

Appointment of Polling Places

Required by the Electoral Act 2004, sections 92(1), 92(2), 92(3), 92(4), 93(1) and 93(2)

Appointed by the Tasmanian Electoral Commission on 16 February 2024

The Tasmanian Electoral Commission appoints:

• Under section 93(1) and 93(2) of the Electoral Act 2004, the ordinary and pre-
poll polling places and mobile polling units, shown on the attachment numbered
8.2.1 and dated 02/24, for the House of Assembly divisions of Bass, Braddon,
Clark, Franklin and Lyons; and 	

• Under section 92(4) of the Act, the places at which a mobile polling place may
be operated, as shown on the attachment numbered 8.2.1 and dated 02/24, for
the House of Assembly divisions of Bass, Braddon, Clark, Franklin and Lyons. 	

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Tasmania - Electoral Act 2004

Appointment of ordinary, mobile and pre-poll polling places required
for the 2024 House of Assembly elections

Division of Bass
Polling places listed as Division of Braddon, Clark, Franklin and Lyons appointments

 are also appointed for the Divison of Bass.

Ordinary polling places

Beaconsfield

Beauty Point

Branxholm

Bridport

Derby

Dilston

East Launceston

Exeter

Five Ways

George Town

George Town South

Gladstone

Glengarry

Gravelly Beach

Hillwood

Inveresk

Invermay

Karoola

Kelso

Kings Meadows

Lady Barron

Launceston

Launceston Central

Lebrina

Legana

Lilydale

Mowbray

Newnham

Newstead

Norwood

Nunamara

Pipers River

Prospect

Ravenswood

Ringarooma

Riverside

Riverside West

Rocherlea

Scottsdale

Sidmouth

South Launceston

St Leonards

Summerhill

Trevallyn

Waverley

West Launceston

Weymouth

Whitemark

Winnaleah

Youngtown

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Pre-poll polling places

George Town

Launceston

Scottsdale

Mobile polling units

Mobile Unit 1

Mobile Unit 2

Mobile Unit 3

Mobile Unit 4

Mobile Unit 5

Places at which a mobile polling place may be operated

Ainslie House

Ainslie Nursing Home and Hostel

Aldersgate Village

Beaconsfield District Health Service

Beaconsfield Park Inc.

Cadorna House

Calvary St Luke’s Hospital

Calvary St Vincent’s Hospital

Dudley House

Fred French Home

George Town Hospital

Glenara Lakes

Kings Meadows Community,
Aldersgate

Launceston General Hospital

May Shaw Aminya

Mount Esk Aged Care Facility

NESM Hospital

Northbourne Park Units

Peace Haven

Regis Legana

Regis Norwood

Riverside View

Sandhill

The Manor

Tyler Village

Division of Braddon

Polling places listed as Division of Bass, Clark, Franklin and Lyons appointments
 are also appointed for the Divison of Braddon.

Ordinary polling places

Acton

Boat Harbour

Burnie

Calder

Cooee

Currie

Devonport Central

Devonport North West

Devonport South

Devonport West

Don

East Devonport

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Edith Creek

Elliott

Forest

Forth

Gawler

Grassy

Havenview

Heybridge

Highclere

Irishtown

Latrobe

Marrawah

Melrose

Montello

Moorleah

Moriarty

Natone

North Motton

Penguin

Port Sorell

Preston

Queenstown

Riana

Ridgley

Rocky Cape

Romaine

Rosebery

Sassafras

Shorewell Park

Sisters Beach

Sisters Creek

Smithton

Somerset

South Riana

Sprent

Spreyton

Stanley

Stowport

Strahan

Sulphur Creek

Tullah

Turners Beach

Ulverstone Central

Ulverstone East

Ulverstone South

Waratah

Wesley Vale

West Ulverstone

Wivenhoe

Wynyard Central

Wynyard West

Yolla

Zeehan

Pre-poll polling places

Burnie

Devonport

Queenstown

Smithton

Mobile polling units

Mobile Unit 1

Mobile Unit 2

Mobile Unit 3

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Places at which a mobile polling place may be operated

Coroneagh Park Nursing Home

Eliza Purton Home for the Aged

Emmerton Park Aged Care Facility

Karingal Community

Latrobe Community, Strathdevon

Meercroft Care Inc.

Melaleuca, Home for the Aged

Mersey Community Hospital

Mt St Vincent Nursing Home and
Therapy Centre

North West Private Hospital

North West Regional Hospital

Rubicon Grove

Smithton District Hospital

Umina Park

Wynyard Care Centre

Yaraandoo

Division of Clark
Polling places listed as Division of Bass, Braddon, Franklin and Lyons appointments

 are also appointed for the Divison of Clark.

Ordinary polling places

Austins Ferry

Battery Point

Battery Point West

Cascades

Chigwell

Claremont

Collinsvale

Dynnyrne

Fern Tree

Glenorchy

Glenorchy Central

Goodwood

Hobart City

Lenah Valley

Lower Sandy Bay

Lutana

Merton

Moonah

Moonah East

Moonah North

Mount Nelson

Mount Stuart

New Town

New Town West

North Hobart Central

Roseneath

Rosetta

Sandy Bay

Sandy Bay Beach

South Hobart

Taroona

Waimea Heights

West Hobart

West Hobart Central

West Hobart South

Windermere

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Pre-poll polling places

Glenorchy

Hobart

Mobile polling units

Mobile Unit 1

Mobile Unit 2

Mobile Unit 3

Mobile Unit 4

Mobile Unit 5

Places at which a mobile polling place may be operated

Aveo Derwent Waters

Barossa Park Lodge

Barrington Lodge Aged Care Centre

Calvary Health Care Lenah Valley
Campus

Calvary Health Care St John’s
Campus

Glenview Home

Guilford Young Grove

Mary Ogilvy Homes Society

Menarock Life The Gardens

Peacock Inpatient Wards

Queenborough Rise Community

Rivulet

Rosary Gardens

Rosetta Community, Strathaven

Rosetta Community, Strathglen

Royal Hobart Hospital

Sandown Village Apartments

St Ann’s Homes Davey St

The Hobart Private Hospital

Vaucluse Gardens Retirement Village

Division of Franklin

Polling places listed as Division of Bass, Braddon, Clark and Lyons appointments
 are also appointed for the Divison of Franklin.

Ordinary polling places

Adventure Bay

Alonnah

Bellerive

Blackmans Bay

Blackmans Bay South

Cambridge

Clarence

Clarendon Vale

Cradoc

Cygnet

Dover

Franklin

Geeveston

Geilston Bay

Glen Huon

Howden

Howrah

Huonville

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Judbury

Kettering

Kingston

Kingston Beach

Lauderdale

Lindisfarne

Lindisfarne Village

Maranoa Heights

Margate

Middleton

Montagu Bay

Mornington

Mountain River

Ranelagh

Risdon Vale

Rokeby

Sandfly

Sandford

Seven Mile Beach

Snug

South Arm

Southport

Tranmere

Warrane

Woodbridge

Pre-poll polling places

Kingston

Rosny

Mobile polling units

Mobile Unit 1 Mobile Unit 2

Places at which a mobile polling place may be operated

Bishop Davies Court

Esperance Multi Purpose Centre

Fairway Rise

Freemasons Home

Hawthorn Village

Huon Eldercare

Mornington Community, Lillian
Martin

Snug Village

The Hobart Clinic

The Queen Victoria Home

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Division of Lyons
Polling places listed as Division of Bass, Braddon, Clark and Franklin appointments

 are also appointed for the Divison of Lyons.

Ordinary polling places

Avoca

Bagdad

Bicheno

Bothwell

Bracknell

Bridgewater

Brighton

Broadmarsh

Campania

Campbell Town

Carlton

Carrick

Chudleigh

Claude Road

Colebrook

Coles Bay

Copping

Cressy

Deloraine

Dodges Ferry

Dromedary

Dunalley

Elizabeth Town

Epping

Evandale

Fingal

Gagebrook

Glenora

Granton

Hadspen

Hagley

Kempton

Lachlan

Longford

Lower Barrington

Magra

Meander

Midway Point

Miena

Mole Creek

Molesworth

New Norfolk

New Norfolk North

Nubeena

Oatlands

Old Beach

Orford

Ouse

Perth

Pontville

Primrose Sands

Prospect Vale

Railton

Richmond

Ross

Scamander

Sheffield

Sorell

St Helens

St Marys

Swansea

Taranna

8.2.1 – Polling Places – All divisions

Appointment pursuant to ss. 92(4), 93(1) & 93(2) of the Electoral Act 2004 02/24

Tea Tree

Triabunna

Tunnack

Westbury

Westerway

Wilmot

Pre-poll polling places

Granton

New Norfolk

Sorell

St Helens

Mobile polling units

Mobile Unit 1

Mobile Unit 2

Mobile Unit 3

Mobile Unit 4

Places at which a mobile polling place may be operated

Campbell Town Health and
Community Service

Corumbene Care

Deloraine District Hospital

Eskleigh Home

Grenoch Home

Kanangra Hostel

May Shaw Health Centre

Medea Park Residential Care

Midlands Multi-Purpose Health
Centre

Millbrook Rise Centre

Sorell Community, Ningana

St Helens District Hospital

Tandara Lodge

Toosey Aged and Community Care

Wellington Views Respect

