

PENRITH CITY COUNCIL CONDUCT OF THE 2018 EAST & SOUTH WARD BY-ELECTION

Penrith City Council Report to Minister for Local Government

Election Report

(s393A Local Government Regulations 2005)

The report has been prepared in accordance with the Council's obligations under Section 393A of the Local Government (General) Regulations 2005 which requires the General Manager to report on the Election.

Election Timetable

Activity	Date
Close of rolls (6.00pm AEST)	Tuesday, 3 April, 2018
Nominations Open	Tuesday, 3 April, 2018
Close of Nominations (12 noon AEST)	Wednesday, 11 April 2018
Registration of electoral material (how to vote) opens	Wednesday, 11 April 2018
Postal Voting Commences	Tuesday, 17 April 2018
Post Nomination Candidate Briefing (6.00pm AEST)	Wednesday, 18 April, 2018
Pre-poll Voting Commences	Monday, 30 April, 2018
Registration of electoral material (how to vote) closes (5.00pm AEST)	Friday, 4 May, 2018
Postal Vote Applications Close (5.00pm AEST)	Monday, 7 May, 2018
Declared Institution Voting Commences	Monday, 7 May 2018
Pre-poll Voting closes (6.00pm AEST)	Friday, 11 May 2018
Declared Institution voting completed	Friday, 11 May 2018
By-Election Day	Saturday, 12 May 2018
Postal Voting Closes	Monday, 14 May 2018
Election Declared	Wednesday, 16 May 2018

OVERVIEW

By-elections outcome

The candidates elected at the Penrith City Council, East and South Wards By-Elections on the 12 May 2018 were:

Name of Elected	Ward
Robin Cook (Labor)	East Ward
Brian Cartwright (Liberal)	South Ward

Cost data for South and East Ward By-elections

Cost of By-election	\$456,087.28
Cost per elector	\$5.01

By election Summary

Enrolment	East Ward	South Ward
Total Electors	45,666*	45,289*
Voting venues		
Pre-poll venues	2	2
Polling places	16	18
Declared Institutions	2	3
Voter Turnout		
Formal Votes	27,974	30,538
Informal Votes	1,967	1,647
Total Votes	29,941	32,185
Formality rate	93.4%	94.8%
Voting Options used by Electors		
Ordinary	24,614	24,944
Postal	708	1,040
Pre-poll	4,205	5,760
Declared Institution	79	62
Declaration Votes	335	379
Candidates		
Total Candidates	2	3

*<http://www.lg.elections.nsw.gov.au/ex35/> - April 2018

Election Services

The General Manager of Penrith City Council administered the By-Elections held on Saturday, 12 May 2018.

Penrith City Council engaged the services of the Australian Election Company for the provision of electoral services. This was passed by resolution of the council on 26 February, 2018.

The contracted rates charged by the Australian Election Company included the following:

- Wages of the Returning Officer and Deputy Returning Officer, and all electoral officials
- Cost of hiring venues
- Cost of hiring furniture or equipment
- Cost of electoral material including forms, envelopes, production of Candidate Information Sheets, stationery and cardboard material required for polling places
- Cost of courier services & postage, particularly in relation to dispatch of postal votes
- Cost of printing ballot papers including any ballot papers
- Cost of running candidate information sessions
- Electoral services provided to candidates, groups and political parties

Therefore, these costs are not included within our response to the requirements of s393A of the *Local Government Regulations 2005*.

The final cost of utilising electoral services came to \$416,809.16

Response to Clause 393A Requirements

Time Spent on the by-election by the general manager as a proportion of the general manager's remuneration

The General Manager as in previous elections provided oversight for the entire election process. The General Manager met on a number of occasions with staff from the Governance Department, and with the head of our election contractor once.

It is estimated that the time spent on the election would have been approximately \$2310 and equated to 0.55% of the General Manager's remuneration.

Time spent on the By-election by council staff as a proportion of council staff remuneration

Staff provided support services to Council's contractor the Australian Election Company. This support was primarily provided by the Governance Co-ordinator, in addition to the Governance Manager, Chief Governance Officer and Governance Support Officer.

Some incidental administrative tasks were undertaken by Council's administration staff.

The majority of this work is considered to be consistent with support that has been provided to the NSW Electoral Commission in the past.

Penrith City Council Customer Service Team took a number of inquiries in relation to the By-elections. This was as a result of not all wards going to election, and queries as to whether constituents had to vote or not.

Further, due to the unique nature of By-Elections, our Communications Team were intricately involved in the promotion of the elections.

It is noted however, that the Governance Co-ordinator worked directly in the lead up to the election with the Returning Officer, as a part of the partially outsourced model which was considered integral in achieving cost savings and a timely result. The estimated cost of the time staff spent on the election is \$13,000.

Communication Staff Remuneration	\$1200
Governance Staff Remuneration	\$11,200
IT Staff Remuneration	\$600
Total	\$13,000

Total Remuneration of council staff employed for the purpose of the By-Election

No Council staff were employed specifically for the purpose of the By-Election. Staff that provided support for the election did so within their existing duties and responsibilities.

Total remuneration, recruitment and training costs of election officials

Council's contractor employed the majority of election officials, including polling officials, temporary assistance and the Returning Officer. The total contract cost paid by Council to the contractor was \$416,809.16

In addition to this Council had 3 staff working on election day as liaison officers. The total cost is estimated at \$1129.36. These costs were included in the staff remuneration table provided earlier.

Cost of running Candidate Information Sessions

There were no additional costs for running candidate information sessions. These were included within the costs paid to the Contractor, Australian Election Services.

Cost of hiring venues and equipment for the election, including council venues and equipment and any associated costs

The cost of hiring the majority of venues and equipment, was included as part of the contract cost paid to the Council's contractor. Other associated costs that were expended by Council are provided in the table below:

ACTIVITY	COST
Printer, Printing, phones and Internet	\$2,510.75
Additional Advertising Signage	\$3943.50 (this includes VMS & banner display)
Council owned polling places and returning office	\$2,929.12

Costs of technological support, including the development of any counting software

Scanning software was not necessary for the count for the Penrith South and East Ward By-elections. There was only one position available in each ward, and the optional preferential system of counting was able to be managed manually.

The provision of technological support was only in relation to the establishment and decommission of the Returning Office, as well as the provision of internet, printers and mobile phone. The estimated cost for this was minimal, and was approximately \$640.00.

The cost of preparing a written report under this clause

The Governance Department prepared this written report, and did so as part of their existing roles. The estimated time based on the preparation and review of this document by Council staff is \$500.

Any electoral services provided to electors

Council had a comprehensive page of information on its website which provided all relevant details of the Council election. This included details of the following:

- Non-residential roll applications
- Pre-poll venues and times
- Postal Vote Information
- Ward Map
- Nomination information
- Applications for employment
- Returning Officer Information
- Candidate information Sheets

This page also provided links to the Australian Election Company's website.

As per previous polls, Council made the decision to open Pre-Poll venues on the Saturday prior to the election, as well as later on Thursday evenings.

Council's Customer Service Centre, also took a number of calls regarding the election.

Any electoral services provided to candidates

There were no electoral services provided to candidates. Candidates were assisted by the Returning Officer from the Australian Election Company, where necessary.

Penrith City Council, East and South Ward Boundaries

Penrith City Council East Ward includes the following suburbs:

Suburbs wholly within the ward's boundaries	
Caddens	Claremont Meadows
St Marys	Colyton
St Clair	Erskine Park
Oxley Park	Kemps Creek
Mount Vernon	
Suburbs partially within the ward's boundaries	
Orchard Hills	Kingswood
Kemps Creek	

Penrith City Council South Ward includes the following suburbs:

Suburbs wholly within the ward's boundaries	
Glenmore Park	Mulgoa
South Penrith	Jamisontown
Leonay	Regentville
Luddenham	
Suburbs partially within the ward's boundaries	
Orchard Hills	Kingswood
Emu Plains	Penrith
Kemps Creek	Badgerys Creek
Wallacia	

Operational Details

Advertising

As per previous elections, Council has been made aware of community concerns regarding the promotion of the election. The special circumstances of a dual by-election, with no leverage by other Councils also conducting elections, only exacerbated concerns around this.

Therefore, Penrith City Council put in place a Communications Plan to try to drive community awareness. The following methods were used:

- We developed a JPEG that we used as standard advertising for the election.

This image was the standard used, and placed on social media, newspapers and flyers.

- Council's website being updated on a regular basis, to reflect changes as they occurred, pre-poll and postal voting options, and Polling Booth locations.
- Advertising in the Western Weekender in the 6 weeks prior to the election, this included statutory advertising, as per s299, 280, 288 & 300 of the *Local Government Regulations 2005*.
- Council's email signature displaying a reminder about the election, to every email we sent, in the two weeks prior to the election.
- Advertisements on Vintage FM between the dates of 30 April – 12 May 2018
- 3 large bill boards being erected for the last month in the relevant wards.
- 6 Variable Message Signs installed around each Ward for the last 4 days leading up to the By-Elections.
- A significant social media campaign on Facebook and Twitter. This campaign has reached over 40,000 people. We accept that not everyone uses social media, however we hope that the cumulative effect of people telling friends and family spread the information further.
- Advertising Postcards and Posters placed in Council libraries and handed out at Community Events, where people may not have engagement with local council.

- A note on the most recent Council Rates Notice issued within the two weeks prior to the election, we reached approximately 29,000 rate payers)

Don't forget to Vote!		Council By-Election - Saturday 12 May 2018 www.penrithcity.nsw.gov.au/council-election
	You can now receive your rates notice by email Choosing to receive your notices by email means a faster, more reliable, and environmentally friendly alternative to paper copies. To register go to Council's website penrithcity.nsw.gov.au and click on the link or scan this QR code with your mobile device	

- An SMS from Council targeted ratepayers in the East and South Wards, in the last 2 days before the election.
- A community newsletter issued to every resident with notification of the election, either delivered with the Western Weekender or mailed directly for rural areas.
- Independently, the Western Weekender, Nepean News and Penrith Press have provided significant stories on the election, in addition to Candidates placing their own advertisements.
- NSW Electoral Commission placed reference to the By-Election on their website on 9 May 2018 and sent two rounds of SMS and emails to people subscribed to their reminder service.

It should be noted that in previous elections Council has had quite a number of candidates spread over the 3 Wards (75). The multiplier effect of candidate's campaign flyers, social media, signs and A-frames assisted in building community awareness.

In the recent Penrith By-elections, we had a substantially reduced number of candidates campaigning across the 2 ward (5). It would seem from anecdotal evidence, that this may have impacted general community awareness.

Some members of the community have advised that they do not read the local newspapers. We anticipate some further analysis around community engagement with local council prior to the next ordinary election.

Counting

The Returning Officer commenced the count at the Returning Office, located at Town Terrace, Glenmore Park on By-Election Day evening.

As there was only one position available in each Ward, there was no need to utilise complex scanning equipment.

The East Ward ballot contained 2 candidates, with Robin Cook achieving a 53.58% of the vote. There was no requirement for distribution of preferences.

Robin Cook	Labor	14,988	53.58%
Belinda Hill	Liberal	12,986	46.42%

The South Ward ballot contained 3 candidates, with no candidate achieving an absolute majority, in the first round of vote distribution:

Sue Day	Independent	9,727	31.85%
Liam Rankine	Labor	9,993	32.72%
Brian Cartwright	Liberal	10,818	35.42%

Following, the distribution of candidate DAY, the final result of the count for the election for South Ward, was:

Liam Rankine	Labor	11,841	49.2%
Brian Cartwright	Liberal	12,230	50.8%

After this distribution, Brian Cartwright achieved the highest number of votes, achieving 50.8% of the two-party preferred distribution.

Scrutineers, as representatives of the candidates witnessed the Count. No request for a recount occurred.

Polling Places

Council Officers, in conjunction with the Returning Officer kept in place most of the existing polling places that were used for the East and South Ward, during the 2016 ordinary election. This was fortunate, considering the tight timeframes around the By-Election.

Council when considering polling places attempted to make available as many accessible polling places or partly accessible polling places as possible. This culminated in the addition of Fernhill Public School as a polling place venue, a school that was established to service students with moderate to severe intellectual disabilities. This provided Council with a new fully wheelchair accessible facility, and the new school the opportunity to showcase their facilities to the community. This school was also very well located to service the new and rapidly expanding developing in stage 2 of Glenmore Park known as Mulgoa Rise.

Pre Poll Voting

For the 2016 Council election, Pre Poll Voting was available at Penrith and St Marys at the following locations:

- Penrith City Council Returning Officer's Office, 205 High St, Penrith; and
- St Marys Memorial Hall, Mamre Road, St Marys

For the 2018 East and South Ward By-Elections, Pre Poll voting was available at Glenmore Park and St Marys, at the following locations:

- Penrith City Council Returning Officer's Office, Town Terrace, Glenmore Park; and
- St Marys Memorial Hall, Mamre Road, St Marys

	2016	2018	% Change
Penrith / Glenmore Park	6357	5223	-17.8%
St Marys	5778	4061	-29.7%
TOTAL	12135	9284	-23.5%

As can be seen from the above table, there was an approximately 23% decrease at the two Pre-poll venues. It is probable that these numbers were impacted by not having a prepoll location prominently in the Penrith CBD, however this was necessitated through the absence of an election in the North Ward.

Postal Voting

Applications for postal voters opened on nomination day, with potential voters able to obtain applications for postal voting from the Penrith City Council or Australian Election Company Website, or directly from the Returning Officer.

Postal Voting closed at 6pm on Monday, 14 May 2018.

Declared Institutions

The Election Manager has the authority to appoint facilities as Declared Institutions to assist the residents and/or patients of these facilities who may be unable to attend on election day.

The following venues were appointed Declared Institutions:

East Ward

- Emmaus Hostel – 85 Bakers Lane, Kemps Creek
- New March House – 50-52 Manning St, Kingswood

South Ward

- Mountainview Nursing Home – 57 Mulgoa Rd, Penrith
- Nepean District Hospital – Derby St, Kingswood
- Nepean Private Hospital – 1-9 Barber Ave, Kingswood

Voting Comparisons to 2016 Ordinary Election

The method of voting in the contested by-election was optional preferential, as there was only one candidate to be elected from each ward (*s285 Local Government Act*).

This differed from the 2016 ordinary general election, whereby proportional representation was used due to multiple council ward positions being available.

East Ward

Category	2016 Ordinary Election	2018 By-Election
Number on Roll	45,076	45,666
Number who Voted	34,902	29,941
% Voter Turnout	77%	66%
Number of formal votes	32,597	27,974
Informal	2,305	1,967
% of Informal Votes	6.6%	6.6%

South Ward

Category	2016 Ordinary Election	2018 By-Election
Number on Roll	44,821	45,289
Number who Voted	36,408	32,185
% Voter Turnout	81%	71%
Number of formal votes	34,190	30,538
Informal	2218	1,647
% of Informal Votes	6.1%	5.1%

It should be noted that voter 'turnout' is not the same as voter 'participation'. Turnout are electors who have had their names marked off the role. Participation takes into account those voters who have had their name marked off the role and have provided an acceptable reason for not voting.

Participation rate cannot be determined at this early stage.

It is disappointing that we have seen an approximate 10% decline in voter turnout from the previous ordinary election. This can be attributed to a number of factors, such as:

- A stand alone Council By-Election, that did not benefit from cumulative advertising of other ordinary council elections
- Reduced number of candidates for the By-Election, which lessened voter awareness of the by-election
- By-elections generally have a lower voter turnout rate.
- Short time frame required between resignation of councillors and election day.

Appendix

Polling Booth Locations:

POLLING PLACE NAME	WARD (IF APPLICABLE)	Accessibility
Banks Public School	East	Assisted Wheelchair Access
Bennett Road Public School	East	Assisted Wheelchair Access
Blackwell Public School	East	Assisted Wheelchair Access
Clairgate Public School	East	Assisted Wheelchair Access
Claremont Meadows Public School	East	Assisted Wheelchair Access
James Erskine Public School	East	Assisted Wheelchair Access
Kemps Creek Public School	East	Assisted Wheelchair Access
Kingswood Public School	East	Assisted Wheelchair Access
Orchard Hills Uniting Church (Mt Hope)	East, South	Assisted Wheelchair Access
Oxley Park Public School	East	Assisted Wheelchair Access
Penrith Baptist Church (Caddens)	East	Full Wheel Chair Access
Penrith PCYC	East, South	Assisted Wheelchair Access
St Clair Public School	East	Assisted Wheelchair Access
St Marys Memorial Hall	East, South	Full Wheel Chair Access
St Marys North Public School	East	Assisted Wheelchair Access
St Marys South Public School	East	Assisted Wheelchair Access
Emu Plains Public School	South	Assisted Wheelchair Access
Fernhill School	South	Full Wheelchair Access
Glenmore Park High School	South	Assisted Wheelchair Access
Glenmore Park Public School	South	Assisted Wheelchair Access
Jamison High School	South	Assisted Wheelchair Access
Jamisontown Public School	South	Assisted Wheelchair Access

POLLING PLACE NAME	WARD (IF APPLICABLE)	Accessibility
Jamisontown Uniting Church	South	Assisted Wheelchair Access
Kingswood South Public School	South	Assisted Wheelchair Access
Leonay Public School	South	Assisted Wheelchair Access
Luddenham Public School	South	Assisted Wheelchair Access
Mulgoa Hall	South	Not wheelchair accessible
Nepean High School	South	Assisted Wheelchair Access
Penrith South Public School	South	Assisted Wheelchair Access
Regentville Public School	South	Assisted Wheelchair Access
Wallacia Public School	South	Assisted Wheelchair Access

Appendix 2 – Statutory Advertising

Published by Electoral Commission NSW – 23 March 2018

PENRITH CITY COUNCIL SOUTH AND EAST WARDS BY-ELECTION SATURDAY, 12 MAY 2018

Enrol To Vote

A by-election will be held in the East and South Wards of Penrith City Council area on Saturday, 12 May 2018 to elect one councillor per ward.

Non-residential Rolls

If you are an owner, rate-paying lessee, or occupier of rateable land which is not your primary residence, you or a nominee may be entitled to be enrolled on the roll of non-residential owners of rateable land or the roll of occupiers and rate-paying lessees for this election.

Details of the eligibility criteria and enrolment claim forms may be obtained from the Penrith City Council at Penrith Civic Centre, 601 High Street, Penrith NSW 2750; Website: www.penrithcity.nsw.gov.au/

The claim must be completed and lodged with the General Manager of Penrith City Council by **6pm Tuesday 3rd April 2018**.

If a claim for non-residential enrolment was made for a previous election, and you wish to claim enrolment for this election, you should re-apply.

Residential Roll

If you are enrolled in the East or South Wards of the Penrith City Council local government area as at **6pm Tuesday 3rd April 2018** you must vote.

To check your enrolment details or to obtain a residential enrolment form visit www.elections.nsw.gov.au or call 1300 135 736. Enrolment forms are also available from any Australia Post office. Enrolment forms must be received by **6pm Tuesday 3rd April 2018**.

Voting in Local Government elections is compulsory for all electors included on the residential roll.

Information: www.elections.nsw.gov.au or 1300 135 736

For enquiries in languages other than English call our interpreting service on 13 14 50. For hearing and speech impaired enquiries, call us via the National Relay Service on 13 36 77

John Schmidt, Electoral Commissioner

WW32847

AUSTRALIAN ELECTION COMPANY

Local Government (General) Regulation 2005 [NSW], clause 288

Notice of By-Elections and Call for Nomination Proposals

Local Government Area: Penrith City Council

I, Alan Stoneham, Election Manager for Penrith City Council hereby give public notice that By-Elections for Penrith City Council are to be held. Accordingly, Proposals for Nomination for the By-Election of one (1) Councillor for East Ward and one (1) Councillor for South Ward are invited. If any By-Election is contested, the By-Election(s) will be held on Saturday, 12 May 2018.

Nomination forms may be obtained from me at Civic Centre 601 High Street Penrith NSW 2750 or from the Returning Officer at Glenmore Park Youth and Community Centre, Town Terrace, Glenmore Park NSW 2745.

I further notify that the date for the **Nomination Day will be 11 April 2018**. Completed, consented nominations must be made to be received by the Returning Officer at Glenmore Park Youth and Community Centre, Town Terrace, Glenmore Park NSW 2745 by **12 noon, 11 April 2018**.

Intending Candidates should consult and understand the requirements under the *Local Government Act 1993, No 30 [NSW] Chapter 10; Division 3, Nominations and election, Sections 306-311* inclusive together with the *Local Government (General) Regulation 2005 [NSW], Division 4 clauses 285 –296*.

The onus is on a candidate to ensure that their fully and correctly completed Nomination is made to the Returning Officer **by 12 noon 11 April 2018**.

Separate Nomination Forms are required for each Position contested. A person cannot self-nominate in any By-Election.

Nominations must be in Form 2 or Form 3 and must be given to the Returning Officer before 12 noon on Nomination Day, together with payment of the deposit fee of \$125 for each candidate.

The Nomination Deposit must be paid in cash or by a cheque drawn by an authorised deposit-taking Institution. The payee should be Australian Election Company – Council Election Account.

PLEASE NOTE: PERSONAL CHEQUES ARE NOT ACCEPTABLE.

The completed Nomination and Deposit must be accompanied by a completed Candidate Information Sheet, and including a Statistical Information Sheet. A Nomination is not valid unless the person proposed has completed a Candidate Information Sheet. Nominations will be rejected if the appropriate Nomination Deposit, in full, has not been received by the Returning Officer by 12 noon 11 April 2018.

Nominations may be lodged with the Returning officer in person, by post to PO Box 7214 Penrith South NSW 2750, by fax to 4732 7958 or by email to jmcgowan@austelect.com.

Where lodged by fax or email the Deposit must be delivered to and received by the Returning Officer by 12 noon, 11 April 2018.

Enquiries may be made to the Returning Officer on telephone 0419 382 327.

Alan Stoneham

Election Manager
Penrith City Council

CLAUSE 300 (2) NOTICE OF CONTESTED ELECTION –12 MAY 2018 PENRITH CITY COUNCIL

I, Alan Stoneham, Election Manager, Penrith City Council By-Elections, notify that the candidates named below have been duly nominated for election to the office of the above Local Government as indicated below and that a poll for election to the said office will be conducted by ballot. Voting is compulsory for residential electors.

For the Penrith City Council By-elections being contested on 12 May 2018, a poll will be taken in Penrith City Council Area, in respect of 1 Councillor for East Ward and 1 Councillor for South Ward.

The information relating to the following is available at the Council's office and on the Election Manager's internet website.

Election candidates

The names of the candidates and persons who have been nominated as candidates for the election and the registered political parties of which they are members are –

CANDIDATES FOR ELECTION AS COUNCILLOR

FULL NAME OF CANDIDATE	REGISTERED POLITICAL PARTY OF WHICH THEY ARE A MEMBER (If Applicable)
EAST WARD	
Robin Gail COOK	Australian Labor Party (NSW Branch)
Belinda Lee HILL	The Liberal Party of Australia, NSW Division
SOUTH WARD	
Susan Leanne DAY	
Liam John RANKINE	Australian Labor Party (NSW Branch)
Brian CARTWRIGHT	The Liberal Party of Australia (NSW Branch)

Locations of pre-poll voting offices and the hours and days that the pre-poll voting offices will be open for pre-poll voting

Pre-poll voting will be available at the following offices during the times indicated:

Office Location	Times office is open	
Penrith Returning Office Glenmore Park Youth and Community Centre, Town Terrace, GLENMORE PARK NSW 2745 St Marys Memorial Hall, Cnr Great Western Highway & Mamre Road, ST MARYS NSW 2760	Monday 30 April – Friday 4 May	8:30 am – 5:00 pm
	Saturday 5 May	9:00 am – 4:00 pm
	Monday 7 May – Wednesday 9 May	8:30 am – 5:00 pm
	Thursday 10 May	8:30 am – 9:00 pm
	Friday 11 May	8:30 am – 6:00 pm

Locations of polling places where the poll will be taken on By-Election Day 12 May 2018

Voting on By-Election Day on 12 May 2018 will be available at the following polling place locations.
Voting will commence at 8:00am and close at 6:00pm

Polling Booth Name	Location	Accessibility
EAST WARD		
Banks Public School	182 – 194 Banks Drive, St Clair	Assisted wheelchair access
Bennett Road Public School	100 – 114 Bennett Road, Colyton	Assisted wheelchair access
Blackwell Public School	58 Blackwell Avenue, St Clair	Assisted wheelchair access
Clairgate Public School	41 – 43 Colorado Drive, St Clair	Assisted wheelchair access
Claremont Meadows Public School	124 – 164 Sunflower Drive, Claremont Meadows	Assisted wheelchair access
James Erskine Public School	53 Peppertree Drive, Erskine Park	Assisted wheelchair access
Kemps Creek Public School	100 Cross Street, Kemps Creek	Assisted wheelchair access
Kingswood Public School	46 – 54 Second Avenue, Kingswood	Assisted wheelchair access
Orchard Hills Uniting Church (Mt Hope)	Kingswood Road, Orchard Hills	Assisted wheelchair access
Orley Park Public School	114 – 130 Adelaide Street, St Marys	Assisted wheelchair access
Penrith Baptist Church (Caddens)	Morello Terrace, Caddens	Full wheelchair access
Penrith PCYC	100 Station Street, Penrith	Assisted wheelchair access
St Clair Public School	4 Timesweep Drive, St Clair	Assisted wheelchair access
St Marys Memorial Hall	Cnr Great Western Highway and Mamre Road, St Marys	Full wheelchair access
St Marys North Public School	24 – 40 Willow Road, St Marys	Assisted wheelchair access
St Marys South Public School	96 Morfarville Street, St Marys	Assisted wheelchair access
SOUTH WARD		
Emu Plains Public School	13 – 17 Emerald Street, Emu Plains	Assisted wheelchair access
Fernhill Public School	12 – 40 Ridgetop Drive, Glenmore Park	Full wheelchair access
Glenmore Park High School	Glenmore Parkway, Glenmore Park	Assisted wheelchair access
Glenmore Park Public School	33 – 41 The Lakes Drive, Glenmore Park	Assisted wheelchair access
Jamison High School	222 Evan Street, Penrith	Assisted wheelchair access
Jamisontown Public School	1A Thurwood Avenue, Penrith South	Assisted wheelchair access
Jamisontown Uniting Church	3 Stuart Street, Jamisontown	Assisted wheelchair access
Kingswood South Public School	60 – 68 Smith Street, Kingswood	Assisted wheelchair access
Leonay Public School	13 – 24 Buring Avenue, Leonay	Assisted wheelchair access
Luddenham Public School	24 Jamison Street, Luddenham	Assisted wheelchair access
Mulgoa Hall	Littlefields Road, Mulgoa	Not wheelchair accessible
Nepean High School	115 – 119 Great Western Highway, Emu Plains	Assisted wheelchair access
Orchard Hills Uniting Church (Mt Hope)	Kingswood Road, Orchard Hills	Assisted wheelchair access
Penrith PCYC	100 Station Street, Penrith	Assisted wheelchair access
Penrith South Public School	172 – 190 Jamison Road, Penrith South	Assisted wheelchair access
Regentville Public School	28 – 34 School House Road, Regentville	Assisted wheelchair access
St Marys Memorial Hall	Cnr Great Western Highway and Mamre Road, St Marys	Full wheelchair access
Wallacia Public School	1585 Mulgoa Road, Wallacia	Assisted wheelchair access

Further Information

Information relating to the election is available on Council's website or by contacting the Returning Officer's Office on 0419 382 327.

Alan Stoneham
Election Manager

W012366

Local Government (General)
Regulation 2005

Clause 356 (7)

DECLARING THE ELECTION

2018 PENRITH CITY COUNCIL BY-ELECTIONS COUNCILLORS

I, Alan Stoneham, Election Manager, notify that at the By-election of one (1) Councillor for East Ward, and at the By-election of one (1) Councillor for South Ward of the Penrith City Council, held on the twelfth (12th) day of May, 2018, the result of the poll was as set out in Schedule 1.

I further notify that detailed results are available on the Election Manager's internet (Council) website and for inspection at the Office of Penrith City Council. The detailed results are also available on the Election Provider's website at www.austelect.com

Alan Stoneham

22 / 05 / 2018

SCHEDULE 1

Penrith City Council Office	Full Name of Candidate
Councillor, East Ward	COOK, Robin Gail
Councillor, South Ward	CARTWRIGHT, Brian

WW33667