
A guide to heritage listing in Australia  

Thresholds for different levels of heritage listing  

This guide outlines how the different levels of heritage listing in  

Australia - world, national, state/territory and local are determined.  

At the highest level are places on the World Heritage List like Kakadu  

National Park and the Sydney Opera House, while on a local heritage  

list there might be a nature reserve or the local Post Office.  

While all of these places are important, the Australian, state and  

territory and local government heritage systems distinguish between  

these levels for legal and practical reasons.  

1 


A guide to heritage listing in Australia  
Thresholds for different levels of heritage  

How heritage lists work  
There are many heritage lists in Australia, and they can have  

different names - like register or inventory. Some are kept by  
the different levels of government while others are maintained  

by community or professional organisations. The main ones are  
Australia's World Heritage List; National and Commonwealth  
Heritage Lists; State and Territory heritage registers; and local  
government lists, which are integrated into planning systems.  

In addition, community and professional organisations maintain  

lists, including those kept by the National Trusts in most states  

and territories; the Royal Australian Institute of Architects; and  
Engineering Heritage Australia. These lists recognise special places  
but do not provide legal protection.  

Listing arrangements vary, some lists deal with all types of places,  

and some also deal with objects (eg documents or paintings).  
However, others only address one type of heritage, usually historic  

places. In some states, territories and local government areas there  
are no lists for natural and Indigenous heritage places.  

Natural heritage is generally identified and protected through  

national or state/territory parks.  

Many Indigenous heritage places are protected by specific state or  

territory legislation. Rather than relying on lists, this legislation  

provides blanket protection for types of places whether they have  
been formally identified or not. Individual places may also be  
listed, for example in those cases where a place may be affected  
by development.  

Criteria and thresholds  
The key question in assessing any place is 'does it have sufficient  

heritage value to be put on the list?' Not every place has heritage  
value, and not every place with heritage value has sufficient value  
to meet the threshold justifying inclusion on a particular list.  

Criteria and thresholds are key tools used to help decide these  

questions. Criteria are a collection of principles, characteristics  
and categories used to help decide if a place has heritage value.  

While there are some minor differences in the wording of the  

statutory criteria used by jurisdictions, the Commonwealth/States  
and Territories have endorsed the following standard criteria, and  
agreed to move towards their adoption.  

Model criteria for identifying heritage places  
Criteria for identifying heritage significance taking into  

account aesthetic, historic, scientific, social or other special  

values to all generations.  

•   Importance to the course, or pattern, of our cultural or  

natural history.  

•   Possession of uncommon, rare or endangered aspects of  

our cultural or natural history.  

•   Potential to yield information that will contribute to an  

understanding of our cultural or natural history.  

•   Importance in demonstrating the principal characteristics  

of a class of cultural or natural places or environments.  

•   Importance in exhibiting particular aesthetic characteristics.  

•   Importance in demonstrating a high degree of creative or  

technical achievement at a particular period.  

•   Strong or special association with a particular community  

or cultural group for social, cultural or spiritual reasons.  
This includes the significance of a place to Indigenous  
peoples as part of their continuing and developing  
cultural traditions.  

•   Special association with the life or works of a person,  

or group of persons, of importance in our history.  

One or more of these criteria might apply to a place being  
considered for listing. Information to assist the use of heritage  

criteria includes the Guidelines for the Assessment of Places for  

the National Heritage List, available at www.environment.gov.  
au/heritage/ahc/publications.  

In addition to criteria, there is also a question of the threshold  

of significance required to achieve heritage listing - does it have  
sufficient value to justify listing and therefore protection by  

government? For example, a suburban hotel may be of historic  
significance to the local area and have interesting architecture,  
and the level of value might justify local listing. However, it may  
not have the very high level of value required for State/Territory,  
National, or World Heritage listing.  

2 

herit


Australian Scenics 

Applying to list a heritage place  
This usually involves making a formal application or nomination  

to the agency which manages the list (see contact information on  
the back page). Often there is a standard form to complete and  

specific information to provide. Local government heritage lists  
are usually managed differently to national, state and territory  
government heritage lists because they are part of land use or  
planning systems, so it is best to contact them directly.  

Implications of heritage listing  
This varies between governments. Generally, heritage listing  

provides protection for the place - focused on its heritage values  
or significance. Development or planning approval processes take  

account of the listing. In some cases, owners may also be eligible  
for financial or other conservation assistance.  

A list of heritage agencies and their websites and contact  

details are on the back page - they will be happy to help  

with any questions.  

Roles and responsibilities - the different 
levels of government  
All three levels of government - Australian (or Commonwealth),  

state and territory, and local - have a role in identifying and  
protecting heritage places. Some places can be important at more  
than one level (eg the Great Barrier Reef). In such cases, the place  
may be on more than one list and several levels of government  

may share responsibility for it.  

This division of responsibility partly reflects the Australian  

Constitution and also an agreement made between all  
governments to rationalise responsibility for heritage. The role of  
governments in protecting places is undertaken in various ways.  
For example, the Australian and state and territory governments  

use legislation to protect heritage places from impacts, while local  
governments use planning schemes and instruments.  

NSW Heritage Branch, Department of Planning  J. McKinnon/DEWHA  

age listing  
3 


 LeveL of  

government  

Heritage  

responsibiLity  

World Heritage  
These places have outstanding  
universal values above and  
beyond the values they hold for  
a particular nation. For example,  
the Great Barrier Reef.  

austraLian /  

nationaL  

National Heritage  
Our most valued natural,  
Indigenous and historic heritage  
sites. They reflect the richness  
of our natural heritage and  
the story of our development,  
from our original inhabitants to  
present day, Australia's spirit and  
ingenuity, and our unique, living  
landscapes. For example, Old  
Parliament House in Canberra.  

Commonwealth Heritage  
These are places owned or  
controlled by the Australian  
Government. For example,  
Geraldton Drill Hall Complex, WA.  

State and territory heritage  
These are places of special  
interest in the broader context of  
the state or territory. They must  
have some important significance  
to the state or territory in its  
widest sense (rather than just  
a locally important place). For  
example, a colonial building.  

Heritage List 

World Heritage List  

Places in Australia are nominated  
by the Australian Government but  
the list is maintained by the World  
Heritage Centre of the United  
Nations Educational, Scientific and  
Cultural Organisation (UNESCO),  
based in Paris.  

National Heritage List 

tHresHoLd for 

Listing  

Outstanding universal value  

Outstanding heritage value to  
the nation  

Commonwealth Heritage List  Significant heritage value  

state and territory  

LocaL government  

Local heritage  
These places are significant in  
the context of a local area. They  
contribute to the individuality  
and streetscape, townscape,  
landscape or natural character  
of an area and are matters  
controlled by local government.  
They often reflect the socio-  
economic or natural history of a  
local area. For example, a church  
or town hall.  

ACT Heritage Register  

NSW State Heritage Register  

NT Heritage Register  

Queensland Heritage Register  

SA Heritage Register  

Tasmanian Heritage Register  

Victorian Heritage Register  

WA Register of Heritage Places  

Some of these lists deal with  
all types of heritage - natural,  
Indigenous and historic, and some  
also deal with heritage objects.  
Some states and territories also  
have a separate Indigenous site  
register.  

ACT: incorporated in the territory  
register  

NSW: NSW State Heritage  
Inventory/Local Environment Plan  

Qld: local government heritage  
register  

SA: list in Council Development  
Plan  

Tas: list in planning scheme  
heritage schedules  

Vic: scheduling in Heritage Overlay  
or other mechanism in local  
government planning scheme  

WA: Municipal Inventory. 

Importance or significance to  
the state or territory  

Importance or significance to  
the local community.  

4 


Examples of different lists and thresholds  

LocaL Heritage  

NSW Heritage Branch, Department of Planning  

Catherine Hill Bay Coal Loader  
Jetty, NSW  

Built in c1974, this long jetty is a  

substantial reminder of the two earliest  
coal mining ventures in Lake Macquarie,  

in 1873 and 1889, both of which had  
similar jetties at this site. The jetty is an  
outstanding and picturesque feature of the  
historic landscape.  

Townsville City Council  

House, Townsville, QLD  

This house appears to have been built  

after World War II and, with its late use  
of decorative shingle boards, it is a unique  

example of continuing influence of the  
Californian Bungalow and Queen Anne  
styles into the mid-20th century. It also  
contributes to the streetscape.  

Duncan Marshall  

Dog Rock, Albany, WA  

A distinctive geological monument made  

of granite resembling the head of a dog.  
A local landmark.  

state or territory Heritage  

Carnarvon Heritage Group Inc  

One Mile Jetty and Tramway  
Carnarvon, WA  

Built in 1897-98 and later extended, the  

timber jetty is one of the few remaining  
from the period when shipping was the  
principal form of WA transportation.  
It was essential to the development of  

Carnarvon and the north west of WA.  

J. McKinnon/DEWHA  

Ewaninga Conservation Reserve, NT  

Prehistoric abraded and pecked engravings,  

which are an outstanding example of  
central Australian rock art, provide  
a source of information about the  
occupation of the Central Desert prior  

to European occupation.  

Courtesy Heritage Victoria  

Gabo Island Lighthouse  

Gabo Island, VIC  

Built of local pink granite in 1859-62, this  

lighthouse was a key part of the system of  
navigation aids planned for Bass Strait in  

1841.  The tower's profile was replicated  
for all later lighthouses in Victoria.  

5 


state or territory Heritage  

EPA Qld  

Adelaide Steamship Company Ltd  
Building, Cairns, QLD  

The building is important in contributing  

to our understanding of the evolution  
of Cairns as the major port of far north  

Queensland in the early 20th century,  
and for its special association with the  
Adelaide Steamship Company Ltd. This  
company made a major contribution to  
the economic development of far north  
Queensland in the late 19th and early  

20th centuries.  

Philip Wright/DEWHA  

Adelaide Mosque, 1889, SA  

Historically significant as one of the few  

relics of Afghan immigration to South  

Australia in the 19th century. Afghan  
camel drivers played an important role  
in the development of outback South  
Australia.  

Michelle McAulay/DEWHA  

Great Zig Zag Railway and Reserves  
Lithgow, NSW  

This railway, constructed 1863-69, had a  

profound influence upon the development  

and economy of western NSW. At the  
time it was the greatest civil engineering  
work in Australia, considered worldwide  
as an engineering marvel. It reflects the  
difficulty experienced in crossing the Blue  
Mountains and engineering compromises.  

The sandstone escarpments and viaducts  
provide a dramatic juxtaposition to the  
nearby urban development.  

DEWHA  

Reid Housing Precinct  
mostly 1926-27, ACT  

One of Canberra's Garden City heritage  

precincts that collectively and individually  
demonstrate the early principles of  
Garden City planning. One of the  
underpinnings of the initial planning of  

Canberra by a sequence of government  
authorities between 1920 and the Second  
World War (1939-45). Its intention  
was to create healthy working and living  
environments for urban residents, many  
of the principles being integral to Walter  

Burley Griffin's winning design for the new  
Australian capital.  

Claire Baker/DEWHA  

Kangaroo Bluff Battery  
1881-85, TAS  

This battery is excavated into the bedrock  

of the bluff and is placed to allow a clear  
field of fire across the channel of the  
Derwent River below. The Bluff Battery is  
significant as a manifestation of the phases  

of military history from 1867-c1920,  
its ability to demonstrate the principal  
characteristics of a Victorian era military  
facility, and has archaeological potential to  
contribute to a greater understanding of  
Tasmanian history.  

Mark Mohell/DEWHA  

Lithgow Blast Furnace  
1906-1928, NSW  

This blast furnace was the sole Australian  

producer of iron ore during its  first seven  
years of operation and remained the major  
producer until closure in 1928. It reflects  
the growth of the Australian iron and  

steel industry and the confidence of the  
emerging nation. These industries were  
of enormous importance to NSW and  
Lithgow. The furnace has aesthetic appeal  
as a ruin and significance as a symbol  
of the struggle for labour conditions  

and it's surviving features are a resource  
for studying technological change in  
ironmaking.  

6 


nationaL Heritage  

John Baker/DEWHA  

Echuca Wharf, Echuca, VIC  

An outstanding survivor of the booming  

Murray River trade of the late 1800s,  

servicing the pastoral districts of the  
Riverina and Western NSW during  
a boom that transformed Australia's  
economy, and contributing to the move  
to Federation. Echuca quickly became the  
pre-eminent port on the river, and the  

second biggest port in Victoria.  

Mark Mohell/DEWHA  

Mount William stone hatchet  
quarry, VIC  

An important source of stone hatchet  

heads which were traded over a wide area  

of south-east Australia. The quarry area has  
evidence of both surface and underground  
mining, with 268 pits and shafts, some  
several metres deep, where sub-surface  
stone was quarried.  

DEWHA  

Old Parliament House  
1927, ACT  

The home of Australia's federal Parliament  

for 61 years, and important for significant  

milestones of Australia's democratic history  
that were forged here.  

Philip Wright/DEWHA  

Old and New Parliament Houses, SA  

These buildings are significant for their  

association with the enfranchisement of  
men and women in the 19th century: full  
adult manhood suffrage (1856) first fully  
secret ballot elections (1857); and votes for  

women and ability to stand for parliament  
(1894). It was one of the first jurisdictions  
worldwide to give women the vote and  
the first jurisdiction in the world to allow  
women to stand for parliament. South  
Australia also strongly influenced the  

granting of voting and standing rights to  
women in federal elections (1902).  

Australian Scenics  

Richmond Bridge, TAS  

This 1825 convict bridge has outstanding  

heritage value to the nation because of its  
rarity as the earliest Australian large stone  
arch bridge and its aesthetic value. It has  
survived with few significant changes since  

it was first constructed.  

DEWHA  

Bondi Beach, Sydney, NSW  

Bondi Beach is one of the world's most  

famous beaches. It is also significant as the  
site of the foundation of Australia's first  
recognised surf lifesaving club in 1907. Its  
central place in the development of beach  

culture in Australia is also significant.  

7 


 

More  
information  

This guide has been produced as an initiative of all the heritage and environment ministers  
of Australian Governments - the Environment Protection and Heritage Council.  

© Department of the Environment, Water, Heritage and the Arts 2008  

Front cover image: Echuca Wharf, Victoria, John Baker/DEWHA  

nationaL 
(including World Heritage, National Heritage, Commonwealth Heritage)  
Heritage Division  
Department of the Environment, Water, Heritage and the Arts  
Phone:  02 6274 1111  
Web:     www.environment.gov.au/heritage  

act  
ACT Heritage  
Department of Territory & Municipal Services  
Phone:  13 2281  

Web:  

nsW  

www.tams.act.gov.au/live/heritage  

Heritage Branch  
Department of Planning  
Phone:  02 9873 8500  
Email:    heritage@planning.nsw.gov.au  
Web:  

nt  

www.heritage.nsw.gov.au  

Heritage Conservation Services  
Department of Natural Resources,  
Environment and the Arts  
Phone:  08 8924 4142  
Email:    heritage.nreta@nt.gov.au  
Web:  

QLd  

www.nt.gov.au/nreta/heritage  

Cultural Heritage Branch  
Environment Protection Agency  
Phone:  07 3227 6499  
Email:    csc@epa.qld.gov.au  
Web:  

sa  

www.epa.qld.gov.au/cultural_heritage  

Heritage Branch  
Department for Environment and Heritage  
Phone:  08 8124 4960  
Email:    heritage@saugov.sa.gov.au  
Web:  

tas  

www.environment.sa.gov.au/heritage  

Heritage Tasmania  
Department of Environment, Parks, Heritage and the Arts  
Phone:  1300 850 332 or 03 6233 2037  
Email:    enquiries@heritage.tas.gov.au  
Web:  

vic  

www.heritage.tas.gov.au  

Heritage Victoria  
Phone:  03 8644 8800  
Email:    heritage.victoria@dpcd.vic.gov.au  
Web:  

Wa  

www.heritage.vic.gov.au  

Heritage Council of WA  
Phone:  08 9221 4177  
Email:    heritage@hc.wa.gov.au  
Web:     www.heritage.wa.gov.au  

8 


