

 [image: H:\intranet tasks\templates\Word Templates\Dept the Environment inline.png]

[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _GoBack]The National Heritage List and the Commonwealth Heritage List:
1 JULY 2013 – 30 JUNE 2018
January 2019

© Commonwealth of Australia 2018
[image:]
The National Heritage List and Commonwealth Heritage List: 1 JULY 2013 – 30 JUNE 2018 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 2013 – 30 JUNE 2018 Commonwealth of Australia 2018
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.

Contents
Contents	3
Introduction	4
Terms and abbreviations	5
1	Number of places included in the National Heritage List and Commonwealth Heritage List	6
2	Significant damage or threat to National or Commonwealth Heritage values of listed places	9
3 	Number of management plans and how effectively they are operating	11
4	Conservation agreements	14
5	Nominations, assessments and changes to the lists	15
6	Compliance with the EPBC Act	18
7	Other relevant matters	30
Appendix A: Review and reporting requirements under the EPBC Act	34
Appendix B: List of National Heritage List places as at 30 June 2018	36
Appendix C: List of Commonwealth Heritage List places as at 30 June 2018	41
Appendix D: Finalised priority assessment lists	59
Appendix E: National Heritage List places: management arrangements	61
Appendix F: Status of management plans for Commonwealth Heritage places	73
Appendix G: Criteria for National Heritage List and Commonwealth Heritage List	83

[bookmark: _Toc528677988][bookmark: _Toc535852711]Introduction
Under the Environment Protection and Biodiversity Conservation Act 1999 (the EPBC 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 last review and report on the National Heritage List and Commonwealth Heritage List covered the period from 1 July 2008 to 30 June 2013. This report on the heritage lists covers the five years from 1 July 2013 to 30 June 2018. It highlights the continuing development of the National and Commonwealth Heritage lists.
The lists are key mechanisms used by the Australian 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 build public awareness, understanding and appreciation of the nation’s special places and the stories associated with them.
A very high threshold of heritage significance applies to the National Heritage List. The Minister must believe a place is of 'outstanding heritage value to the nation' to enter it in the National Heritage List. To be entered in the Commonwealth Heritage List, a place must be in a Commonwealth area, or be owned or leased by the Commonwealth or a Commonwealth agency outside the Australian jurisdiction. The Minister must also be satisfied the place is of 'significant heritage value'.
The Australian Heritage Council is the principal adviser to the Australian Government on heritage matters. The Council assesses nominations for the National Heritage List and the Commonwealth Heritage List.
The EPBC Act sets out the matters that must be covered in this report (ss324ZC and 341ZH):
•	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 EPBC Act for managing the listed places, and how effectively the plans are operating
•	the operation of any conservation agreements under Part 14 of the EPBC Act that affect the listed places
•	all nominations, assessments and changes to the lists during the period of review
•	compliance with the EPBC Act in relation to the listed places
•	any other matters that the Minister considers relevant.
The relevant sections of the EPBC Act are given in full in Appendix A.
The report is available on the Department of the Environment and Energy (the Department) website at www.environment.gov.au/topics/about-us/publications-and-resources.

[bookmark: _Toc528677989][bookmark: _Toc535852712]Terms and abbreviations

AHC 	Australian Heritage Council
Department 	The Australian Government Department responsible for administering the heritage provisions of the Environment Protection and Biodiversity Conservation Act 1999. Over the reporting period, the name of the department changed from the Department of Sustainability, Environment, Water, Population and Communities; the Department of the Environment; to the Department of the Environment and Energy.
Minister 	Minister responsible for the Environment
the EPBC Act 	Environment Protection and Biodiversity Conservation Act 1999
UNESCO	United Nations Educational, Scientific and Cultural Organization

[bookmark: _Toc528677990][bookmark: _Toc535852713]1	Number of places included in the National Heritage List and Commonwealth Heritage List
At the start of the reporting period (1 July 2013), there were 98 places in the National Heritage List, and 376[footnoteRef:2] places in the Commonwealth Heritage List. [2: This was incorrectly reported as 396 in the previous report (1 July 2008 - 30 June 2013)]

By 30 June 2018, both lists had grown modestly. At that date, there were 113 places in the National Heritage List, and 388 places in the Commonwealth Heritage List. These places 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 Environment Protection and Biodiversity Conservation Act 1999 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 of 'outstanding heritage value to the nation' to enter it in the National Heritage List. Over the reporting period, 15 places were added to the National Heritage List. In terms of primary heritage values, ten places were added for historic heritage values, three for Indigenous heritage values, and two for natural heritage values.
To be entered in the Commonwealth Heritage List, a place must be in a Commonwealth area, or be owned or leased by the Commonwealth or a Commonwealth agency outside the Australian jurisdiction. The Minister must also be satisfied the place has one or more Commonwealth Heritage values. The Commonwealth Heritage List had grown to 388 by the end of the reporting period. Several places were removed from the list (after they became ineligible when no longer owned or leased by the Australian Government) and 12 places were added. The added places were mostly airport air traffic control towers.
The criteria for the lists are at Appendix G. The National Heritage List and Commonwealth Heritage List include places in all states and territories (including external territories 'ext') and places overseas as illustrated in the following charts.

[bookmark: _Toc528677991][bookmark: _Toc535852714]2	Significant damage or threat to National or Commonwealth Heritage values of listed places

The values of National and Commonwealth Heritage Listed places face potential threats from a number of sources. These include site specific actions such as construction, expansion, alteration or demolition of buildings, structures, infrastructure or facilities; storage or transport of hazardous materials; waste disposal; earthworks; impoundment, extraction and diversion of water; research activities; vegetation clearance; military exercises and use of military equipment; and sale or lease of land. Climate change poses a broader environmental scale threat to the values of National and Commonwealth Heritage listed places. This chapter summarises the protection afforded by the Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act). It also outlines the details of relevant compliance incidents during the period, and sets out how the threats posed by climate change are being addressed.
Protection under the Environment Protection and Biodiversity Conservation Act 1999
National Heritage
The EPBC Act protects places in the National Heritage List as one of the matters of national environmental significance. Under the EPBC 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 national environmental significance without approval from the Australian Government Environment Minister (Minister).
A significant impact is an impact which is important or of consequence, having regard to its context or intensity. To be ‘likely’, it is not necessary for a significant impact to have a greater than 50 per cent chance of happening; it is sufficient if a significant impact on the environment is a real or not remote chance.
A person proposing to take an action that will have, or is likely to have, a significant impact on the National Heritage values of a National Heritage place must refer the proposed action to the Minister. Referral of an action involves completing a referral form and submitting it to the Minister for a decision on whether assessment and approval is required under the EPBC Act. A referral identifies the person proposing to take the action and includes a description of the proposed action, the action's location, the nature and extent of any potential impacts, and any proposed avoidance and mitigation measures.
Commonwealth Heritage
The EPBC Act protects places in the Commonwealth Heritage List by requiring whole of environment assessment and approval, including for:
1. An action taken by any person on Commonwealth land that is likely to have a significant impact on the environment (s26(1)).
2. An action taken by any person outside of Commonwealth land that is likely to have a significant impact on the environment on Commonwealth land (s26(2)).
3. An action taken by a Commonwealth agency anywhere in the world that is likely to have a significant impact on the environment (s28).
The environment is defined under the EPBC Act as including the heritage values of places. Heritage value is defined in the EPBC Act as including ‘…the place’s natural and cultural environment having aesthetic, historic, scientific or social significance, or other significance, for current and future generations of Australians' (s528). Indigenous heritage value of a place is defined as meaning ‘…a heritage value of the place that is of significance to Indigenous persons in accordance with their practices, observances, customs, traditions, beliefs or history’ (s528).
In addition to the referral process, the Act protects places in the Commonwealth Heritage List by requiring Commonwealth agencies that own or control Commonwealth Heritage listed places to develop a heritage management plan for protecting the place's Commonwealth Heritage values (s341S). The plan must not be inconsistent with the Commonwealth Heritage management principles and Commonwealth agencies must not contravene the plan (s341V).

Compliance incidents
During the reporting period, the Department received reports of potential compliance incidents related 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. The majority of incidents were assessed as not requiring further compliance action.
In terms of the Commonwealth Heritage List, the Department received six reports of potential breaches of the Act during the reporting period. None required further compliance action.
Details of all compliance incidents related to places in the National Heritage List and Commonwealth Heritage List are given in Section 6 - Compliance with the Act.

Climate change
Across Australia, projected increases in frequency and severity of extreme weather events related to climate change pose a significant risk to the values of places in the National and Commonwealth Heritage lists. At particular risk are those properties listed for natural values including the Wet Tropics of Queensland, Kakadu National Park, the Tasmanian Wilderness World Heritage Area, and the Great Barrier Reef. Rising sea levels will likely increase the risk of inundation and erosion at coastal sites such as Fraser Island, Port Arthur Historic Site, and the Ningaloo Coast.
Climate change is the most pervasive and persistent risk to coral reefs worldwide. Increasing sea surface temperature, ocean acidification, altered weather patterns (such as more intense storms and cyclones) and rising sea levels all damage coral reefs. The global reach of these impacts was felt in 2014 and 2017 with the severe coral bleaching events affecting coral reefs across the world, including the Great Barrier Reef. The outlook for coral reefs based on current climate change projections is one of continuing decline over time, and in many regions, including the Great Barrier Reef, the collapse and loss of coral reef ecosystems.
In response to these threats, the Reef 2050 Plan Investment Framework commits $716.6 million across 2015-2020 to build the Great Barrier Reef’s resilience and address the local impact of climate change. The Reef 2050 Plan builds on more than 40 years’ experience in managing the Reef. Actions under the plan include a targeted crown-of-thorns starfish control program, efforts to improve water quality, and permanently banning the disposal of capital dredge material in the Great Barrier Reef Marine Park.
More broadly, Australia is committed to both adapting to climate change and contributing to the international effort to limit the effects of global climate change to provide the best protection for heritage places. All countries, including Australia, must play their part to reduce global emissions. The Australian Government is committed to the Paris Climate Agreement and has set a responsible and achievable target of 26-28 per cent reduction on 2005 emission levels by 2030.

[bookmark: _Toc528677992][bookmark: _Toc535852715]3 	Number of management plans and how effectively they are operating[footnoteRef:3] [3: Information in this report is based on data gathered through a 2018 survey of owners of places in the National Heritage List and the Commonwealth Heritage List, undertaken by GML Heritage.]

National Heritage List
The Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act) sets out requirements for the development of management plans to protect the heritage values of places in the National Heritage List (ss324S and 324X). A management plan is a document which identifies a place's heritage values and the policies and actions necessary to protect and manage them. A table of management arrangements for each National Heritage List place is at Appendix E.
The EPBC Act categorises responsibility for management plans of National Heritage List places in two ways: places entirely within a Commonwealth area, and places in a State or self-governing Territory.
National Heritage Places Entirely in Commonwealth Areas
The Minister must prepare a management plan for a National Heritage place entirely within a Commonwealth area as soon as practicable after the place is first listed (s324S). There are 11 National Heritage places entirely within a Commonwealth area:
· Four places in the National Heritage List that are entirely within a Commonwealth area have management plans under the EPBC Act:[footnoteRef:4] [4: These are also registered as legislative instruments.]

· Cockatoo Island
· Heard Island and McDonald Islands[footnoteRef:5] [5: Made under another section of the Act, s366. The Minister must not make a plan under section 324S for 'managing so much of a National Heritage place as is in a Commonwealth reserve and covered by another plan under this Act' (s324T).]

· Mawson's Huts and Mawson's Huts Historic Site
· Uluru-Kata Tjuta
· One place, HMAS Sydney II and HSK Kormoran Shipwreck Site, does not have a management plan. The remains and associated relics comprising of this place are protected from damage or disturbance under the Underwater Cultural Heritage Act 2018 and the Underwater Cultural Heritage (Consequential and Transitional Provisions) Act 2018.
· Six places are preparing management plans:
· Australian War Memorial
· Batavia Shipwreck Site and Survivor Camps Area 1629 - Houtman Abrolhos
· High Court and National Gallery Precinct
· HMS Sirius Shipwreck
· Old Parliament House and Curtilage
· RAAF Base Point Cook.
National Heritage Places Not Entirely in a Commonwealth Area
The EPBC Act requires the Australian Government to use its 'best endeavours' to ensure that a management plan that is consistent with the National Heritage management principles is prepared and implemented in cooperation with the relevant State or Territory government for National Heritage places that are not entirely within a Commonwealth area and are either:
· in a State or,
· in a self-governing Territory or,
· on, over or under the seabed vested in a State by the Coastal Waters (State Title) Act 1980 or in the Northern Territory by the Coastal Waters (Northern Territory Title) Act 1980 (s324X).
There are 102 National Heritage places partly within a Commonwealth area:
· Eighty-four places have some form of heritage management plan, either finalised or in draft.
The arrangements for a management plan for the Great Barrier Reef are slightly different. Section 324X(2A) of the EPBC Act states:
Subsection (2) does not apply in relation to so much of a place as is in the Great Barrier Reef Marine Park.
Note:	A zoning plan must be prepared under the Great Barrier Reef Marine Park Act 1975 for areas that are part of the Great Barrier Reef Marine Park. In preparing a zoning plan, regard must be had to the National Heritage management principles.

The heritage values of the place are further protected by the Reef 2050 Long-Term Sustainability Plan, which is the overarching framework for managing the Great Barrier Reef from 2015 to 2050.

· One place is not required to have a management plan:
· Dinosaur Stampede National Monument (as agreed by the Minister at the time of listing in 2005).

· Seventeen places have no management plan:
· Brewarrina Aboriginal Fish Traps
· Cheetup Rock Shelter
· Cyprus Hellene Club - Australian Hall
· Ediacara Fossil Site - Nilpena
· Flora Fossil Site - Yea
· Koonalda Cave
· Melbourne Cricket Ground
· Moree Baths and Swimming Pool
· Murtoa No. 1 Grain Store
· Myall Creek Massacre and Memorial Site
· Ngarrabullgan
· The West Kimberley
· Tree of Knowledge and curtilage
· Wave Hill Walk Off Route
· Western Tasmania Aboriginal Cultural Landscape
· Wilgie Mia Aboriginal Ochre Mine
· Wurrwurrwuy.

Place owners may be able to obtain financial assistance under the Australian Heritage Grants program to develop management plans for these places. Previous funding under the Protecting National Historic Sites grants program (no longer in operation) supported the development of several management plans. These included plans for the Port Arthur Historic Site, and Old Government House and Domain.
Effectiveness of National Heritage Management Plans
Planning is underway to assess the effectiveness of management plans that have been made under the EPBC Act.

Commonwealth Heritage List
Each Australian Government agency that owns or leases a place in the Commonwealth Heritage List is required to prepare a management plan for the place to protect and manage its heritage values (s341S). An agency must prepare a plan that meets the Commonwealth Heritage management principles. The agency must seek advice from the Minister, who must consult the Australian Heritage Council. Revisions, if required, are then made by the agency. A plan cannot be considered to have been made in accordance with the EPBC Act unless it has been through this process. A table of management arrangements for each Commonwealth Heritage place is at Appendix F.
To help agencies comply with the EPBC Act, the Department produced and distributed a guide on preparing management plans for Commonwealth Heritage places. The guide is available on the Department’s website at www.environment.gov.au/resource/working-together-managing-commonwealth-heritage-places. The Department continues to provide advice to Commonwealth agencies to help them meet their obligations.
Under the EPBC 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, 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 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. Heritage strategies help 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 Commonwealth Heritage values. The size and the complexity of the strategy reflects the size of the agency’s property holdings and management responsibilities. Agencies are required by the EPBC Act to consult with the Australian Heritage Council and take its advice on their strategies (s341ZA). An agency has two years from the time it first owns or controls a place to develop a heritage strategy and provide it to the Minister.
· Twenty-three Commonwealth agencies that control one or more places with Commonwealth Heritage values have a completed heritage strategy in place:
· 17 are current and
· six require review and updating
· Five agencies do not have a completed heritage strategy:
· two of these have one in draft form and
· three are developing one[footnoteRef:6]. [6: Information in this report is based on data gathered through a 2018 survey of owners of places in the National Heritage List and the Commonwealth Heritage List, undertaken by GML Heritage. The survey was sent to all 29 Commonwealth agencies that own or control one or more place with Commonwealth Heritage values. Survey responses were received from 28 Commonwealth agencies. Despite continued follow up, no response was received from the Department of Veteran Affairs.]

[bookmark: _Toc528677993][bookmark: _Toc535852716]
4	Conservation agreements
Under Part 14 of the Environment Protection and Biodiversity Conservation Act 1999 (EPBC 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 the Commonwealth Heritage List. Actions taken contrary to a conservation agreement may be subject to sanctions, remediation or the imposition of mitigation measures.
National Heritage places
During the reporting period, the Minister entered into two conservation agreements: one in December 2015 with the State of New South Wales and the Parramatta City Council to protect and conserve the World Heritage values and National Heritage values of the Old Government House and Domain; and another in August 2013 with the State of Tasmania and Forestry Tasmania to protect and conserve biodiversity values of the Tasmanian Wilderness World Heritage Area (Tasmanian Wilderness National Heritage List) and to support efficient and effective forestry operations adjacent to the listed place.
Commonwealth Heritage places
No conservation agreements have been entered into for Commonwealth Heritage List places.
All conservation agreements, as well as notifications when new agreements are entered into, or existing agreements varied or terminated, are published on the Department’s website: www.environment.gov.au/protection/environment-assessments/conservation-agreements.

[bookmark: _Toc528677994][bookmark: _Toc535852717]5	Nominations, assessments and changes to the lists
Nominations and assessments process
The nomination and assessment processes are public and consultative. Any member of the public can nominate a place for assessment for the National Heritage List or the 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 must publish a notice inviting public nominations that sets out 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 must give the nominations to the Australian Heritage Council within 30 business days after the cut-off date specified in the invitation notice.
3.	Within 40 business days of receiving the nominations, the Australian Heritage Council must consider the nominations and advise the Minister on a proposed list of places for assessment (proposed priority assessment list). The assessment period aligns with a financial year.
4.	The Minister considers the advice of the Australian Heritage Council and may make changes to the list of places. At the end of 20 business days after the Minister receives the proposed priority assessment list, it, as changed (if at all) by the Minister, becomes the finalised priority assessment list.
5.	The Australian Heritage Council must publish the finalised priority assessment list and invite public comments about the places on the list.
6.	The Australian Heritage Council must assess each place in the finalised priority assessment list to see if it might have heritage values within the assessment completion time specified in the list.
7.	The Australian Heritage Council must consult 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 Australian Heritage Council must make its final assessment of the place and gives the assessment and public comments to the Minister within the assessment completion time specified in the list.
9.	The Minister must decide whether to include the assessed place in the relevant heritage list within 90 business days of receiving the Australian Heritage Council's final assessment.
National Heritage List Nominations and Assessments
Each year nominations to the National Heritage List are considered first by the Australian Heritage Council, then the Minister who decides upon the annual finalised priority assessment list. These lists for the relevant assessment periods are at Appendix D.
Over the reporting period, Ministers entered an average of three nominated places on to each year’s finalised priority assessment lists. No places were added to the 2014-15 finalised priority assessment list. This is in line with the then Minister's decision not to call for nominations for 2014-15 to allow sufficient time for the Australian Heritage Council to complete a backlog of assessments of places nominated for the National and Commonwealth Heritage Lists.
The number of National Heritage assessments being completed each financial year has remained fairly stable over the reporting period. On average four National Heritage assessments were completed and transmitted to the Minister each year:

	Financial year
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18

	Number of assessments completed and transmitted to the Minister
	4
	5
	3
	5
	4

The number of places being added to the National Heritage List has remained relatively stable over the reporting period:
	Financial year
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18

	Number of listings
	2
	3
	3
	3
	4

Themes for National Heritage List Nominations
The Environment Protection and Biodiversity Conservation Act 1999 (EPBC 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'.
Nominations which do not address themes are not ineligible for consideration. Under the Environment Protection and Biodiversity Conservation Regulations 2000, a place can only be listed if it is of 'outstanding heritage value to the nation' (reg 10.01A). In advising the Minister on candidates for the priority assessment lists, the Australian Heritage Council takes into account a place’s likely National Heritage values.
A theme was set for one assessment period:
	Theme
	Assessment period

	a. Deserts, and
b. Benevolent and other care institutions
	2015-16

The theme was advertised in the national call for nominations. In 2015-16, three of the five nominations included in the assessment priority list related to the theme: Parramatta Female Factory and Institutions Precinct, Willow Court Barracks Precinct and Frescati House, and Abbotsford Convent.

Commonwealth Heritage List Nominations and Assessments
At 1 July 2013, there were 376 places in the Commonwealth Heritage List. The past five years, ending 30 June 2018, saw a modest growth in the Commonwealth Heritage List. The majority of additions to the list were airport air traffic control towers.

	Financial year
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18

	Number of assessments completed and transmitted to the Minister
	0
	0
	9
	2
	0

The listing figures for the Commonwealth Heritage List over the period are:
	Financial year
	2013-14
	2014-15
	2015-16
	2016-17
	2017-18

	Number of listings
	1
	0
	9
	1
	1

Places added to the list in addition to the air traffic control towers include: the Googong Foreshores Cultural and Geodiversity Heritage Areas; the Royal Australian Mint; and the Residence of the Australian Ambassador, Washington.
As the Australian Heritage Council has increasingly focussed upon complex areas for assessment for the National Heritage List, Ministers did not include any places in the Commonwealth Heritage List finalised priority assessment lists during the reporting period, see Appendix D.
Emergency Listing
The EPBC 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 (ss324JL and 341JK).
On 13 February 2017, St Kilda Road and Environs was included in the National Heritage List under the emergency listing provisions. After the Australian Heritage Council completed its assessment and consultation, the Minister decided to keep the place on the list with some alterations to its boundary, heritage values and name. The place is now known as Melbourne's Domain Parkland and Memorial Precinct.

[bookmark: _Toc528677995][bookmark: _Toc535852718]6	Compliance with the EPBC Act

The Environment Protection and Biodiversity Conservation Act 1999 (EPBC 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 EPBC Act is outlined in its EPBC Act Compliance and Enforcement Policy, the objectives of which are to:
•	help achieve the objectives of the EPBC Act
•	maximise compliance with the EPBC 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 EPBC Act.
The policy provides for the use of the range of enforcement sanctions under the EPBC 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:7] [7: 	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 EPBC 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.
The Department assesses the referral and advises the Minister or delegate. The Minister or delegate decides whether 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:
•	'action is clearly unacceptable'
•	'not controlled action', which means that approval is not required if the action is taken in accordance with the referral
•	'not controlled action – particular manner', a variant of 'not controlled action', which means that approval is not required if the action is taken in accordance with the manner specified by the Minister/delegate, or
•	'controlled action', which means that an assessment of the proposed activity is required before it can be 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 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 EPBC Act is published by the Department on its web-page at www.environment.gov.au/epbc/notices/index.html.
During the reporting period there were 81 referrals potentially impacting on National Heritage places. The vast majority of these related to proposals within or near the Great Barrier Reef. There were two referrals potentially impacting on Commonwealth Heritage places. A summary of the referrals is provided at Table 1.
Table 1: Referrals potentially impacting National or Commonwealth Heritage Listed places.
	Year/Referral No
	Activity
	Decision

	NATIONAL HERITAGE PLACES

	Australian Alps National Parks and Reserves

	2013/6997
	Unicorn Molybdenum Copper Silver open pit mine, VIC
	Controlled action

	2013/7069
	Investigation of bushfire management in the Wonnangatta Valley using strategic grazing of domestic livestock, VIC
	Approved with conditions

	2013/7069
	Investigation of bushfire management in the Wonnangatta Valley using strategic grazing of domestic livestock, VIC
	Controlled action

	Australian War Memorial and the Memorial Parade

	2015/7576
	Capital Metro - Russell Extension Project, ACT
	Not controlled action (particular manner)

	Dampier Archipelago (including Burrup Peninsula)

	2013/6915
	Nickol Bay Quarry Eastern Extension Proposal, Burrup Peninsula, WA
	Not controlled action (particular manner)

	2016/7645
	Cerberus exploration drilling campaign, Carnarvon Basin, WA
	Not controlled action (particular manner)

	Gondwana Rainforests of Australia

	2016/7847
	Scenic Rim Trail – Thornton Trailhead to Spicers Canopy Nature Reserve, QLD
	Controlled action

	2017/8003
	Iluka residential subdivision, Hickey Street, Iluka, NSW
	Controlled action

	Great Barrier Reef

	2008/4313
	Construction and operation of Nathan Dam and associated water delivery infrastructure, QLD
	Approved with conditions

	2009/4737
	Establishment of Galilee Coal Mine and Associated Infrastructure, QLD
	Approved with conditions

	2009/5007
	The Arrow LNG Facility, Curtis Island, Gladstone, QLD
	Approved with conditions

	2009/5008
	The Arrow Gas Transmission Pipeline, Gladstone to Curtis Island, QLD
	Approved with conditions

	2009/5173
	Lower Fitzroy River Infrastructure Project, QLD
	Approved with conditions

	2010/5514
	The Burdekin Cassava Project, QLD
	Approved with conditions

	2010/5736
	Carmichael Coal Mine and Rail Project, QLD
	Approved with conditions

	2011/5965
	Rolleston Coal Expansion Project, QLD
	Approved with conditions

	2011/5979
	Port of Townsville – Port Expansion Project, QLD
	Approved with conditions

	2011/6062
	Sarsfield Expansion Project, QLD
	Approved without conditions

	2011/6194
	Abbot Point Coal Terminal 0, QLD
	Approved with conditions

	2011/6213
	Abbot Point Terminal 0, 2 & 3 Capital Dredging, QLD
	Approved with conditions

	2012/6351
	Mt Low Developments Master Planned Community, QLD
	Approved with conditions

	2012/6643
	Pacificus Tourism Project, QLD
	Approved with conditions

	2013/6854
	Ellis Beach holiday accommodation and ancillary development, QLD
	Controlled action

	2013/6885
	North Galilee Basin Rail Project, QLD
	Approved with conditions

	2013/6931
	Ongoing dredging of the existing Abell Point Marina, QLD
	Not controlled action (particular manner)

	2013/6937
	Relocation of flying fox colony, Cairns, QLD
	Not controlled action (particular manner)

	2014/7155
	Iwasaki Capricorn Integrated Resort Development, Yeppoon, QLD
	Controlled action

	2014/7169
	Aquis Resort and Casino at The Great Barrier Reef, QLD
	Approved with conditions

	2014/7169
	Aquis Resort and Casino at The Great Barrier Reef, QLD
	Controlled action

	2014/7175
	Cooper to Abbot Point liquid natural gas (LNG) facility, Capling Project, QLD
	Controlled action

	2014/7241
	Gladstone New Fuels Development Project - stage 2A, QLD
	Controlled action

	2014/7255
	Bowen Basin Terminal (BBT) Hay Point, QLD
	Controlled action

	2014/7355
	Abbot Point Port and Wetland Enhancement Project, Abbot Point, QLD
	Controlled action

	2014/7356
	Abbot Point Dredging and onshore placement of dredged material, Abbot Point, QLD
	Controlled action

	2014/7410
	Construction and operation of assets for Northern Water Infrastructure Systems, central QLD
	Controlled action

	2015/7440
	Agricultural clearing, Lot 10 Munbury Road, Munbury, QLD
	Controlled action

	2015/7461
	Lindeman Island Integrated Tourist Resort, QLD
	Controlled action

	2015/7467
	Abbot Point Growth Gateway Project, QLD
	Approved with conditions

	2015/7467
	Abbot Point Growth Gateway Project, QLD
	Controlled action

	2015/7585
	Turtle Street Beach Resort, Curtis Island, QLD
	Approved with conditions

	2015/7585
	Turtle Street Beach Resort, Curtis Island, QLD
	Controlled action

	2016/7710
	KUR-World Integrated Eco-resort, Kuranda, QLD
	Controlled action

	2016/7851
	Styx Coal Project, central QLD
	Controlled action

	2017/7876
	Mio College Vegetation Clearing for High Value Agriculture, Barratta Road, Clare, QLD
	Approved with conditions

	2017/7876
	Mio College Vegetation Clearing for High Value Agriculture, Barratta Road, Clare, QLD
	Controlled action

	2017/7903
	Vegetation clearing for high value cropping, Wombinoo Station, Minamoolka, QLD
	Controlled action

	2017/7976
	Clinton Vessel Interaction Project – Clinton Widening, QLD
	Controlled action

	Greater Blue Mountains Area

	2013/6881
	Springvale Longwall Mine Extension Project, NSW
	Controlled action

	2013/6889
	Angus Place Mine Extension Project, NSW
	Controlled action

	2013/7076
	Centennial Airly Mine Extension Project, NSW
	Approved with conditions

	2013/7076
	Centennial Airly Mine Extension Project, NSW
	Controlled action

	2017/7940
	Warragamba Dam Raising Project, NSW
	Controlled action

	High Court – National Gallery Precinct

	2015/7576
	Capital Metro – Russell Extension Project, ACT
	Not controlled action (particular manner)

	Hyde Park Barracks

	2017/7933
	Hyde Park Barracks Proposed New Passenger Lift, NSW
	Not controlled action (particular manner)

	Lord Howe Island Group

	2016/7703
	Lord Howe Island Rodent Eradication Project, NSW
	Approved with conditions

	2016/7703
	Lord Howe Island Rodent Eradication Project, NSW
	Controlled action

	Old Government House and the Government Domain

	2013/6803
	V by Crown - Mixed Use Development Project, Parramatta, NSW
	Approved with conditions

	2013/7063
	Increase in building height, 29 Hunter Street, Old Government House precinct, Parramatta, NSW
	Controlled action

	2014/7161
	Construction of a 15 storey office tower at the Parramatta Justice Precinct, Parramatta, NSW
	Controlled action

	2014/7330
	Construction of three buildings in Parramatta Justice Precinct, Parramatta, NSW
	Controlled action

	2014/7331
	Modifications to V by Crown Development, Parramatta, NSW
	Approved with conditions

	2014/7331
	Modifications to V by Crown Development, Parramatta, NSW
	Controlled action

	2014/7334
	Demolition of an existing building and construction of a new building 5-9 Hunter Street, Parramatta CBD, NSW
	Controlled action

	2014/7359
	Southern Han commercial development, Hunter and Macquarie Streets, Parramatta, NSW
	Controlled action

	2014/7405
	Commercial development, 2 Macquarie Street, Parramatta, NSW
	Not controlled action (particular manner)

	Old Parliament House and Curtilage

	2015/7576
	Capital Metro – Russell Extension Project, ACT
	Not controlled action (particular manner)

	Royal Exhibition Building and Carlton Gardens

	2016/7680
	Royal Exhibition Building Protection and Promotion, VIC
	Approved with conditions

	2016/7680
	Royal Exhibition Building Protection and Promotion, VIC
	Controlled action

	Shark Bay, WA

	2013/7071
	Sampling of Stromatolites, additional sites, Mamelin Pool, WA
	Not controlled action (particular manner)

	Sydney Opera House

	2016/7825
	Sydney Opera House Building Renewal Program, NSW
	Approved with conditions

	2016/7825
	Sydney Opera House Building Renewal Program, NSW
	Controlled action

	2017/7955
	Sydney Opera House Building Renewal Program – Concert Hall and associated works, NSW
	Controlled action

	The Goldfields Water Supply Scheme, Western Australia

	2017/7935
	Goldfields Water Supply Scheme-remove sections from existing main conduit, WA
	Controlled action

	Greater Blue Mountains Area

	2013/6881
	Springvale Longwall Mine Extension Project, NSW
	Approved with conditions

	2013/6881
	Springvale Longwall Mine Extension Project, NSW
	Controlled action

	2013/6889
	Angus Place Mine Extension Project, NSW
	Controlled action

	2013/7028
	Expansion of existing sand quarry operation, north of Windsor, NSW
	Approved with conditions

	2013/7028
	Expansion of existing sand quarry operation, north of Windsor, NSW
	Controlled action

	2014/7391
	Construction and Operation of Western Sydney Airport, Badgerys Creek, NSW
	Controlled action

	The Ningaloo Coast

	2011/5942
	Gorgon Gas Development 4th Train Proposal, WA
	Approved with conditions

	2012/6522
	Rydal-1 Petroleum Exploration Well, WA
	Not controlled action (particular manner)

	2013/7003
	Huzzas MC3D Marine Seismic Survey (HZ-13) Carnarvon Basin, offshore WA
	Not controlled action (particular manner)

	2013/7093
	Huzzas phase 2 marine seismic survey, Exmouth Plateau, Northern Carnarvon Basin, WA
	Not controlled action (particular manner)

	2015/7411
	Tantabiddi Boat Ramp Sand Bypassing, WA
	Not controlled action (particular manner)

	2016/7645
	Cerberus exploration drilling campaign, Carnarvon Basin, WA
	Not controlled action (particular manner)

	2017/8079
	Learmonth Bundle Site and Launchway, WA
	Controlled action

	The West Kimberley

	2013/6898
	Exploration Drilling Campaign, Browse Basin, WA-341-P, AC-P36 and WA-343-P, WA
	Not controlled action (particular manner)

	2017/8004
	Shamrock Station Irrigation Project, west Kimberley region, WA
	Controlled action

	2018/8143
	Gogo Station Agricultural Development, WA
	Controlled action

	Western Tasmania Aboriginal Cultural Landscape

	2017/8038
	DPIPWE - Arthur-Pieman Conservation Area - off-road vehicle mitigation actions, TAS
	Controlled action

	Wet Tropics of Queensland

	2011/5939
	Jumrum Rainforest Estate, QLD
	Approved with conditions

	2011/6228
	Mt Emerald Wind Farm, QLD
	Approved with conditions

	2013/6794
	Woobadda Creek Crossing Upgrade, QLD
	Not controlled action (particular manner)

	2013/6854
	Ellis Beach holiday accommodation and ancillary development, QLD
	Controlled action

	2013/6937
	Relocation of flying fox colony, Cairns, QLD
	Not controlled action (particular manner)

	2013/7052
	Dispersal of Spectacled Flying Fox, Paronella Park, Mena Creek, QLD
	Not controlled action (particular manner)

	2014/7296
	Tree removal including roost trees for Spectacled Flying Fox, Cairns, QLD
	Not controlled action (particular manner)

	2016/7710
	KUR-World Integrated Eco-resort, Kuranda, QLD
	Controlled action

	Willandra Lakes Region

	2012/6447
	Atlas-Campaspe Mineral Sands Project, NSW
	Approved with conditions

	2012/6509
	Balranald Mineral Sands Project, NSW
	Approved with conditions

	2017/8040
	Willandra ancestral remains repatriation project, NSW
	Not controlled action (particular manner)

	COMMONWEALTH HERITAGE PLACES

	Scott Reef and Surrounds - Commonwealth Area

	2013/7079
	FLNG development, Commonwealth Waters
	Controlled action

	Victoria Barracks (including A Block, Guardhouse and Precinct)

	2015/7549
	Melbourne Metro Project, VIC
	Not controlled action (particular manner)

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 (see 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:
Dampier Archipelago (including Burrup Peninsula)
•	In 2017 the Department identified multiple examples of non-compliance by Yara Pilbara Nitrates Pty Ltd with approval conditions for the technical ammonium nitrate facility. Two infringement notices of $10,800 each for a contravention of the EPBC Act were issued.
Great Barrier Reef
•	Proposed clearing and cropping at Kingvale Station on Cape York was deemed to be referred (i.e. ‘called in’) under the EPBC Act in August 2016. On 21 December 2017, the delegate for the Minister determined that the proposed action was a controlled action because it is likely to have a significant impact on a World Heritage property, a National Heritage place, the Great Barrier Reef Marine Park and listed threatened species and communities.
•	In 2014 and again in 2015 the Whitsunday Regional Council was issued infringement notices of $10,200 each for a breach of conditions of approval associated with the operation of the waste water treatment facility in Cannonvale, Queensland (EPBC 2010/5710).

Table 2: Potential compliance incidents involving National Heritage listed places (ordered by year then alphabetically by place name)
	Financial year
	Compliance incidents

	2013-14
	Australian Fossil Mammal Site – Riversleigh, QLD: allegation that fossil hunters are stealing fossils from site. No further action. No evidence to support allegation.

	
	Batavia Shipwreck Site and Survivor Camps Area 1629 - Houtman Abrolhos: allegation of removal of coral shale from Long Island. No further action: unlikely to have a significant impact on heritage value.

	
	Dampier Archipelago (including Burrup Peninsula), WA: archaeological dig on Rosemary Island commenced prior to referral decision being made. No further action: warning issued. EPBC 2014/7130 non-controlled action decision made 17/04/14.

	
	Gondwana Rainforests of Australia NSW, QLD: controlled burns within the Nightcap National Park. No further action. Advice provided to NSW National parks.

	
	Great Barrier Reef, QLD: dredge equipment for liquefied natural gas network malfunctioned and resulted in dredge spoil being returned to dredged site. Incident was reported correctly and the Department took no further action.

	
	The Ningaloo Coast, WA: proposal to undertake seismic surveys north of Murion Islands Marine Management Area. Proponent provided with information about how the EPBC Act may apply.

	
	Wet Tropics of Queensland Beatrice, QLD: logging near WHA. No further action. Unlikely to have a significant impact on heritage values.

	
2014-15
	Fremantle Prison (former), WA: opening of a youth hostel in a part of the Fremantle Prison. No further action. Unlikely to significantly impact on heritage values.

	
	Gondwana Rainforests of Australia, NSW, QLD: sedimentation from roadworks impacting on heritage values in Dorrigo National Park. No further action. Following contact from Department, remedial action in place to assure no impacts of heritage values.

	
	Great Barrier Reef, QLD:
a) Expansion of prawn farm at Ilbilbie, QLD. No further action. Proponent advised future action will require referral.
b) The Department examined a number of agricultural land clearing proposals within the GBR catchment.
c) After a high rainfall event approximately 2 square meters of sediment from coal seam gas field was discharged into localised watercourse. Corrective action was implemented by the proponent.
d) Evidence of pipeline construction offsets were not provided to the Department within prescribed timeframe. Warning letter issued to proponent.

	
	Greater Blue Mountains Area, NSW: failure of Mine emplacement facility at Clarence Colliery was found to be unlikely to impact on Heritage values.

	
	Great Ocean Road and Scenic Environs, VIC: proposed residence. No further action. Unlikely to significantly impact on heritage values.

	
	Jordan River Levee site, TAS: proposal to construct sheds on the site. No further action. Information provided about referral of future project.

	
	Tasmanian Wilderness, TAS: various proposal to undertake a range of recreational activities within the World Heritage area. No further action. Proponents advised of EPBC requirements.

	
	Western Tasmania Aboriginal Cultural Landscape, TAS: re-opening of 4WD tracks. Subject to public interest litigation and was subsequently referred and determined to be a controlled action (EPBC 2017/8038).

	
	Wet Tropics of Queensland, QLD: offset requirements for the construction of a sugarcane tramway were not undertaken. Conditions varied as project was yet to commence.

	2015-16

	Australian Fossil Mammal Sites (Naracoorte), SA: proposed works including carpark construction impacting on cave systems. Proponent engaged expert to identify impacts. No further action. EPBC will be considered following review of expert advice.

	
	Great Barrier Reef, QLD:
a) the Department examined a number of agricultural land clearing proposals within the GBR catchment. Subsequently three were referred for assessment under the EPBC Act.
b) Dredging entrance to Bowen Boat Harbour was unlikely to significantly impact on the Great Barrier Reef.
c) Residential development at Cape Gloucester proposal was referred and determined to be unlikely to significantly impact on the Great Barrier Reef.

	
	Greater Blue Mountains Area, NSW: mining extension operations reported exceedance of groundwater trigger values. The matter was examined by the Department and appropriate management plans were subsequently implemented by the proponent.

	
	Hermannsburg Historic Precinct, NT: proposal to establish a caravan park. No further action. Advice provided in relation to future referral requirements.

	
	Tasmanian Wilderness, TAS: proposal to establish a mini hydro operation within the Tasmanian Wilderness World Heritage Area. No further action, future referral.

	
	The Ningaloo Coast, WA: proposal to expand a tourism development in Cape Range National Park was found to be unlikely to significantly impact on heritage values of the place.

	2016-17
	Australian Alps National Parks and Reserves, NSW, ACT, VIC: chair lift rehabilitation works in Kosciuszko National Park were unlikely to impact on matters of national environmental significance.

	
	Gondwana Rainforests of Australia, NSW, QLD: allegation of logging in park was not able to be substantiated. No further action through lack of evidence.

	
	Great Barrier Reef, QLD:
a) Various proposals to undertake in-stream mining within Normanby catchment. Matter ongoing.
b) The Department examined a number of agricultural land clearing proposals within the Great Barrier Reef catchment. A proposal at Kingvale Station far north Queensland was deemed to be referred.
c) Water recycling facility project infringed by the Department for not implementing management plan.

	
	Wet Tropics of Queensland, QLD:
a) Proposal by Mareeba Shire Council to disperse flying foxes. Unlikely to have a significant impact on heritage values.
b) Clearing of rainforest at Mission beach was determined to be unlikely to significantly impact on matters of national environmental significance.

	2017-18

	Bondi Beach, NSW: proponents proposing to undertake repairs to the Bondi Beach pavilion provided with information on EPBC requirements. No further action. Future proposal.

	
	Tasmanian Wilderness, TAS: benthic trigger values in close proximity of fishery were exceeded. Matter investigated and fishery was subsequently closed by State authorities.

	
	The West Kimberley, WA: allegation that development within Roebuck Bay is impacting on dinosaur tracks at Gurlbinwula-Barr-gun-ngaba (Sabu Rocks). No further action. Matter resolved through consultation.

	
	The West Kimberley, WA: proposal to develop marina at Reddell Point, Broome. No further action. Matter referred.

Commonwealth Heritage: potential compliance incidents
There have been a number of reports of potential breaches of the EPBC Act since the start of the reporting period (1 July 2013) relating to Commonwealth Heritage, see Table 3. While none required further compliance action, some resulted in referrals being submitted to the Department.
Table 3: Potential compliance incidents involving Commonwealth Heritage listed places (ordered by year then alphabetically by place name)
	Financial year
	Compliance incidents

	2013-14
	Lake Burley Griffin and Adjacent Lands, ACT: proposal to construct a slipway on Black Mountain Peninsula. No further action. Future proposal.

	
	Ten Terminal Regiment Headquarters and AusAid Training Centre, Georges Heights, NSW: proposal to establish an aged care facility at Middle Head in Sydney. Referred EPBC 2014/7194. Controlled action.

	2014-15

	Australian War Memorial Proposal, ACT: proposal to hang banners on Australian War memorial. No further action. Unlikely to significantly impact on heritage values.

	
	Orchard Hills Cumberland Plain Woodland, NSW: proposed route selection for the south west rail link. No further action. Future proposal. Advice provided on EPBC Act requirements.

	2015-16

	Jervis Bay Territory, ACT: demolition of a building was determined to be unlikely to have any detrimental impact on the Commonwealth Heritage values of the Christian’s Minde settlement.

	
	Williamtown RAAF Base Group, NSW: relating to PFOS and PFOA contamination from the Williamtown RAAF Base. Ongoing issue is being considered by a range of Commonwealth departments.

	2016-17
	Greenbank Military Training Area, QLD: allegation that conditions attached to referral had been contravened.

	2017-18
	Nil

[bookmark: _Toc528677996][bookmark: _Toc535852719]7	Other relevant matters

Australian Heritage Council
The Australian Heritage Council was established under the Australian Heritage Council Act 2003 and is the Australian Government's independent expert advisory body on heritage matters. The Council is comprised of a Chair and six other members. Members are appointed by the Minister for their substantial expertise in natural, historic and Indigenous heritage.
The Council’s strategic priorities are closely aligned to the Australian Heritage Strategy, released in December 2015. The Strategy captures Australia’s key heritage priorities and provides a nationally driven strategic direction for heritage management across all levels of government and the community. It supports the work of individuals, organisations and governments by providing a common direction for the recognition and protection of Australia’s heritage.
The Strategy, which is due to be reviewed in 2020, sets out a framework to address heritage priorities against three high level outcomes: national leadership, strong partnerships and engaged communities. Action to achieve each of these outcomes is highlighted below.
During the reporting period, the Council has played a key leadership role in protecting and promoting heritage in Australia. This includes:
· making and assessing nominations for inclusion in the National Heritage List and the Commonwealth Heritage List
· providing advice on heritage matters including the preparation of heritage strategies and management plans for Commonwealth areas and agencies
· promoting heritage conservation, with a particular focus on Indigenous cultural heritage and public engagement through social media
· providing the Minister with a report on the existing legal framework protecting Australia's commemorative places and monuments titled Protection of Australia’s Commemorative Places and Monuments 2018
· producing a publication titled Australia's National Heritage List - the story so far 2017
· commissioning thematic studies by independent experts to raise public awareness of Australia's special heritage places and help identify places for potential inclusion in the National and Commonwealth Heritage Lists:
· Potential geo-heritage values of landscapes in the Australian drylands 2016, Wakelin Associates Pty Ltd, (first published in 2011)
· The 'waters of Australian deserts’ cultural heritage study 2017, I. Macfarlane and A. McConnell
· Rock art thematic study 2016, J. McDonald and L. Clayton, University of Western Australia
· Benevolent and other care institutions 2016, Context Pty Ltd.

National Leadership
Indigenous Heritage
The Australian Heritage Council recognises the importance of protecting Indigenous heritage. During the period of this report, four places with Indigenous values were included in the National Heritage List, on advice of the Council: Koonalda Caves; Moree Baths and Swimming Pool; The Burke, Wills, King and Yandruwandha National Heritage Place; and Wurrwurrwuy.
St Kilda Road and Environs, now known as Melbourne's Domain Parkland and Memorial Precinct, was included in the National Heritage List under the emergency provisions of the EPBC Act (ss324JL and 341JK) on 13 February 2017. The Minister decided to keep the place on the list with some alterations to its boundary, heritage values and name. Whilst the place is listed with primarily historic heritage values, the Australian Heritage Council identified Indigenous heritage values. The King's Domain Resting place, within Melbourne's Domain Parkland and Memorial Precinct represents Aboriginal and Torres Strait Islander peoples' rights to assert control over their heritage, in particular their ancestors' remains.
The Council’s preferred approach to National Heritage nominations of Indigenous heritage is that they be led by the relevant Indigenous communities with the support of the relevant State or Territory government. This approach of strong partnerships with Indigenous communities ensures obligations around free, prior and informed consent are met. This enables Indigenous people to take leadership in identifying Indigenous heritage places for potential recognition in the National and World Heritage lists.
The Council has initiated a national approach to cultural heritage by engaging with both historic heritage and Indigenous heritage. In May 2018, Chairs and senior officials from Aboriginal and Torres Strait Islander heritage organisations and agencies joined the annual meeting of the Heritage Chairs and Officials of Australia and New Zealand (HCOANZ) for the first time and were invited to become permanent members of HCOANZ. The HCOANZ forum, led by the Chair of the Australian Heritage Council and the forum host, the chair of the Northern Territory Heritage Council, issued the Darwin Statement[footnoteRef:8].The statement affirms the need to include, engage and collaborate with Aboriginal and Torres Strait Islander people and share their cultural heritage stories. [8: www.environment.gov.au/heritage/organisations/australian-heritage-council/publications/darwin-statement-hcoanz]

The Department also administers the Aboriginal and Torres Strait Islander Heritage Protection Act 1984 to protect areas and objects that are of particular significance to Aboriginal and Torres Strait Islander people. The Aboriginal and Torres Strait Islander Heritage Protection Act 1984 allows the Environment Minister, on the application of an Aboriginal or Torres Strait Islander person or group of persons, to make a declaration to protect an area, object or class of objects from a threat of injury.
As the administrator of the Aboriginal and Torres Strait Islander Heritage Protection Act 1984, the Department evaluates cultural connections with areas or objects considered to be under threat. This is a complex area often involving competing perspectives. A key consideration in this context is that this legislation does not recognise Native Title.
World Heritage
On 15 November 2017 Australia was elected to the UNESCO (United Nations Educational, Scientific and Cultural Organization) World Heritage Committee, securing a seat from 2017 to 2021. The World Heritage Committee, consisting of 21 members from the 193 countries that are a party to the World Heritage Convention, makes decisions on World Heritage property nominations and state of conservation matters worldwide.
Australia’s membership of the World Heritage Committee allows Australia to share extensive experience in managing natural and cultural heritage, including by assisting other countries to prepare World Heritage nominations and build their capacity to manage sites. During Australia's four year term, Australia will work to strengthen the operation of the Committee, placing emphasis on the effective management of existing properties, and encouraging greater geographic balance in the list and more focus on listing natural places and cultural landscapes of Outstanding Universal Value.
The Department continues to support Australia's iconic World Heritage properties through targeted funding, including approximately $37 million in funding from 2013 to 2018, to State and Territory governments through the World Heritage Grants program, as well as investment to accelerate the delivery of the joint Australian and Queensland Government Reef 2050 Long-Term Sustainability Plan.
This support is reinforced by close collaboration with groups such as the Australian World Heritage Advisory Committee. In 2016 and 2017, the Department held World Heritage Workshops to bring together site managers, senior World Heritage staff and officers from the jurisdictions with the Department. The workshops provided a forum to exchange information on challenges, opportunities and lessons learnt on shared issues including Australia's World Heritage obligations and the management of World Heritage properties.
Contemporary heritage issues
In April 2018, the Australian and NSW Governments joined together at Kurnell to recognise the meeting of two cultures at the landing site of then Lieutenant James Cook and the HMB Endeavour on 29 April 1770. The event sensitively acknowledged the nation’s shared history. It was marked by a joint Australian and NSW Government commitment of $50 million to upgrade visitor, transport, educational and commemorative infrastructure at Kurnell, within the National Heritage listed Kamay Botany Bay National Park.
In May 2018, the Australian Heritage Council produced a report to the then Minister for the Environment and Energy on the existing legal framework protecting Australia's commemorative places and monuments, entitled The Protection of Australia’s Commemorative Places and Monuments.[footnoteRef:9] The report was prepared with input from all States and Territories and having regard to Australia’s tiered system of heritage recognition and management. The report found that the current legislative and policy framework across the country is adequate, but also made a number of recommendations about recognising and promoting shared Indigenous and colonial heritage. [9: www.environment.gov.au/system/files/resources/4474fb91-bd90-4424-b671-9e2ab9c39cca/files/protection-australia-commemorative-places-monuments.pdf]

Strong Partnerships
The Department is developing a partnership approach to bring the diverse expertise and resources of business, philanthropy, Indigenous Australians, academia and non-government organisations together with those of government, to address Australia's environmental challenges. This approach recognises that by working together we can have more impact and achieve more sustained outcomes than we can by acting alone. Cross-sector partnering arrangements already successfully achieve improved environment and energy outcomes. The Department's vision is to achieve greater impact by enabling further partnering arrangements.
In May 2018, the Minister announced a new flagship National Heritage program providing ongoing funding up to $5.3 million in grants each year for Australia’s National Heritage Listed places from 2017-18 onwards. The grant program further emphasises the Department's commitment to a partnership approach by supporting owners and managers of heritage places, community groups, and the not for profit sector. Eligible activities will include management planning, conservation works, promotion, educational programs, and sustainable tourism. The new grant program replaces two existing programs: the Protecting National Historic Sites Program, and the National Trusts Partnership Program. It extends the scope of funding, with all sites in the National Heritage List eligible to apply.
Underwater Cultural Heritage
In March 2018, the Underwater Cultural Heritage Bill 2018 was introduced into Parliament and completed its passage through Parliament in August 2018. The Underwater Cultural Heritage Act 2018 and the Underwater Cultural Heritage (Consequential and Transitional Provisions) Act 2018 supersede the Historic Shipwrecks Act 1976.
The new legislation broadens protection to all underwater cultural heritage, including submerged aircraft. This aligns with the UNESCO 2001 Convention on the Protection of the Underwater Cultural Heritage to facilitate Australia participating in the global community’s response to illegal salvaging, looting and trafficking of underwater cultural heritage. For the first time, the legislation specifically protects human remains associated with these sites.
The Underwater Cultural Heritage Act 2018 and the Underwater Cultural Heritage (Consequential and Transitional Provisions) Act 2018 retain the successful framework for collaborative administration with the States and Northern Territory that has been in place since 1983, and recognises the need for an informed public to better protect underwater cultural heritage and elevates the role of the public into the objects of the legislation.
Engaged Communities
Australian Heritage Council social media
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 on statutory protections, but also on building public appreciation of heritage and its contribution to our national identity. To support this goal, the Australian Heritage Council has developed a social media presence through regular Facebook and Instagram posts. These posts are built around a calendar of key dates, which together with eye catching photography, promote greater engagement with National Heritage listed places.
Management of World Heritage properties
As a State Party to the World Heritage Convention, Australia has agreed to identify, protect, conserve, present and transmit to future generations the outstanding cultural and natural heritage on Australian territory. Under the Environment Protection and Biodiversity Conservation Act 1999, World Heritage properties and National Heritage places are protected as Matters of National Environmental Significance. Australia's World Heritage properties are also protected under State and Territory law.
With the exception of the few properties directly managed by the Australian Government, the management of Australia's World Heritage is the responsibility of the States and Territories. The Department works closely with State and Territory counterparts to support the effective management of World Heritage.
The key guidance for management comes through the Australian World Heritage Management Principles which are embedded in regulations under the Act. The principles refer to Australia's obligations under the World Heritage Convention and include provisions for management planning and environmental impact assessment and approval. They underline the importance of involving the community and technical input in managing World Heritage properties.
The Department has worked with the Australian World Heritage Advisory Committee to develop the Framework for Best Practice Management of Australian World Heritage Properties to provide a common approach for the management of Australia’s World Heritage properties. The guide collates best practice World Heritage management principles and showcases their application in practice. It is a toolkit for property managers and advisory committees and a useful resource for anyone interested in how World Heritage is managed in Australia, and is available at www.environment.gov.au/heritage/about/world/management-australias-world-heritage-listed/managing-world-heritage-australia.

[bookmark: Appendix_A][bookmark: _Toc528677997][bookmark: _Toc535852720]Appendix A: Review and reporting requirements under the EPBC Act
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[footnoteRef:10] for managing National Heritage places have been made, or are being prepared, and how effectively the plans that have been made are operating; and [10: Subdivision C covers management plans for National Heritage places in Commonwealth areas, and Subdivision D covers management plans for National Heritage places in States and self-governing Territories.]

(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 many plans under Subdivision C[footnoteRef:11] for managing Commonwealth Heritage places have been made, or are being prepared, and how effectively the plans that have been made are operating; and [11: Subdivision C covers management plans for Commonwealth Heritage places.]

(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: Appendix_B][bookmark: _Toc528677998][bookmark: _Toc535852721]Appendix B: List of National Heritage List places as at 30 June 2018

Ordered alphabetically by jurisdiction then date of gazettal date. Listings added from 1/07/13 to 30/06/18 in bold type.

	State
	Place
	Values
	Gazettal Date

	ACT
	Australian Academy of Science Building
	Historic
	21/09/2005

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

	ACT
	Old Parliament House and Curtilage
	Historic
	20/06/2006

	ACT
	High Court - National Gallery Precinct
	Historic
	23/11/2007

	External Territories
	Mawson's Huts and Mawson's Huts Historic Site
	Historic, natural
	27/01/2005

	External Territories
	Heard Island and McDonald Islands
	Natural
	21/05/2007

	External Territories
	Kingston and Arthurs Vale Historic Area
	Historic
	1/08/2007

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

	External Territories
	HMS Sirius Shipwreck
	Historic
	25/10/2011

	NSW
	Kurnell Peninsula Headland
	Historic, Indigenous
	28/02/2005

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

	NSW
	Sydney Opera House
	Historic
	12/07/2005

	NSW
	First Government House Site
	Historic
	19/08/2005

	NSW
	North Head - Sydney
	Historic, Indigenous, natural
	12/05/2006

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

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

	NSW
	Warrumbungle National Park
	Natural
	15/12/2006

	NSW
	Sydney Harbour Bridge
	Historic
	19/03/2007

	NSW
	Gondwana Rainforests of Australia
	Natural
	21/05/2007

	NSW
	Greater Blue Mountains Area
	Natural
	21/05/2007

	NSW
	Lord Howe Island Group
	Natural
	21/05/2007

	NSW
	Willandra Lakes Region
	Natural, Indigenous
	21/05/2007

	NSW
	Cockatoo Island
	Historic
	1/08/2007

	NSW
	Hyde Park Barracks
	Historic
	1/08/2007

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

	NSW
	Old Great North Road
	Historic
	1/08/2007

	NSW
	Bondi Beach
	Historic
	25/01/2008

	NSW
	Cyprus Hellene Club - Australian Hall
	Indigenous, historic
	20/05/2008

	NSW
	Myall Creek Massacre and Memorial Site
	Indigenous
	7/06/2008

	NSW
	Australian Alps National Parks and Reserves
	Natural
	7/11/2008

	NSW
	Moree Baths and Swimming Pool
	Indigenous
	06/09/2013

	NSW
	City of Broken Hill
	Historic
	20/01/2015

	NSW
	Snowy Mountains Scheme
	Historic
	14/10/2016

	NSW
	Kamay Botany Bay: botanical collection sites
	Historic
	10/09/2017

	NSW
	Parramatta Female Factory and Institutions Precinct
	Historic
	14/11/2017

	NT
	Hermannsburg Historic Precinct
	Indigenous, historic
	13/04/2006

	NT
	Kakadu National Park
	Natural, Indigenous
	21/05/2007

	NT
	Uluru-Kata Tjuta National Park
	Natural, Indigenous
	21/05/2007

	NT
	Wave Hill Walk Off Route
	Indigenous
	9/08/2007

	NT
	Wurrwurrwuy
	Indigenous
	09/08/2013

	QLD
	Dinosaur Stampede National Monument
	Natural
	20/07/2004

	QLD
	Tree of Knowledge and curtilage
	Historic
	26/01/2006

	QLD
	Glass House Mountains National Landscape
	Natural, Indigenous
	3/08/2006

	QLD
	Wet Tropics of Queensland
	Natural
	21/05/2007

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

	QLD
	Great Barrier Reef
	Natural
	21/05/2007

	QLD
	Fraser Island
	Natural
	21/05/2007

	QLD
	QANTAS Hangar Longreach
	Historic
	2/05/2009

	QLD
	Great Artesian Basin Springs: Elizabeth
	Natural
	4/08/2009

	QLD
	Ngarrabullgan
	Indigenous
	12/05/2011

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

	SA
	Ediacara Fossil Site - Nilpena
	Natural
	11/01/2007

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

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

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

	SA
	Koonalda Cave
	Indigenous
	15/10/2014

	SA
	The Burke, Wills, King and Yandruwandha National Heritage Place (extends to Queensland)
	Historic, Indigenous
	22/01/2016

	SA
	Australian Cornish Mining Sites: Burra
	Historic
	09/05/2017

	SA
	Australian Cornish Mining Sites: Moonta
	Historic
	09/05/2017

	TAS
	Port Arthur Historic Site
	Historic
	3/06/2005

	TAS
	Recherche Bay (North East Peninsula) Area
	Historic, Indigenous
	7/10/2005

	TAS
	Richmond Bridge
	Historic
	25/11/2005

	TAS
	Tasmanian Wilderness
	Natural,
	21/05/2007

	TAS
	Macquarie Island
	Natural
	21/05/2007

	TAS
	Coal Mines Historic Site
	Historic
	1/08/2007

	TAS
	Cascades Female Factory
	Historic
	1/08/2007

	TAS
	Darlington Probation Station
	Historic
	1/08/2007

	TAS
	Woolmers Estate
	Historic
	23/11/2007

	TAS
	Brickendon Estate
	Historic
	23/11/2007

	TAS
	Cascades Female Factory Yard 4 North
	Historic
	4/08/2009

	TAS
	Jordan River Levee site
	Indigenous
	23/12/2011

	TAS
	Western Tasmania Aboriginal Cultural Landscape
	Indigenous
	8/02/2013

	VIC
	Budj Bim National Heritage Landscape: Mt Eccles Lake Condah Area
	Indigenous
	20/07/2004

	VIC
	Budj Bim National Heritage Landscape: Tyrendarra Area
	Indigenous
	20/07/2004

	VIC
	Royal Exhibition Building National Historic Place
	Historic
	20/07/2004

	VIC
	Eureka Stockade Gardens
	Historic
	8/12/2004

	VIC
	Castlemaine Diggings National Heritage Park
	Historic
	27/01/2005

	VIC
	Glenrowan Heritage Precinct
	Historic
	5/07/2005

	VIC
	Newman College
	Historic
	21/09/2005

	VIC
	Sidney Myer Music Bowl
	Historic
	21/09/2005

	VIC
	ICI Building (former)
	Historic
	21/09/2005

	VIC
	HMVS Cerberus
	Historic
	14/12/2005

	VIC
	Melbourne Cricket Ground
	Historic
	26/12/2005

	VIC
	Point Nepean Defence Sites and Quarantine Station Area
	Historic, Indigenous, natural
	16/06/2006

	VIC
	Rippon Lea House and Garden
	Historic
	11/08/2006

	VIC
	Flemington Racecourse
	Historic
	7/11/2006

	VIC
	Grampians National Park (Gariwerd)
	Natural
	15/12/2006

	VIC
	Flora Fossil Site - Yea
	Natural
	11/01/2007

	VIC
	Echuca Wharf
	Historic
	26/04/2007

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

	VIC
	RAAF Base Point Cook
	Historic
	31/10/2007

	VIC
	Bonegilla Migrant Camp - Block 19
	Historic
	7/12/2007

	VIC
	Mount William Stone Hatchet Quarry
	Indigenous
	25/02/2008

	VIC
	Great Ocean Road and Scenic Environs
	Historic, natural
	7/04/2011

	VIC
	Coranderrk
	Indigenous
	7/06/2011

	VIC
	Murtoa No. 1 Grain Store
	Historic
	01/10/2014

	VIC
	Abbotsford Convent
	Historic
	31/08/2017

	VIC
	Melbourne's Domain Parkland and Memorial Precinct	
	Historic
	11/02/2018

	WA
	Fremantle Prison (former)
	Historic
	1/08/2005

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

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

	WA
	Stirling Range National Park
	Natural
	15/12/2006

	WA
	Shark Bay, Western Australia
	Natural
	21/05/2007

	WA
	Purnululu National Park
	Natural, Indigenous
	21/05/2007

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

	WA
	Porongurup National Park
	Natural
	4/08/2009

	WA
	Cheetup Rock Shelter
	Indigenous
	23/10/2009

	WA
	The Ningaloo Coast
	Natural
	6/01/2010

	WA
	Wilgie Mia Aboriginal Ochre Mine
	Indigenous
	24/02/2011

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

	WA
	The West Kimberley
	Natural, Indigenous, historic
	31/08/2011

	WA
	Fitzgerald River National Park
	Natural
	06/05/2016

	WA
	Lesueur National Park
	Natural
	06/05/2016

[bookmark: _Toc528677999][bookmark: _Toc535852722]Appendix C: List of Commonwealth Heritage List places as at 30 June 2018

Ordered alphabetically by jurisdiction then place name. Listings added from 1/07/13 to 30/06/18 appear in bold type. The table shows primary values only. For further information on additional values, please refer to www.environment.gov.au/cgi-bin/ahdb/search.pl.

	State
	Place
	Primary values
	Gazettal Date

	ACT
	Acton Conservation Area
	Historic
	22/06/2004

	ACT
	Acton Peninsula Building 1
	Historic
	22/06/2004

	ACT
	Acton Peninsula Building 15
	Historic
	22/06/2004

	ACT
	Acton Peninsula Building 2
	Historic
	22/06/2004

	ACT
	Acton Peninsula Limestone Outcrops
	Historic
	22/06/2004

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

	ACT
	Apostolic Nunciature
	Historic
	22/06/2004

	ACT
	[bookmark: Appendix_C]Apple Shed Asset C58
	Historic
	22/06/2004

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

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

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

	ACT
	Australian War Memorial
	Historic
	22/06/2004

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

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

	ACT
	Canberra School of Art
	Historic
	14/09/2009

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

	ACT
	Canberra School of Music
	Historic
	22/06/2004

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

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

	ACT
	Carillon
	Historic
	22/06/2004

	ACT
	Casey House and Garden
	Historic
	22/06/2004

	ACT
	Changi Chapel
	Historic
	22/06/2004

	ACT
	Commandants House Asset B9
	Historic
	22/06/2004

	ACT
	Commencement Column Monument
	Historic
	22/06/2004

	ACT
	Communications Centre
	Historic
	22/06/2004

	ACT
	CSIRO Main Entomology Building
	Historic
	22/06/2004

	ACT
	Drill Hall Gallery
	Historic
	22/06/2004

	ACT
	Duntroon House and Garden
	Historic
	22/06/2004

	ACT
	East Block Government Offices
	Historic
	22/06/2004

	ACT
	Edmund Barton Offices
	Historic
	3/06/2005

	ACT
	General Bridges Grave
	Historic
	22/06/2004

	ACT
	Gungahlin Complex
	Historic
	22/06/2004

	ACT
	Gungahlin Homestead and Landscape
	Historic
	22/06/2004

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

	ACT
	High Court of Australia
	Historic
	22/06/2004

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

	ACT
	Jervis Bay Botanic Gardens
	Historic
	22/06/2004

	ACT
	Jervis Bay Territory
	Indigenous
	22/06/2004

	ACT
	John Gorton Building
	Historic
	22/06/2004

	ACT
	King George V Memorial
	Historic
	22/06/2004

	ACT
	Lennox House Complex
	Historic
	22/06/2004

	ACT
	Majura Valley Natural Temperate Grassland
	Natural
	22/12/2015

	ACT
	Mount Stromlo Observatory Precinct
	Historic
	22/06/2004

	ACT
	National Gallery of Australia
	Historic
	22/06/2004

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

	ACT
	National Rose Gardens
	Historic
	22/06/2004

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

	ACT
	Old Parliament House Gardens
	Historic
	22/06/2004

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

	ACT
	Parliament House Vista
	Historic
	22/06/2004

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

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

	ACT
	Phytotron
	Historic
	22/06/2004

	ACT
	Redwood Plantation
	Historic
	22/06/2004

	ACT
	Reserve Bank of Australia
	Historic
	22/06/2004

	ACT
	Residence Asset B5
	Historic
	22/06/2004

	ACT
	Residence Asset B7
	Historic
	22/06/2004

	ACT
	Residence Asset C12
	Historic
	22/06/2004

	ACT
	Residence Asset C13
	Historic
	22/06/2004

	ACT
	Residence Asset C14
	Historic
	22/06/2004

	ACT
	Residence Asset C15
	Historic
	22/06/2004

	ACT
	Residence Asset C7
	Historic
	22/06/2004

	ACT
	Residence Asset C8
	Historic
	22/06/2004

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

	ACT
	RMC Duntroon Conservation Area
	Historic
	22/06/2004

	ACT
	Royal Australian Naval College
	Historic
	22/06/2004

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

	ACT
	Russell Precinct Heritage Area
	Historic
	22/06/2004

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

	ACT
	Synemon Plana Moth Habitat
	Natural
	22/06/2004

	ACT
	State Circle Cutting
	Natural
	3/06/2005

	ACT
	The CSIRO Forestry Precinct
	Historic
	22/06/2004

	ACT
	The Lodge
	Historic
	22/06/2004

	ACT
	The Royal Australian Mint
	Historic
	22/02/2016

	ACT
	The Surveyors Hut
	Historic
	22/06/2004

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

	ACT
	Toad Hall ANU
	Historic
	22/06/2004

	ACT
	University House and Garden
	Historic
	22/06/2004

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

	ACT
	Westridge House & Grounds
	Historic
	22/06/2004

	ACT
	Yarralumla and Surrounds
	Historic
	22/06/2004

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

	External Territories
	Administration Building Forecourt
	Historic
	22/06/2004

	External Territories
	Administrators House Precinct
	Historic
	22/06/2004

	External Territories
	Anson Bay Reserve (2003 boundary)
	Natural
	22/06/2004

	External Territories
	Arched Building, Longridge
	Historic
	22/06/2004

	External Territories
	Ashmore Reef National Nature Reserve
	Natural
	22/06/2004

	External Territories
	Ball Bay Reserve
	Natural
	22/06/2004

	External Territories
	Bumbora Reserve
	Natural
	22/06/2004

	External Territories
	Bungalow 702
	Historic
	22/06/2004

	External Territories
	Captain Ballards Grave
	Historic
	22/06/2004

	External Territories
	Christmas Island Natural Areas
	Natural
	22/06/2004

	External Territories
	Direction Island (DI) Houses
	Historic
	22/06/2004

	External Territories
	Drumsite Industrial Area
	Historic
	22/06/2004

	External Territories
	Early Settlers Graves
	Historic
	22/06/2004

	External Territories
	Government House
	Historic
	22/06/2004

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

	External Territories
	HMS Sirius Shipwreck
	Historic
	25/10/2011

	External Territories
	Home Island Cemetery
	Historic
	22/06/2004

	External Territories
	Home Island Foreshore
	Historic
	22/06/2004

	External Territories
	Home Island Industrial Precinct
	Historic
	22/06/2004

	External Territories
	Hundred Acres Reserve
	Natural
	22/06/2004

	External Territories
	Industrial and Administrative Group
	Historic
	22/06/2004

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

	External Territories
	Malay Kampong Group
	Historic
	22/06/2004

	External Territories
	Malay Kampong Precinct
	Historic
	22/06/2004

	External Territories
	Mawson Station
	Historic
	22/06/2004

	External Territories
	Mawson's Huts Historic Site
	Historic
	22/06/2004

	External Territories
	Nepean Island Reserve
	Natural
	22/06/2004

	External Territories
	North Keeling Island
	Natural
	22/06/2004

	External Territories
	Oceania House and Surrounds
	Historic
	22/06/2004

	External Territories
	Old Co-op Shop (Canteen)
	Historic
	22/06/2004

	External Territories
	Phillip Island
	Natural
	22/06/2004

	External Territories
	Phosphate Hill Historic Area
	Historic
	22/06/2004

	External Territories
	Point Ross Reserve
	Natural
	22/06/2004

	External Territories
	Poon Saan Group
	Historic
	22/06/2004

	External Territories
	Qantas Huts (former)
	Historic
	22/06/2004

	External Territories
	RAAF Memorial
	Historic
	22/06/2004

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

	External Territories
	Selwyn Reserve (2003 boundary)
	Natural
	22/06/2004

	External Territories
	Seringapatam Reef and Surrounds
	Natural
	22/06/2004

	External Territories
	Settlement Christmas Island
	Historic
	22/06/2004

	External Territories
	Six Inch Guns
	Historic
	22/06/2004

	External Territories
	Slipway and Tank
	Historic
	22/06/2004

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

	External Territories
	Tasmanian Seamounts Area
	Natural
	18/09/2006

	External Territories
	Two Chimneys Reserve & Escarpment
	Natural
	22/06/2004

	External Territories
	Type 2 Residences
	Historic
	22/06/2004

	External Territories
	Type T Houses Precinct
	Historic
	22/06/2004

	External Territories
	West Island Elevated Houses
	Historic
	22/06/2004

	External Territories
	West Island Housing Precinct
	Historic
	22/06/2004

	External Territories
	West Island Mosque
	Historic
	22/06/2004

	NSW
	Admiralty House and Lodge
	Historic
	22/06/2004

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

	NSW
	Albury Post Office
	Historic
	8/11/2011

	NSW
	Armidale Post Office
	Historic
	8/11/2011

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

	NSW
	Bankstown Airport Air Traffic Control Tower
	Historic
	22/01/2016

	NSW
	Barracks Block
	Historic
	22/06/2004

	NSW
	Barracks Group HMAS Watson
	Historic
	22/06/2004

	NSW
	Batteries A83 and C9A
	Historic
	22/06/2004

	NSW
	Battery B42
	Historic
	22/06/2004

	NSW
	Battery for Five Guns
	Historic
	22/06/2004

	NSW
	Beecroft Peninsula
	Natural
	22/06/2004

	NSW
	Biloela Group
	Historic
	22/06/2004

	NSW
	Bondi Beach Post Office
	Historic
	28/08/2012

	NSW
	Botany Post Office
	Historic
	8/11/2011

	NSW
	Broken Hill Post Office
	Historic
	8/11/2011

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

	NSW
	Building VB2 Guard House
	Historic
	22/06/2004

	NSW
	Buildings 31 and 32
	Historic
	22/06/2004

	NSW
	Buildings MQVB16 and VB56
	Historic
	22/06/2004

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

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

	NSW
	Buildings VB60 and VB62
	Historic
	22/06/2004

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

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

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

	NSW
	Bundanon Trust Property
	Historic
	21/09/2015

	NSW
	Byron Bay Post Office
	Historic
	28/08/2012

	NSW
	Camden Post Office
	Historic
	28/08/2012

	NSW
	Cape Baily Lighthouse
	Historic
	22/06/2004

	NSW
	Cape Byron Lighthouse
	Historic
	22/06/2004

	NSW
	Casino Post Office
	Historic
	8/11/2011

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

	NSW
	Chowder Bay Barracks Group
	Historic
	22/06/2004

	NSW
	Cliff House
	Historic
	22/06/2004

	NSW
	Cobar Post Office
	Historic
	28/08/2012

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

	NSW
	Commonwealth Avenue Defence Housing
	Historic
	22/06/2004

	NSW
	Cottage at Macquarie Lighthouse
	Historic
	22/06/2004

	NSW
	Cronulla Post Office
	Historic
	28/08/2012

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

	NSW
	Customs Marine Centre
	Historic
	22/06/2004

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

	NSW
	Factory
	Historic
	22/06/2004

	NSW
	Fitzroy Dock
	Historic
	22/06/2004

	NSW
	Forbes Post Office
	Historic
	18/11/2011

	NSW
	Fort Wallace
	Historic
	22/06/2004

	NSW
	Garden Island Precinct
	Historic
	22/06/2004

	NSW
	Gazebo
	Historic
	22/06/2004

	NSW
	General Post Office
	Historic
	22/06/2004

	NSW
	Glen Innes Post Office
	Historic
	8/11/2011

	NSW
	Golf Clubhouse (former)
	Historic
	22/06/2004

	NSW
	Googong Foreshores Cultural and Geodiversity Heritage Areas
	Historic
	03/11/2017

	NSW
	Goulburn Post Office
	Historic
	18/11/2011

	NSW
	Hay Post Office
	Historic
	22/06/2004

	NSW
	Headquarters 8th Brigade Precinct
	Historic
	22/06/2004

	NSW
	Headquarters Training Command Precinct
	Historic
	22/06/2004

	NSW
	HMAS Penguin
	Historic
	22/06/2004

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

	NSW
	Inverell Post Office
	Historic
	8/11/2011

	NSW
	Christians Minde Settlement
	Historic
	22/06/2004

	NSW
	Junee Post Office
	Historic
	22/06/2004

	NSW
	Kempsey Post Office
	Historic
	8/11/2011

	NSW
	Kiama Post Office
	Historic
	8/11/2011

	NSW
	Kirribilli House
	Historic
	22/06/2004

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

	NSW
	Lancer Barracks
	Historic
	22/06/2004

	NSW
	Lancer Barracks Precinct
	Historic
	22/06/2004

	NSW
	Macksville Post Office
	Historic
	8/11/2011

	NSW
	Macquarie Lighthouse
	Historic
	22/06/2004

	NSW
	Macquarie Lighthouse Group
	Historic
	22/06/2004

	NSW
	Macquarie Lighthouse Surrounding Wall
	Historic
	22/06/2004

	NSW
	Maitland Post Office
	Historic
	8/11/2011

	NSW
	Malabar Headland
	Natural
	22/06/2004

	NSW
	Marine Biological Station (former)
	Historic
	22/06/2004

	NSW
	Marrickville Post Office
	Historic
	28/08/2012

	NSW
	Mess Hall (former)
	Historic
	22/06/2004

	NSW
	Military Guard Room
	Historic
	22/06/2004

	NSW
	Military Road Framework - Defence Land
	Historic
	22/06/2004

	NSW
	Montague Island Lighthouse
	Historic
	22/06/2004

	NSW
	Mudgee Post Office
	Historic
	8/11/2011

	NSW
	Mulwala Homestead Precinct
	Historic
	22/06/2004

	NSW
	Murinbin House Group
	Historic
	22/06/2004

	NSW
	Muswellbrook Post Office
	Historic
	8/11/2011

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

	NSW
	Naval Store
	Historic
	22/06/2004

	NSW
	Navy Refuelling Depot and Caretakers House
	Historic
	22/06/2004

	NSW
	Nobbys Lighthouse
	Historic
	22/06/2004

	NSW
	North Base Trig Station
	Historic
	22/06/2004

	NSW
	North Head Artillery Barracks
	Historic
	22/06/2004

	NSW
	North Sydney Post Office
	Historic
	8/11/2011

	NSW
	Office Building
	Historic
	22/06/2004

	NSW
	Officers Mess, HQ Training Command
	Historic
	22/06/2004

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

	NSW
	Orange Post Office
	Historic
	8/11/2011

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

	NSW
	Paddington Post Office
	Historic
	8/11/2011

	NSW
	Point Perpendicular Lightstation
	Historic
	22/06/2004

	NSW
	Power House / Pump House
	Historic
	22/06/2004

	NSW
	Prison Barracks Precinct
	Historic
	22/06/2004

	NSW
	Pyrmont Post Office
	Historic
	22/06/2004

	NSW
	RAAF Base Richmond
	Historic
	22/06/2004

	NSW
	Reserve Bank
	Historic
	22/06/2004

	NSW
	Residences Group
	Historic
	22/06/2004

	NSW
	Rigging Shed and Chapel
	Historic
	22/06/2004

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

	NSW
	Scone Post Office
	Historic
	28/08/2012

	NSW
	Shale Woodland Llandilo
	Natural
	22/06/2004

	NSW
	Shark Point Battery
	Historic
	22/06/2004

	NSW
	Smoky Cape Lighthouse
	Historic
	22/06/2004

	NSW
	Snapper Island
	Historic
	22/06/2004

	NSW
	Spectacle Island Explosives Complex
	Historic
	22/06/2004

	NSW
	Sugarloaf Point Lighthouse
	Historic
	22/06/2004

	NSW
	Sutherland Dock
	Historic
	22/06/2004

	NSW
	Sydney Airport Air Traffic Control Tower
	Historic
	22/01/2016

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

	NSW
	Tamworth Post Office
	Historic
	8/11/2011

	NSW
	Temora Post Office
	Historic
	8/11/2011

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

	NSW
	Thirty Terminal Squadron Precinct
	Historic
	22/06/2004

	NSW
	Tumut Post Office
	Historic
	28/08/2012

	NSW
	Underground Grain Silos
	Historic
	22/06/2004

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

	NSW
	Victoria Barracks Precinct
	Historic
	22/06/2004

	NSW
	Victoria Barracks Squash Courts
	Historic
	22/06/2004

	NSW
	Villawood Immigration Centre
	Historic
	22/06/2004

	NSW
	Wellington Post Office
	Historic
	8/11/2011

	NSW
	Williamtown RAAF Base Group
	Historic
	22/06/2004

	NSW
	Wingham Post Office
	Historic
	28/08/2012

	NSW
	Woolwich Dock
	Historic
	22/06/2004

	NSW
	Yass Post Office
	Historic
	8/11/2011

	NT
	Adelaide River War Cemetery
	Historic
	22/06/2004

	NT
	Arid A Type Residence
	Historic
	22/06/2004

	NT
	Bradshaw Defence Area
	Natural
	22/06/2004

	NT
	Burnett House
	Historic
	22/06/2004

	NT
	Larrakeyah Barracks Headquarters Building
	Historic
	22/06/2004

	NT
	Larrakeyah Barracks Precinct
	Historic
	22/06/2004

	NT
	Larrakeyah Barracks Sergeants Mess
	Historic
	22/06/2004

	NT
	Mines House
	Historic
	22/06/2004

	NT
	Mount Bundey Military Training Area
	Natural
	22/06/2004

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

	NT
	RAAF Base Precinct
	Historic
	22/06/2004

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

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

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

	NT
	Water Tower 129
	Historic
	22/06/2004

	QLD
	ABC Radio Studios
	Historic
	14/09/2009

	QLD
	Amberley RAAF Base Group
	Historic
	22/06/2004

	QLD
	Ayr Post Office
	Historic
	28/08/2012

	QLD
	Boonah Post Office
	Historic
	8/11/2011

	QLD
	Bowen Post Office
	Historic
	8/11/2011

	QLD
	Brisbane General Post Office
	Historic
	28/08/2012

	QLD
	Bundaberg Post Office
	Historic
	8/11/2011

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

	QLD
	Charters Towers Post Office
	Historic
	8/11/2011

	QLD
	Cooroy Post Office
	Historic
	28/08/2012

	QLD
	Dent Island Lightstation
	Historic
	22/06/2004

	QLD
	Enoggera Magazine Complex
	Historic
	22/06/2004

	QLD
	Goods Island Lighthouse
	Historic
	22/06/2004

	QLD
	Green Hill Fort
	Historic
	28/05/2008

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

	QLD
	Ingham Post Office
	Historic
	28/08/2012

	QLD
	Lady Elliot Island Lightstation
	Historic
	22/06/2004

	QLD
	Low Island and Low Islets Lightstation
	Historic
	28/05/2008

	QLD
	Macrossan Stores Depot Group
	Historic
	22/06/2004

	QLD
	Maryborough Post Office
	Historic
	8/11/2011

	QLD
	Naval Offices
	Historic
	22/06/2004

	QLD
	North Reef Lightstation
	Historic
	22/06/2004

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

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

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

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

	QLD
	Stanthorpe Post Office
	Historic
	18/11/2011

	QLD
	Tully Training Area
	Natural
	22/06/2004

	QLD
	Victoria Barracks
	Historic
	14/09/2009

	QLD
	Warwick Post Office
	Historic
	8/11/2011

	QLD
	Wide Bay Military Reserve
	Natural
	22/06/2004

	SA
	Adelaide General Post Office
	Historic
	18/11/2011

	SA
	Cape Du Couedic Lighthouse
	Historic
	22/06/2004

	SA
	Cape Northumberland Lighthouse
	Historic
	22/06/2004

	SA
	Cape St Alban Lighthouse
	Historic
	22/06/2004

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

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

	SA
	North Adelaide Post Office
	Historic
	8/11/2011

	SA
	Parafield Airport Air Traffic Control Tower
	Historic
	22/01/2016

	SA
	Port Pirie Post Office
	Historic
	8/11/2011

	SA
	Renmark Post Office
	Historic
	8/11/2011

	SA
	Strathalbyn Post Office
	Historic
	18/11/2011

	TAS
	Anglesea Barracks
	Historic
	22/06/2004

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

	TAS
	Cape Sorell Lighthouse
	Historic
	22/06/2004

	TAS
	Cape Wickham Lighthouse
	Historic
	22/06/2004

	TAS
	Eddystone Lighthouse
	Historic
	22/06/2004

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

	TAS
	Goose Island Lighthouse
	Historic
	22/06/2004

	TAS
	Hobart Airport Air Traffic Control Tower
	Historic
	22/01/2016

	TAS
	Hobart General Post Office
	Historic
	18/11/2011

	TAS
	Launceston Airport Air Traffic Control Tower
	Historic
	22/01/2016

	TAS
	Launceston General Post Office
	Historic
	18/11/2011

	TAS
	Mersey Bluff Lighthouse
	Historic
	22/06/2004

	TAS
	North Hobart Post Office
	Historic
	8/11/2011

	TAS
	Paterson Barracks Commissariat Store
	Historic
	22/06/2004

	TAS
	Queenstown Post Office
	Historic
	18/11/2011

	TAS
	Swan Island Lighthouse
	Historic
	22/06/2004

	TAS
	Table Cape Lighthouse
	Historic
	22/06/2004

	TAS
	Tasman Island Lighthouse
	Historic
	22/06/2004

	VIC
	Artillery Orderly Room / Drill Hall
	Historic
	22/06/2004

	VIC
	Camperdown Post Office
	Historic
	8/11/2011

	VIC
	Canterbury Post Office
	Historic
	8/11/2011

	VIC
	Castlemaine Post Office
	Historic
	8/11/2011

	VIC
	City Streets Delivery Centre
	Historic
	28/08/2012

	VIC
	Commonwealth Offices Building
	Historic
	22/06/2004

	VIC
	Defence Explosive Factory Maribyrnong
	Historic
	22/06/2004

	VIC
	Essendon Airport Air Traffic Control Tower
	Historic
	22/01/2016

	VIC
	Euroa Post Office
	Historic
	28/08/2012

	VIC
	Flemington Post Office
	Historic
	8/11/2011

	VIC
	Fort Gellibrand Commonwealth Area
	Historic
	22/06/2004

	VIC
	Fort Queenscliff
	Historic
	22/06/2004

	VIC
	Fortuna
	Historic
	22/06/2004

	VIC
	Gabo Island Lighthouse
	Historic
	22/06/2004

	VIC
	Hamilton Post Office
	Historic
	8/11/2011

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

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

	VIC
	Kerang Post Office
	Historic
	8/11/2011

	VIC
	Kyneton Post Office
	Historic
	8/11/2011

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

	VIC
	Maryborough Post Office
	Historic
	8/11/2011

	VIC
	Melbourne General Post Office
	Historic
	28/08/2012

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

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

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

	VIC
	Puckapunyal Army Camp
	Historic
	22/06/2004

	VIC
	Puckapunyal Military Area
	Natural
	22/06/2004

	VIC
	RAAF Base Point Cook
	Historic
	22/06/2004

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

	VIC
	Sorrento Post Office
	Historic
	18/11/2011

	VIC
	Stawell Post Office
	Historic
	18/11/2011

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

	VIC
	Swan Island Defence Precinct
	Historic
	22/06/2004

	VIC
	Traralgon Post Office
	Historic
	8/11/2011

	VIC
	Victoria Barracks A Block
	Historic
	22/06/2004

	VIC
	Victoria Barracks C Block
	Historic
	22/06/2004

	VIC
	Victoria Barracks F Block
	Historic
	22/06/2004

	VIC
	Victoria Barracks G Block
	Historic
	22/06/2004

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

	VIC
	Victoria Barracks J Block
	Historic
	22/06/2004

	VIC
	Victoria Barracks Precinct
	Historic
	22/06/2004

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

	VIC
	Warnambool Post Office
	Historic
	8/11/2011

	VIC
	Wilsons Promontory Lighthouse
	Historic
	22/06/2004

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

	WA
	Artillery Barracks
	Historic
	22/06/2004

	WA
	Bindoon Defence Training Area
	Natural
	25/10/2004

	WA
	Cape Leeuwin Lighthouse
	Historic
	22/06/2004

	WA
	Claremont Post Office
	Historic
	22/06/2004

	WA
	Cliff Point Historic Site
	Historic
	22/06/2004

	WA
	Garden Island
	Natural
	22/06/2004

	WA
	Geraldton Drill Hall Complex
	Historic
	22/06/2004

	WA
	Inglewood Post Office
	Historic
	8/11/2011

	WA
	J Gun Battery
	Historic
	22/06/2004

	WA
	Lancelin Defence Training Area
	Natural
	22/06/2004

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

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

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

	WA
	Northam Post Office
	Historic
	18/11/2011

	WA
	Perth General Post Office
	Historic
	18/11/2011

	WA
	South Perth Post Office
	Historic
	8/11/2011

	WA
	Victoria Park Post Office
	Historic
	28/08/2012

	WA
	Yampi Defence Area
	Natural
	22/06/2004

	OVERSEAS
	Australia House
	Historic
	24/07/2013

	OVERSEAS
	Residence of the Australian Ambassador Washington
	Historic
	06/10/2016

[bookmark: _Toc528678000][bookmark: _Toc535852723][bookmark: Appendix_D]Appendix D: Finalised priority assessment lists
National Heritage List
2013-14

	NT
	Saltwater Country of the Groote Eylandt Archipelago

	QLD
	Quinkan Country

2014-15
No new places added to the Australian Heritage Council’s existing list of priority assessments.

2015-16
	NSW
	Parramatta Female Factory and Institutions Precinct

	TAS
	Willow Court Barracks Precinct and Frescati House

	VIC
	Abbotsford Convent

	VIC
	Queen Victoria Market

	EXT
	Murray Island Group, Including Mer Island, Dauar Island, Waier Island

2016-17
	NSW
	Centennial Park, Sydney

	NT
	Djirurri Rock Shelter

	NT
	Watarrka (Kings Canyon) National Park

	WA
	Moore River Native Settlement

2017-18
	SA
	Finniss Springs Mission and Pastoral Station

	VIC
	Point Lonsdale Lighthouse Reserve and Environs

Commonwealth Heritage List
No new places were added to the Australian Heritage Council’s existing list of priority assessments in the period
2013-2018.

[bookmark: Appendix_E][bookmark: _Toc528678001][bookmark: _Toc535852724]Appendix E: National Heritage List places: management arrangements

Ordered alphabetically by place name.

	No.
	Place
	Tenure (Commonwealth responsible only for Commonwealth owned places)
	Management arrangement in place
	Comment

	1
	Abbotsford Convent
	Privately owned
	Yes
	2004 Abbotsford Convent Foundation Conservation Management Plan, funded by the Australian Government, is in place.

	2
	Australian Academy of Science building
	Privately owned
	Yes
	2008 Heritage Management Plan is in place.
2018 Conservation Management Plan is in place.

	3
	Australian Alps National Parks and reserves
	State National Parks and nature reserves
	Yes
	2010 Namadgi National Park Plan of Management and 2012 Tidbinbilla Plan of Management are in place.

	4
	Australian Cornish Mining Sites: Burra
	Local Government
	Yes
	Conservation Management Plan Australian Cornish Mining Sites: Burra SA, funded by the Australian Government, is in place.

	5
	Australian Cornish Mining Sites: Moonta
	National Trust of South Australia

	Yes
	2018 Moonta Mines Heritage Area - Site Development Plan is in place.

	6
	Australian Fossil Mammal Sites (Naracoorte)
	State National Park
	Yes
	2001 Naracoorte Caves National Park Management Plan is in place.

	7
	Australian Fossil Mammal Sites (Riversleigh)
	State National Park
	Yes
	2002 The Riversleigh Management Strategy is in place.

	8
	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.

	9
	Batavia Shipwreck Site and Survivor Camps Area 1629 - Houtman Abrolhos
	State owned
	Yes
	Draft Management Plan that addresses the National Heritage values is being developed.

	10
	Bondi Beach
	State owned
	Yes
	2014-2024 Bondi Park, Beach and Pavilion Plan of Management is in place. Not made under the EPBC Act.

	11
	Bonegilla Migrant Camp – Block 19
	State owned
	Yes
	1996 Management Plan is in place. An updated Management Plan (2007) addressing National Heritage values was reviewed by the Department.

	12
	Brewarrina Aboriginal Fish Traps (Baiames Ngunnhu)
	State owned
	No
	

	13
	Brickendon Estate
	Privately owned
	Yes
	2008 Conservation Management Plan is in place.

	14
	Budj Bim National Heritage Landscapes - Mt Eccles / Lake Condah Area
	State National Park and private Aboriginal land
	Yes
	2015 Ngootyoong Gunditj Ngootyoong Mara South West Management Plan, and 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.

	15
	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.

	16
	Cascades Female Factory
	State owned
	Yes
	2009 Conservation Management Plan is in place.

	17
	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.

	18
	Castlemaine Diggings National Heritage Park
	State Heritage Park
	Yes
	2015 Castlemaine Diggings National Heritage Park Landscape Management Framework, 2007 Castlemaine Diggings National Heritage Park Management Plan, and 2002 Castlemaine Diggings National Heritage Park - Heritage Action Plan are in place.

	19
	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.

	20
	City of Broken Hill
	Local government
	Yes
	2013 Broken Hill Local Environmental Plan, and 2016 Broken Hill Development Control Plan, are in place.

	21
	Coal Mines Historic Site
	State owned
	Yes
	2008 Management Plan is in place within the 2008 Port Arthur Historic Site Statutory Management Plan. 2013 Coal Mines Historic Site Master Plan is in place.

	22
	Cockatoo Island
	Commonwealth owned
	Yes
	2010 Management Plan is in place, based on the 2003 Comprehensive Plan the Sydney Harbour Trust's sites.

	23
	Coranderrk
	Mixed tenure: Aboriginal land/reserve and private ownership
	Yes
	2018 - 2028 Wandoon Estate Strategic Plan (Draft), made in conjunction with Yarra Ranges Council is in place.

	24
	Cyprus Hellene Club - Australian Hall
	Privately owned
	Yes
	1999 Conservation Management Plan and Heritage Impact Assessment are in place.

	25
	Dampier Archipelago (including Burrup Peninsula)
	State National Park, local government and private leases
	Yes
	Conservation Agreement between Wong-Goo-Tt-Oo and industry under the 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).

	26
	Darlington Probation Station
	State owned
	Yes
	2007 Conservation Management Plan is in place.

	27
	Dinosaur Stampede National Monument
	State Conservation Park
	No
	The National Heritage List values are protected by current State Conservation Park management arrangements, although no management plan is in place.

	28
	Dirk Hartog Landing Site 1616 - Cape Inscription Area
	State owned
	Yes
	2008 Management Plan revised 2010 is in place.

	29
	Echuca Wharf
	State and local government
	Yes
	1998 Conservation Management Plan is in place.
Not made under the EPBC Act.

	30
	Ediacara Fossil Site - Nilpena
	Leasehold grazing land
	Yes
	2012 Management Plan is in place.

	31
	Eureka Stockade Gardens
	State owned
	Yes
	A landscape plan is in place.
Not made under the EPBC Act.

	32
	First Government House Site
	State owned
	Yes
	Management Plans are in place. Not made under the EPBC Act.

	33
	Fitzgerald River National Park
	State National Park
	Yes
	1991-2001 Fitzgerald River National Park Management Plan is in place.

	

	34
	Flemington Racecourse
	State owned
	Yes
	2007 Draft Management Plan.

	35
	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.

	36
	Fraser Island

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

	37
	Fremantle Prison (former)
	State owned
	Yes
	2008 Conservation Management Plan is in place.

	38
	Glass House Mountains National Landscape
	State owned parks and forest
	Yes
	1998 Management Plan is in place.

	39
	Glenrowan Heritage Precinct
	State and private land
	No
	The Department has consulted with the City of Wangaratta about a management plan.

	40
	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.

	41
	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.

	42
	Grampians National Park (Gariwerd)
	State National Park
	Yes
	2003 Grampians National Park Management Plan is in place.

	43
	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.

	44
	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.

	45
	Great Barrier Reef
	Commonwealth and State Marine Park, Fish Habitat Areas, Commonwealth Islands, State National Park, private freehold
	Yes
	The Reef 2050 Plan, (released initially in 2015 and updated in 2018), is the 35-year framework to improve the health and resilience of the Great Barrier Reef reaffirms the importance of a coordinated approach to managing the Reef and includes a stronger focus on climate change as a key pressure. The Reef 2050 Water Quality Improvement Plan 2017-2022 accelerates collective efforts to improve the land use practices of everyone living and working in the catchments adjacent to the Reef. These plans are jointly implemented by the Australian and Queensland governments.

	46
	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.

	47
	Heard Island and McDonald Islands

	Commonwealth owned
	Yes
	Heard Island and McDonald Islands Marine Reserve is covered by section 324T of the EPBC 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'. A plan for this place was made under section 366 of the Act. The Heard and McDonald Islands Marine Reserves Management Plan 2014 – 2024 is in place.

	48
	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 Act developed with Australian Government funding is in place. The Management Plan endorsed by community and Northern Territory Heritage Office.

	49
	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.

	50
	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).

	51
	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, and its replacement legislation, the Underwater Cultural Heritage Act 2018 and the Underwater Cultural Heritage (Consequential and Transitional Provisions) Act 2018.

	52
	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 and its replacement legislation, the Underwater Cultural Heritage Act 2018 and the Underwater Cultural Heritage (Consequential and Transitional Provisions) Act 2018. A new draft heritage management plan is currently undergoing gazettal for public comment before being taken to Council and going through the process of being made a legislative instrument.

	53
	HMVS Cerberus
	Local Government
	Yes
	2002 Conservation Management Plan made by Heritage Victoria is in place.

	54
	Hyde Park Barracks
	State owned
	Yes
	2008 Management Plan is in place.

	55
	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.

	56
	Jordan River Levee
	State owned
	No
	The Tasmanian Government is developing a Cultural Heritage Management Plan for the site.

	57
	Kakadu National Park
	Commonwealth National Park
	Yes
	Kakadu National Park is covered by section 324T of the EPBC 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 2016-2026 management plan is in place.

	58
	Kamay Botany Bay: botanical collection sites
	State National Park
	Yes
	2008 Meeting Place Precinct Conservation Management Plan, and 2002 Kamay Botany Bay National Park Plan of Management are in place. 2018 Kamay Botany Bay National Park draft Plan of Management is being developed.

	59
	Kingston and Arthurs Vale Historic Area
	Commonwealth and private land
	Yes
	2016 Conservation Management Plan is in place.

	60
	Koonalda Cave
	State land
	No
	

	61
	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.

	62
	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.

	63
	Lesueur National Park
	State National Park
	Yes
	1995 - 2005 Lesueur National Park and Coomallo Nature Reserve Management Plan.

	64
	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.

	65
	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.

	66
	Mawson's Huts and Mawson's Huts Historic Site
	Commonwealth owned
	Yes
	2013-2018 Mawson’s Huts Management Plan is in place.

	67
	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.

	68
	Melbourne's Domain Parkland and Memorial Precinct
	Local Government
	Yes
	Shrine of Remembrance Conservation Management Plan.

	69
	Moree Baths and Swimming Pool
	Local government
	No
	

	70
	Mount William Stone Hatchet Quarry
	Private and Indigenous property
	Yes
	1996 Management Resource document is in place.

	71
	Murtoa No. 1 Grain Store
	State owned
	No
	

	72
	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.

	73
	Newman College
	Privately owned (university)
	Yes
	A Conservation Management Plan is in place. Not made under the EPBC Act.

	74
	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.

	75
	North Head - Sydney
	Mixed: Commonwealth and State 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.

	76
	Old Government House and the Government Domain
	State and local government
	Yes
	2008 Plan of Management is in place.

	77
	Old Great North Road
	State owned
	Yes
	2008 Conservation Management Plan is in place.

	78
	Old Parliament House and Curtilage
	Commonwealth owned
	Yes
	2008 Heritage Management Plan is in place.

	79
	Parramatta Female Factory and Institutions Precinct
	State owned
	Yes
	2017 Parramatta North Historic Sites Consolidated Conservation Management Plan is in place.

	80
	RAAF Base Point Cook
	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.

	81
	Point Nepean Defence Sites and Quarantine Station Area
	State owned
	Yes
	2009 Management Plan that addresses the National Heritage values is in place.

	82
	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.

	83
	Port Arthur Historic Site
	State owned
	Yes
	2009 Management Plan is in place.

	84
	Purnululu National Park
	State National Park
	Yes
	1995-2005 Management Plan is in place. A new management plan is being prepared.

	85
	QANTAS Hangar Longreach
	Privately owned
	Yes
	1993 Conservation Management plan is in place.

	86
	Recherche Bay (North East Peninsula) Area
	Privately owned
	Yes
	2009 Management Plan is in place.

	87
	Richmond Bridge
	State owned
	Yes
	2010 Conservation Management Plan is in place.

	88
	Rippon Lea House and Garden
	Privately owned (National Trust)
	Yes
	Several plans are in place. Not made under the EPBC Act.

	89
	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.

	90
	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.

	91
	Shark Bay, Western Australia
	State owned
	Yes
	Several Management Plans are 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.

	92
	Sidney Myer Music Bowl
	State owned
	Yes
	1996 Conservation Management Plan is in place.
Not made under the EPBC Act.

	93
	Snowy Mountains Scheme
	Privately owned
	Yes
	2008 Snowy Management Plan Environmental Management Plan is in place.

	94
	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.

	95
	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.

	96
	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.

	97
	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.

	98
	Tasmanian Wilderness
	State land, Aboriginal land, private land
	Yes
	1999 Tasmanian Wilderness World Heritage Area Management Plan to be revised in 2013-14.

	99
	The Adelaide City Parklands and City Layout
	State and local government owned
	Yes
	2009 Management Strategy and development plans are in place.

	100
	The Burke, Wills, King and Yandruwandha National Heritage Place
	State land
	Yes
	Innamincka Regional Reserve Draft Management Plan developed.

	101
	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.

	102
	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.

	103
	The West Kimberley

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

	104
	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.

	105
	Uluru-Kata Tjuta National Park
	Commonwealth National Park
	Yes
	Uluru-Kata Tjuta is covered by section 324T of the EPBC 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.

	106
	Warrumbungle National Park
	State National Park
	Yes
	2012 Plan of Management in place.

	107
	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.

	108
	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.

	109
	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.

	110
	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.

	111
	Willandra Lakes Region
	State National Park, Leasehold
	Yes
	1996 World Heritage Property Plan of Management is being reviewed.

	112
	Woolmers Estate
	Privately owned
	Yes
	2008 Conservation Management Plan is in place.

	113
	Wurrwurrwuy
	Aboriginal freehold
	No
	

[bookmark: Appendix_F][bookmark: _Toc535852725][bookmark: _Toc528678002]Appendix F: Status of management plans for Commonwealth Heritage places

Ordered alphabetically by agency then place name then jurisdiction.

	Stage
	 Agency
	 Place

	Management plan finalised as a registered legislative instrument
	Department/Antarctic Division
	Mawson’s Huts Historic Site, EXT (Legislative instrument made 25 June 2013)

	
	Department/Sydney Harbour Federation Trust
	Cockatoo Island, NSW (Legislative instrument made 16 March 2011)

	
	Department of Infrastructure, Regional Development and Cities
	Kingston and Arthur’s Vale Historic Area, EXT (Legislative instrument made 13 October 2016)

	
	Great Barrier Reef Marine Park Authority

	Dent Island Light Station (Legislative instrument made 9 December 2013)

	
	
	Lady Elliot Light station, EXT (Legislative instrument made 9 March 2012)

	Management plan developed

	Air Services

	Bankstown Airport Air Traffic Control Tower, NSW

	
	
	Essendon Airport Air Traffic Control Tower, VIC

	
	
	Launceston Airport Air Traffic Control Tower, TAS

	
	
	Parafield Airport Air Traffic Control Tower, SA

	
	
	Sydney Airport Air Traffic Control Tower 5, NSW

	
	Australia Post
	Bondi Beach Post Office, NSW;

	
	Australian Broadcasting Corporation
	ABC Radio Studios, Rockhampton, QLD

	
	Australian National University

	Acton Conservation Area (includes Lennox House), ACT

	
	
	Canberra School of Art, ACT

	
	
	Canberra School of Music, ACT

	
	
	Drill Hall Gallery, ACT

	
	
	Mount Stromlo Observatory Precinct, ACT

	
	
	R G Menzies Building, ACT

	
	
	Toad Hall, ACT

	
	
	University House and Garden, ACT

	
	Australian War Memorial
	Australian War Memorial, ACT

	
	Bundanon Trust
	Bundanon Trust Property, NSW

	
	CSIRO
	CSIRO Main Entomology Building; Australian Forestry School (former), ACT.

	
	Department of Defence

	Amberley RAAF Base Group - Amberley, QLD

	
	
	Defence Explosive Factory Maribyrnong -Maribyrnong, VIC

	
	
	Lancer Barracks - Parramatta, NSW; Lancer Barracks Precinct, NSW

	
	
	Orchard Hills Cumberland Plain Woodland (RAAF No1 Central Ammunition Depot - Orchard Hills) - Orchard Hills, NSW

	
	
	Point Wilson Defence Natural Area, VIC

	
	Department of Home Affairs
	Villawood Immigration Centre, NSW

	
	Department of Infrastructure, Regional Development and Cities
	HMS Sirius Shipwreck, EXT

	
	Director of National Parks
	Uluru-Kata Tjuta National Park, NT

	
	Museum of Australian Democracy at Old Parliament House
	Old Parliament House and Curtilage, ACT

	
	National Library of Australia

	National Library of Australia, ACT

	
	Sydney Harbour Federation Trust

	Cockatoo Island Industrial Conservation Area, NSW

	Draft management plan in preparation

	Air Services

	Hobart Airport Air Traffic Control Tower, TAS

	
	Australia Post
	Adelaide Post Office, SA; Brisbane General Post Office, QLD; Charters Towers Post Office, QLD; Hobart General Post Office, TAS; Launceston Post Office, TAS; Maryborough Post Office QLD; Melbourne General Post Office, VIC; North Adelaide Post Office, SA; Perth General Post Office, WA; Warnambool Post Office, VIC; Yass Post Office, NSW; Adelaide General Post Office, SA; Melbourne Post Office, VIC; Sorrento Post Office, VIC

	
	CSIRO
	Gungahlin Homestead and Landscape, ACT; Gungahlin Complex, ACT

	
	Defence Housing Australia
	Fort Wallace, NSW

	
	
	Gunners Cottages, WA

	
	
	Royal Australian Naval Transmitting Station, ACT

	
	Department of Defence

	Apple Shed Asset C58, ACT

	
	
	Anzac Memorial Chapel of St Paul, ACT

	
	
	Australian American Memorial and Sir Thomas Blamey Square - Russell, ACT

	
	
	Captain's Quarters assets B1 to B4, ACT

	
	
	Commandants House Asset B9, ACT

	
	
	Duntroon House and Garden, ACT

	
	
	HMAS Creswell: Royal Australian Naval College, ACT

	
	
	Majura Valley Natural Temperate Grassland, ACT

	
	
	Parade Ground and Associated Buildings Group, ACT

	
	
	Redwood Plantation, ACT

	
	
	Residence Asset B5, B7, C7, C8, C12, C13, C14, C15, ACT

	
	
	RMC Duntroon Conservation Area, ACT

	
	
	Russell Precinct Heritage Area, ACT, Russell Cafeteria (within listed place) - Russell, ACT;

	
	
	Wartime Bomb Dump Buildings, ACT

	
	
	Barracks Group - HMAS Watson, NSW

	
	
	Beecroft Peninsula-Currarong, NSW

	
	
	Chain and anchor store (building 88) (former) Garden Island, NSW; Buildings 31 and 32

	
	
	Chowder Bay: Refuelling Depot at Chowder Bay caretakers cottage, NSW

	
	
	Cliff House (HMAS Watson), NSW

	
	
	Crocodile Head Area (Beecroft Peninsula) - Currarong, NSW

	
	
	Cubbitch Barta National Estate Area - Holsworthy, NSW

	
	
	Currarong Rockshelters Area (Beecroft Peninsula) - Currarong, NSW

	
	
	Factory (Buildings 99 and 95, West Road) - Garden Island, NSW

	
	
	Garden Island Precinct - Garden Island, NSW

	
	
	Gazebo (HMAS Kuttabul) - Potts Point, NSW

	
	
	HMAS Penguin-Georges Heights, NSW

	
	
	Hunter River Lancers Training Depot, NSW

	
	
	Mulwala Homestead Precinct (North Rd Mulwala) - Mulwala, NSW

	
	
	Murinbin House Group, NSW

	
	
	Naval Museum (31) and Naval Historical Society (32) - Garden Island, NSW

	
	
	Naval Store (Building 89, Stores Lane) - Garden Island, NSW

	
	
	North Base Trig Station - Richmond RAAF Base, NSW

	
	
	Office Building (Building 27, Office Square and Stores Lane) - Garden Island, NSW

	
	
	Old Army/Internment Camp Group Holsworthy - Holsworthy, NSW

	
	
	Point Perpendicular Lightstation - Currarong, NSW

	
	
	Residences Group Garden Island, NSW

	
	
	Rigging Shed and Chapel - Garden Island, NSW

	
	
	RAAF Base Richmond - Richmond, NSW

	
	
	School of Musketry and Officers mess, Randwick Army Barracks, NSW

	
	
	Shark Point Battery (Shark or Steel) Point, Nielsen Park) - Vaucluse, NSW

	
	
	Spectacle Island Explosives Complex-Drummoyne, NSW

	
	
	Victoria Barracks Precinct - Paddington, NSW; Buildings VB13, 15, 16 & 17; Victoria Barracks Squash Courts; Buildings VB60 and VB62; Building VB2 Guard House; Victoria Barracks Perimeter Walls and Gates; Buildings VB90, 91, 91A & 92; Buildings VB83, 84, 85, 87 & 89; Buildings VB69, 75 & 76; Buildings MQVB16 and VB56; Building VB1 and Parade Ground; Buildings VB41, 45 & 53

	
	
	Williamtown RAAF Base - Williamtown, NSW

	
	
	Bradshaw Defence Area (Bradshaw Field Training Area) - Timber Creek, NT

	
	
	Larrakeyah Barracks Precinct, NT; Larrakeyah Barracks Headquarters
Building; Larrakeyah Barracks Sergeants Mess

	
	
	Mount Bundey Military Training Area - Mary River District, NT

	
	
	RAAF Base Commanding Officers Residence (1 Gandarra Circuit) - RAAF Base Darwin, NT; RAAF Base Precinct-RAAF Base Darwin, NT; RAAF Base Tropical Housing Type 2, NT; RAAF Base Tropical Housing Type 3, NT

	
	
	Canungra Land Warfare Centre Training Area (part) - Canungra, QLD

	
	
	Enoggera Magazine Complex (Buildings K12, K16, K18, K33-37) - Enoggera; School of Musketry (former) (431 Lloyd Street corner Lavarack Parade, QLD

	
	
	Greenbank Military Training Area (part) - Greenbank, QLD

	
	
	Macrossan Stores Depot Group (whole site: three Bellman Hangars, Warehouse 11, landing strip, remnants of the taxiways, embankments, and building foundations (ruins) - Macrossan, QLD

	
	
	Remount Complex Gallipoli Barracks (Wynter Road corner Lavarack Parade, Enoggera, within the boundaries of the Gallipoli Barracks), QLD

	
	
	Shoalwater Bay Military Training Area- Byfield Rd, Byfield, QLD

	
	
	Tully Training Area ID 1262, QLD

	
	
	Victoria Barracks - Brisbane, QLD

	
	
	Wide Bay Military Reserve - Tin Can Bay, QLD

	
	
	Headquarters Building 32, Keswick Barracks - Keswick, SA

	
	
	Anglesea Barracks - Battery Point, TAS

	
	
	Paterson Barracks Commissariat Store (2 St John Street, corner William Street) - Launceston, TAS

	
	
	Artillery Orderly Room (former) (Training Depot - St Kilda) - St Kilda East, VIC

	
	
	East Coast Armaments Complex - Lara Also called Point Wilson Defence Natural Area (Commonwealth), VIC

	
	
	Fort Gellibrand Commonwealth Area, VIC

	
	
	Fort Queenscliff, VIC

	
	
	HMAS Cerberus Central Area Group, VIC

	
	
	Officers Mess - Laverton RAAF Base-Laverton RAAF, VIC

	
	
	Puckapunyal Army Camp - Puckapunyal, VIC; Puckapunyal Military Area – Puckapunyal, VIC

	
	
	RAAF Williams Laverton – Eastern Hangars and West Workshops Precincts, Tangmere Rd, Williams RAAF, VIC

	
	
	Sandy Point Area – HMAS Cerberus, VIC

	
	
	Swan Island and Naval Waters Queenscliff, VIC; Swan Island Defence Precinct; Queenscliff Fortifications (Army Staff College); VIC

	
	
	Victoria Barracks Precinct - Southbank, VIC; Victoria Barracks Guardhouse (former) (north gate of Victoria Barracks), VIC; Victoria Barracks A Block, VIC; Victoria Barracks C Block, VIC; Victoria Barracks F Block, VIC; Victoria Barracks Block G, VIC; Victoria Barracks J Block, VIC; Victoria Barracks, The Keep, VIC

	
	
	Point Cook Air Base-Point Cook, VIC; Point Cook Airbase - Museum and Heritage Precincts; Point Cook Air Base - College & Training Area, VIC

	
	
	Air Weapons Range Facility, Exmouth, WA

	
	
	Artillery Barracks, 2 Burt St, Fremantle, WA

	
	
	Army Magazine Buildings, Irwin Barracks (Brallos Pass, off Stubbs Terrace) - Karrakatta, WA

	
	
	Bindoon Defence Training Area, Dewars Pool Rd, Bindoon, WA

	
	
	Cliff Point Historic Site (HMAS Stirling Naval Base)-Garden Island, WA

	
	
	Garden Island (HMAS Stirling Naval Base) - Garden Island, WA

	
	
	Geraldton Drill Hall Complex, Cathedral Ave, Geraldton, WA

	
	
	J Gun Battery (Entrance Point) (HMAS Stirling Naval Base) - Garden Island, WA

	
	
	Lancelin Defence Training Area, Mimegarra Rd, Lancelin, WA

	
	
	Learmonth Air Weapons Range Facility

	
	
	Yampi Defence Area-Koolan Island, including Oombalai Area and Boulder Hill West Area, Derby, WA

	
	Department of Foreign Affairs & Trade
	Jervis Bay Territory, EXT

	
	Department of Infrastructure, Regional Development and Cities
	Christian's Minde Settlement, ACT

	
	Department of Prime Minister and Cabinet

	The Lodge, ACT

	
	
	Kirribilli House, NSW

	
	Director of National Parks

	Ashmore Reef National Nature Reserve, EXT

	
	
	Australian National Botanic Gardens, ACT

	
	
	Jervis Bay Botanical Gardens, NSW

	
	
	Mermaid Reef – Rowley Shoals, WA

	
	
	Ningaloo Marine Area – Commonwealth Waters, EXT

	
	
	North Keeling Island, EXT

	
	
	Norfolk Island National Park and Norfolk Island Botanic Garden, EXT

	
	
	Phillip Island, EXT

	
	
	Tasmanian Seamounts Area, EXT

	
	High Court of Australia
	High Court - National Gallery Precinct, ACT

	
	National Film and Sound Archive
	Institute of Anatomy (former), ACT

	
	National Gallery of Australia
	National Gallery of Australia, ACT

	
	Office of the Official Secretary to the Governor-General

	Government House, EXT

	
	
	Admiralty House and Lodge, NSW

	
	Reserve Bank of Australia

	Reserve Bank, NSW

	
	
	Reserve Bank of Australia, ACT

	
	Sydney Harbour Federation Trust

	Macquarie Lighthouse, NSW

	
	
	North Head Artillery Barracks, NSW

	
	
	Woolwich Dock, NSW

	
	Torres Strait Regional Authority
	Green Hill Fort, Thursday Island

[bookmark: Appendix_G][bookmark: _Toc528678003][bookmark: _Toc535852726]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 in the Commonwealth Heritage 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 List 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.

National Heritage List: places by class of place, and state and territory (at 30 June 2018)

Historic	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	4	4	14	0	2	5	9	20	4	Indigneous	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	0	4	3	1	1	2	4	3	Natural	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	0	1	8	2	7	3	2	2	8	

Commonwealth Heritage List: places by state and territory (compared to 30 June 2013, the previous report)

30/06/2013	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	OVERSEAS	80	43	126	12	31	10	16	39	19	0	30/06/2018	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	OVERSEAS	82	43	130	12	31	11	18	40	19	2	

National Heritage List: places by state and territory (compared to 30 June 2013, the previous report)

30/06/2013	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	4	5	21	4	10	5	13	23	13	30/06/2018	ACT	EXT	NSW	NT	QLD	SA	TAS	VIC	WA	4	5	26	5	10	9	13	26	15	

21

image1.jpeg
Australian Government

Department of the Environment and Energy

image2.png

