

Public suggestion number 3

Jeff Waddell

48 pages

Submission

into the proposed redistribution of

Commonwealth Electoral Divisions

in the State of Tasmania

Author: Jeff Waddell

Email: [REDACTED]

Disclaimer: Whilst every effort has been made to ensure the accuracy of the data provided in this submission, there may be unintended instances of calculation or raw data errors. As the author, I make no attempt to deliberately mislead the reader, nor for the reader to draw incorrect conclusions should any error of calculation be found in this submission. I have performed all calculations in good faith, assuming my work to be 100% correct.

Table of contents

Table of contents	3
Introduction	4
A list of abbreviations and acronyms used in this submission	5
Data Sources & References.....	5
Current Divisional Names	6
Initial analysis of the existing Divisions.....	6
Compliance with the Commonwealth Electoral Act (1918).....	7
My principles for strong CED boundaries	8
Enrolment by Division: Monthly enrolment data published by the AEC since 2013 Election	9
Divisional enrolment analysis	10
Divisional analysis and proposed new Divisions	10
Braddon.....	11
Table of Transfers – Braddon.....	11
Bass	12
Table of Transfers – Bass	13
Thoughts behind my proposal for Denison and Franklin.....	14
Denison	14
Table of Transfers – Denison	15
Franklin	15
Table of Transfers – Franklin.....	20
Lyons	21
Table of Transfers – Lyons	22
Statistics.....	23
Current and projected enrolments - existing and proposed Divisions	23
Projected enrolment by LGA by Division	23
In closing	24

Introduction

To the Redistribution Committee for Tasmania,

This submission contains my analysis of the current Divisional Boundaries and my proposal on where to redraw the electoral boundaries for the 5 Commonwealth Electoral Divisions allocated to the State of Tasmania.

Though I am not a resident of Tasmania, my forebears resided in the State for a time. The Waddell family tree lists births, deaths and marriages in places such as Evandale Junction, Latrobe and East Devonport from the early 20th century.

This is the first electoral Redistribution conducted in Tasmania using Statistical Areas (SA's) as opposed to Census Collection District's (CD's).

It is also my 5th submission / proposal to the AEC in relation to Commonwealth Redistributions in the past 2 years; having already provided contributions to the AEC's Redistributions of WA, NSW, the ACT and the Northern Territory since 2014.

I have also made contributions to State Redistributions in Victoria (2013) South Australia and Queensland (both 2016).

This submission / proposal is written as a narrative, which hopefully conveys to the reader the logic I have used to make my determinations and proposals.

This document should be viewed in conjunction with the accompanying Excel SA1 Breakdown spreadsheet which provides all the statistical information relevant to this submission.

A list of abbreviations and acronyms used in this submission

ABS – Australian Bureau of Statistics

AEC - Australian Electoral Commission

ASGS - Australian Statistical Geography Standard

CED – Commonwealth Electoral Division

LGA - Local Government Area (City Council, Shire, etc.)

SA (SA1, SA2, SA3, SA4) - Statistical Areas used by the ABS. SA1 being the smallest and SA4 being the largest state-based Statistical Area.

The Act - Commonwealth Electoral Act (1918)

N, S, E, W, NE, SE, NW, SW – Compass Points: North, South, East, West, North-East, etc.

Data Sources & References

To assist in the preparation of this document, I referenced information from the following web sites:

The ABS: <http://www.abs.gov.au> 2011 Census information, breakdown of population by Mesh Block, SA1 and area measurement

The AEC: <http://www.aec.gov.au/>

ASGS Boundaries Online:

<http://betaworks.abs.gov.au/betaworks/betaworks.nsf/projects/ASGSBoundariesOnline/frame.htm>

Monthly Divisional Enrolment Statistics from the Gazettes published on the Australian Government ComLaw website: <https://www.comlaw.gov.au/Browse/ByPublicationDate/Gazettes/Current/1/>

Google Maps and Google Earth: <https://www.google.com.au/maps>

"List Map" - LGA and locality boundaries: <http://maps.thelist.tas.gov.au/listmap/app/list/map>

Current Divisional Names

There is no reason for any of the existing 5 Divisional Names to be changed.

Initial analysis of the existing Divisions

Contributing to my first Electoral Redistribution in 2013; I've now reviewed almost 50% of all CED's. When I took my first look at how the current 5 Tasmanian Divisions were composed, I was immediately struck by the aspects of 2 Divisions which I considered unusual:

- The current layout of the Division of Franklin – divided by water between its east and west
- The northern wedge of the Division of Lyons splitting Bass and Braddon on the north coast

I believe there is a case to argue that Franklin as it stands, does not comply with section 66(3)(b)(ii) of The Act in relation to means of communication and travel within the Electoral Division. Currently the Member for Franklin cannot travel through their entire division on land without having to travel through another Division (Denison) in order to get from one side of the Division of Franklin to the other.

At the 2013 Victorian State re-distribution one of the submissions identified exactly the same issue with one of Victoria's previous State Electoral Districts. As a result the boundaries of this District were re-drawn to comply with the Victorian Act.

Bass and Braddon are the 2 CED's with the lowest electoral enrolment for the State. Separating them; the Division of Lyons is well over average. I considered whether there was an opportunity to have Tasmania's more developed and populated parts of the western two-thirds of north coast covered by 2 Divisions rather than '2 and-a-bit'. In considering this proposal I also needed to consider how much of the existing, but less populated parts of the Divisions of Bass and Braddon I would need to transfer to Lyons in order to make the proposal work.

My reason for considering this was to better comply with Section 66(3)(b)(i) of the Act: "[community of interests within the Electoral Division, including economic, social and regional interests](#)", and though not stipulated as a Commonwealth requirement, but a logical extension of Section 66(3)(b)(i) of the Act; I also considered 'Urban versus Regional' as a factor - uniting the more densely populated areas into Bass and Braddon with the intention of having Lyons represent the less densely populated centre of Tasmania.

This would mean each of the 5 Divisions could have an arguably better defined Community of Interest than currently exists:

- Bass – Launceston and the lower Tamar
- Braddon - Urbanised north coast – western half
- Denison - Central Hobart and populated areas to the south and south-west
- Franklin - Greater Hobart's east and north
- Lyons – rural central Tasmania incorporating the east coast and easternmost third of the north coast; including the Flinders Island group.

Compliance with the Commonwealth Electoral Act (1918)

Over the past few years, at Redistributions performed for other States, I believe that some Redistribution Committees have misinterpreted The Act, or at least, applied a principle that I would argue is contrary to The Act.

For that reason I have copied and pasted Sections 66(3) and (3A) below. I will expand on my interpretation of The Act below that.

(3) In making the proposed redistribution, the Redistribution Committee:

(a) shall, as far as practicable, endeavour to ensure that, if the State or Territory were redistributed in accordance with the proposed redistribution, the number of electors enrolled in each Electoral Division in the State or Territory would not, at the projection time determined under section 63A, be less than 96.5% or more than 103.5% of the average divisional enrolment of that State or Territory at that time; and (b) subject to paragraph (a), shall give due consideration, in relation to each proposed Electoral Division, to:

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

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

(iv) the physical features and area of the proposed Electoral Division; and

(v) the boundaries of existing Divisions in the State or Territory;

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

(3A) When applying subsection (3), the Redistribution Committee must treat the matter in subparagraph (3)(b)(v) as subordinate to the matters in subparagraphs (3)(b)(i), (ii) and (iv).

The first of only 2 absolute directives is that enrolment numbers must not deviate by more than +/- 10% from the current State or Territory average [as detailed below section 3(b)(v)]. The words *but in no case shall the quota be departed from to a greater extent than one-tenth more or one-tenth less*' leave no room for any exception to this requirement.

The +/-3.5% at the projection time is to be met as far as practicable. As average enrolments have increased, the number of electors that make up that +/-3.5% becomes greater, so achieving the projected target range has become easier to meet. The phrase '*far as practicable, endeavour to ensure that*' is not an absolute directive, but should be met at all times except in the case of an exceptional circumstance.

The Act clearly states that after the numeric requirements have been met, the Committee *shall give due consideration* to subparagraphs 3(b)(i), (ii), (iv) and 3(b)(v) with qualification.

As is directed in Section 3A - and this is the part I believe other Redistribution Committees have got wrong - **THEN, AND ONLY THEN**, are the existing boundaries to be considered. Again, we have an

absolute directive - '*the Redistribution Committee **must** treat the matter in subparagraph (3)(b)(v) as **subordinate** to the matters in subparagraphs (3)(b)(i), (ii) and (iv).*' (Bold underline my emphasis.)

As I read Section 3A; it clearly instructs the Redistribution Committee, to treat each Redistribution, of a State or Territory as a virtual 'blank canvas': To redefine new boundaries almost from scratch.

This is where I believe some other Redistribution Committees have got it wrong. For example, the 2014-5 NSW Redistribution Committee adopted the principle:

- *the maximum number of electors are retained in their current electoral division.*

There is nothing in Part IV of The Act - neither written nor implied - that could give the impression that the 'elector retention' principle was a valid principle interpreted from The Act.

And the more I re-read The Act, the more I believe that this 'elector retention' principle is contrary not only to what is written; but also contrary to the intent of The Act. Though to what extent the application of the 'elector retention' principle invalidates or renders unlawful any Redistribution that has applied this principle I have not yet taken the time to determine.

I therefore ask the Redistribution Committee for Tasmania to take note of what I believe was a misinterpretation of the intent of The Act by the NSW Redistribution Committee, and NOT to set as one of its principles, that "*the maximum number of electors are retained in their current electoral division.*"

In my submission / proposal below, I have taken the approach as per my understanding of Sections 66(3) and (3A) of The Act when proposing my new Divisional boundaries.

My principles for strong CED boundaries

The people most impacted by Electoral Redistributions are the voters themselves. I believe it is critical that any new boundaries proposed are simple, strong and easily recognisable; not just by those with a surveying background, but by the electors at large.

As a rule I will try and unite a complete LGA or locality in a Division where this is practical to do so - especially in regional areas.

In more urban areas I will often follow a road, rail line or a watercourse where this provides a clear and preferably continuous boundary.

Specifically; if my boundary is a road, the boundary will follow the centre line of the road. If the road is a divided road, then the boundary will follow the centre of the median strip.

If my boundary is a rail line, then the boundary is the centre of the two rails. If there are multiple lines; the boundary is the centre of either the middle track or between the 2 inner-most tracks.

If my boundary is a watercourse, it will follow the deepest part of that watercourse.

Whilst these boundaries may not necessarily align with Locality, LGA, SA1 or current Divisional boundaries, I believe they provide the clearest definition of these types of boundaries.

Enrolment by Division: Monthly enrolment data published by the AEC since 2013 Election

Enrolment by Division as provided by the AEC via their monthly "Number of electors enrolled in each Division" publication in the Commonwealth Government Gazette: Aug 2013 - Sep 2016

Divisional enrolment analysis

The chart on the previous page shows changes to Divisional enrolment from the 2013 election until the commencement of the Redistribution in September.

It clearly shows that the slowest growing Division over the past 3 years has been Braddon, with Bass and Denison not far ahead in growth terms. Franklin and Lyons on the other hand are growing relatively rapidly as they share parts of outer suburban and peri-urban Hobart.

Divisional analysis and proposed new Divisions

After the dust settled on the 2016 Federal Election and submissions for the State Redistributions of Queensland and South Australia were concluded, I managed to find some time to do a draft run of the Tasmanian Redistribution using population data from the 2011 Census.

Whilst this data contained the entire population of the State as it was 5 years ago; and not just those on the Electoral Roll, it did give me an opportunity to test a number of possible boundary change configurations for the State.

I set myself a target that each of these proposed Divisions would have a population target within +/- 3.5% of the State Average, and successfully created 5 'draft' Divisions that met that target on more than 1 occasion.

The layout that I was happiest with will be my "Plan A" based on the Current and Projected enrolment data published by the ABS.

Qualification: Whilst the population by SA1 data supplied by the ABS breaks down SA1's that are divided between Divisions, it does not break down SA1's that contain parts of multiple LGA's to a population by LGA by SA1 level where multiple LGA's are in the same CED.

In my analysis of the State, I found some 52 SA1's that contain more than 1 LGA within their boundaries.

Therefore, where such situations exist, I have had to make some assumptions about the precise number of electors for each LGA within each individual SA1. These assumptions are based on the 2011 Census data and broken down to Mesh Block level.

For example if the 2011 Census data had 93% of the population by Mesh Block in 1 LGA and 7% of the population by Mesh Block in the other LGA; then that is the percentages I have applied to the SA1 to divide the elector population between LGA's.

Braddon

Braddon	Existing Division	State Average	Var. from Avg.
Current enrolment (1/9/2016)	73,208	75,014	-2.41%
Projected enrolment (14/5/2021)	73,286	76,983	-4.80%
Growth	0.11%	2.62%	-2.52%

Note: The above table is copied from Excel so please allow for .01% calculation discrepancies due to rounding factors

Starting on the NW Coast, Braddon was the first Division I assessed.

Braddon is not only the Division with the lowest current enrolment, its projected growth over the next 4 ½ years is almost zero. By the projection date it will be in excess of -3.5% under quota.

Braddon shares electoral boundaries with both Franklin and Lyons, though any transfer of electors can realistically only come from Lyons.

Given Braddon's prominent community of interest is the north coast of Tasmania - western side; the most logical place for Braddon to gain electors from is the LGA of Latrobe.

This gain of electors from Latrobe LGA not only would unite all of Latrobe LGA in Braddon from a communities of interest perspective, it would also better meet section 3(b)(iv) - *the physical features and area of the proposed Electoral Division*.

Uniting the entire Latrobe LGA within Braddon puts this Division back within both current and projected enrolment requirements.

No further changes to Braddon are required.

In my deliberations I had entertained thoughts of transferring Kentish LGA from Lyons to Braddon, which could have been offset by transferring West Coast LGA from Braddon to Lyons. However, the numbers did not stack up. I determined there was no net benefit in dividing Kentish LGA between the CED's Braddon and Lyons.

Table of Transfers - Braddon

Division	Transfer Details	Current	Projected
Braddon		73,208	73,286
From Lyons	Latrobe SA2 - balance	377	401
From Lyons	Port Sorell SA2 - balance	4,145	4,296
From Lyons	Sheffield - Railton SA1 #6109109 - part: Latrobe LGA component only	13	13
New Division		77,743	77,996
Variation		3.64%	1.32%

Bass

Bass	Existing Division	State Average	Var. from Avg.
Current enrolment (1/9/2016)	73,632	75,014	-1.84%
Projected enrolment (14/5/2021)	75,058	76,983	-2.50%
Growth	1.94%	2.62%	-0.69%

Though within numerical requirements at both current and projected points, I found there was room to improve Bass to better comply within section 3(b)(i) - *community of interests within the proposed Electoral Division, including economic, social and regional interests*, as well as 3(b)(ii) - *means of communication and travel within the proposed Electoral Division*.

As Bass only shares a Divisional boundary with Lyons; any transfer of electors can only be between Bass and Lyons.

Currently, West Tamar LGA is divided between Bass and Lyons. However from a means of communication and travel perspective, the main road into the Lyons portion of West Tamar LGA is the West Tamar Highway – the A7. This has its source in Launceston and within the Division of Bass.

There are only a handful of relatively minor roads connecting Lyons' component of the West Tamar LGA with the rest of the Division of Lyons via the Meander Valley LGA.

Therefore, from both a community of interests perspective and a means of communication and travel perspective (both of which must be considered **before** existing boundaries according to The Act), there are more than sufficient grounds to transfer the balance of West Tamar LGA from the Division of Lyons to the Division of Bass.

This strengthens Bass' community of interest around the Launceston and Lower Tamar region as I indicated in my initial assessment, above.

However, the number of electors transferred from Lyons to Bass puts Bass well in excess of numerical requirements. To bring Bass back within quota I propose that the LGA's of Dorset and Flinders are transferred to the Division of Lyons.

There are a number of roads that directly connect Dorset LGA with the rest of Lyons including the Tasman Highway – the A3. These means of communication and travel connections are far stronger than the current connections between the rest of the Division of Lyons and its part of the West Tamar LGA.

These adjustments put Bass almost spot on the projected average enrolment for 14/5/2021. No further changes are necessary.

Though Lyons was the next logical Division to assess, its final boundaries couldn't be determined until the boundaries of both Denison and Franklin had been completed.

Table of Transfers - Bass

Division	Transfer Details	Current	Projected
Bass		73,632	75,058
From Lyons	Beauty Point - Beaconsfield SA2 - all	2,992	2,980
From Lyons	Deloraine SA1 #6105411 - part: West Tamar LGA component only	0	0
From Lyons	Grindelwald - Lanena SA2 part - balance of West Tamar LGA only	4,389	4,553
From Lyons	Legana SA2 - balance	180	182
From Lyons	Prospect Vale - Blackstone SA1 #6104402 part: West Tamar LGA only	0	0
From Lyons	Riverside SA1#6104609 balance	84	86
From Lyons	Westbury SA1 #6105710 part - West Tamar LGA component only	31	31
To Lyons	Dilston - Lilydale - part: Dorset LGA only	-17	-18
To Lyons	George Town SA1 #6105921 - part: Dorset LGA only	0	0
To Lyons	Scottsdale - Bridport SA2 - part: Flinders and Dorset LGA's only	-5,833	-5,851
To Lyons	St Helens - Scamander SA2 - part: Dorset LGA only	0	0
New Division		75,458	77,021
Variation		0.59%	0.05%

Thoughts behind my proposal for Denison and Franklin

As I stated above, I do not believe that the current layout of Franklin complies with Section 3(b)(ii) of The Act - *means of communication and travel within the proposed Electoral Division*

No other Division in the Commonwealth is divided by water unless there is no land-based connection whatsoever between either part – EG the CED of Braddon and King Island.

Franklin is unique in that both sides of the Division can be easily accessed via connecting roads – it's just that any person attempting to cross from one side of the Division to the other needs to leave the Division of Franklin and travel through the Division of Denison in order to do so.

The current layout of Franklin is no different to placing the Bellarine and Mornington Peninsulas in the same Division in Victoria, or placing Manly and Watsons Bay in the same Division in NSW but not including the Sydney Harbour Bridge.

It doesn't make sense!

Resolving this east-west divide of the existing Franklin required a dramatic re-drawing of both Denison and Franklin; dividing both Divisions almost in 2 from their current boundaries.

One CED can neatly accommodate the LGA's of Hobart, Huon Valley and Kingborough; the other would incorporate all of Glenorchy LGA plus parts of both Brighton and Clarence LGA's.

Further complicating this matter is that the Division of Lyons is now under projected quota after supplementing enrolment shortfalls to Bass and Braddon in its north.

Denison

Denison	Existing Division	State Average	Var. from Avg.
Current enrolment (1/9/2016)	73,993	75,014	-1.36%
Projected enrolment (14/5/2021)	76,019	76,983	-1.25%
Growth	2.74%	2.62%	0.11%

Before determining which existing Divisional Name would be allocated to each of the new proposed Divisions, I was mindful of the requirement that the Division with the greatest number of electors retained from the old Division should have the name allocated to the new Division.

With the more SW of these new Divisions incorporating the LGA's of Hobart, Huon Valley and Kingborough in their entirety; some 40,983 out of the 73,993 existing electors in Denison (or 55.39%) would remain in Denison under the new boundaries.

I therefore propose that the new version of Denison consists of the LGA's of Hobart, Huon Valley and Kingborough in their entirety, in addition to Macquarie Island.

Table of Transfers - Denison

Division	Transfer Details	Current	Projected
Denison		73,993	76,019
From Franklin	Derwent Valley SA1 #6106612 - part: Huon Valley LGA component only	0	0
From Franklin	Huon - Bruny Island SA3 - all	14,311	14,752
From Franklin	Kingston - Huntingfield SA2 - balance	6,400	6,721
From Franklin	Kingston Beach - Blackmans Bay SA2 - all	7,772	8,150
From Franklin	Margate - Snug SA2 - balance	5,277	5,545
From Franklin	Wilderness - East SA2 - part: Huon Valley LGA component only	0	0
To Franklin	Austins Ferry - Granton SA2 - part: Glenorchy LGA component only	-2,630	-2,672
To Franklin	Berriedale - Chigwell SA2 - part: Glenorchy LGA component only	-3,950	-4,009
To Franklin	Claremont (Tas.) SA2 - part: Glenorchy LGA component only	-5,621	-5,677
To Franklin	Derwent Park - Lutana SA2 - all	-2,962	-3,062
To Franklin	Glenorchy SA2 - all	-7,748	-8,081
To Franklin	Lenah Valley - Mount Stuart SA1 #6102818 - part: Glenorchy LGA component only	-45	-44
To Franklin	Montrose - Rosetta SA2 - all	-3,615	-3,661
To Franklin	Moonah SA2 - all	-3,726	-3,876
To Franklin	Mount Wellington SA2 - part: Glenorchy LGA component only	0	0
To Franklin	New Town SA1 #6103007 - part: Glenorchy LGA component only	-24	-24
To Franklin	West Moonah SA2 - all	-2,689	-2,834
New Division		74,743	77,247
Variation		-0.36%	0.34%

Franklin

Franklin	Existing Division	State Average	Var. from Avg.
Current enrolment (1/9/2016)	77,058	75,014	2.72%
Projected enrolment (14/5/2021)	80,997	76,983	5.21%
Growth	5.11%	2.62%	2.49%

The existing Division of Franklin was projected to be the fastest growing Division in the State. It was also projected to be outside +/-3.5% of average enrolment by the Projection Date. Franklin has to transfer electors out to stay within quota, regardless of how its boundaries are to be re-drawn.

In my proposal, Franklin gains Glenorchy LGA from the old Denison, retains the suburbs along the eastern shore of the Derwent River as well as gaining much of rapidly growing Brighton LGA from Lyons.

Brighton LGA is already divided between Franklin and Lyons. This proposal alters that division so that the more built up localities of Brighton and Bridgewater are now a part of Franklin.

In the west of Brighton LGA I propose the Franklin - Lyons CED boundary runs from the intersection of Millvale Rd and McGann Dr, Brighton; SE along McGann Dr and continuing SE along a road reserve until it meets the Brighton - Bridgewater locality boundary. From there, in an anti-clockwise direction along the Bridgewater locality boundary until it reaches the Derwent River. (See below)

Figure 1 – proposed Franklin – Lyons CED boundary on western side of Brighton LGA (northern section).

[\(http://maps.thelist.tas.gov.au/\)](http://maps.thelist.tas.gov.au/)

(Please note: Both Google Maps and 'The List' name this road McGann Dr; ASGS Boundaries Online names the same road as Cobbs Hill Rd – just to add to the confusion!)

A less complicated version of this boundary is the eastern boundary of SA1#6100107, but as I noted above; I prefer locality boundaries to SA1 boundaries where possible.

Figure 2 – proposed Franklin – Lyons CED boundary on western side of Brighton LGA (southern section). (<http://maps.thelist.tas.gov.au/>)

In the NE of Brighton LGA where the LGA boundary shares the Brighton - Pontville locality boundary running eastwards along the Jordan River (immediately to the N of Lachlan Court, Brighton); continuing in an easterly direction along the Jordan River; turning E along the Bagdad Rivulet then E again, along the Strathallan Rivulet until it meets the Brighton - Tea Tree locality boundary. Finally, turning SSE and in an anti-clockwise direction along the Tea Tree locality boundary until it meets the Clarence LGA boundary.

Figure 3 – proposed Franklin – Lyons CED boundary through Pontville (<http://maps.thelist.tas.gov.au/>)

This boundary was chosen because it contained a series of watercourses through the more populated areas, so was something that could easily be physically identified by the electors in this region. It also involved splitting a couple of SA1's so some assumptions on elector numbers have had to be made.

Now to the separation of Clarence LGA between the Divisions of Franklin and Lyons:

The Meehan Range will form the basis of my proposed boundary between Franklin to the west and Lyons to the east within Clarence LGA. This is a clear physical boundary which separates the more built-up western side of Clarence LGA from its more rural southern and eastern parts.

From N to S; my proposed Franklin – Lyons CED boundary follows the eastern locality boundaries of the following: Old Beach; Risdon; Risdon Vale; Lindisfarne; Warrane; Mornington; Cambridge (only the part of Cambridge that is SE of the Tasman Hwy from the Mornington – Cambridge locality boundary until the Tasman Hwy crosses Belbins Rd – see image below); Mount Rumney; Rokeby; Clarendon Vale; Rokeby (again); Oakdowns and Rokeby for a third time until its eastern locality boundary reaches Ralph's Bay at a place marked as Mill Point.

Figure 4 – proposed CED boundary dividing the locality of Cambridge between Franklin and Lyons (<http://maps.thelist.tas.gov.au/>)

Defining my proposed separation of Brighton and Clarence LGA's between Franklin and Lyons in words is not so easy, therefore, I've attempted a hand-drawn map (next page) which is not totally accurate, but at least gives the reader a concept of how my proposed version of Franklin would look.

Figure 5 – My proposed version of Franklin within hand-drawn boundary (AEC current Division of Franklin)

This proposed version of Franklin is still divided by the Derwent River, but has direct road connections via the Bowen Bridge (Goodwood Rd), and the Bridgewater Bridge (Midland Hwy). This makes Franklin a contiguous Division as opposed to the totally divided current version.

Its communities of interest are; Hobart's northern and eastern suburbs and the Derwent River. Its physical features and area are likewise, the Derwent River and surrounding suburbs and peri-urban localities.

Table of Transfers - Franklin

Division	Transfer Details	Current	Projected
Franklin		77,058	80,997
From Denison	Austins Ferry - Granton SA2 - part: Glenorchy LGA component only	2,630	2,672
From Denison	Berriedale - Chigwell SA2 - part: Glenorchy LGA component only	3,950	4,009
From Denison	Claremont (Tas.) SA2 - part: Glenorchy LGA component only	5,621	5,677
From Denison	Derwent Park - Lutana SA2 - all	2,962	3,062
From Denison	Glenorchy SA2 - all	7,748	8,081
From Denison	Lenah Valley - Mount Stuart SA1 #6102818 - part: Glenorchy LGA component only	45	44
From Denison	Montrose - Rosetta SA2 - all	3,615	3,661
From Denison	Moonah SA2 - all	3,726	3,876
From Denison	Mount Wellington SA2 - part: Glenorchy LGA component only	0	0
From Denison	New Town SA1 #6103007 - part: Glenorchy LGA component only	24	24
From Denison	West Moonah SA2 - all	2,689	2,834
From Lyons	Bridgewater - Gagebrook SA2 - part	4,145	4,211
From Lyons	Brighton - Pontville SA2 - part	3,589	3,931
From Lyons	Old Beach - Otago SA1 #6100303 - balance	320	384
To Denison	Derwent Valley SA1 #6106612 - part: Huon Valley LGA component only	0	0
To Denison	Huon - Bruny Island SA3 - all	-14,311	-14,752
To Denison	Kingston - Huntingfield SA2 - balance	-6,400	-6,721
To Denison	Kingston Beach - Blackmans Bay SA2 - all	-7,772	-8,150
To Denison	Margate - Snug SA2 - balance	-5,277	-5,545
To Denison	Wilderness - East SA2 - part: Huon Valley LGA component only	0	0
To Lyons	Cambridge SA2 - all exc. SA1 #6100505	-5,515	-5,669
To Lyons	Risdon Vale SA1 #6101008 - part: Locality of Grasstree Hill	-69	-69
To Lyons	Sorell - Richmond SA2 - balance	-1,302	-1,354
To Lyons	South Arm SA2 - all	-3,234	-3,303
New Division		74,242	77,900
Variation		-1.03%	1.19%

Lyons

Lyons	Existing Division	State Average	Var. from Avg.
Current enrolment (1/9/2016)	77,181	75,014	2.89%
Projected enrolment (14/5/2021)	79,555	76,983	3.34%
Growth	3.08%	2.62%	0.45%

By sharing Divisional boundaries with all 4 other Divisions in Tasmania, Lyons was always going to be significantly affected when any Redistribution involving a transfer of electors was required.

However, I was just as mindful of creating some significant communities of interest for Lyons as I was for the other 4 Divisions.

My proposal intentionally removes from Lyons, its part of the central North Coast as well as the peri-urban communities of Bridgewater and Brighton. My proposed Lyons represents more of rural Tasmania than its current boundaries incorporate. In addition, Lyons economic community of interest has been strengthened in that it now contains both of Tasmania's largest airports; Hobart (Cambridge) and Launceston (Western Junction).

In its north, the loss of its part of Latrobe and West Tamar LGA is offset by the gains in Dorset and the Flinders Island group. Its singular coastal footprint now extends from Bridport in the NE, all the way around to Lauderdale's locality boundary with Rokeby at Mill Point in Ralph's Bay.

I have also deliberately set Lyons' projected enrolment figures slightly lower than average but still within the required numerical limits. This in some way offsets its status as being the largest Division in Tasmania by area.

Table of Transfers - Lyons

Division	Transfer Details	Current	Projected
Lyons		77,181	79,555
From Bass	Dilston - Lilydale - part: Dorset LGA only	17	18
From Bass	George Town SA1 #6105921 - part: Dorset LGA only	0	0
From Bass	Scottsdale - Bridport SA2 - part: Flinders and Dorset LGA's only	5,833	5,851
From Bass	St Helens - Scamander SA2 - part: Dorset LGA only	0	0
From Franklin	Cambridge SA2 - all exc. SA1 #6100505	5,515	5,669
From Franklin	Risdon Vale SA1 #6101008 - part: Locality of Grasstree Hill	69	69
From Franklin	Sorell - Richmond SA2 - balance	1,302	1,354
From Franklin	South Arm SA2 - all	3,234	3,303
To Bass	Beauty Point - Beaconsfield SA2 - all	-2,992	-2,980
To Bass	Deloraine SA1 #6105411 part - West Tamar LGA component only	0	0
To Bass	Grindelwald - Lanena SA2 part - balance of West Tamar LGA only	-4,389	-4,553
To Bass	Legana SA2 - balance	-180	-182
To Bass	Prospect Vale - Blackstone SA1 #6104402 part - West Tamar LGA only	0	0
To Bass	Riverside SA1#6104609 balance	-84	-86
To Bass	Westbury SA1 #6105710 part - West Tamar LGA component only	-31	-31
To Braddon	Latrobe SA2 - balance	-377	-401
To Braddon	Port Sorell SA2 - balance	-4,145	-4,296
To Braddon	Sheffield - Railton SA1 #6109109 - part: Latrobe LGA component only	-13	-13
To Franklin	Bridgewater - Gagebrook SA2 - part	-4,145	-4,211
To Franklin	Brighton - Pontville SA2 - part	-3,589	-3,931
To Franklin	Old Beach - Otago SA1 #6100303 - balance	-320	-384
New Division		72,886	74,751
Variation		-2.84%	-2.90%

This concludes my Divisional proposal.

Some supporting statistics and closing comments follow.

Statistics

Current and projected enrolments - existing and proposed Divisions

	Current boundaries				Proposed boundaries			
	Actual enrolment 1/9/2016	Projected enrolment 14/5/2021	Var. from Avg (Projected)	Growth (%)	Actual enrolment 1/9/2016	Projected enrolment 14/5/2021	Var. from Avg (Projected)	Growth (%)
Bass	73,632	75,058	-2.50%	1.94%	75,458	77,021	0.05%	2.07%
Braddon	73,208	73,286	-4.80%	0.11%	77,743	77,996	1.32%	0.33%
Denison	73,993	76,019	-1.25%	2.74%	74,743	77,247	0.34%	3.35%
Franklin	77,058	80,997	5.21%	5.11%	74,242	77,900	1.19%	4.93%
Lyons	77,181	79,555	3.34%	3.08%	72,886	74,751	-2.90%	2.56%
Tasmania Total	375,072	384,915		2.62%	375,072	384,915		2.62%
Tasmania Avg	75,014	76,983		2.62%	75,014	76,983		2.62%

Projected enrolment by LGA by Division

Changed from current	Summary	Projected Totals - Current boundaries					Projected Totals - Proposed Boundaries				
		75,058	73,286	76,019	80,997	79,555	77,021	77,996	77,247	77,900	74,751
LGA Name	Projected	Bass	Braddon	Denison	Franklin	Lyons	Bass	Braddon	Denison	Franklin	Lyons
Break O'Day	4,973					4,973					4,973
Brighton	12,075				2,705	9,370				11,231	844
Burnie	14,087		14,087				14,087				
Central Coast	16,767		16,767				16,767				
Central Highlands	1,636					1,636					1,636
Circular Head	5,403		5,403				5,403				
Clarence	43,124				43,124				32,729	10,395	
Derwent Valley	7,377					7,377					7,377
Devonport	18,609		18,609				18,609				
Dorset	5,189	5,189									5,189
Flinders	680	680									680
Georgetown	4,952	4,952					4,952				
Glamorgan-Spring Bay	3,683					3,683					3,683
Glenorchy	33,940			33,940					33,940		
Hobart	37,584			37,584				37,584			
Huon Valley	12,262				12,262			12,262			
Kentish	4,665					4,665					4,665
King Island	1,033		1,033				1,033				
Kingborough	27,401			4,495	22,906				27,401		
Latrobe	8,685		3,975			4,710		8,685			
Launceston	47,061	47,061					47,061				
Meander Valley	15,022	7,233				7,789	7,233				7,789
Northern Midlands	9,799					9,799					9,799
Sorell	11,181					11,181					11,181
Southern Midlands	4,670					4,670					4,670
Tasman	1,870					1,870					1,870
Waratah-Wynyard	10,546		10,546					10,546			
West Coast	2,866		2,866					2,866			
West Tamar	17,775	9,943				7,832	17,775				

The net effect of my proposal is that there are now only 3 LGA's divided between CED's as opposed to the current 5 LGA's divided between CED's.

In closing

As noted above, this is the 5th Commonwealth Electoral Redistribution I have contributed to since 2013.

In that time I have also contributed to 3 State Redistributions and 2 Joint Standing Committee on Electoral Matters inquiries.

Through these redistributions I have discovered a handful of independent, like-minded individuals who share my passion for this part of the political process, but who are not aligned with any political party.

Some of us have managed to contact each other when our contact details have been inadvertently left on a state-based submission. Our level of contact remains infrequent and we do not “compare notes” before compiling our individual submissions. I look forward to reading their proposals when they are all published in early December.

Speaking of like-minded individuals; Darren McSweeney, thank you for your kind words in your Comments on Objections to the Northern Territory Redistribution. You’re the last of the regular contributors that I don’t have contact with outside the Redistribution process. Find me on LinkedIn.

The AEC's Redistribution page has been updated to advise that the next Queensland Redistribution needs to commence within 30 days of 15/12/16 so it's now off to Queensland to do some preliminary assessment prior to that Redistribution commencing. Fortunately we have the State-based enrolment data to work with from earlier this year.

To the AEC;

The 30 day timeframe in which suggestions are allowed to be submitted is sufficient for the smaller States and the Territories. But the 30 day timeframe for suggestions to be submitted is not sufficient for the 3 larger states of New South Wales, Queensland and Victoria.

These 3 States require a more intense level of analysis due to the higher number of potential changes that need to be made and a greater number of electors and Divisions that need to be considered and assessed.

The closing date for suggestions for the larger States should be based on a formula of assessing 5 Divisions per week rounded to the nearest Friday. EG; Queensland should be 6pm on the 6th Friday after the Gazette notice is published; Victoria should be the 7th Friday and NSW should be the 9th Friday after the Gazette notice is published.

To the Redistribution Committee for Tasmania;

I don't know if there will be too many proposals as radical as this for Denison and Franklin, but I can honestly put my hand on my heart and say my proposal conforms to the wording and the intent of Sections 66(3) and (3A) of the Commonwealth Electoral Act (1918) as I understand that wording and intent to be.

For most of the Commonwealth Redistributions that I have contributed to, the Redistribution Committees have treated the existing boundaries as the starting point for any boundary changes.

But this is precisely what The Act **doesn't** instruct. It specifically states: Existing boundaries **last!**

The existing boundaries are nothing more than the framework of a house. The external framework must remain, but inside the house that framework can be moved time and again as the needs of the house change.

It's taken me a couple of years, but I think I finally get that!

I implore the Redistribution Committee for Tasmania; please don't make the same mistakes that your NSW counterparts did.

The objectives of a Redistribution are not to retain as many existing boundaries as possible or to keep elector movement between Divisions to a minimum.

If that was what the intention of a Redistribution was supposed to be; then that is what would be legislated in The Act.

It isn't – and it isn't for a reason!

Approaching a Redistribution knowing that retaining existing boundaries is not the top priority, but the bottom one, really does open up new possibilities. You get to view each State in whole new light. Hence I have submitted the proposal I have.

Before the Redistribution Committee convenes to determine Tasmania's new boundaries, we will all have the opportunity to comment on other submissions.

I look forward to the opportunity to do so in the next few weeks.

375,072				384,915				103,005				103,005											
Current				Projected				Proposed CED				Electors transferred				Electors transferred							
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current		x CED x SA2		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA					
140				141				Lyons	Franklin			140		6100101	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
217				214				Lyons	Franklin			217		6100102	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
173				172				Lyons	Franklin			173		6100103	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
115				114				Lyons	Franklin			115		6100104	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
206				204				Lyons	Franklin			206		6100105	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
222				227				Lyons						6100106	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
181				183				Lyons						6100107	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
209				208				Lyons	Franklin			209		6100108	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
199				206				Lyons	Franklin			199		6100109	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
155				157				Lyons	Franklin			155		6100110	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
183				181				Lyons	Franklin			183		6100111	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
235				249				Lyons	Franklin			235		6100112	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
240				238				Lyons	Franklin			240		6100113	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
244				264				Lyons	Franklin			244		6100114	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
222				238				Lyons	Franklin			222		6100115	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
141				139				Lyons	Franklin			141		6100116	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
135				135				Lyons	Franklin			135		6100117	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
293				294				Lyons	Franklin			293		6100118	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
218				217				Lyons	Franklin			218		6100119	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
388				396				Lyons	Franklin			388		6100120	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
162				162				Lyons	Franklin			162		6100121	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
270				282				Lyons	Franklin			270	4,145	6100122	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
111	4,659			110	4,731			Lyons						6100123	Bridgewater - Gagebrook	Brighton	Hobart	Brighton					
373				407				Lyons	Franklin			373		6100201	Brighton - Pontville	Brighton	Hobart	Brighton					
299				306				Lyons	Franklin			299		6100202	Brighton - Pontville	Brighton	Hobart	Brighton					
256				280				Lyons						6100203	Brighton - Pontville	Brighton	Hobart	Brighton					
353				391				Lyons	Franklin			353		6100204	Brighton - Pontville	Brighton	Hobart	Brighton					
266				293				Lyons	Franklin			266		6100205	Brighton - Pontville	Brighton	Hobart	Brighton					
427				438				Lyons	Franklin			427		6100206	Brighton - Pontville	Brighton	Hobart	Brighton					
0				0				Lyons						6100206	Brighton - Pontville	Brighton	Hobart	Brighton					
816				957				Lyons	Franklin			816		6100207	Brighton - Pontville	Brighton	Hobart	Brighton					
371				405				Lyons	Franklin			371		6100208	Brighton - Pontville	Brighton	Hobart	Brighton					
41				44				Lyons						6100208	Brighton - Pontville	Brighton	Hobart	Brighton					
371				412				Lyons	Franklin			371		6100209	Brighton - Pontville	Brighton	Hobart	Brighton					
313	3,886			322	4,255			Lyons	Franklin			313	3,589	6100210	Brighton - Pontville	Brighton	Hobart	Brighton					
0				0				Franklin						6100301	Old Beach - Otago	Brighton	Hobart	Brighton					
0				0				Franklin						6100301	Old Beach - Otago	Brighton	Hobart	Clarence					
560				619				Franklin						6100302	Old Beach - Otago	Brighton	Hobart	Brighton					
172				206				Franklin						6100303	Old Beach - Otago	Brighton	Hobart	Brighton					
320				384				Lyons	Franklin			320	320	6100303	Old Beach - Otago	Brighton	Hobart	Brighton					
184				210				Franklin						6100304	Old Beach - Otago	Brighton	Hobart	Brighton					
231				250				Franklin						6100305	Old Beach - Otago	Brighton	Hobart	Brighton					
207				227				Franklin						6100306	Old Beach - Otago	Brighton	Hobart	Brighton					
431				473				Franklin						6100307	Old Beach - Otago	Brighton	Hobart	Clarence					
424				481				Franklin						6100308	Old Beach - Otago	Brighton	Hobart	Brighton					
613	3,142	11,687		712	3,562	12,548		Franklin						6100309	Old Beach - Otago	Brighton	Hobart	Brighton					
1				1				Franklin						6100401	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
195				209				Franklin						6100402	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
5				5				Franklin						6100403	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
377				406				Franklin						6100404	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
249				273				Franklin						6100405	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
346				384				Franklin						6100406	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
300				314				Franklin						6100407	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
266				292				Franklin						6100408	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
287				313				Franklin						6100409	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
360				392				Franklin						6100410	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
189				200				Franklin						6100411	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
464				476				Franklin						6100412	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
266				279				Franklin						6100413	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
228				238				Franklin						6100414	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
231				254				Franklin						6100415	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
224				226				Franklin						6100416	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
387				426				Franklin						6100417	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
200				210				Franklin						6100418	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
231	4,806			252	5,150			Franklin						6100419	Bellerive - Rosny	Hobart - North East	Hobart	Clarence					
312				324				Franklin	Lyons			312		6100501	Cambridge	Hobart - North East	Hobart	Clarence					
458				462				Franklin	Lyons			458		6100502	Cambridge	Hobart - North East	Hobart	Clarence					

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
297				304				Franklin	Lyons	297		6100503	Cambridge	Hobart - North East	Hobart	Clarence
205				219				Franklin	Lyons	205		6100504	Cambridge	Hobart - North East	Hobart	Clarence
370				390				Franklin				6100505	Cambridge	Hobart - North East	Hobart	Clarence
231				236				Franklin	Lyons	231		6100506	Cambridge	Hobart - North East	Hobart	Clarence
21				21				Franklin	Lyons	21		6100507	Cambridge	Hobart - North East	Hobart	Clarence
282				284				Franklin	Lyons	282		6100508	Cambridge	Hobart - North East	Hobart	Clarence
0				0				Franklin	Lyons	0		6100509	Cambridge	Hobart - North East	Hobart	Clarence
310				325				Franklin	Lyons	310		6100510	Cambridge	Hobart - North East	Hobart	Clarence
414				417				Franklin	Lyons	414		6100511	Cambridge	Hobart - North East	Hobart	Clarence
259				266				Franklin	Lyons	259		6100512	Cambridge	Hobart - North East	Hobart	Clarence
282				286				Franklin	Lyons	282		6100513	Cambridge	Hobart - North East	Hobart	Clarence
258				269				Franklin	Lyons	258		6100514	Cambridge	Hobart - North East	Hobart	Clarence
171				173				Franklin	Lyons	171		6100515	Cambridge	Hobart - North East	Hobart	Clarence
258				262				Franklin	Lyons	258		6100516	Cambridge	Hobart - North East	Hobart	Clarence
339				351				Franklin	Lyons	339		6100517	Cambridge	Hobart - North East	Hobart	Clarence
306				318				Franklin	Lyons	306		6100518	Cambridge	Hobart - North East	Hobart	Clarence
249				253				Franklin	Lyons	249		6100519	Cambridge	Hobart - North East	Hobart	Clarence
364				390				Franklin	Lyons	364		6100520	Cambridge	Hobart - North East	Hobart	Clarence
279				283				Franklin	Lyons	279		6100521	Cambridge	Hobart - North East	Hobart	Clarence
5				5				Franklin	Lyons	5		6100522	Cambridge	Hobart - North East	Hobart	Clarence
24				24				Franklin	Lyons	24		6100523	Cambridge	Hobart - North East	Hobart	Clarence
191	5,885			197	6,059			Franklin	Lyons	191	5,515	6100524	Cambridge	Hobart - North East	Hobart	Clarence
408				420				Franklin				6100601	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
347				371				Franklin				6100602	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
267				293				Franklin				6100603	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
344				355				Franklin				6100604	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
413				437				Franklin				6100605	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
306				343				Franklin				6100606	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
336				362				Franklin				6100607	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
179	2,600			187	2,768			Franklin				6100608	Geilston Bay - Risdon	Hobart - North East	Hobart	Clarence
189				197				Franklin				6100701	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
389				401				Franklin				6100702	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
263				261				Franklin				6100703	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
335				347				Franklin				6100704	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
353				355				Franklin				6100705	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
629				684				Franklin				6100706	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
356				389				Franklin				6100707	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
323				326				Franklin				6100708	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
582				608				Franklin				6100709	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
395				416				Franklin				6100710	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
270				289				Franklin				6100711	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
946				1,135				Franklin				6100712	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
382				393				Franklin				6100713	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
315				317				Franklin				6100714	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
264				289				Franklin				6100715	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
524				582				Franklin				6100716	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
435				473				Franklin				6100717	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
219				220				Franklin				6100718	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
296				298				Franklin				6100719	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
291				304				Franklin				6100720	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
327	8,083			339	8,623			Franklin				6100721	Howrah - Tranmere	Hobart - North East	Hobart	Clarence
430				439				Franklin				6100801	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
462				460				Franklin				6100802	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
166				166				Franklin				6100803	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
371				379				Franklin				6100804	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
554				595				Franklin				6100805	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
459				475				Franklin				6100806	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
383				412				Franklin				6100807	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
359				360				Franklin				6100808	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
353				352				Franklin				6100809	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
394				420				Franklin				6100810	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
312				317				Franklin				6100811	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
301				320				Franklin				6100812	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
423				457				Franklin				6100813	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
16				15				Franklin				6100814	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
250				263				Franklin				6100815	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
207				215				Franklin				6100816	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
192	5,632			192	5,837			Franklin				6100817	Lindisfarne - Rose Bay	Hobart - North East	Hobart	Clarence
179				191				Franklin				6100901	Mornington - Warrane	Hobart - North East	Hobart	Clarence

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2	SA1	SA2					
220				220				Franklin					6100902	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
425				435				Franklin					6100903	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
318				335				Franklin					6100904	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
186				195				Franklin					6100905	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
388				414				Franklin					6100906	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
3				3				Franklin					6100907	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
334				382				Franklin					6100908	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
205				207				Franklin					6100909	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
0				0				Franklin					6100910	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
338				349				Franklin					6100911	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
185				185				Franklin					6100912	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
280				307				Franklin					6100913	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
170	3,231			177	3,400			Franklin					6100914	Mornington - Warrane	Hobart - North East	Hobart	Clarence	
241				242				Franklin					6101001	Risdon Vale	Hobart - North East	Hobart	Clarence	
128				127				Franklin					6101002	Risdon Vale	Hobart - North East	Hobart	Clarence	
276				274				Franklin					6101003	Risdon Vale	Hobart - North East	Hobart	Clarence	
3				3				Franklin					6101004	Risdon Vale	Hobart - North East	Hobart	Clarence	
185				185				Franklin					6101005	Risdon Vale	Hobart - North East	Hobart	Clarence	
246				244				Franklin					6101006	Risdon Vale	Hobart - North East	Hobart	Clarence	
222				222				Franklin					6101007	Risdon Vale	Hobart - North East	Hobart	Clarence	
94				94				Franklin					6101008	Risdon Vale	Hobart - North East	Hobart	Clarence	
69				69				Franklin	Lyons	69	69		6101008	Risdon Vale	Hobart - North East	Hobart	Clarence	
7				7				Franklin					6101009	Risdon Vale	Hobart - North East	Hobart	Clarence	
221	1,692			241	1,708			Franklin					6101010	Risdon Vale	Hobart - North East	Hobart	Clarence	
169				179				Franklin					6101101	Rokeby	Hobart - North East	Hobart	Clarence	
204				223				Franklin					6101102	Rokeby	Hobart - North East	Hobart	Clarence	
198				205				Franklin					6101103	Rokeby	Hobart - North East	Hobart	Clarence	
952				1,128				Franklin					6101104	Rokeby	Hobart - North East	Hobart	Clarence	
225				241				Franklin					6101105	Rokeby	Hobart - North East	Hobart	Clarence	
173				198				Franklin					6101106	Rokeby	Hobart - North East	Hobart	Clarence	
108				113				Franklin					6101107	Rokeby	Hobart - North East	Hobart	Clarence	
296				324				Franklin					6101108	Rokeby	Hobart - North East	Hobart	Clarence	
242				265				Franklin					6101109	Rokeby	Hobart - North East	Hobart	Clarence	
195				212				Franklin					6101110	Rokeby	Hobart - North East	Hobart	Clarence	
94				93				Franklin					6101111	Rokeby	Hobart - North East	Hobart	Clarence	
243				278				Franklin					6101112	Rokeby	Hobart - North East	Hobart	Clarence	
204				232				Franklin					6101113	Rokeby	Hobart - North East	Hobart	Clarence	
226				239				Franklin					6101114	Rokeby	Hobart - North East	Hobart	Clarence	
239				249				Franklin					6101115	Rokeby	Hobart - North East	Hobart	Clarence	
243	4,011			270	4,449			Franklin					6101116	Rokeby	Hobart - North East	Hobart	Clarence	
197				208				Franklin	Lyons	197			6101201	South Arm	Hobart - North East	Hobart	Clarence	
211				210				Franklin	Lyons	211			6101202	South Arm	Hobart - North East	Hobart	Clarence	
255				257				Franklin	Lyons	255			6101203	South Arm	Hobart - North East	Hobart	Clarence	
316				320				Franklin	Lyons	316			6101204	South Arm	Hobart - North East	Hobart	Clarence	
380				386				Franklin	Lyons	380			6101205	South Arm	Hobart - North East	Hobart	Clarence	
217				218				Franklin	Lyons	217			6101206	South Arm	Hobart - North East	Hobart	Clarence	
180				183				Franklin	Lyons	180			6101207	South Arm	Hobart - North East	Hobart	Clarence	
333				341				Franklin	Lyons	333			6101208	South Arm	Hobart - North East	Hobart	Clarence	
95				96				Franklin	Lyons	95			6101209	South Arm	Hobart - North East	Hobart	Clarence	
423				426				Franklin	Lyons	423			6101210	South Arm	Hobart - North East	Hobart	Clarence	
82				83				Franklin	Lyons	82			6101211	South Arm	Hobart - North East	Hobart	Clarence	
269				280				Franklin	Lyons	269			6101212	South Arm	Hobart - North East	Hobart	Clarence	
276	3,234	39,174		295	3,303	41,297		Franklin	Lyons	276	3,234		6101213	South Arm	Hobart - North East	Hobart	Clarence	
278				275				Denison	Franklin	278			6101301	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
258				270				Denison	Franklin	258			6101302	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
303				309				Lyons					6101303	Austins Ferry - Granton	Hobart - North West	Hobart	Derwent Valley	
206				210				Denison	Franklin	206			6101303	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
260				259				Denison	Franklin	260			6101304	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
0				0				Denison	Franklin	0			6101305	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
185				189				Denison	Franklin	185			6101306	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
0				0				Denison	Franklin	0			6101307	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
1				1				Denison	Franklin	1			6101308	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
173				172				Denison	Franklin	173			6101309	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
226				233				Denison	Franklin	226			6101310	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
514				528				Denison	Franklin	514			6101311	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
358				363				Denison	Franklin	358			6101312	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
171	2,933			172	2,981			Denison	Franklin	171	2,630		6101313	Austins Ferry - Granton	Hobart - North West	Hobart	Glenorchy	
198				199				Denison	Franklin	198			6101401	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy	

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
287				291				Denison	Franklin	287		6101402	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
228				230				Denison	Franklin	228		6101403	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
212				213				Denison	Franklin	212		6101404	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
268				273				Denison	Franklin	268		6101405	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
275				276				Denison	Franklin	275		6101406	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
244				249				Denison	Franklin	244		6101407	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
224				227				Denison	Franklin	224		6101408	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
414				417				Denison	Franklin	414		6101409	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
338				353				Denison	Franklin	338		6101410	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
264				270				Denison	Franklin	264		6101411	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
0				0				Lyons				6101412	Berriedale - Chigwell	Hobart - North West	Hobart	Derwent Valley
175				177				Denison	Franklin	175		6101412	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
180				184				Denison	Franklin	180		6101413	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
254				259				Denison	Franklin	254		6101414	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
215				216				Denison	Franklin	215		6101415	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
1				1				Denison	Franklin	1		6101416	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
173	3,950			174	4,009			Denison	Franklin	173	3,950	6101417	Berriedale - Chigwell	Hobart - North West	Hobart	Glenorchy
235				235				Denison	Franklin	235		6101501	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
407				406				Denison	Franklin	407		6101502	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
0				0				Denison	Franklin	0		6101503	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
180				180				Denison	Franklin	180		6101504	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
270				271				Denison	Franklin	270		6101505	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
147				146				Denison	Franklin	147		6101506	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
294				292				Denison	Franklin	294		6101507	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
275				272				Denison	Franklin	275		6101508	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
255				253				Denison	Franklin	255		6101509	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
417				432				Denison	Franklin	417		6101510	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
295				302				Denison	Franklin	295		6101511	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
442				453				Denison	Franklin	442		6101512	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
256				255				Denison	Franklin	256		6101513	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
6				6				Lyons				6101514	Claremont (Tas.)	Hobart - North West	Hobart	Derwent Valley
213				222				Denison	Franklin	213		6101514	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
267				278				Denison	Franklin	267		6101515	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
275				281				Denison	Franklin	275		6101516	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
347				352				Denison	Franklin	347		6101517	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
328				339				Denison	Franklin	328		6101518	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
365				362				Denison	Franklin	365		6101519	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
353	5,627			346	5,683			Denison	Franklin	353	5,621	6101520	Claremont (Tas.)	Hobart - North West	Hobart	Glenorchy
232				252				Denison	Franklin	232		6101601	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
14				15				Denison	Franklin	14		6101602	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
228				235				Denison	Franklin	228		6101603	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
316				323				Denison	Franklin	316		6101604	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
318				341				Denison	Franklin	318		6101605	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
325				326				Denison	Franklin	325		6101606	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
311				316				Denison	Franklin	311		6101607	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
137				139				Denison	Franklin	137		6101608	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
298				300				Denison	Franklin	298		6101609	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
3				3				Denison	Franklin	3		6101610	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
384				410				Denison	Franklin	384		6101611	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
396	2,962			402	3,062			Denison	Franklin	396	2,962	6101612	Derwent Park - Lutana	Hobart - North West	Hobart	Glenorchy
296				302				Denison	Franklin	296		6101701	Glenorchy	Hobart - North West	Hobart	Glenorchy
358				365				Denison	Franklin	358		6101702	Glenorchy	Hobart - North West	Hobart	Glenorchy
259				260				Denison	Franklin	259		6101703	Glenorchy	Hobart - North West	Hobart	Glenorchy
269				293				Denison	Franklin	269		6101704	Glenorchy	Hobart - North West	Hobart	Glenorchy
251				258				Denison	Franklin	251		6101705	Glenorchy	Hobart - North West	Hobart	Glenorchy
256				270				Denison	Franklin	256		6101706	Glenorchy	Hobart - North West	Hobart	Glenorchy
169				172				Denison	Franklin	169		6101707	Glenorchy	Hobart - North West	Hobart	Glenorchy
180				188				Denison	Franklin	180		6101708	Glenorchy	Hobart - North West	Hobart	Glenorchy
264				278				Denison	Franklin	264		6101709	Glenorchy	Hobart - North West	Hobart	Glenorchy
242				247				Denison	Franklin	242		6101710	Glenorchy	Hobart - North West	Hobart	Glenorchy
174				180				Denison	Franklin	174		6101711	Glenorchy	Hobart - North West	Hobart	Glenorchy
312				318				Denison	Franklin	312		6101712	Glenorchy	Hobart - North West	Hobart	Glenorchy
291				301				Denison	Franklin	291		6101713	Glenorchy	Hobart - North West	Hobart	Glenorchy
2				2				Denison	Franklin	2		6101714	Glenorchy	Hobart - North West	Hobart	Glenorchy
335				378				Denison	Franklin	335		6101715	Glenorchy	Hobart - North West	Hobart	Glenorchy
491				524				Denison	Franklin	491		6101716	Glenorchy	Hobart - North West	Hobart	Glenorchy
107				112				Denison	Franklin	107		6101717	Glenorchy	Hobart - North West	Hobart	Glenorchy
221				226				Denison	Franklin	221		6101718	Glenorchy	Hobart - North West	Hobart	Glenorchy
226				228				Denison	Franklin	226		6101719	Glenorchy	Hobart - North West	Hobart	Glenorchy

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
477				491				Denison	Franklin	477		6101720	Glenorchy	Hobart - North West	Hobart	Glenorchy
274				283				Denison	Franklin	274		6101721	Glenorchy	Hobart - North West	Hobart	Glenorchy
286				306				Denison	Franklin	286		6101722	Glenorchy	Hobart - North West	Hobart	Glenorchy
150				153				Denison	Franklin	150		6101723	Glenorchy	Hobart - North West	Hobart	Glenorchy
252				260				Denison	Franklin	252		6101724	Glenorchy	Hobart - North West	Hobart	Glenorchy
290				301				Denison	Franklin	290		6101725	Glenorchy	Hobart - North West	Hobart	Glenorchy
0				0				Denison	Franklin	0		6101726	Glenorchy	Hobart - North West	Hobart	Glenorchy
1				1				Denison	Franklin	1		6101727	Glenorchy	Hobart - North West	Hobart	Glenorchy
293				320				Denison	Franklin	293		6101728	Glenorchy	Hobart - North West	Hobart	Glenorchy
327				352				Denison	Franklin	327		6101729	Glenorchy	Hobart - North West	Hobart	Glenorchy
212				224				Denison	Franklin	212		6101730	Glenorchy	Hobart - North West	Hobart	Glenorchy
200				203				Denison	Franklin	200		6101731	Glenorchy	Hobart - North West	Hobart	Glenorchy
283	7,748			285	8,081			Denison	Franklin	283	7,748	6101732	Glenorchy	Hobart - North West	Hobart	Glenorchy
148				150				Denison	Franklin	148		6101801	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
299				301				Denison	Franklin	299		6101802	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
380				391				Denison	Franklin	380		6101803	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
0				0				Denison	Franklin	0		6101804	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
221				227				Denison	Franklin	221		6101805	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
321				329				Denison	Franklin	321		6101806	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
355				359				Denison	Franklin	355		6101807	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
282				290				Denison	Franklin	282		6101808	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
275				273				Denison	Franklin	275		6101809	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
342				348				Denison	Franklin	342		6101810	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
317				315				Denison	Franklin	317		6101811	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
261				258				Denison	Franklin	261		6101812	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
179				178				Denison	Franklin	179		6101813	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
235	3,615			242	3,661			Denison	Franklin	235	3,615	6101814	Montrose - Rosetta	Hobart - North West	Hobart	Glenorchy
366				369				Denison	Franklin	366		6101901	Moonah	Hobart - North West	Hobart	Glenorchy
316				315				Denison	Franklin	316		6101902	Moonah	Hobart - North West	Hobart	Glenorchy
304				378				Denison	Franklin	304		6101903	Moonah	Hobart - North West	Hobart	Glenorchy
291				291				Denison	Franklin	291		6101904	Moonah	Hobart - North West	Hobart	Glenorchy
329				334				Denison	Franklin	329		6101905	Moonah	Hobart - North West	Hobart	Glenorchy
315				320				Denison	Franklin	315		6101906	Moonah	Hobart - North West	Hobart	Glenorchy
395				396				Denison	Franklin	395		6101907	Moonah	Hobart - North West	Hobart	Glenorchy
463				465				Denison	Franklin	463		6101908	Moonah	Hobart - North West	Hobart	Glenorchy
211				220				Denison	Franklin	211		6101909	Moonah	Hobart - North West	Hobart	Glenorchy
502				553				Denison	Franklin	502		6101910	Moonah	Hobart - North West	Hobart	Glenorchy
234	3,726			235	3,876			Denison	Franklin	234	3,726	6101911	Moonah	Hobart - North West	Hobart	Glenorchy
156				158				Lyons				6102001	New Norfolk	Hobart - North West	Hobart	Derwent Valley
175				181				Lyons				6102002	New Norfolk	Hobart - North West	Hobart	Derwent Valley
198				199				Lyons				6102003	New Norfolk	Hobart - North West	Hobart	Derwent Valley
321				341				Lyons				6102004	New Norfolk	Hobart - North West	Hobart	Derwent Valley
409				426				Lyons				6102005	New Norfolk	Hobart - North West	Hobart	Derwent Valley
259				275				Lyons				6102006	New Norfolk	Hobart - North West	Hobart	Derwent Valley
344				372				Lyons				6102007	New Norfolk	Hobart - North West	Hobart	Derwent Valley
335				337				Lyons				6102008	New Norfolk	Hobart - North West	Hobart	Derwent Valley
226				226				Lyons				6102009	New Norfolk	Hobart - North West	Hobart	Derwent Valley
225				226				Lyons				6102010	New Norfolk	Hobart - North West	Hobart	Derwent Valley
294				301				Lyons				6102011	New Norfolk	Hobart - North West	Hobart	Derwent Valley
281				282				Lyons				6102012	New Norfolk	Hobart - North West	Hobart	Derwent Valley
0				0				Lyons				6102013	New Norfolk	Hobart - North West	Hobart	Brighton
93				96				Lyons				6102013	New Norfolk	Hobart - North West	Hobart	Derwent Valley
221				221				Lyons				6102014	New Norfolk	Hobart - North West	Hobart	Derwent Valley
290				306				Lyons				6102015	New Norfolk	Hobart - North West	Hobart	Derwent Valley
410				418				Lyons				6102016	New Norfolk	Hobart - North West	Hobart	Derwent Valley
227				226				Lyons				6102017	New Norfolk	Hobart - North West	Hobart	Derwent Valley
167				167				Lyons				6102018	New Norfolk	Hobart - North West	Hobart	Derwent Valley
184	4,815			196	4,954			Lyons				6102019	New Norfolk	Hobart - North West	Hobart	Derwent Valley
273				282				Denison	Franklin	273		6102101	West Moonah	Hobart - North West	Hobart	Glenorchy
268				295				Denison	Franklin	268		6102102	West Moonah	Hobart - North West	Hobart	Glenorchy
355				367				Denison	Franklin	355		6102103	West Moonah	Hobart - North West	Hobart	Glenorchy
465				495				Denison	Franklin	465		6102104	West Moonah	Hobart - North West	Hobart	Glenorchy
344				376				Denison	Franklin	344		6102105	West Moonah	Hobart - North West	Hobart	Glenorchy
283				291				Denison	Franklin	283		6102106	West Moonah	Hobart - North West	Hobart	Glenorchy
283				301				Denison	Franklin	283		6102107	West Moonah	Hobart - North West	Hobart	Glenorchy
166				172				Denison	Franklin	166		6102108	West Moonah	Hobart - North West	Hobart	Glenorchy
252	2,689	38,065		255	2,834	39,141		Denison	Franklin	252	2,689	6102109	West Moonah	Hobart - North West	Hobart	Glenorchy
264				272				Franklin	Denison	264		6102201	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
0				0				Franklin	Denison	0		6102202	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
268				272				Franklin	Denison	268		6102203	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
55				56				Franklin	Denison	55		6102204	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
0				0				Denison				6102204	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
406				427				Franklin	Denison	406		6102205	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
78				79				Franklin	Denison	78		6102206	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
385				389				Denison				6102206	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
220				236				Franklin	Denison	220		6102207	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
551				560				Franklin	Denison	551		6102208	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
20				20				Denison				6102209	Kingston - Huntingfield	Hobart - South and West	Hobart	Hobart
172				176				Denison				6102209	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
450				481				Denison				6102210	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
288				300				Franklin	Denison	288		6102211	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
321				323				Franklin	Denison	321		6102212	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
139				141				Franklin	Denison	139		6102213	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
191				195				Franklin	Denison	191		6102214	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
155				154				Franklin	Denison	155		6102215	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
221				223				Franklin	Denison	221		6102216	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
688				727				Franklin	Denison	688		6102217	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
285				323				Franklin	Denison	285		6102218	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
4				4				Denison				6102219	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
197				209				Franklin	Denison	197		6102220	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
84				89				Franklin	Denison	84		6102221	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
114				121				Denison				6102221	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
160				170				Denison				6102222	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
3				3				Franklin	Denison	3		6102223	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
273				295				Denison				6102223	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
497				531				Franklin	Denison	497		6102224	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
269				291				Franklin	Denison	269		6102225	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
246				254				Franklin	Denison	246		6102226	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
521				560				Franklin	Denison	521		6102227	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
294				336				Franklin	Denison	294		6102228	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
159	7,978			160	8,377			Franklin	Denison	159	6,400	6102229	Kingston - Huntingfield	Hobart - South and West	Hobart	Kingborough
295				315				Franklin	Denison	295		6102301	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
210				220				Franklin	Denison	210		6102302	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
206				222				Franklin	Denison	206		6102303	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
273				300				Franklin	Denison	273		6102304	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
248				267				Franklin	Denison	248		6102305	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
230				236				Franklin	Denison	230		6102306	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
272				273				Franklin	Denison	272		6102307	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
381				396				Franklin	Denison	381		6102308	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
282				303				Franklin	Denison	282		6102309	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
284				288				Franklin	Denison	284		6102310	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
257				281				Franklin	Denison	257		6102311	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
175				179				Franklin	Denison	175		6102312	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
281				293				Franklin	Denison	281		6102313	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
480				501				Franklin	Denison	480		6102314	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
366				370				Franklin	Denison	366		6102315	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
492				546				Franklin	Denison	492		6102316	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
316				328				Franklin	Denison	316		6102317	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
309				329				Franklin	Denison	309		6102318	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
366				367				Franklin	Denison	366		6102319	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
184				184				Franklin	Denison	184		6102320	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
294				307				Franklin	Denison	294		6102321	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
325				343				Franklin	Denison	325		6102322	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
296				297				Franklin	Denison	296		6102323	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
356				369				Franklin	Denison	356		6102324	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
191				197				Franklin	Denison	191		6102325	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
403	7,772			439	8,150			Franklin	Denison	403	7,772	6102326	Kingston Beach - Blackmans Bay	Hobart - South and West	Hobart	Kingborough
437				466				Franklin	Denison	437		6102401	Margate - Snug	Hobart - South and West	Hobart	Kingborough
384				402				Franklin	Denison	384		6102402	Margate - Snug	Hobart - South and West	Hobart	Kingborough
59				59				Denison				6102403	Margate - Snug	Hobart - South and West	Hobart	Kingborough
83				83				Franklin	Denison	83		6102403	Margate - Snug	Hobart - South and West	Hobart	Kingborough
274				279				Franklin	Denison	274		6102404	Margate - Snug	Hobart - South and West	Hobart	Kingborough
291				307				Franklin	Denison	291		6102405	Margate - Snug	Hobart - South and West	Hobart	Kingborough
0				0				Franklin	Denison	0		6102406	Margate - Snug	Hobart - South and West	Hobart	Huon Valley
147				152				Franklin	Denison	147		6102406	Margate - Snug	Hobart - South and West	Hobart	Kingborough
351				371				Franklin	Denison	351		6102407	Margate - Snug	Hobart - South and West	Hobart	Kingborough
276				294				Franklin	Denison	276		6102408	Margate - Snug	Hobart - South and West	Hobart	Kingborough

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
90				95				Franklin	Denison	90		6102409	Margate - Snug	Hobart - South and West	Hobart	Kingborough
103				102				Franklin	Denison	103		6102410	Margate - Snug	Hobart - South and West	Hobart	Kingborough
564				601				Franklin	Denison	564		6102411	Margate - Snug	Hobart - South and West	Hobart	Kingborough
399				413				Franklin	Denison	399		6102412	Margate - Snug	Hobart - South and West	Hobart	Kingborough
114				114				Denison				6102413	Margate - Snug	Hobart - South and West	Hobart	Kingborough
61				61				Franklin	Denison	61		6102413	Margate - Snug	Hobart - South and West	Hobart	Kingborough
324				341				Franklin	Denison	324		6102414	Margate - Snug	Hobart - South and West	Hobart	Kingborough
361				380				Franklin	Denison	361		6102415	Margate - Snug	Hobart - South and West	Hobart	Kingborough
232				239				Franklin	Denison	232		6102416	Margate - Snug	Hobart - South and West	Hobart	Kingborough
206				205				Franklin	Denison	206		6102417	Margate - Snug	Hobart - South and West	Hobart	Kingborough
0				0				Franklin	Denison	0		6102418	Margate - Snug	Hobart - South and West	Hobart	Huon Valley
78				82				Franklin	Denison	78		6102418	Margate - Snug	Hobart - South and West	Hobart	Kingborough
616	5,450			672	5,718			Franklin	Denison	616	5,277	6102419	Margate - Snug	Hobart - South and West	Hobart	Kingborough
0				0				Denison	Franklin	0	0	6102501	Mount Wellington	Hobart - South and West	Hobart	Glenorchy
0				0				Denison				6102501	Mount Wellington	Hobart - South and West	Hobart	Hobart
0	0			0	0			Denison				6102501	Mount Wellington	Hobart - South and West	Hobart	Kingborough
348				344				Denison				6102601	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
19				19				Denison				6102602	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
209				206				Denison				6102603	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
351				355				Denison				6102604	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
324				322				Denison				6102605	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
263				249				Denison				6102606	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
292				296				Denison				6102607	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
148				148				Denison				6102608	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
269				260				Denison				6102609	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
185				183				Denison				6102610	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
278	2,686	23,886		275	2,657	24,902		Denison				6102611	Taroona - Bonnet Hill	Hobart - South and West	Hobart	Kingborough
219				220				Denison				6102701	Hobart	Hobart Inner	Hobart	Hobart
254				264				Denison				6102702	Hobart	Hobart Inner	Hobart	Hobart
239				254				Denison				6102703	Hobart	Hobart Inner	Hobart	Hobart
207				208				Denison				6102704	Hobart	Hobart Inner	Hobart	Hobart
246				258				Denison				6102705	Hobart	Hobart Inner	Hobart	Hobart
218				221				Denison				6102706	Hobart	Hobart Inner	Hobart	Hobart
329				345				Denison				6102707	Hobart	Hobart Inner	Hobart	Hobart
333				332				Denison				6102708	Hobart	Hobart Inner	Hobart	Hobart
282				279				Denison				6102709	Hobart	Hobart Inner	Hobart	Hobart
187				201				Denison				6102710	Hobart	Hobart Inner	Hobart	Hobart
204				216				Denison				6102711	Hobart	Hobart Inner	Hobart	Hobart
387				386				Denison				6102712	Hobart	Hobart Inner	Hobart	Hobart
244				254				Denison				6102713	Hobart	Hobart Inner	Hobart	Hobart
387				388				Denison				6102714	Hobart	Hobart Inner	Hobart	Hobart
314				311				Denison				6102715	Hobart	Hobart Inner	Hobart	Hobart
187				184				Denison				6102716	Hobart	Hobart Inner	Hobart	Hobart
302				330				Denison				6102717	Hobart	Hobart Inner	Hobart	Hobart
254				251				Denison				6102718	Hobart	Hobart Inner	Hobart	Hobart
259				258				Denison				6102719	Hobart	Hobart Inner	Hobart	Hobart
438				459				Denison				6102720	Hobart	Hobart Inner	Hobart	Hobart
23	5,513			24	5,643			Denison				6102721	Hobart	Hobart Inner	Hobart	Hobart
435				462				Denison				6102801	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
401				413				Denison				6102802	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
504				534				Denison				6102803	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
338				348				Denison				6102804	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
58				58				Denison				6102805	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
178				178				Denison				6102806	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
237				241				Denison				6102807	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
361				385				Denison				6102808	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
296				297				Denison				6102809	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
418				421				Denison				6102810	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
264				271				Denison				6102811	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
441				457				Denison				6102812	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
325				328				Denison				6102813	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
399				399				Denison				6102814	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
406				402				Denison				6102815	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
182				185				Denison				6102816	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
255				262				Denison				6102817	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
45				44				Denison	Franklin	45	45	6102818	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Glenorchy
322				317				Denison				6102818	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart
483	6,348			489	6,491			Denison				6102819	Lenah Valley - Mount Stuart	Hobart Inner	Hobart	Hobart

Current				Projected				Proposed CED		Electors transferred		Electors transferred					
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA	
349				374				Denison				6102901	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
335				351				Denison				6102902	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
439				450				Denison				6102903	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
361				400				Denison				6102904	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
455				490				Denison				6102905	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
268				295				Denison				6102906	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
392				449				Denison				6102907	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
41				43				Denison				6102908	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
445	3,085			466	3,318			Denison				6102909	Mount Nelson - Dynnyrne	Hobart Inner	Hobart	Hobart	
302				308				Denison				6103001	New Town	Hobart Inner	Hobart	Hobart	
289				301				Denison				6103002	New Town	Hobart Inner	Hobart	Hobart	
419				438				Denison				6103003	New Town	Hobart Inner	Hobart	Hobart	
431				450				Denison				6103004	New Town	Hobart Inner	Hobart	Hobart	
256				264				Denison				6103005	New Town	Hobart Inner	Hobart	Hobart	
254				275				Denison				6103006	New Town	Hobart Inner	Hobart	Hobart	
24				24				Denison	Franklin	24	24	6103007	New Town	Hobart Inner	Hobart	Glenorchy	
185				191				Denison				6103007	New Town	Hobart Inner	Hobart	Hobart	
148				152				Denison				6103008	New Town	Hobart Inner	Hobart	Hobart	
305				319				Denison				6103009	New Town	Hobart Inner	Hobart	Hobart	
402				414				Denison				6103010	New Town	Hobart Inner	Hobart	Hobart	
277				308				Denison				6103011	New Town	Hobart Inner	Hobart	Hobart	
433				449				Denison				6103012	New Town	Hobart Inner	Hobart	Hobart	
490				498				Denison				6103013	New Town	Hobart Inner	Hobart	Hobart	
2	4,217			2	4,393			Denison				6103014	New Town	Hobart Inner	Hobart	Hobart	
415				415				Denison				6103101	Sandy Bay	Hobart Inner	Hobart	Hobart	
455				460				Denison				6103102	Sandy Bay	Hobart Inner	Hobart	Hobart	
537				545				Denison				6103103	Sandy Bay	Hobart Inner	Hobart	Hobart	
242				241				Denison				6103104	Sandy Bay	Hobart Inner	Hobart	Hobart	
533				561				Denison				6103105	Sandy Bay	Hobart Inner	Hobart	Hobart	
231				235				Denison				6103106	Sandy Bay	Hobart Inner	Hobart	Hobart	
328				323				Denison				6103107	Sandy Bay	Hobart Inner	Hobart	Hobart	
594				598				Denison				6103108	Sandy Bay	Hobart Inner	Hobart	Hobart	
202				202				Denison				6103109	Sandy Bay	Hobart Inner	Hobart	Hobart	
308				310				Denison				6103110	Sandy Bay	Hobart Inner	Hobart	Hobart	
4				4				Denison				6103111	Sandy Bay	Hobart Inner	Hobart	Hobart	
242				245				Denison				6103112	Sandy Bay	Hobart Inner	Hobart	Hobart	
275				270				Denison				6103113	Sandy Bay	Hobart Inner	Hobart	Hobart	
265				261				Denison				6103114	Sandy Bay	Hobart Inner	Hobart	Hobart	
233				232				Denison				6103115	Sandy Bay	Hobart Inner	Hobart	Hobart	
296				299				Denison				6103116	Sandy Bay	Hobart Inner	Hobart	Hobart	
73				73				Denison				6103117	Sandy Bay	Hobart Inner	Hobart	Hobart	
363				369				Denison				6103118	Sandy Bay	Hobart Inner	Hobart	Hobart	
332				338				Denison				6103119	Sandy Bay	Hobart Inner	Hobart	Hobart	
197				196				Denison				6103120	Sandy Bay	Hobart Inner	Hobart	Hobart	
205				206				Denison				6103121	Sandy Bay	Hobart Inner	Hobart	Hobart	
293				296				Denison				6103122	Sandy Bay	Hobart Inner	Hobart	Hobart	
142				141				Denison				6103123	Sandy Bay	Hobart Inner	Hobart	Hobart	
195				195				Denison				6103124	Sandy Bay	Hobart Inner	Hobart	Hobart	
367				370				Denison				6103125	Sandy Bay	Hobart Inner	Hobart	Hobart	
231				231				Denison				6103126	Sandy Bay	Hobart Inner	Hobart	Hobart	
399				396				Denison				6103127	Sandy Bay	Hobart Inner	Hobart	Hobart	
250	8,207			254	8,266			Denison				6103128	Sandy Bay	Hobart Inner	Hobart	Hobart	
417				419				Denison				6103201	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
272				288				Denison				6103202	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
214				228				Denison				6103203	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
410				431				Denison				6103204	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
421				420				Denison				6103205	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
191				202				Denison				6103206	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
238				242				Denison				6103207	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
314				317				Denison				6103208	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
3				3				Denison				6103209	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
259				268				Denison				6103210	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
296				298				Denison				6103211	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
212				213				Denison				6103212	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
131				132				Denison				6103213	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
125				136				Denison				6103214	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
247				246				Denison				6103215	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	
28				29				Denison				6103216	South Hobart - Fern Tree	Hobart Inner	Hobart	Kingborough	
280				290				Denison				6103216	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart	

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2	SA1	SA2					
253				255				Denison				6103217	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart		
317	4,628			331	4,748			Denison				6103218	South Hobart - Fern Tree	Hobart Inner	Hobart	Hobart		
222				225				Denison				6103301	West Hobart	Hobart Inner	Hobart	Hobart		
248				262				Denison				6103302	West Hobart	Hobart Inner	Hobart	Hobart		
237				248				Denison				6103303	West Hobart	Hobart Inner	Hobart	Hobart		
417				420				Denison				6103304	West Hobart	Hobart Inner	Hobart	Hobart		
384				425				Denison				6103305	West Hobart	Hobart Inner	Hobart	Hobart		
404				424				Denison				6103306	West Hobart	Hobart Inner	Hobart	Hobart		
225				226				Denison				6103307	West Hobart	Hobart Inner	Hobart	Hobart		
234				242				Denison				6103308	West Hobart	Hobart Inner	Hobart	Hobart		
315				345				Denison				6103309	West Hobart	Hobart Inner	Hobart	Hobart		
202				212				Denison				6103310	West Hobart	Hobart Inner	Hobart	Hobart		
236				238				Denison				6103311	West Hobart	Hobart Inner	Hobart	Hobart		
382				379				Denison				6103312	West Hobart	Hobart Inner	Hobart	Hobart		
165				164				Denison				6103313	West Hobart	Hobart Inner	Hobart	Hobart		
193				201				Denison				6103314	West Hobart	Hobart Inner	Hobart	Hobart		
210				218				Denison				6103315	West Hobart	Hobart Inner	Hobart	Hobart		
7				8				Denison				6103316	West Hobart	Hobart Inner	Hobart	Hobart		
314				322				Denison				6103317	West Hobart	Hobart Inner	Hobart	Hobart		
222	4,617	36,615		243	4,802	37,661		Denison				6103318	West Hobart	Hobart Inner	Hobart	Hobart		
363				421				Lyons				6103401	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
300				336				Lyons				6103402	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
255				270				Lyons				6103403	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
322				357				Lyons				6103404	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
231				238				Lyons				6103405	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
325				349				Lyons				6103406	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
300				323				Lyons				6103407	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
256				263				Lyons				6103408	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
242				266				Lyons				6103409	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
216				219				Lyons				6103410	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
325				352				Lyons				6103411	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
146				158				Lyons				6103412	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
328				347				Lyons				6103413	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
147				161				Lyons				6103414	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
209				214				Lyons				6103415	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
133				144				Lyons				6103416	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
196				205				Lyons				6103417	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
235				264				Lyons				6103418	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
261				281				Lyons				6103419	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
240				260				Lyons				6103420	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
295	5,325			338	5,766			Lyons				6103421	Dodges Ferry - Lewisham	Sorell - Dodges Ferry	Hobart	Sorell		
189				190				Lyons				6103501	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
317				326				Lyons				6103502	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
356				361				Lyons				6103503	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
358				377				Lyons				6103504	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
406				432				Lyons				6103505	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
171				173				Lyons				6103506	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
384				435				Lyons				6103507	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
31				33				Franklin	Lyons	31		6103508	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Clarence		
226				237				Lyons				6103508	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
311				330				Lyons				6103509	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
343				355				Franklin	Lyons	343		6103510	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Clarence		
272				279				Franklin	Lyons	272		6103511	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Clarence		
240				253				Franklin	Lyons	240		6103512	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Clarence		
237				251				Franklin	Lyons	237		6103513	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Clarence		
179				183				Franklin	Lyons	179	1,302	6103514	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Clarence		
3				3				Lyons				6103515	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Glamorgan-Spring Bay		
278				290				Lyons				6103515	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
328				344				Lyons				6103516	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
178				180				Lyons				6103517	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
276				307				Lyons				6103518	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
236				241				Lyons				6103519	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
475				509				Lyons				6103520	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
368				411				Lyons				6103521	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
272	6,434	11,759	161,186	272	6,772	12,538	168,087	Lyons				6103522	Sorell - Richmond	Sorell - Dodges Ferry	Hobart	Sorell		
351				349				Bass				6103601	Invermay	Launceston	Launceston and North East	Launceston		
6				6				Bass				6103602	Invermay	Launceston	Launceston and North East	Launceston		
372				371				Bass				6103603	Invermay	Launceston	Launceston and North East	Launceston		

Current				Projected				Proposed CED	Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA	
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
322				323				Bass				6103604	Invermay	Launceston	Launceston and North East	Launceston
171				170				Bass				6103605	Invermay	Launceston	Launceston and North East	Launceston
232				241				Bass				6103606	Invermay	Launceston	Launceston and North East	Launceston
17				17				Bass				6103607	Invermay	Launceston	Launceston and North East	Launceston
29				29				Bass				6103608	Invermay	Launceston	Launceston and North East	Launceston
204				205				Bass				6103609	Invermay	Launceston	Launceston and North East	Launceston
269				268				Bass				6103610	Invermay	Launceston	Launceston and North East	Launceston
0				0				Bass				6103611	Invermay	Launceston	Launceston and North East	Launceston
195	2,168			196	2,175			Bass				6103612	Invermay	Launceston	Launceston and North East	Launceston
413				415				Bass				6103701	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
406				408				Bass				6103702	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
301				302				Bass				6103703	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
0				0				Bass				6103704	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
165				165				Bass				6103705	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
385				389				Bass				6103706	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
1				1				Bass				6103707	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
322				321				Bass				6103708	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
457				444				Bass				6103709	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
174				173				Bass				6103710	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
337	2,961			335	2,953			Bass				6103711	Kings Meadows - Punchbowl	Launceston	Launceston and North East	Launceston
158				162				Bass				6103801	Launceston	Launceston	Launceston and North East	Launceston
401				408				Bass				6103802	Launceston	Launceston	Launceston and North East	Launceston
251				250				Bass				6103803	Launceston	Launceston	Launceston and North East	Launceston
216				223				Bass				6103804	Launceston	Launceston	Launceston and North East	Launceston
219				224				Bass				6103805	Launceston	Launceston	Launceston and North East	Launceston
379				386				Bass				6103806	Launceston	Launceston	Launceston and North East	Launceston
298				307				Bass				6103807	Launceston	Launceston	Launceston and North East	Launceston
265				268				Bass				6103808	Launceston	Launceston	Launceston and North East	Launceston
156				159				Bass				6103809	Launceston	Launceston	Launceston and North East	Launceston
185				199				Bass				6103810	Launceston	Launceston	Launceston and North East	Launceston
180				190				Bass				6103811	Launceston	Launceston	Launceston and North East	Launceston
183				194				Bass				6103812	Launceston	Launceston	Launceston and North East	Launceston
4				4				Bass				6103813	Launceston	Launceston	Launceston and North East	Launceston
320				352				Bass				6103814	Launceston	Launceston	Launceston and North East	Launceston
232				238				Bass				6103815	Launceston	Launceston	Launceston and North East	Launceston
252	3,699			257	3,821			Bass				6103816	Launceston	Launceston	Launceston and North East	Launceston
58				59				Lyons	Bass	58		6103901	Legana	Launceston	Launceston and North East	West Tamar
164				166				Bass				6103901	Legana	Launceston	Launceston and North East	West Tamar
329				332				Bass				6103902	Legana	Launceston	Launceston and North East	West Tamar
407				420				Bass				6103903	Legana	Launceston	Launceston and North East	West Tamar
354				401				Bass				6103904	Legana	Launceston	Launceston and North East	West Tamar
546				597				Bass				6103905	Legana	Launceston	Launceston and North East	West Tamar
159				172				Bass				6103906	Legana	Launceston	Launceston and North East	West Tamar
122				123				Lyons	Bass	122		6103907	Legana	Launceston	Launceston and North East	West Tamar
122				130				Bass				6103908	Legana	Launceston	Launceston and North East	West Tamar
360				379				Bass				6103909	Legana	Launceston	Launceston and North East	West Tamar
319				338				Bass				6103910	Legana	Launceston	Launceston and North East	West Tamar
0	2,940			0	3,117			Lyons	Bass	0	180	6103910	Legana	Launceston	Launceston and North East	West Tamar
243				244				Bass				6104001	Mowbray	Launceston	Launceston and North East	Launceston
141				142				Bass				6104002	Mowbray	Launceston	Launceston and North East	Launceston
311				317				Bass				6104003	Mowbray	Launceston	Launceston and North East	Launceston
76				76				Bass				6104004	Mowbray	Launceston	Launceston and North East	Launceston
334				333				Bass				6104005	Mowbray	Launceston	Launceston and North East	Launceston
241				252				Bass				6104006	Mowbray	Launceston	Launceston and North East	Launceston
0				0				Bass				6104007	Mowbray	Launceston	Launceston and North East	Launceston
0				0				Bass				6104008	Mowbray	Launceston	Launceston and North East	Launceston
396				409				Bass				6104009	Mowbray	Launceston	Launceston and North East	Launceston
243				247				Bass				6104010	Mowbray	Launceston	Launceston and North East	Launceston
213	2,198			215	2,235			Bass				6104011	Mowbray	Launceston	Launceston and North East	Launceston
486				489				Bass				6104101	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
381				381				Bass				6104102	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
228				232				Bass				6104103	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
240				242				Bass				6104104	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
413				422				Bass				6104105	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
324				318				Bass				6104106	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
195				197				Bass				6104107	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
217				217				Bass				6104108	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
370				364				Bass				6104109	Newnham - Mayfield	Launceston	Launceston and North East	Launceston
253				250				Bass				6104110	Newnham - Mayfield	Launceston	Launceston and North East	Launceston

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2							
219				221				Bass					6104111	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
438				445				Bass					6104112	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
163				164				Bass					6104113	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
87				87				Bass					6104114	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
656				664				Bass					6104115	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
145				144				Bass					6104116	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
178				176				Bass					6104117	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
263				258				Bass					6104118	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
209				204				Bass					6104119	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
2				2				Bass					6104120	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
307				297				Bass					6104121	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
13				13				Bass					6104122	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
2	5,789			2	5,789			Bass					6104123	Newnham - Mayfield	Launceston	Launceston and North East	Launceston	
553				566				Bass					6104201	Newstead	Launceston	Launceston and North East	Launceston	
0				0				Bass					6104202	Newstead	Launceston	Launceston and North East	Launceston	
0				0				Bass					6104203	Newstead	Launceston	Launceston and North East	Launceston	
361				382				Bass					6104204	Newstead	Launceston	Launceston and North East	Launceston	
241				247				Bass					6104205	Newstead	Launceston	Launceston and North East	Launceston	
259				281				Bass					6104206	Newstead	Launceston	Launceston and North East	Launceston	
311				315				Bass					6104207	Newstead	Launceston	Launceston and North East	Launceston	
367				374				Bass					6104208	Newstead	Launceston	Launceston and North East	Launceston	
231				233				Bass					6104209	Newstead	Launceston	Launceston and North East	Launceston	
169				177				Bass					6104210	Newstead	Launceston	Launceston and North East	Launceston	
422				432				Bass					6104211	Newstead	Launceston	Launceston and North East	Launceston	
366				392				Bass					6104212	Newstead	Launceston	Launceston and North East	Launceston	
363	3,643			387	3,786			Bass					6104213	Newstead	Launceston	Launceston and North East	Launceston	
441				454				Bass					6104301	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
403				417				Bass					6104302	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
227				239				Bass					6104303	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
229				230				Bass					6104304	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
457				462				Bass					6104305	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
414				424				Bass					6104306	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
450				463				Bass					6104307	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
215				220				Bass					6104308	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
147	2,983			152	3,061			Bass					6104309	Norwood (Tas.)	Launceston	Launceston and North East	Launceston	
255				292				Bass					6104401	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
301				310				Bass					6104402	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
0				0				Lyons	Bass	0	0		6104402	Prospect Vale - Blackstone	Launceston	Launceston and North East	West Tamar	
208				217				Bass					6104403	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
302				323				Bass					6104404	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
180				190				Bass					6104405	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
283				287				Bass					6104406	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
239				246				Bass					6104407	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
337				337				Bass					6104408	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
327				328				Bass					6104409	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
388				407				Bass					6104410	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
347				375				Bass					6104411	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
553				636				Bass					6104412	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
2				2				Bass					6104413	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
193				193				Bass					6104414	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
352				384				Bass					6104415	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
230				244				Bass					6104416	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
328				351				Bass					6104417	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
194	5,019			196	5,318			Bass					6104418	Prospect Vale - Blackstone	Launceston	Launceston and North East	Meander Valley	
148				147				Bass					6104501	Ravenswood	Launceston	Launceston and North East	Launceston	
4				4				Bass					6104502	Ravenswood	Launceston	Launceston and North East	Launceston	
321				317				Bass					6104503	Ravenswood	Launceston	Launceston and North East	Launceston	
301				298				Bass					6104504	Ravenswood	Launceston	Launceston and North East	Launceston	
298				304				Bass					6104505	Ravenswood	Launceston	Launceston and North East	Launceston	
334				327				Bass					6104506	Ravenswood	Launceston	Launceston and North East	Launceston	
222				196				Bass					6104507	Ravenswood	Launceston	Launceston and North East	Launceston	
203				203				Bass					6104508	Ravenswood	Launceston	Launceston and North East	Launceston	
167				163				Bass					6104509	Ravenswood	Launceston	Launceston and North East	Launceston	
287				279				Bass					6104510	Ravenswood	Launceston	Launceston and North East	Launceston	
14				14				Bass					6104511	Ravenswood	Launceston	Launceston and North East	Launceston	
228	2,527			205	2,457			Bass					6104512	Ravenswood	Launceston	Launceston and North East	Launceston	
193				194				Bass					6104601	Riverside	Launceston	Launceston and North East	West Tamar	
275				293				Bass					6104602	Riverside	Launceston	Launceston and North East	West Tamar	
414				450				Bass					6104603	Riverside	Launceston	Launceston and North East	West Tamar	

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
340				350				Bass				6104604 Riverside	Launceston	Launceston and North East	West Tamar	
190				203				Bass				6104605 Riverside	Launceston	Launceston and North East	West Tamar	
470				518				Bass				6104606 Riverside	Launceston	Launceston and North East	West Tamar	
243				255				Bass				6104607 Riverside	Launceston	Launceston and North East	West Tamar	
337				343				Bass				6104608 Riverside	Launceston	Launceston and North East	West Tamar	
34				35				Bass				6104609 Riverside	Launceston	Launceston and North East	West Tamar	
84				86				Lyons	Bass	84	84	6104609 Riverside	Launceston	Launceston and North East	West Tamar	
402				409				Bass				6104610 Riverside	Launceston	Launceston and North East	West Tamar	
243				249				Bass				6104611 Riverside	Launceston	Launceston and North East	West Tamar	
299				323				Bass				6104612 Riverside	Launceston	Launceston and North East	West Tamar	
0				0				Bass				6104613 Riverside	Launceston	Launceston and North East	West Tamar	
425				433				Bass				6104614 Riverside	Launceston	Launceston and North East	West Tamar	
252				264				Bass				6104615 Riverside	Launceston	Launceston and North East	West Tamar	
233				255				Bass				6104616 Riverside	Launceston	Launceston and North East	West Tamar	
385	4,819			406	5,066			Bass				6104617 Riverside	Launceston	Launceston and North East	West Tamar	
298				322				Bass				6104701 South Launceston	Launceston	Launceston and North East	Launceston	
276				275				Bass				6104702 South Launceston	Launceston	Launceston and North East	Launceston	
170				177				Bass				6104703 South Launceston	Launceston	Launceston and North East	Launceston	
214				226				Bass				6104704 South Launceston	Launceston	Launceston and North East	Launceston	
196				206				Bass				6104705 South Launceston	Launceston	Launceston and North East	Launceston	
374				383				Bass				6104706 South Launceston	Launceston	Launceston and North East	Launceston	
341				363				Bass				6104707 South Launceston	Launceston	Launceston and North East	Launceston	
329				338				Bass				6104708 South Launceston	Launceston	Launceston and North East	Launceston	
290				301				Bass				6104709 South Launceston	Launceston	Launceston and North East	Launceston	
272				290				Bass				6104710 South Launceston	Launceston	Launceston and North East	Launceston	
151				151				Bass				6104711 South Launceston	Launceston	Launceston and North East	Launceston	
338	3,249			337	3,369			Bass				6104712 South Launceston	Launceston	Launceston and North East	Launceston	
331				333				Bass				6104801 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
256				254				Bass				6104802 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
283				287				Bass				6104803 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
0				0				Bass				6104804 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
349				348				Bass				6104805 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
307				306				Bass				6104806 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
368				368				Bass				6104807 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
302				307				Bass				6104808 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
441				444				Bass				6104809 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
201				200				Bass				6104810 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
102				102				Bass				6104811 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
177				176				Bass				6104812 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
298				300				Bass				6104813 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
197	3,612			194	3,619			Bass				6104814 Summerhill - Prospect	Launceston	Launceston and North East	Launceston	
453				459				Bass				6104901 Trevallyn	Launceston	Launceston and North East	West Tamar	
196				202				Bass				6104902 Trevallyn	Launceston	Launceston and North East	West Tamar	
263				272				Bass				6104903 Trevallyn	Launceston	Launceston and North East	West Tamar	
318				324				Bass				6104904 Trevallyn	Launceston	Launceston and North East	West Tamar	
248				251				Bass				6104905 Trevallyn	Launceston	Launceston and North East	West Tamar	
379				386				Bass				6104906 Trevallyn	Launceston	Launceston and North East	Launceston	
406				424				Bass				6104907 Trevallyn	Launceston	Launceston and North East	Launceston	
501				512				Bass				6104908 Trevallyn	Launceston	Launceston and North East	West Tamar	
321				329				Bass				6104909 Trevallyn	Launceston	Launceston and North East	Launceston	
354				364				Bass				6104910 Trevallyn	Launceston	Launceston and North East	Launceston	
0				0				Bass				6104911 Trevallyn	Launceston	Launceston and North East	Launceston	
0	3,439			0	3,523			Bass				6104911 Trevallyn	Launceston	Launceston and North East	West Tamar	
340				349				Bass				6105001 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
151				159				Bass				6105002 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
206				211				Bass				6105003 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
335				343				Bass				6105004 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
243				249				Bass				6105005 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
275				297				Bass				6105006 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
278				283				Bass				6105007 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
285				294				Bass				6105008 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
394	2,507			420	2,605			Bass				6105009 Waverley - St Leonards	Launceston	Launceston and North East	Launceston	
3				3				Bass				6105101 West Launceston	Launceston	Launceston and North East	Launceston	
217				233				Bass				6105102 West Launceston	Launceston	Launceston and North East	Launceston	
225				225				Bass				6105103 West Launceston	Launceston	Launceston and North East	Launceston	
203				206				Bass				6105104 West Launceston	Launceston	Launceston and North East	Launceston	
191				194				Bass				6105105 West Launceston	Launceston	Launceston and North East	Launceston	
252				252				Bass				6105106 West Launceston	Launceston	Launceston and North East	Launceston	
294				291				Bass				6105107 West Launceston	Launceston	Launceston and North East	Launceston	

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA		
162				161				Bass				6105108	West Launceston	Launceston	Launceston and North East	Launceston		
283				281				Bass				6105109	West Launceston	Launceston	Launceston and North East	Launceston		
328				333				Bass				6105110	West Launceston	Launceston	Launceston and North East	Launceston		
205				204				Bass				6105111	West Launceston	Launceston	Launceston and North East	Launceston		
287				281				Bass				6105112	West Launceston	Launceston	Launceston and North East	Launceston		
253				259				Bass				6105113	West Launceston	Launceston	Launceston and North East	Launceston		
199	3,102			196	3,119			Bass				6105114	West Launceston	Launceston	Launceston and North East	Launceston		
354				354				Bass				6105201	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
258				258				Bass				6105202	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
1				1				Lyons				6105202	Youngtown - Relbia	Launceston	Launceston and North East	Northern Midlands		
265				266				Bass				6105203	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
233				234				Bass				6105204	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
272				272				Bass				6105205	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
282				280				Bass				6105206	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
256				261				Bass				6105207	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
270				274				Bass				6105208	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
451				460				Bass				6105209	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
432				440				Bass				6105210	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
466	3,540	58,195		471	3,571	59,584		Bass				6105211	Youngtown - Relbia	Launceston	Launceston and North East	Launceston		
198				195				Lyons	Bass		198	6105301	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
368				366				Lyons	Bass		368	6105302	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
425				416				Lyons	Bass		425	6105303	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
191				193				Lyons	Bass		191	6105304	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
138				138				Lyons	Bass		138	6105305	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
222				222				Lyons	Bass		222	6105306	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
163				166				Lyons	Bass		163	6105307	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
198				197				Lyons	Bass		198	6105308	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
158				158				Lyons	Bass		158	6105309	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
172				168				Lyons	Bass		172	6105310	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
4				4				Lyons	Bass		4	6105311	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
356				362				Lyons	Bass		356	6105312	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
301				298				Lyons	Bass		301	6105313	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar		
98	2,992			97	2,980			Lyons	Bass		98	2,992	6105314	Beauty Point - Beaconsfield	Meander Valley - West Tamar	Launceston and North East	West Tamar	
143				141				Lyons				6105401	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
175				180				Lyons				6105402	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
261				256				Lyons				6105403	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
127				124				Lyons				6105404	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
248				240				Lyons				6105405	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
196				192				Lyons				6105406	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
0				0				Lyons				6105407	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
342				357				Lyons				6105408	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
132				130				Lyons				6105409	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
258				257				Lyons				6105410	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
0				0				Lyons	Bass		0	0	6105411	Deloraine	Meander Valley - West Tamar	Launceston and North East	West Tamar	
334				300				Lyons				6105411	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
310				307				Lyons				6105412	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
279				273				Lyons				6105413	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
1				1				Lyons				6105414	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
259				257				Lyons				6105415	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
228				228				Lyons				6105416	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
183				180				Lyons				6105417	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
264				262				Lyons				6105418	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
164				162				Lyons				6105419	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
298	4,202			290	4,137			Lyons				6105420	Deloraine	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
412				415				Lyons	Bass		412	6105501	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
282				300				Lyons	Bass		282	6105502	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
223				224				Lyons	Bass		223	6105503	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
256				264				Lyons	Bass		256	6105504	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
384				383				Lyons	Bass		384	6105505	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
316				326				Lyons	Bass		316	6105506	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
435				462				Lyons	Bass		435	6105507	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
278				302				Lyons	Bass		278	6105508	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
331				334				Lyons	Bass		331	6105509	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
0				0				Lyons				6105510	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	Meander Valley		
124				127				Lyons	Bass		124	6105510	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
316				319				Lyons	Bass		316	6105511	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
8				8				Bass				6105511	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		
370				388				Lyons	Bass		370	6105512	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar		

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2							
307				339				Lyons	Bass		307		6105513	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar	
217				225				Lyons	Bass		217		6105514	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar	
138	4,397			145	4,561			Lyons	Bass		138	4,389	6105515	Grindelwald - Lanena	Meander Valley - West Tamar	Launceston and North East	West Tamar	
262				266				Bass					6105601	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
303				321				Bass					6105602	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
270				286				Bass					6105603	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
231				254				Bass					6105604	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
189				189				Bass					6105605	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
261				264				Bass					6105606	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
337				339				Lyons					6105607	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
92				92				Bass					6105608	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
192				192				Lyons					6105608	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
125				143				Lyons					6105609	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
213	2,475			243	2,589			Bass					6105609	Hadspen - Carrick	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
278				286				Lyons					6105701	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
251				256				Lyons					6105702	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
289				288				Lyons					6105703	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
281				287				Lyons					6105704	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
222				221				Lyons					6105705	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
169				167				Lyons					6105706	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
232				235				Lyons					6105707	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
333				345				Lyons					6105708	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
281				288				Lyons					6105709	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
31				31				Lyons	Bass		31		6105710	Westbury	Meander Valley - West Tamar	Launceston and North East	West Tamar	
241				247				Lyons					6105710	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
76				76				Lyons					6105711	Westbury	Meander Valley - West Tamar	Launceston and North East	Northern Midlands	
112				112				Lyons					6105711	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
242	3,038	17,104		246	3,085	17,352		Lyons					6105712	Westbury	Meander Valley - West Tamar	Launceston and North East	Meander Valley	
218				214				Bass					6105801	Dilston - Lilydale	North East	Launceston and North East	Launceston	
286				285				Bass					6105802	Dilston - Lilydale	North East	Launceston and North East	Launceston	
0				0				Bass	Lyons		0		6105803	Dilston - Lilydale	North East	Launceston and North East	Dorset	
145				144				Bass					6105803	Dilston - Lilydale	North East	Launceston and North East	Launceston	
14				14				Lyons					6105804	Dilston - Lilydale	North East	Launceston and North East	Northern Midlands	
238				237				Bass					6105804	Dilston - Lilydale	North East	Launceston and North East	Launceston	
0				0				Lyons					6105804	Dilston - Lilydale	North East	Launceston and North East	Break O'Day	
285				261				Bass					6105805	Dilston - Lilydale	North East	Launceston and North East	Launceston	
296				294				Bass					6105806	Dilston - Lilydale	North East	Launceston and North East	Launceston	
17				18				Bass	Lyons		17		6105807	Dilston - Lilydale	North East	Launceston and North East	Dorset	
202				202				Bass					6105807	Dilston - Lilydale	North East	Launceston and North East	Launceston	
0				0				Bass	Lyons		0		6105808	Dilston - Lilydale	North East	Launceston and North East	Dorset	
298				295				Bass					6105808	Dilston - Lilydale	North East	Launceston and North East	Launceston	
387				378				Bass					6105809	Dilston - Lilydale	North East	Launceston and North East	Launceston	
256				252				Bass					6105810	Dilston - Lilydale	North East	Launceston and North East	Launceston	
217				216				Bass					6105811	Dilston - Lilydale	North East	Launceston and North East	Launceston	
195	3,054			178	2,988			Bass					6105812	Dilston - Lilydale	North East	Launceston and North East	Launceston	
164				163				Bass					6105901	George Town	North East	Launceston and North East	George Town	
272				268				Bass					6105902	George Town	North East	Launceston and North East	George Town	
308				308				Bass					6105903	George Town	North East	Launceston and North East	George Town	
237				230				Bass					6105904	George Town	North East	Launceston and North East	George Town	
204				200				Bass					6105905	George Town	North East	Launceston and North East	George Town	
194				202				Bass					6105906	George Town	North East	Launceston and North East	George Town	
240				241				Bass					6105907	George Town	North East	Launceston and North East	George Town	
281				279				Bass					6105908	George Town	North East	Launceston and North East	George Town	
333				345				Bass					6105909	George Town	North East	Launceston and North East	George Town	
197				196				Bass					6105910	George Town	North East	Launceston and North East	George Town	
346				344				Bass					6105911	George Town	North East	Launceston and North East	George Town	
26				26				Bass					6105912	George Town	North East	Launceston and North East	Launceston	
280				283				Bass					6105912	George Town	North East	Launceston and North East	George Town	
0				0				Bass					6105913	George Town	North East	Launceston and North East	Launceston	
284				279				Bass					6105913	George Town	North East	Launceston and North East	George Town	
1				1				Bass					6105914	George Town	North East	Launceston and North East	George Town	
354				350				Bass					6105915	George Town	North East	Launceston and North East	George Town	
138				137				Bass					6105916	George Town	North East	Launceston and North East	George Town	
140				139				Bass					6105917	George Town	North East	Launceston and North East	George Town	
175				178				Bass					6105918	George Town	North East	Launceston and North East	George Town	
219				219				Bass					6105919	George Town	North East	Launceston and North East	George Town	
186				185				Bass					6105920	George Town	North East	Launceston and North East	George Town	
11				11				Bass					6105921	George Town	North East	Launceston and North East	Launceston	

Current				Projected				Proposed CED		Electors transferred		Electors transferred					
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA	
116				116				Bass				6105921	George Town	North East	Launceston and North East	George Town	
0				0				Bass	Lyons	0	0	6105921	George Town	North East	Launceston and North East	Dorset	
288	4,994			289	4,989			Bass				6105922	George Town	North East	Launceston and North East	George Town	
315				319				Lyons				6106001	Longford	North East	Launceston and North East	Northern Midlands	
184				180				Lyons				6106002	Longford	North East	Launceston and North East	Northern Midlands	
352				361				Lyons				6106003	Longford	North East	Launceston and North East	Northern Midlands	
283				283				Lyons				6106004	Longford	North East	Launceston and North East	Northern Midlands	
437				463				Lyons				6106005	Longford	North East	Launceston and North East	Northern Midlands	
225				245				Lyons				6106006	Longford	North East	Launceston and North East	Northern Midlands	
567				572				Lyons				6106007	Longford	North East	Launceston and North East	Northern Midlands	
349				347				Lyons				6106008	Longford	North East	Launceston and North East	Northern Midlands	
159				155				Lyons				6106009	Longford	North East	Launceston and North East	Northern Midlands	
172	3,043			171	3,096			Lyons				6106010	Longford	North East	Launceston and North East	Northern Midlands	
251				241				Lyons				6106101	Northern Midlands	North East	Launceston and North East	Northern Midlands	
398				387				Lyons				6106102	Northern Midlands	North East	Launceston and North East	Northern Midlands	
241				233				Lyons				6106103	Northern Midlands	North East	Launceston and North East	Northern Midlands	
171				169				Lyons				6106104	Northern Midlands	North East	Launceston and North East	Northern Midlands	
235				232				Lyons				6106105	Northern Midlands	North East	Launceston and North East	Northern Midlands	
294				291				Lyons				6106106	Northern Midlands	North East	Launceston and North East	Northern Midlands	
97				98				Lyons				6106107	Northern Midlands	North East	Launceston and North East	Northern Midlands	
483				487				Lyons				6106108	Northern Midlands	North East	Launceston and North East	Northern Midlands	
245				250				Lyons				6106109	Northern Midlands	North East	Launceston and North East	Northern Midlands	
0				0				Lyons				6106110	Northern Midlands	North East	Launceston and North East	Break O'Day	
210				208				Lyons				6106110	Northern Midlands	North East	Launceston and North East	Northern Midlands	
67	2,692			66	2,662			Lyons				6106111	Northern Midlands	North East	Launceston and North East	Northern Midlands	
219				225				Lyons				6106201	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
266				275				Lyons				6106202	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
242				257				Lyons				6106203	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
176				175				Lyons				6106204	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
407				421				Lyons				6106205	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
367				401				Lyons				6106206	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
229				228				Lyons				6106207	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
223				222				Lyons				6106208	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
244				252				Lyons				6106209	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
137				140				Lyons				6106210	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
400				397				Lyons				6106211	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
193				191				Lyons				6106212	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
470				491				Lyons				6106213	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
270	3,843			275	3,950			Lyons				6106214	Perth - Evandale	North East	Launceston and North East	Northern Midlands	
263				267				Bass	Lyons	263		6106301	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
223				222				Bass	Lyons	223		6106302	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
320				321				Bass	Lyons	320		6106303	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
353				350				Bass	Lyons	353		6106304	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
362				369				Bass	Lyons	362		6106305	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
326				332				Bass	Lyons	326		6106306	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
141				140				Bass	Lyons	141		6106307	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
372				370				Bass	Lyons	372		6106308	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
9				9				Lyons				6106309	Scottsdale - Bridport	North East	Launceston and North East	Break O'Day	
261				260				Bass	Lyons	261		6106309	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
6				6				Bass				6106310	Scottsdale - Bridport	North East	Launceston and North East	Launceston	
223				222				Bass	Lyons	223		6106310	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
0				0				Bass				6106311	Scottsdale - Bridport	North East	Launceston and North East	Launceston	
223				220				Bass	Lyons	223		6106311	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
163				163				Bass	Lyons	163		6106312	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
0				0				Lyons				6106313	Scottsdale - Bridport	North East	Launceston and North East	Break O'Day	
112				114				Bass	Lyons	112		6106313	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
189				191				Bass	Lyons	189		6106314	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
4				4				Bass	Lyons	4		6106315	Scottsdale - Bridport	North East	Launceston and North East	Flinders	
238				237				Bass	Lyons	238		6106316	Scottsdale - Bridport	North East	Launceston and North East	Flinders	
403				402				Bass	Lyons	403		6106317	Scottsdale - Bridport	North East	Launceston and North East	Flinders	
37				37				Bass	Lyons	37		6106318	Scottsdale - Bridport	North East	Launceston and North East	Flinders	
142				143				Bass	Lyons	142		6106319	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
206				205				Bass	Lyons	206		6106320	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
148				147				Bass	Lyons	148		6106321	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
414				427				Bass	Lyons	414		6106322	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
189				193				Bass	Lyons	189		6106323	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
177				172				Bass	Lyons	177		6106324	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
135				134				Bass	Lyons	135		6106325	Scottsdale - Bridport	North East	Launceston and North East	Dorset	
209	5,848			209	5,866			Bass	Lyons	209	5,833	6106326	Scottsdale - Bridport	North East	Launceston and North East	Dorset	

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
308				324				Lyons				6106401	St Helens - Scamander	North East	Launceston and North East	Break O'Day
239				238				Lyons				6106402	St Helens - Scamander	North East	Launceston and North East	Break O'Day
151				150				Lyons				6106403	St Helens - Scamander	North East	Launceston and North East	Break O'Day
184				188				Lyons				6106404	St Helens - Scamander	North East	Launceston and North East	Break O'Day
146				145				Lyons				6106405	St Helens - Scamander	North East	Launceston and North East	Break O'Day
0				0				Lyons				6106406	St Helens - Scamander	North East	Launceston and North East	Break O'Day
254				267				Lyons				6106407	St Helens - Scamander	North East	Launceston and North East	Break O'Day
306				323				Lyons				6106408	St Helens - Scamander	North East	Launceston and North East	Break O'Day
280				284				Lyons				6106409	St Helens - Scamander	North East	Launceston and North East	Break O'Day
189				192				Lyons				6106410	St Helens - Scamander	North East	Launceston and North East	Break O'Day
291				289				Lyons				6106411	St Helens - Scamander	North East	Launceston and North East	Break O'Day
113				113				Lyons				6106412	St Helens - Scamander	North East	Launceston and North East	Break O'Day
210				210				Lyons				6106413	St Helens - Scamander	North East	Launceston and North East	Break O'Day
352				351				Lyons				6106414	St Helens - Scamander	North East	Launceston and North East	Break O'Day
380				389				Lyons				6106415	St Helens - Scamander	North East	Launceston and North East	Break O'Day
236				230				Lyons				6106416	St Helens - Scamander	North East	Launceston and North East	Break O'Day
0				0				Bass	Lyons	0		6106417	St Helens - Scamander	North East	Launceston and North East	Dorset
206				206				Lyons				6106417	St Helens - Scamander	North East	Launceston and North East	Break O'Day
0				0				Bass	Lyons	0	0	6106418	St Helens - Scamander	North East	Launceston and North East	Dorset
0				0				Lyons				6106418	St Helens - Scamander	North East	Launceston and North East	Break O'Day
242				252				Lyons				6106419	St Helens - Scamander	North East	Launceston and North East	Break O'Day
225				223				Lyons				6106420	St Helens - Scamander	North East	Launceston and North East	Break O'Day
355				373				Lyons				6106421	St Helens - Scamander	North East	Launceston and North East	Break O'Day
213	4,880	28,354	103,653	217	4,964	28,515	105,451	Lyons				6106422	St Helens - Scamander	North East	Launceston and North East	Break O'Day
301				311				Lyons				6106501	Central Highlands	Central Highlands (Tas.)	South East	Central Highlands
269				263				Lyons				6106502	Central Highlands	Central Highlands (Tas.)	South East	Central Highlands
333				328				Lyons				6106503	Central Highlands	Central Highlands (Tas.)	South East	Central Highlands
0				0				Lyons				6106504	Central Highlands	Central Highlands (Tas.)	South East	Derwent Valley
236				233				Lyons				6106505	Central Highlands	Central Highlands (Tas.)	South East	Central Highlands
3				3				Lyons				6106506	Central Highlands	Central Highlands (Tas.)	South East	Southern Midlands
218				217				Lyons				6106506	Central Highlands	Central Highlands (Tas.)	South East	Central Highlands
231	1,591			226	1,581			Lyons				6106507	Central Highlands	Central Highlands (Tas.)	South East	Central Highlands
210				215				Lyons				6106601	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
280				279				Lyons				6106602	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
113				113				Lyons				6106603	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
144				152				Lyons				6106604	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
0				0				Lyons				6106605	Derwent Valley	Central Highlands (Tas.)	South East	Central Highlands
99				98				Lyons				6106605	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
59				58				Lyons				6106606	Derwent Valley	Central Highlands (Tas.)	South East	Central Highlands
167				164				Lyons				6106606	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
151				151				Lyons				6106607	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
210				210				Lyons				6106608	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
174				173				Lyons				6106609	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
0				0				Lyons				6106610	Derwent Valley	Central Highlands (Tas.)	South East	Southern Midlands
271				269				Lyons				6106610	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
264				282				Lyons				6106611	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
0				0				Lyons				6106612	Derwent Valley	Central Highlands (Tas.)	South East	Derwent Valley
0	2,142			0	2,164			Franklin	Denison	0	0	6106612	Derwent Valley	Central Highlands (Tas.)	South East	Huon Valley
270				363				Lyons				6106701	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
238				252				Lyons				6106702	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
214				238				Lyons				6106703	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
309				354				Lyons				6106704	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
16				16				Lyons				6106705	Southern Midlands	Central Highlands (Tas.)	South East	Glamorgan - Spring Bay
214				215				Lyons				6106705	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
264				266				Lyons				6106706	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
238				238				Lyons				6106707	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
168				167				Lyons				6106708	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
420				419				Lyons				6106709	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
202				217				Lyons				6106710	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
243				242				Lyons				6106711	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
390				390				Lyons				6106712	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
289				288				Lyons				6106713	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
241				241				Lyons				6106714	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
162				165				Lyons				6106715	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
301				301				Lyons				6106716	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
314	4,493			311	4,683			Lyons				6106717	Southern Midlands	Central Highlands (Tas.)	South East	Southern Midlands
0				0				Lyons				6106801	Wilderness - East	Central Highlands (Tas.)	South East	Central Highlands
0				0				Franklin	Denison	0	0	6106801	Wilderness - East	Central Highlands (Tas.)	South East	Huon Valley

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2	SA1 7DIG CODE	SA2_NAME_2011					
2	2	8,228		2	2	8,430		Lyons					6106801	Wilderness - East	Central Highlands (Tas.)	South East	Derwent Valley	
165				163				Franklin	Denison		165		6106901	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
274				276				Franklin	Denison		274		6106902	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
366				365				Franklin	Denison		366		6106903	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
403				398				Franklin	Denison		403		6106904	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
150				148				Franklin	Denison		150		6106905	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
516				576				Franklin	Denison		516		6106906	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
160				159				Franklin	Denison		160		6106907	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
199				194				Franklin	Denison		199		6106908	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
215	2,448			211	2,490			Franklin	Denison		215	2,448	6106909	Bruny Island - Kettering	Huon - Bruny Island	South East	Kingborough	
209				210				Franklin	Denison		209		6107001	Cygnets	Huon - Bruny Island	South East	Huon Valley	
280				313				Franklin	Denison		280		6107002	Cygnets	Huon - Bruny Island	South East	Huon Valley	
178				191				Franklin	Denison		178		6107003	Cygnets	Huon - Bruny Island	South East	Huon Valley	
320				318				Franklin	Denison		320		6107004	Cygnets	Huon - Bruny Island	South East	Huon Valley	
443				457				Franklin	Denison		443		6107005	Cygnets	Huon - Bruny Island	South East	Huon Valley	
241				266				Franklin	Denison		241		6107006	Cygnets	Huon - Bruny Island	South East	Huon Valley	
249				247				Franklin	Denison		249		6107007	Cygnets	Huon - Bruny Island	South East	Huon Valley	
0				0				Franklin	Denison		0		6107008	Cygnets	Huon - Bruny Island	South East	Kingborough	
242				261				Franklin	Denison		242		6107008	Cygnets	Huon - Bruny Island	South East	Huon Valley	
194				196				Franklin	Denison		194		6107009	Cygnets	Huon - Bruny Island	South East	Huon Valley	
235				249				Franklin	Denison		235		6107010	Cygnets	Huon - Bruny Island	South East	Huon Valley	
178				181				Franklin	Denison		178		6107011	Cygnets	Huon - Bruny Island	South East	Huon Valley	
348	3,117			366	3,255			Franklin	Denison		348	3,117	6107012	Cygnets	Huon - Bruny Island	South East	Huon Valley	
340				339				Franklin	Denison		340		6107101	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
306				305				Franklin	Denison		306		6107102	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
370				367				Franklin	Denison		370		6107103	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
282				279				Franklin	Denison		282		6107104	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
433				431				Franklin	Denison		433		6107105	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
265				254				Franklin	Denison		265		6107106	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
281				279				Franklin	Denison		281		6107107	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
7				7				Franklin	Denison		7		6107108	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
261				260				Franklin	Denison		261		6107109	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
176	2,721			172	2,693			Franklin	Denison		176	2,721	6107110	Geeveston - Dover	Huon - Bruny Island	South East	Huon Valley	
187				198				Franklin	Denison		187		6107201	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
133				135				Franklin	Denison		133		6107202	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
298				315				Franklin	Denison		298		6107203	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
276				283				Franklin	Denison		276		6107204	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
226				231				Franklin	Denison		226		6107205	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
485				513				Franklin	Denison		485		6107206	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
324				351				Franklin	Denison		324		6107207	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
219				220				Franklin	Denison		219		6107208	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
377				391				Franklin	Denison		377		6107209	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
267				265				Franklin	Denison		267		6107210	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
263				265				Franklin	Denison		263		6107211	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
360				398				Franklin	Denison		360		6107212	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
397				427				Franklin	Denison		397		6107213	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
198				205				Franklin	Denison		198		6107214	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
271				275				Franklin	Denison		271		6107215	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
214				224				Franklin	Denison		214		6107216	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
214				235				Franklin	Denison		214		6107217	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
345				357				Franklin	Denison		345		6107218	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
324				350				Franklin	Denison		324		6107219	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
367				387				Franklin	Denison		367		6107220	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
280	6,025	14,311		289	6,314	14,752		Franklin	Denison		280	6,025	6107221	Huonville - Franklin	Huon - Bruny Island	South East	Huon Valley	
282				288				Lyons					6107301	Forestier - Tasman	South East Coast	South East	Tasman	
216				218				Lyons					6107302	Forestier - Tasman	South East Coast	South East	Tasman	
2				2				Lyons					6107303	Forestier - Tasman	South East Coast	South East	Tasman	
252				284				Lyons					6107304	Forestier - Tasman	South East Coast	South East	Tasman	
247				247				Lyons					6107305	Forestier - Tasman	South East Coast	South East	Tasman	
196				205				Lyons					6107306	Forestier - Tasman	South East Coast	South East	Tasman	
216				216				Lyons					6107307	Forestier - Tasman	South East Coast	South East	Tasman	
69				70				Lyons					6107308	Forestier - Tasman	South East Coast	South East	Tasman	
147				145				Lyons					6107309	Forestier - Tasman	South East Coast	South East	Tasman	
194	1,821			195	1,870			Lyons					6107310	Forestier - Tasman	South East Coast	South East	Tasman	
249				248				Lyons					6107401	Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay	
1				1				Lyons					6107402	Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay	
183				183				Lyons					6107403	Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay	
332				358				Lyons					6107404	Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay	

Current				Projected				Proposed CED	Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2				
0				0				Lyons				6107405 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
105				106				Lyons				6107406 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
238				237				Lyons				6107407 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
142				153				Lyons				6107408 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
206				209				Lyons				6107409 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
133				136				Lyons				6107410 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
119				118				Lyons				6107411 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
178				176				Lyons				6107412 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
134				133				Lyons				6107413 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
345				345				Lyons				6107414 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
274				300				Lyons				6107415 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
0				0				Lyons				6107416 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
334				333				Lyons				6107417 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
187				197				Lyons				6107418 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
253				276				Lyons				6107419 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
155	3,568	5,389	27,928	155	3,664	5,534	28,716	Lyons				6107420 Triabunna - Bicheno	South East Coast	South East	Glamorgan-Spring Bay
199				199				Braddon				6107501 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
274				293				Braddon				6107502 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
190				192				Braddon				6107503 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
218				216				Braddon				6107504 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
446				450				Braddon				6107505 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
411				409				Braddon				6107506 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
259				271				Braddon				6107507 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
427	2,424			431	2,461			Braddon				6107508 Acton - Upper Burnie	Burnie - Ulverstone	West and North West	Burnie
411				451				Braddon				6107601 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Burnie
295				305				Braddon				6107602 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
327				343				Braddon				6107603 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
0				0				Braddon				6107604 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Warratah-Wynyard
282				285				Braddon				6107604 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Burnie
0				0				Lyons				6107605 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Kentish
203				211				Braddon				6107605 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
328				326				Braddon				6107606 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Burnie
268				268				Braddon				6107607 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Burnie
279				275				Braddon				6107608 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Burnie
324				322				Braddon				6107609 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
232				231				Braddon				6107610 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
286				286				Braddon				6107611 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
283				282				Braddon				6107612 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Burnie
229				228				Braddon				6107613 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
96	3,843			95	3,908			Braddon				6107614 Burnie - Ulverstone Region	Burnie - Ulverstone	West and North West	Central Coast
266				258				Braddon				6107701 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
139				134				Braddon				6107702 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
290				276				Braddon				6107703 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
66				64				Braddon				6107704 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
0				0				Braddon				6107705 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
3				3				Braddon				6107706 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
219				210				Braddon				6107707 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
202				190				Braddon				6107708 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
307				298				Braddon				6107709 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
243				236				Braddon				6107710 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
230				221				Braddon				6107711 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
307				302				Braddon				6107712 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
406	2,678			399	2,591			Braddon				6107713 Burnie - Wivenhoe	Burnie - Ulverstone	West and North West	Burnie
355				358				Braddon				6107801 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
221				222				Braddon				6107802 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
127				125				Braddon				6107803 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
205				211				Braddon				6107804 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
126				125				Braddon				6107805 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
266				270				Braddon				6107806 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
434				426				Braddon				6107807 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
304				299				Braddon				6107808 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
281				285				Braddon				6107809 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
201				200				Braddon				6107810 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
220				219				Braddon				6107811 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
346				339				Braddon				6107812 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
247				243				Braddon				6107813 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
150				149				Braddon				6107814 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
154				152				Braddon				6107815 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie

Current				Projected				Proposed CED	Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current					
327				334				Braddon				6107816 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
352				360				Braddon				6107817 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
224	4,540			225	4,542			Braddon				6107818 Parklands - Camdale	Burnie - Ulverstone	West and North West	Burnie
156				158				Braddon				6107901 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
115				121				Braddon				6107902 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
404				401				Braddon				6107903 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
199				199				Braddon				6107904 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
169				169				Braddon				6107905 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
269				306				Braddon				6107906 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
176				180				Braddon				6107907 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
215				215				Braddon				6107908 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
243				242				Braddon				6107909 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
366				386				Braddon				6107910 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
453				463				Braddon				6107911 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
172				174				Braddon				6107912 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
265				278				Braddon				6107913 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
161				161				Braddon				6107914 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
154				153				Braddon				6107915 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
196				194				Braddon				6107916 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
188	3,901			186	3,986			Braddon				6107917 Penguin - Sulphur Creek	Burnie - Ulverstone	West and North West	Central Coast
240				254				Braddon				6108001 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
216				221				Braddon				6108002 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
278				276				Braddon				6108003 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
182				202				Braddon				6108004 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
294				292				Braddon				6108005 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
295				300				Braddon				6108006 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
138				136				Braddon				6108007 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
340				337				Braddon				6108008 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
167				162				Braddon				6108009 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
187				185				Braddon				6108010 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
244	2,581			241	2,606			Braddon				6108011 Romaine - Havenview	Burnie - Ulverstone	West and North West	Burnie
74				77				Braddon				6108101 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
259				257				Braddon				6108102 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
169				167				Braddon				6108103 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
160				160				Braddon				6108104 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
168				169				Braddon				6108105 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
228				219				Braddon				6108106 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
362				359				Braddon				6108107 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
402				399				Braddon				6108108 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
241				237				Braddon				6108109 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
292				284				Braddon				6108110 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
361				335				Braddon				6108111 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
270	2,986			268	2,931			Braddon				6108112 Somerset	Burnie - Ulverstone	West and North West	Waratah-Wynyard
29				28				Braddon				6108201 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
401				387				Braddon				6108202 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
291				287				Braddon				6108203 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
230				230				Braddon				6108204 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
229				228				Braddon				6108205 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
204				199				Braddon				6108206 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
178				178				Braddon				6108207 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
310				308				Braddon				6108208 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
116				115				Braddon				6108209 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
101				102				Braddon				6108210 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
233				243				Braddon				6108211 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
143				142				Braddon				6108212 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
194				192				Braddon				6108213 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
352				343				Braddon				6108214 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
275				271				Braddon				6108215 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
298				298				Braddon				6108216 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
311				308				Braddon				6108217 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
282				288				Braddon				6108218 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
344				330				Braddon				6108219 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
418				418				Braddon				6108220 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
465	5,404			459	5,354			Braddon				6108221 Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
214				215				Braddon				6108301 West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
248				246				Braddon				6108302 West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
288				284				Braddon				6108303 West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
364				368				Braddon				6108304 West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
218				217				Braddon				6108305 West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast

Current				Projected				Proposed CED	Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA	
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
184				185				Braddon				6108306	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
221				218				Braddon				6108307	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
74				73				Braddon				6108308	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
326				324				Braddon				6108309	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
344				346				Braddon				6108310	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
288				285				Braddon				6108311	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
291				305				Braddon				6108312	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
128	3,188			127	3,193			Braddon				6108313	West Ulverstone	Burnie - Ulverstone	West and North West	Central Coast
2				3				Braddon				6108401	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
199				198				Braddon				6108402	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
184				184				Braddon				6108403	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
181				183				Braddon				6108404	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
238				237				Braddon				6108405	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
277				273				Braddon				6108406	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
185				186				Braddon				6108407	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
453				445				Braddon				6108408	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
316				324				Braddon				6108409	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
297				311				Braddon				6108410	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
343				334				Braddon				6108411	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
194				197				Braddon				6108412	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
290				285				Braddon				6108413	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
195				194				Braddon				6108414	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
236				234				Braddon				6108415	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
237				236				Braddon				6108416	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
236				235				Braddon				6108417	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
246				245				Braddon				6108418	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
205				206				Braddon				6108419	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
242	4,756	36,301		245	4,755	36,327		Braddon				6108420	Wynyard	Burnie - Ulverstone	West and North West	Waratah-Wynyard
166				161				Braddon				6108501	Devonport	Devonport	West and North West	Devonport
231				230				Braddon				6108502	Devonport	Devonport	West and North West	Devonport
266				266				Braddon				6108503	Devonport	Devonport	West and North West	Devonport
288				276				Braddon				6108504	Devonport	Devonport	West and North West	Devonport
305				273				Braddon				6108505	Devonport	Devonport	West and North West	Devonport
329				334				Braddon				6108506	Devonport	Devonport	West and North West	Devonport
0				0				Braddon				6108507	Devonport	Devonport	West and North West	Devonport
261				258				Braddon				6108508	Devonport	Devonport	West and North West	Devonport
370				378				Braddon				6108509	Devonport	Devonport	West and North West	Devonport
268				266				Braddon				6108510	Devonport	Devonport	West and North West	Devonport
463				432				Braddon				6108511	Devonport	Devonport	West and North West	Devonport
376				376				Braddon				6108512	Devonport	Devonport	West and North West	Devonport
299				299				Braddon				6108513	Devonport	Devonport	West and North West	Devonport
397				392				Braddon				6108514	Devonport	Devonport	West and North West	Devonport
331				325				Braddon				6108515	Devonport	Devonport	West and North West	Devonport
332				329				Braddon				6108516	Devonport	Devonport	West and North West	Devonport
380				375				Braddon				6108517	Devonport	Devonport	West and North West	Devonport
279				277				Braddon				6108518	Devonport	Devonport	West and North West	Devonport
210				206				Braddon				6108519	Devonport	Devonport	West and North West	Devonport
383				381				Braddon				6108520	Devonport	Devonport	West and North West	Devonport
361				358				Braddon				6108521	Devonport	Devonport	West and North West	Devonport
323				317				Braddon				6108522	Devonport	Devonport	West and North West	Devonport
282				280				Braddon				6108523	Devonport	Devonport	West and North West	Devonport
258				241				Braddon				6108524	Devonport	Devonport	West and North West	Devonport
332				331				Braddon				6108525	Devonport	Devonport	West and North West	Devonport
259				259				Braddon				6108526	Devonport	Devonport	West and North West	Devonport
228				229				Braddon				6108527	Devonport	Devonport	West and North West	Devonport
318				318				Braddon				6108528	Devonport	Devonport	West and North West	Devonport
292				292				Braddon				6108529	Devonport	Devonport	West and North West	Devonport
381				385				Braddon				6108530	Devonport	Devonport	West and North West	Devonport
231				220				Braddon				6108531	Devonport	Devonport	West and North West	Devonport
0				0				Braddon				6108532	Devonport	Devonport	West and North West	Devonport
271				261				Braddon				6108533	Devonport	Devonport	West and North West	Devonport
287				282				Braddon				6108534	Devonport	Devonport	West and North West	Devonport
337				329				Braddon				6108535	Devonport	Devonport	West and North West	Devonport
304	10,398			301	10,237			Braddon				6108536	Devonport	Devonport	West and North West	Devonport
193				193				Braddon				6108601	East Devonport	Devonport	West and North West	Devonport
224				220				Braddon				6108602	East Devonport	Devonport	West and North West	Devonport
222				225				Braddon				6108603	East Devonport	Devonport	West and North West	Devonport
339				330				Braddon				6108604	East Devonport	Devonport	West and North West	Devonport

Current				Projected				Proposed CED		Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2					
100				99				Braddon				6108605	East Devonport	Devonport	West and North West	Devonport
281				298				Braddon				6108606	East Devonport	Devonport	West and North West	Devonport
137				144				Braddon				6108607	East Devonport	Devonport	West and North West	Devonport
225				217				Braddon				6108608	East Devonport	Devonport	West and North West	Devonport
30				30				Braddon				6108609	East Devonport	Devonport	West and North West	Latrobe
64				64				Braddon				6108609	East Devonport	Devonport	West and North West	Devonport
259				260				Braddon				6108610	East Devonport	Devonport	West and North West	Devonport
211				212				Braddon				6108611	East Devonport	Devonport	West and North West	Devonport
284				282				Braddon				6108612	East Devonport	Devonport	West and North West	Devonport
184				181				Braddon				6108613	East Devonport	Devonport	West and North West	Devonport
202				199				Braddon				6108614	East Devonport	Devonport	West and North West	Devonport
214				213				Braddon				6108615	East Devonport	Devonport	West and North West	Devonport
332	3,501			338	3,505			Braddon				6108616	East Devonport	Devonport	West and North West	Devonport
254				264				Braddon				6108701	Latrobe	Devonport	West and North West	Latrobe
221				236				Braddon				6108702	Latrobe	Devonport	West and North West	Latrobe
27				28				Lyons	Braddon	27		6108703	Latrobe	Devonport	West and North West	Latrobe
151				158				Braddon				6108703	Latrobe	Devonport	West and North West	Latrobe
206				207				Braddon				6108704	Latrobe	Devonport	West and North West	Latrobe
270				290				Lyons	Braddon	270		6108705	Latrobe	Devonport	West and North West	Latrobe
76				79				Lyons	Braddon	76		6108706	Latrobe	Devonport	West and North West	Latrobe
285				296				Braddon				6108706	Latrobe	Devonport	West and North West	Latrobe
4				4				Lyons	Braddon	4	377	6108707	Latrobe	Devonport	West and North West	Latrobe
506				565				Braddon				6108707	Latrobe	Devonport	West and North West	Latrobe
243				248				Braddon				6108708	Latrobe	Devonport	West and North West	Latrobe
213				231				Braddon				6108709	Latrobe	Devonport	West and North West	Latrobe
271				269				Braddon				6108710	Latrobe	Devonport	West and North West	Latrobe
312				330				Braddon				6108711	Latrobe	Devonport	West and North West	Latrobe
412	3,451			419	3,624			Braddon				6108712	Latrobe	Devonport	West and North West	Latrobe
189				202				Braddon				6108801	Miandetta - Don	Devonport	West and North West	Devonport
703				787				Braddon				6108802	Miandetta - Don	Devonport	West and North West	Devonport
476				512				Braddon				6108803	Miandetta - Don	Devonport	West and North West	Devonport
354				370				Braddon				6108804	Miandetta - Don	Devonport	West and North West	Devonport
507				510				Braddon				6108805	Miandetta - Don	Devonport	West and North West	Devonport
301	2,530			313	2,694			Braddon				6108806	Miandetta - Don	Devonport	West and North West	Devonport
104				106				Lyons	Braddon	104		6108901	Port Sorell	Devonport	West and North West	Latrobe
250				255				Braddon				6108901	Port Sorell	Devonport	West and North West	Latrobe
23				23				Braddon				6108902	Port Sorell	Devonport	West and North West	Latrobe
157				160				Lyons	Braddon	157		6108902	Port Sorell	Devonport	West and North West	Latrobe
154				157				Lyons	Braddon	154		6108903	Port Sorell	Devonport	West and North West	Latrobe
160				163				Lyons	Braddon	160		6108904	Port Sorell	Devonport	West and North West	Latrobe
508				519				Lyons	Braddon	508		6108905	Port Sorell	Devonport	West and North West	Latrobe
565				590				Lyons	Braddon	565		6108906	Port Sorell	Devonport	West and North West	Latrobe
838				899				Lyons	Braddon	838		6108907	Port Sorell	Devonport	West and North West	Latrobe
348				353				Lyons	Braddon	348		6108908	Port Sorell	Devonport	West and North West	Latrobe
186				190				Lyons	Braddon	186		6108909	Port Sorell	Devonport	West and North West	Latrobe
383				393				Lyons	Braddon	383		6108910	Port Sorell	Devonport	West and North West	Latrobe
356				372				Lyons	Braddon	356		6108911	Port Sorell	Devonport	West and North West	Latrobe
240				245				Lyons	Braddon	240		6108912	Port Sorell	Devonport	West and North West	Latrobe
146	4,418			149	4,574			Lyons	Braddon	146	4,145	6108913	Port Sorell	Devonport	West and North West	Latrobe
336				356				Braddon				6109001	Quoiba - Spreyton	Devonport	West and North West	Devonport
414				444				Braddon				6109002	Quoiba - Spreyton	Devonport	West and North West	Latrobe
141				139				Braddon				6109003	Quoiba - Spreyton	Devonport	West and North West	Devonport
367				378				Braddon				6109004	Quoiba - Spreyton	Devonport	West and North West	Devonport
171				184				Braddon				6109005	Quoiba - Spreyton	Devonport	West and North West	Devonport
475				511				Braddon				6109006	Quoiba - Spreyton	Devonport	West and North West	Devonport
142				145				Braddon				6109007	Quoiba - Spreyton	Devonport	West and North West	Devonport
203	2,249			213	2,370			Braddon				6109008	Quoiba - Spreyton	Devonport	West and North West	Devonport
4				4				Lyons				6109101	Sheffield - Railton	Devonport	West and North West	Kentish
195				196				Lyons				6109102	Sheffield - Railton	Devonport	West and North West	Kentish
220				217				Lyons				6109103	Sheffield - Railton	Devonport	West and North West	Kentish
227				235				Lyons				6109104	Sheffield - Railton	Devonport	West and North West	Kentish
395				416				Lyons				6109105	Sheffield - Railton	Devonport	West and North West	Kentish
322				322				Lyons				6109106	Sheffield - Railton	Devonport	West and North West	Kentish
170				172				Lyons				6109107	Sheffield - Railton	Devonport	West and North West	Kentish
259				270				Lyons				6109108	Sheffield - Railton	Devonport	West and North West	Kentish
13				13				Lyons	Braddon	13	13	6109109	Sheffield - Railton	Devonport	West and North West	Latrobe
261				259				Lyons				6109109	Sheffield - Railton	Devonport	West and North West	Kentish
370				389				Lyons				6109110	Sheffield - Railton	Devonport	West and North West	Kentish
281				289				Lyons				6109111	Sheffield - Railton	Devonport	West and North West	Kentish

Current				Projected				Proposed CED		Electors transferred		Electors transferred		SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2							
353				361				Lyons					6109112	Sheffield - Railton	Devonport	West and North West	Kentish	
302				313				Lyons					6109113	Sheffield - Railton	Devonport	West and North West	Kentish	
325				346				Lyons					6109114	Sheffield - Railton	Devonport	West and North West	Kentish	
248				246				Lyons					6109115	Sheffield - Railton	Devonport	West and North West	Kentish	
233				233				Lyons					6109116	Sheffield - Railton	Devonport	West and North West	Kentish	
212				210				Lyons					6109117	Sheffield - Railton	Devonport	West and North West	Kentish	
0				0				Braddon					6109117	Sheffield - Railton	Devonport	West and North West	Central Coast	
175	4,565			177	4,668			Lyons					6109118	Sheffield - Railton	Devonport	West and North West	Kentish	
230				230				Braddon					6109201	Turners Beach - Forth	Devonport	West and North West	Central Coast	
407				414				Braddon					6109202	Turners Beach - Forth	Devonport	West and North West	Central Coast	
354				356				Braddon					6109203	Turners Beach - Forth	Devonport	West and North West	Central Coast	
156				157				Braddon					6109204	Turners Beach - Forth	Devonport	West and North West	Central Coast	
310				314				Braddon					6109205	Turners Beach - Forth	Devonport	West and North West	Central Coast	
284				286				Braddon					6109206	Turners Beach - Forth	Devonport	West and North West	Central Coast	
10				10				Lyons					6109207	Turners Beach - Forth	Devonport	West and North West	Kentish	
20				20				Braddon					6109207	Turners Beach - Forth	Devonport	West and North West	Central Coast	
213				212				Braddon					6109207	Turners Beach - Forth	Devonport	West and North West	Devonport	
291				293				Braddon					6109208	Turners Beach - Forth	Devonport	West and North West	Central Coast	
64				65				Braddon					6109209	Turners Beach - Forth	Devonport	West and North West	Devonport	
142	2,481	33,593		143	2,500	34,172		Braddon					6109209	Turners Beach - Forth	Devonport	West and North West	Central Coast	
316				317				Braddon					6109301	King Island	West Coast	West and North West	King Island	
190				190				Braddon					6109302	King Island	West Coast	West and North West	King Island	
185				183				Braddon					6109303	King Island	West Coast	West and North West	King Island	
274				232				Braddon					6109304	King Island	West Coast	West and North West	King Island	
163	1,128			111	1,033			Braddon					6109305	King Island	West Coast	West and North West	King Island	
194				192				Braddon					6109401	North West	West Coast	West and North West	Circular Head	
179				178				Braddon					6109402	North West	West Coast	West and North West	Circular Head	
137				137				Braddon					6109403	North West	West Coast	West and North West	Circular Head	
230				230				Braddon					6109404	North West	West Coast	West and North West	Circular Head	
395				393				Braddon					6109405	North West	West Coast	West and North West	Circular Head	
205				204				Braddon					6109406	North West	West Coast	West and North West	Circular Head	
224				224				Braddon					6109407	North West	West Coast	West and North West	Circular Head	
220				216				Braddon					6109408	North West	West Coast	West and North West	Circular Head	
182				180				Braddon					6109409	North West	West Coast	West and North West	Circular Head	
145				141				Braddon					6109410	North West	West Coast	West and North West	Circular Head	
402				399				Braddon					6109411	North West	West Coast	West and North West	Circular Head	
5				5				Braddon					6109412	North West	West Coast	West and North West	Circular Head	
210	2,728			207	2,706			Braddon					6109413	North West	West Coast	West and North West	Circular Head	
269				259				Braddon					6109501	Smithton	West Coast	West and North West	Circular Head	
137				135				Braddon					6109502	Smithton	West Coast	West and North West	Circular Head	
211				208				Braddon					6109503	Smithton	West Coast	West and North West	Circular Head	
325				328				Braddon					6109504	Smithton	West Coast	West and North West	Circular Head	
359				355				Braddon					6109505	Smithton	West Coast	West and North West	Circular Head	
284				251				Braddon					6109506	Smithton	West Coast	West and North West	Circular Head	
149				147				Braddon					6109507	Smithton	West Coast	West and North West	Circular Head	
215				211				Braddon					6109508	Smithton	West Coast	West and North West	Circular Head	
102				101				Braddon					6109509	Smithton	West Coast	West and North West	Circular Head	
195				192				Braddon					6109510	Smithton	West Coast	West and North West	Circular Head	
187				184				Braddon					6109511	Smithton	West Coast	West and North West	Circular Head	
325	2,758			326	2,697			Braddon					6109512	Smithton	West Coast	West and North West	Circular Head	
181				189				Braddon					6109601	Waratah	West Coast	West and North West	Waratah-Wynyard	
317				327				Braddon					6109602	Waratah	West Coast	West and North West	Waratah-Wynyard	
332				332				Braddon					6109603	Waratah	West Coast	West and North West	Waratah-Wynyard	
0				0				Braddon					6109604	Waratah	West Coast	West and North West	Circular Head	
151				149				Braddon					6109604	Waratah	West Coast	West and North West	Waratah-Wynyard	
269				282				Braddon					6109605	Waratah	West Coast	West and North West	Waratah-Wynyard	
281				288				Braddon					6109606	Waratah	West Coast	West and North West	Waratah-Wynyard	
257				265				Braddon					6109607	Waratah	West Coast	West and North West	Waratah-Wynyard	
258				261				Braddon					6109608	Waratah	West Coast	West and North West	Waratah-Wynyard	
156				165				Braddon					6109609	Waratah	West Coast	West and North West	Waratah-Wynyard	
0				0				Braddon					6109610	Waratah	West Coast	West and North West	Circular Head	
195				203				Braddon					6109610	Waratah	West Coast	West and North West	Waratah-Wynyard	
293				293				Braddon					6109611	Waratah	West Coast	West and North West	Waratah-Wynyard	
20				20				Braddon					6109612	Waratah	West Coast	West and North West	Waratah-Wynyard	
88	2,798			86	2,860			Braddon					6109613	Waratah	West Coast	West and North West	Waratah-Wynyard	
202				192				Braddon					6109701	West Coast (Tas.)	West Coast	West and North West	West Coast	
122				118				Braddon					6109702	West Coast (Tas.)	West Coast	West and North West	West Coast	
107				101				Braddon					6109703	West Coast (Tas.)	West Coast	West and North West	West Coast	

Current				Projected				Proposed CED	Electors transferred	Electors transferred	SA1 7DIG CODE	SA2_NAME_2011	SA3_NAME_2011	SA4_NAME_2011	LGA
SA1	SA2	SA3	SA4	SA1	SA2	SA3	SA4	Current CED	if changed	between CED's - Current	x CED x SA2				
455				429				Braddon				6109704 West Coast (Tas.)	West Coast	West and North West	West Coast
185				176				Braddon				6109705 West Coast (Tas.)	West Coast	West and North West	West Coast
3				3				Braddon				6109706 West Coast (Tas.)	West Coast	West and North West	West Coast
195				186				Braddon				6109707 West Coast (Tas.)	West Coast	West and North West	West Coast
189				180				Braddon				6109708 West Coast (Tas.)	West Coast	West and North West	West Coast
100				96				Braddon				6109709 West Coast (Tas.)	West Coast	West and North West	West Coast
244				234				Braddon				6109710 West Coast (Tas.)	West Coast	West and North West	West Coast
249				237				Braddon				6109711 West Coast (Tas.)	West Coast	West and North West	West Coast
285				278				Braddon				6109712 West Coast (Tas.)	West Coast	West and North West	West Coast
299				287				Braddon				6109713 West Coast (Tas.)	West Coast	West and North West	West Coast
112				107				Braddon				6109714 West Coast (Tas.)	West Coast	West and North West	West Coast
35				34				Braddon				6109715 West Coast (Tas.)	West Coast	West and North West	West Coast
2				2				Braddon				6109716 West Coast (Tas.)	West Coast	West and North West	West Coast
215				206				Braddon				6109717 West Coast (Tas.)	West Coast	West and North West	West Coast
0				0				Braddon				6109718 West Coast (Tas.)	West Coast	West and North West	West Coast
0				0				Braddon				6109719 West Coast (Tas.)	West Coast	West and North West	West Coast
0	2,999			0	2,866			Braddon				6109720 West Coast (Tas.)	West Coast	West and North West	West Coast
0	0	12,411	82,305	0	0	12,162	82,661	Braddon				6109801 Wilderness - West	West Coast	West and North West	West Coast