Α

Appendix A – List of Submissions

- 1 ACC Illawarra
- 2 Mr Philip Butherway
- 3 Tatiara District Council
- 4 Mr Jude van der Merwe
- 5 Mr Ian McCausland
- 6 Yarra Valley & The Dandenongs Marketing
- 7 Leeton Shire Council
- 8 Deniliquin Council
- 9 Macedon Range Shire Council
- 10 Adjunct Professor Tony Sorensen and Associate Professor Neil Argent
- 11 York Pony Club
- 12 Mansfield Shire Council
- 13 GWYDIR Shire Council
- 14 Gloucester Shire Council
- 15 Shire of Mukinbudin
- 16 ACC Geelong
- 17 Australian Citrus Propagation Association Inc
- 18 ACC Central Victoria

- 19 Mid North Coast Regional Development Board
- 20 City of Bunbury
- 21 Gillingarra Sport & Recreation Club Inc.
- 22 ACC Mid West Gascoyne
- 23 Shire of Dumbleyung
- 24 ACC Central Coast of NSW
- 25 McCallum Group
- 26 Murweh Shire Council
- 27 Nimbin Neighbourhood & Information Centre Inc.
- 28 Austchilli Pty Ltd
- 29 Shire of West Arthur
- 30 Cootamundra Mens Shed Inc
- 31 Upper Lachlan Shire Council
- 32 ACC WA's South West
- 33 District Council of Barunga West
- 34 Richmond Valley Council
- 35 Surf Life Saving Australia
- 36 National Rural Health Alliance
- 37 Northern Areas Council
- 38 Superyacht Base Brisbane
- 39 Marymead Child & Family Services
- 40 Shire of York
- 41 ACC vic Central Highlands
- 42 Colac Otway Shire
- 43 City of Mount Gambier
- 44 ACC Central Queensland
- 45 Hyden Progress Association Inc
- 46 Ms Ellena Biggs

78

- 47 Goulburn Mulwaree Council
- 48 Nhulunbuy Corporation Limited
- 49 Australian National Audit Office
- 50 Central Wheatbelt Visitor Centre
- 51 Horsham Rural City Council
- 52 Shire of Harvey
- 53 Blueprint Shoalhaven
- 54 Shire of Northam
- 55 Mildura Youth Hot Air Balloon Club Inc
- 56 Bruce Rock District High School
- 57 Narromine Shire Council
- 58 Albany Bridge Club
- 59 Linda Bulloch
- 60 Point Lonsdale Bowls Club Inc.
- 61 Monaro Early Intervention Service
- 62 ACC Perth
- 62.1 ACC Perth (supplementary submission)
- 63 Shire of Gingin
- 64 Shire of Nannup
- 65 ACC Sturt
- 66 Moyne Shire Council
- 67 Shire of Dowerin
- 68 Andrew and Janet Schulz
- 69 Foundation for Rural & Regional Renewal
- 69.1 Foundation for Rural & Regional Renewal (supplementary submission)
- 70 Strathbogie Shire Council
- 71 Shire of Moora
- 72 Framework Lifestyle Planning Pty Limited

- 73 Gulf Savannah Development
- 74 Albany Lions Community Care Centre
- 75 Warrnambool City Council
- 76 ACC Shoalhaven
- 77 Hunter Economic Development Corporation
- 78 Ms Gail Short
- 79 South West Development Commission
- 80 Warren Blackwood Strategic Alliance
- 81 Wimmera Information Network Inc.
- 82 Lifeline Canberra
- 83 ACC Goldfields Esperance
- 84 Adam Gallagher
- 85 Shire of Wyalkatchem
- 86 Grampians Pyrenees Regional Development Board
- 87 Northern Regional Development Board Inc.
- 88 Four Post Youth Camp Inc.
- 89 Chief Minister, ACT Legislative Assembly
- 90 Shire of Goomalling
- 91 ACC Central NSW
- 92 ACC North East Victoria
- 93 ACC South East NSW
- 94 Murray Shire Council
- 95 Council of Mayors South East Queensland
- 96 ACC Melbourne East
- 97 Tuross Head Country Club Limited
- 98 Shire of Wakool
- 99 Riverina Regional Development Board
- 100 Swan Hill Rural City Council

- 101 Golden Plains Shire
- 102 ACC Gold Coast & Region
- 103 Pilbara Regional Council
- 104 ACC Hunter
- 105 Great Southern Development Commission
- 106 Tulgeen Disability Services
- 107 Kempsey Shire Council
- 108 Whyalla Economic Development Board
- 109 Lotterywest
- 110 Geelong Football Umpires' League Inc
- 111 Central Western Queensland Remote Area Planning & Development Board
- 112 Northern Inland Regional Development
- 113 City of Wagga Wagga
- 114 Mary Walsh OAM
- 115 Somerset Regional Council
- 116 The Jaycees Community Foundation Inc
- 117 Wheatbelt East Regional Organisation of Councils
- 118 ACC Adelaide Metropolitan
- 119 ACC Northern Territory
- 120 ACC Kimberley
- 121 South West Group
- 122 Heart Foundation
- 123 Shellharbour City Council
- 124 Far Western Regional Development Board
- 125 Wingecarribee Shire Council
- 126 ACC Sunraysia
- 127 City of Ballarat
- 128 East Grampians Health Service

- 129 Tumbarumba Shire Council
- 130 Hidden Treasures of the Great Southern
- 131 Bass Coast Shire Council
- 132 Mackay Regional Council
- 133 Geelong Region Alliance (G21)
- 134 ACC Mid North Coast (NSW)
- 135 Riverina Eastern Regional Organisation of Councils
- 136 PERFEX Working Group
- 137 Economic Development Australia
- 138 ACC Outback NSW
- 139 Central NSW Councils
- 140 Department of Resources Energy & Tourism
- 141 ACC South East Development (Melbourne)
- 142 Northern Rivers Regional Development
- 143 Hills Community Toy Library
- 144 Cardinia Shire Council
- 145 ACC Central Murray
- 146 Wheatbelt Development Commission
- 147 ACC Gippsland
- 148 ACC Greater Brisbane
- 149 Latrobe City Council
- 150 Shoalhaven City Council
- 151 Regional Development South Australia
- 152 City of Bunbury
- 153 Namoi Regional Organisation of Councils
- 154 ACC (SA) South Central
- 155 Caloundra City Enterprises
- 156 Australian Local Government Association

- 157 Western Australian Local Government Association
- 158 Fortescue Metals Group Limited
- 159 Professor Adrian Walter, Charles Darwin University
- 160 City of Mandurah
- 161 Southern Flinders Ranges Development Board
- 162 ACC Southern Inland Queensland
- 163 Ms Melissa Green
- 164 Temora Shire Council
- 165 Office of Regional Engagement, Southern Cross University
- 166 Bunnaloo Recreation Reserve
- 167 Ms Kylie Whitehead
- 168 The Alice Springs Steiner School Association
- 169 Mr Allan Gibson FCPA
- 170 ACC Ipswich & Regional
- 171 Geelong Chamber of Commerce
- 172 Finding Workable Solutions Inc.
- 173 Shire of Lake Grace
- 174 Mr Colin Grey OAM
- 175 Central Coast Aboriginal Men's Group
- 176 KESAB environmental solutions
- 177 Economic Development Australia WA
- 178 Murray Bridge Uniting Church Property Development Team
- 179 Whitsunday Regional Council
- 180 Brimbank City Council
- 181 ACC Grow Sydney
- 182 Wamboin Volunteer Rural Fire Brigade
- 183 ACC Tasmania
- 184 Shire of Trayning

- 185 Limestone Coast Regional Development Board
- 186 ACC Limestone Coast
- 187 Geelong Cultural Precinct Leadership Group
- 188 ACC Albury Wodonga
- 189 Macarthur Regional Organisation of Councils
- 190 Gold Coast City Council
- 191 Local Government Association of Northern Territory
- 192 Sapphire Coast Marine Discovery Centre
- 193 Mr Wally Hirsch
- 194 ACC Wheatbelt
- 195 Local Government Association of South Australia
- 196 ACC Orana
- 197 Conargo Shire Council
- 198 ACC Mackay Region
- 199 Royal Flying Doctors Service of Australia
- 200 ACC Northern Rivers (NSW)
- 201 Yorke Regional Development Board
- 202 ACC Wide Bay Burnett
- 203 South East Local Government Association
- 204 ACC Greater Green Triangle
- 205 Manly Life Saving Club Inc
- 206 Ararat AP Branch
- 207 South East Australian Transport Strategy Inc
- 208 Lockyer Valley Regional Council
- 209 Shire of Donnybrook-Balingup
- 210 Regional Cities Victoria
- 211 Interface Councils
- 212 City of Ipswich

- 213 Western Sub-Regional Organisation of Councils
- 214 The Cockatoo Network
- 215 City of Kalgoorlie-Boulder
- 216 Mildura Rural City Council
- 217 Willoughby City Council
- 218 Singleton Council
- 219 Minister for Tourism, Regional Development and Industry, Queensland Government
- 220 Foodbank WA Inc
- 221 Wyndarra Centre Inc.
- 222 WALGA
- 223 Local Government Association of Queensland
- 224 BHP Billiton Iron Ore
- 225 WA Department of Local Government & Regional Development
- 226 WA Department of Agriculture & Food
- 227 Dr Frank Hurley
- 228 ACT Sports House
- 229 Western Sydney Regional Organisation of Councils
- 230 Ryde Hunters Hill District Hockey Club Incorporated
- 231 District Council of Peterborough
- 232 Department of Infrastructure, Transport, Regional Development & Local Government
- 233 Department of Health & Ageing
- 234 Cardinia Shire Council
- 235 Peel Development Commission
- 236 Great Southern Development Commission
- 237 Acting Minister for Regional Development, NSW Government
- 238 ACC Riverina
- 239 National Sea Change Taskforce

241	Tiwi Land Council
242	City of Joondalup
243	ACC - Capital Region
243.1	ACC - Capital Region (supplementary submission)
244	Minister for Regional and Rural Development, State Government of Victoria
245	Hockey Australia Inc
246	Goldfields-Esperance Development Commission
247	City of Whittlesea
248	ACC - Moreton Bay Coast & Country
249	Townsville City Council
250	Minister for Community Development
251	Cooma-Monaro Shire Council
252	Municipal Association of Victoria
253	Committee for Geelong
254	Associate Professor Alaric Maude
255	Hobsons Bay City Council
256	Northern Sydney Regional Organisation of Councils
257	ACC - Melbourne North & East
258	WA Department of Sport and Recreation
259	Greater Western Sydney Economic Development Board
260	Cycling Promotion Fund
261	Northern Regional Development Board
262	The District of Ceduna
263	Hobart City Council
264	National & State 2020 Delegate Regional, Rural & Remote Stream
265	Australian Land Management Group
266	Parks and Leisure Australia

240

ACC - North Queensland