	Macquarie Island
	Commonwealth Nature Reserve, Marine Park, Marine Reserve, Australian territorial waters
	Yes
	Macquarie Island Nature Reserve and World Heritage Area Management Plan 2006 (applies to the island and seas within 3 nautical miles).
The Macquarie Island Marine Park had a Management Plan 2001-2008. Transitional management arrangements apply at present.

	58
	Mawsons Huts and Mawsons Huts Historic Site
	Commonwealth owned
	Yes
	2013-2018 Mawson’s Huts Management Plan is in place.

	59
	Melbourne Cricket Ground
	State owned
	Yes
	A Management and Improvement Plan is in place as part of the 2011/12 Yarra Park Management and Improvement Plan. Not made under the EPBC Act.

	60
	Mount William Stone Hatchet Quarry
	Private and Indigenous property
	Yes
	1996 Management Resource document is in place.

	61
	Myall Creek Massacre and Memorial and Site
	State owned (unallocated Crown Land)
	Yes
	Place is jointly managed by the Gwydir Shire Council and the Myall Creek Massacre Memorial Committee. The values of Myall Creek Massacre site are promoted through the memorial site, and the National Heritage List values are protected by current management arrangements. With no structures, features or artefacts relating to the massacre at the site, there is little need for a formal management plan.

	62
	Newman College
	Privately owned (university)
	Yes
	A Conservation Management Plan is in place. Not made under the EPBC Act.

	63
	Ngarrabullgan
	Mixed: private landowners; mining claims; two Native Title claims
	No
	Since 2012 with the Djungan #2 determination confirming the Djungan people as the native title holders for the area, the Department has commenced discussions with the title holders on management of the place’s heritage values

	64
	North Head -Sydney
	Commonwealth owned
	Yes
	2011 Management Plan and management arrangements are in place. The Department is working with the agency to review the plan (not made under the EPBC Act) with a draft submitted to the Australian Heritage Council in 2011.

	65
	Old Government House and the Government Domain
	State and local government
	Yes
	2008 Plan of Management is in place.

	66
	Old Great North Road
	State owned
	Yes
	2008 Conservation Management Plan is in place.

	67
	Old Parliament House and Curtilage
	Commonwealth owned
	Yes
	2008 Heritage Management Plan is in place.

	68
	Point Cook Air Base
	Commonwealth owned
	Yes
	2001 Management Plan is in place but not assessed against the EPBC Act. An updated plan that addresses National Heritage values was prepared in 2008 and received by the department in 2009.

	69
	Point Nepean Defence Sites and Quarantine Station Area
	State owned
	Yes
	2009 Management Plan that addresses the National Heritage values is in place.

	70
	Porongurup National Park
	State National Park
	Yes
	1999-2009 Management Plan made by the Western Australian Government is in place, and will remain in force until a new plan is completed.

	71
	Port Arthur Historic Site
	State owned
	Yes
	2009 Management Plan is in place.

	72
	Purnululu National Park
	State National Park
	Yes
	1995-2005 Management Plan is in place. A new management plan is being prepared.

	73
	QANTAS Hangar Longreach
	Commonwealth owned (leased to the Longreach Shire Council and the QANTAS Outback Founders Museum).
	Yes
	1993 Conservation Management plan is in place.

	74
	Recherche Bay (North East Peninsula) Area
	Privately owned
	Yes
	2009 Management Plan is in place.

	75
	Richmond Bridge
	State owned
	Yes
	2010 Conservation Management Plan is in place.

	76
	Rippon Lea House and Garden
	Privately owned (National Trust)
	Yes
	Several plans are in place. Not made under the EPBC Act.

	77
	Royal Exhibition Building National Historic Place
	State owned
	Yes
	World Heritage Environs Strategy Plan finalised. 2009 Conservation Management Plan which addresses National Heritage values in place.

	78
	Royal National Park and Garawarra State Conservation Area
	State National Park and Conservation Area
	Yes
	2000 Plan of Management is now due for revision.
Not made under the EPBC Act.

	79
	Shark Bay, Western Australia
	State owned
	Yes
	Several Management Plans in place.
•	2012 Terrestrial Reserves and Proposed Reserve Additions Management Plan
•	1996-2006 – Marine Reserves Management Plan
•	2008-2020 World Heritage Property Strategic Plan
Some plans are not made under the EPBC Act.

	80
	Sidney Myer Music Bowl
	State owned
	Yes
	1996 Conservation Management Plan is in place.
Not made under the EPBC Act.

	81
	South Australian Old and New Parliament Houses
	State owned
	Yes
	2008-2013 Heritage Management Plan is in place.
Not made under the EPBC Act. The Department understands that plans addressing the National Heritage values of the place are being progressed.

	82
	Stirling Range National Park
	State owned
	Yes
	1999-2009 Management Plan made by the Western Australian Government is in place, and will remain in force until a new plan is completed.

	83
	Sydney Harbour Bridge

	State owned
	Yes
	2007 Conservation Management Plan made by the New South Wales Government which includes discussion on the National Heritage List values.

	84
	Sydney Opera House
	State owned
	Yes
	A bilaterally accredited agreement management plan was prepared in 2005. Since the agreement lapsed in December 2010, a new Management Plan has been prepared.

	85
	Tasmanian Wilderness
	State land, Aboriginal land, private land
	Yes
	1999 Tasmanian Wilderness World Heritage Area Management Plan to be revised in 2013-14.

	86
	The Adelaide City Parklands and City Layout
	State and local government owned
	Yes
	2009 Management Strategy and development plans are in place.

	87
	The Greater Blue Mountains Area
	State National Park and Karst Conservation Reserve
	Yes
	2009 Greater Blue Mountains World Heritage Area Strategic Plan is in place. The New South Wales Government has statutory management plans for all the national parks and the Jenolan Caves Karst Conservation Reserve; with management plans for Blue Mountains, Kanangra-Boyd and Wollemi National Parks under review.

	88
	The Ningaloo Coast
	Commonwealth and State Marine Parks, National Park, freehold and leasehold properties, unallocated state and Crown land
	Yes
	A number of management plans are in place:
•	2010 Management Plan for the Cape Range National Park
•	1999-2009 Management Plan Jurabi and Bundegi and Murion Islands, and
•	2005-2015 Management Plan for the Ningaloo Marine Park and Muiron Islands Marine Management area.
A Management Framework has been developed for the whole area, including for areas of unallocated Crown Land. New management plans are currently being developed for the Commonwealth Marine Park and for the Learmonth Air Weapons Range.

	89
	The West Kimberley

	Commonwealth, State, Private Owners, Native Title holders, local Councils, pastoral lease holders.
	Yes
	There are numerous management plans in place
(from 1997-2012) for the national parks, with other management guidelines and plans for specific localities within the region prepared by the Western Australian and local governments.

	90
	Tree of Knowledge and curtilage
	Local Government
	Yes
	Tree trunk conserved and memorial structure constructed in 2009. It is also protected under Queensland State legislation.

	91
	Uluru-Kata Tjuta National Park
	Commonwealth National Park
	Yes
	Uluru-Kata Tjuta is covered by section 324T of the Act. This states that the Minister must not make a plan for managing so much of a National Heritage place “as is in a Commonwealth reserve and covered by another plan under this Act” (s324T(1)), Plans for this place is required under section 366 of the EPBC Act which requires that the Director of National Parks and the Board of Management (if any) for a Commonwealth reserve prepare management plans for the reserve.
A plan for the period 2010-2020 is in place.

	92
	Warrumbungle National Park
	State National Park
	Yes
	2012 Plan of Management in place.

	93
	Wave Hill Walk Off Route
	Mixed: pastoral lease; Aboriginal freehold; vacant Crown land
	No
	The Australian Government provided funding for an interpretative display, site cleanup and landscaping. The Department has been working with owners, community and Northern Territory government on management planning.

	94
	Western Tasmania Aboriginal Cultural Landscape
	State National Park, and multiple leaseholds
	Yes
	2002 Arthur-Pieman Conservation Area Management Plan overlays this place. There are management arrangements in place including for the National Heritage listed Indigenous heritage values.

	95
	Wet Tropics of Queensland
	Mixed: Commonwealth, State and private. (Approximately 80% is National Park.)
	Yes
	1998 Wet Tropics Management Plan is in place, supported by a range of strategies and policies developed by the Commonwealth, Queensland and local government agencies who cooperatively manage the place. A review of the Management Plan is underway and expected to be completed in 2014. In November 2012 Indigenous national values were added to this place.

	96
	Wilgie Mia Aboriginal Ochre Mine
	Mixed: State, pastoral lease and mining tenements
	No
	The Department has entered discussion with Western Australian officials to develop management plans for this remote area.

	97
	Willandra Lakes Region
	State National Park, Leasehold
	Yes
	1996 World Heritage Property Plan of Management is being reviewed.

	98
	Woolmers Estate
	Privately owned
	Yes
	2008 Conservation Management Plan is in place.

[bookmark: _Toc248895204]Appendix F: Overview of Commonwealth Heritage management plans status

	Stage
	Place
	Agency

	Management plan finalised as a legislative instrument (1) (only plans that have been through the entire process set out in the EPBC Act, including the final stage of being registered as legislative instruments)
	Mawson’s Huts Historic Site, EXT
(Registered as a legislative instrument on 24/1/08)
	DEWHA/AAD

	Notice of finalised management plan has been entered in the Government Gazette (1)
	Old Parliament House, ACT
(Notice made on 5/3/08)
	PM&C/OPH

	Advice sought from Australian Heritage Council/Minister (20) (only plans that have been commented on by AHC and received the Minister’s advice, but have not been gazetted or completed the final stage of registration as legislative instrument)

	Mt Stromlo Observatory Precinct, ACT
	ANU

	
	Drill Hall Gallery, ACT
	ANU

	
	Entomology Building, ACT
	CSIRO

	
	High Court and National Gallery Precinct, ACT
	NCA

	
	Institute of Anatomy Building, ACT
	National Film and Sound Archive

	
	Edmund Barton Building, ACT
	Australian Federal Police

	
	Lennox House, ACT
	ANU

	
	York Park, ACT
	NCA

	
	Lady Elliot Light station, EXT
	GBRMPA

	
	Reserve Bank, Sydney, NSW
	RBA

	
	Reserve Bank, Canberra, ACT
	RBA

	
	Cockatoo Island, NSW
	DEWHA/SHFT

	
	KAVHA, EXT
	AG

	
	National Carillon and Aspen Island, ACT
	NCA

	
	North Head Artillery Barracks and North Fort, NSW
	SHFT

	
	Brisbane Post Office, QLD
	Australia Post

	
	Lake Burley Griffin and Adjacent Lands, ACT
	NCA

	
	Villawood Hostel, NSW
	Immigration & Citizenship

	
	Australian War Memorial, ACT
	AWM

	
	RAAF Williams, Point Cook, VIC (incorporating Point Cook Air Base CH place) (received Oct 09)
	Defence

	Department has informally reviewed draft management plan
(42 including nested places)
	Toad Hall, ACT (reviewed Jan 08)
	ANU

	
	Westridge House and Gardens, ACT (reviewed June 2010)
	CSIRO

	
	Changi Chapel, ACT (reviewed Feb 07)
	NCA

	
	General Bridges Grave, ACT
(reviewed Feb 07)
	NCA

	
	Parliamentary House Vista (includes Anzac Parade), ACT (reviewed Jan 09)
	NCA

	
	Woolwich Dock, NSW (reviewed Jan 07)
	DEWHA/SHFT

	
	Macquarie Lightstation, NSW
(reviewed June 07)
	DEWHA/SHFT

	
	Middle Head, NSW (reviewed Dec 06)
	DEWHA/SHFT

	
	Naval Offices, QLD (reviewed June 2010)
	Finance & Deregulation

	
	Royal Australian Naval Transmitting Station, ACT (reviewed July 08)†
	Defence

	
	RAAF Base Richmond, NSW (Base Richmond CH place and Base Trig Station CH places) (reviewed Oct 2004)
	Defence & Defence Housing Australia

	
	Kalgoorlie Post Office, WA
(reviewed May 2007)
	Australia Post

	
	Perth General Post Office, WA
(reviewed July 06)
	Australia Post

	
	Old Parliament House Gardens, ACT (reviewed July 06)
	NCA

	
	Defence Explosive Factory Maribyrnong, VIC (reviewed May 06)†
	Defence

	
	South Jervis Bay, ACT (Incorporating Royal Australian Naval College CH place) (reviewed Sept 07)
	Defence & Defence Housing Australia

	
	Duntroon House and Garden, ACT (Incorporating Duntroon House and Garden CH place) (reviewed Sept 07)
	Defence

	
	Lancer Barracks, NSW (Incorporating Lancer Barracks CH place and Lancer Barracks Precinct CH place) (reviewed June 07)
	Defence

	
	Randwick Barracks, NSW (Incorporating School of Musketry and Officers Mess CH place) (reviewed June 07)
	Defence

	
	Victoria Barracks, NSW (Incorporating Victoria Barracks Squash Courts CH place; Buildings VB13*, 15, 16 & 17 CH place; Victoria Barracks Precinct CH place; Buildings VB60 & 62 CH place; Building VB2 Guard House CH place; Victoria Barracks Perimeter Walls & Gates CH place; Buildings VB90*, 91*, 91A* & 92* CH place; Buildings VB83, 84, 85, 87 & 89* CH place; Buildings VB69, 75 & 76 including Garden CH place; Buildings MQVB16 & VB56 CH place; Building VB1 & Parade Ground CH place; and Buildings VB41, 45 & 53 CH place)
(reviewed June 07)
	Defence & Defence Housing Australia

	
	Gallipoli Barracks, QLD (Incorporating Remount Complex CH place)
(reviewed June 07)
	Defence

	
	Keswick Barracks, SA (Incorporating Headquarters Building 32 CH place) (reviewed June 07)
	Defence

	
	Anglesea Barracks, TAS (reviewed June 07)
	Defence & Defence Housing Australia

	
	Artillery Barracks (Fremantle Barracks), WA (June 07)†
	Defence & Defence Housing Australia

	
	Geraldton Drill Hall Complex, WA
(reviewed June 07)
	Defence

	Draft management plan received by Department and awaiting completion of informal review
(45 including nested places)
	Russell Precinct Heritage Area, ACT (received Oct 09)
	Defence

	
	Amberley RAAF Base Group, QLD
(received Oct 09)
	Defence

	
	Victoria Barracks, QLD (received Oct 09)
	Defence

	
	Macrossan Training Area, QLD (incorporating Macrossan Stores Depot CH place) (received Oct 09)
	Defence

	
	Murinbin House, NSW (incorporating Murinbin House Group CH place) (received Oct 09)
	Defence

	
	RAAF Base Williamtown, NSW (incorporating Williamtown RAAF Base Group CH place) (received Oct 09)
	Defence

	
	HMAS Watson, NSW (incorporating Barracks group – HMAS Watson CH Place)
(received Oct 09)
	Defence & Defence Housing Australia

	
	Steele Point Battery, NSW (incorporating Shark Point Battery CH place)
(received Oct 09)
	Defence

	
	Spectacle Island, NSW (incorporating Spectacle Island Explosives Complex CH place) (received Oct 09)
	Defence

	
	Chowder Bay Naval Fuel Installation, NSW (incorporating Navy Refuelling Depot and Caretakers House CH place)
(received Oct 09)
	Defence

	
	Garden Island, Fleet Base, NSW (incorporating Garden Island Precinct CH place; Buildings 31 & 32 CH place; Rigging Shed & Chapel CH place; Residences Group CH place; Factory CH place; Naval Store CH place; Office Building CH place; and Chain & Anchor Store CH place) (received Oct 09)
	Defence, Defence Housing Australia

	
	Holsworthy Barracks, NSW (incorporating Old Army/Internment Camp Group Holsworthy CH place) (received Oct 09)
	Defence

	
	Hunter River Lancers Training Depot, NSW (received Oct 09)
	Defence

	
	St Kilda Drill Hall, VIC (incorporating Artillery Orderly Room/Drill Hall CH place)
(received Oct 09)
	Defence

	
	Fort Gellibrand, VIC (incorporating Fort Gellibrand Commonwealth Area CH place) (received Oct 09)
	Defence

	
	HMAS Cerberus, VIC (incorporating HMAS Cerberus Central Area Group CH place) (received Oct 09) (Supersedes 2004 plan)
	Defence & Defence Housing Australia

	
	Fort Queenscliff, VIC (received Oct 09)
	Defence

	
	Irwin Barracks, WA (incorporating Army Magazine Buildings – Irwin Barracks CH place) (received Oct 09)
	Defence

	
	Victoria Barracks, VIC (incorporating Victoria Barracks Precinct CH place; Victoria Barracks Guardhouse CH place; Victoria Barracks C Block CH place; Victoria Barracks J Block CH place; Victoria Barracks F Block CH place; Victoria Barracks, The Keep CH place; Victoria Barracks G Block CH place; Victoria Barracks A Block CH place) (received Oct 09)
	Defence

	
	Puckapunyal Military Area, VIC (incorporating Puckapunyal Army Camp CH place)
(received Oct 09)
	Defence

	
	Paterson Barracks, TAS (incorporating Paterson Barracks Commissariat Store CH place) (received Oct 09)
	Defence

	
	Customs House (Portland), VIC
(received June 09)
	Australian Customs Service

	
	Mulwala Explosives Factory, NSW (incorporating Mulwala Homestead Precinct CH place) (Received Oct 09) (Supersedes plan reviewed in May 05)
	Defence

	
	Fort Wallace, NSW (Received 09)†
	Defence

	
	North Penrith Defence Site, NSW (incorporating Thornton Hall and Surrounds CH place) (Received 2010)†
	Defence

	Draft management plan in preparation
(7)
	Former Moorebank Ammunition Depot, NSW (incorporating Defence National Storage and Distribution Centre CH place)
(Received 2006)†
	Defence

	
	National Library of Australia, ACT
	National Library of Australia

	
	Yarralumla and Surrounds, ACT
	Official Secretary to the Governor-General

	
	Acton Conservation Area, ACT
	ANU

	
	High Court of Australia, ACT
	High Court of Australia

	
	National Rose Gardens, ACT
	NCA

	
	Fortuna Villa, VIC
	Defence

	
	Admiralty House
	Official Secretary to the Governor-General

	
	Dent Island Light Station
	Great Barrier Reef Marine Park Authority

[bookmark: _Toc248895205]Appendix G: Criteria for National Heritage List and Commonwealth Heritage List
The Commonwealth Heritage List and National Heritage List have similar criteria. The key difference is the level or ‘threshold’ of significance which a place is required to reach to meet the relevant criteria.
To reach the National Heritage List threshold, a place must have ‘outstanding’ heritage value to the nation.
To determine whether it has ‘outstanding’ heritage values, the place is compared to other, similar places, allowing the Australian Heritage Council to determine if one place is ‘more’ or ‘less’ significant compared to other similar places. The degree of significance can also relate to the geographic area, the extent of a place’s significance locally, regionally, nationally or internationally.
To be entered on the Commonwealth List, a place must have ‘significant’ heritage value.
National Heritage List Criteria
The criteria against which the heritage values of a place are assessed for the National Heritage List are:
a.	the place has outstanding heritage value to the nation because of the place’s importance in the course, or pattern, of Australia’s natural or cultural history
b.	the place has outstanding heritage value to the nation because of the place’s possession of uncommon, rare or endangered aspects of Australia’s natural or cultural history
c.	the place has outstanding heritage value to the nation because of the place’s potential to yield information that will contribute to an understanding of Australia’s natural or cultural history
d.	the place has outstanding heritage value to the nation because of the place’s importance in demonstrating the principal characteristics of:
i.	a class of Australia’s natural or cultural places; or
ii.	a class of Australia’s natural or cultural environments;
e.	the place has outstanding heritage value to the nation because of the place’s importance in exhibiting particular aesthetic characteristics valued by a community or cultural group
f.	the place has outstanding heritage value to the nation because of the place’s importance in demonstrating a high degree of creative or technical achievement at a particular period
g.	the place has outstanding heritage value to the nation because of the place’s strong or special association with a particular community or cultural group for social, cultural or spiritual reasons
h.	the place has outstanding heritage value to the nation because of the place’s special association with the life or works of a person, or group of persons, of importance in Australia’s natural or cultural history
i.	the place has outstanding heritage value to the nation because of the place’s importance as part of Indigenous tradition.
Commonwealth Heritage List Criteria
The criteria against which the heritage values of a place are assessed for the Commonwealth Heritage are:
a.	the place has significant heritage value because of the place’s importance in the course, or pattern, of Australia’s natural or cultural history
b.	the place has significant heritage value because of the place’s possession of uncommon, rare or endangered aspects of Australia’s natural or cultural history
c.	the place has significant heritage value because of the place’s potential to yield information that will contribute to an understanding of Australia’s natural or cultural history
d.	the place has significant heritage value because of the place’s importance in demonstrating the principal characteristics of:
i.	a class of Australia’s natural or cultural places; or
ii.	a class of Australia’s natural or cultural environments;
e.	the place has significant heritage value because of the place’s importance in exhibiting particular aesthetic characteristics valued by a community or cultural group
f.	the place has significant heritage value because of the place’s importance in demonstrating a high degree of creative or technical achievement at a particular period
g.	the place has significant heritage value because of the place’s strong or special association with a particular community or cultural group for social, cultural or spiritual reasons
h.	the place has significant heritage value because of the place’s special association with the life or works of a person, or group of persons, of importance in Australia’s natural or cultural history
i.	the place has significant heritage value because of the place’s importance as part of Indigenous tradition.
Note: The cultural aspect of a criterion means the Indigenous cultural aspect, the non-Indigenous cultural aspect,
or both.

2

image4.png
ACT

EXT

NSW

- Historic

NT QLb

| | indigenous

SA TAS

B Natural

viC

WA

image5.png
140

120

100

80

60

40

20

ACT

EXT

NSW

. 30/06/13

|ﬂtm Iﬂlﬂ]ﬂ
NT QLD SA TAS VIC WA

D 30/06/08

image6.png
Living as Australians .
10.18% Ancient Country

14.7%

Island of
Building a Nation Natural Diversity
25.96% 19.3%

Peopling the Land
8.1%
Understanding and
Shaping the Land
21.75%

image1.emf

image2.png

image3.png
25

20

IH 1 I’_‘ 1
ACT EXT N:

SW

.30/06/13

lﬂ|ﬂ1ﬂm

D 30/06/08

C

WA

