State Summary

GENERAL PURPOSE AND LOCAL ROAD FINANCIAL ASSISTANCE GRANT

New South Wales

	Early Payments from	2020-21 Financial As made in 2020	sistance Grants
Council	General Purpose	Local Roads	Total
Albury City Council	\$2,649,637	\$763,117	\$3,412,75
Armidale Regional Council	\$2,242,981	\$1,301,862	\$3,544,84
Ballina Shire Council	\$1,658,829	\$759,012	\$2,417,84
Balranald Shire Council	\$1,536,113	\$708,734	\$2,244,84
Bathurst Regional Council	\$2,336,182	\$1,063,157	\$3,399,33
Bayside Council	\$1,851,076	\$585,700	\$2,436,77
Bega Valley Shire Council	\$2,749,281	\$1,037,435	\$3,786,7
Bellingen Shire Council	\$1,514,318	\$509,539	\$2,023,85
Berrigan Shire Council	\$1,814,196	\$743,916	\$2,558,1
Blacktown City Council	\$6,830,176	\$1,839,829	\$8,670,00
Bland Shire Council	\$2,518,380	\$1,580,710	\$4,099,0
Blayney Shire Council	\$968,471	\$448,661	\$1,417,1
Blue Mountains City Council	\$3,957,065	\$727,945	\$4,685,0
Bogan Shire Council	\$1,477,300	\$777,200	\$2,254,50
Bourke Shire Council			
	\$2,260,696 \$1,599,254	\$1,018,369	\$3,279,0
Brewarrina Shire Council		\$698,663	\$2,297,9
Broken Hill Council of the City of	\$2,325,747	\$267,575	\$2,593,3
Burwood Council	\$421,877	\$138,797	\$560,6
Byron Shire Council	\$1,066,590	\$637,696	\$1,704,2
Cabonne Shire Council	\$1,538,466	\$1,101,962	\$2,640,4
Camden The Council of	\$1,258,715	\$819,727	\$2,078,4
Campbelltown City Council	\$4,258,523	\$986,990	\$5,245,5
Canada Bay Council City of	\$1,018,778	\$335,699	\$1,354,4
Canterbury-Bankstown Council	\$4,257,282	\$1,416,146	\$5,673,4
Carrathool Shire Council	\$2,014,634	\$1,234,479	\$3,249,1
Central Coast Council (NSW)	\$11,337,375	\$2,340,581	\$13,677,9
Central Darling Shire Council	\$2,233,338	\$853,629	\$3,086,9
Cessnock City Council	\$2,935,364	\$930,839	\$3,866,2
Clarence Valley Council	\$4,066,958	\$1,770,012	\$5,836,9
Cobar Shire Council	\$2,215,395	\$924,537	\$3,139,9
Coffs Harbour City Council	\$2,807,701	\$1,174,213	\$3,981,9
Coolamon Shire Council	\$1,295,268	\$655,670	\$1,950,9
Coonamble Shire Council	\$1,398,967	\$790,634	\$2,189,6
Cootamundra-Gundagai Regional Cou	\$1,962,450	\$838,769	\$2,801,2
Cowra Shire Council	\$1,702,699	\$771,772	\$2,474,4
Cumberland Council	\$2,993,730	\$966,384	\$3,960,1
Dubbo Regional Council	\$4,283,641	\$1,754,596	\$6,038,2
Dungog Shire Council	\$904,328	\$496,224	\$1,400,5
Edward River Council	\$2,134,455	\$809,877	\$2,944,3
Eurobodalla Shire Council	\$2,866,244	\$885,956	\$3,752,2
Fairfield City Council	\$3,840,595	\$913,953	\$4,754,5
Federation Council	\$2,527,200	\$1,188,558	\$3,715,7
Forbes Shire Council	\$1,849,274	\$1,038,872	\$2,888,1
Georges River Council	\$1,679,382	\$610,481	\$2,289,8
Gilgandra Council	\$1,360,501	\$690,988	\$2,051,4
Glen Innes Severn Council	\$1,491,983	\$740,550	\$2,232,5
Goulburn Mulwaree Council	\$1,807,943	\$915,704	\$2,723,6
Greater Hume Shire Council	\$1,734,058	\$1,098,595	\$2,832,6
Griffith City Council	\$2,082,612	\$874,767	\$2,957,3
Gunnedah Shire Council			
	\$1,576,443	\$862,962	\$2,439,4
Gwydir Shire Council	\$1,451,478	\$988,026	\$2,439,5
Hawkesbury City Council	\$1,400,056	\$914,191	\$2,314,2
Hay Shire Council	\$1,195,336	\$432,123	\$1,627,4
Hills Shire Council The	\$1,921,657	\$1,082,836	\$3,004,4
Hilltops Council	\$2,781,452	\$1,477,828	\$4,259,2
Hornsby Shire Council	\$1,693,763	\$790,391	\$2,484,1
Hunter's Hill Council	\$171,553	\$78,739	\$250,2
nner West Council	\$2,228,279	\$713,136	\$2,941,4
nverell Shire Council	\$2,097,522	\$1,102,592	\$3,200,1
Junee Shire Council	\$1,033,314	\$490,752	\$1,524,0

Council	General Purpose	Local Roads	Total
Kempsey Shire Council	\$2,255,972	\$996,023	\$3,251,995
Kiama Municipal Council	\$628,315	\$252,917	\$881,232
Ku-Ring-Gai Council	\$1,387,245	\$595,357	\$1,982,602
Kyogle Council	\$1,494,598	\$878,697	\$2,373,295
Lachlan Council	\$3,143,130	\$1,812,652	\$4,955,782
Lake Macquarie City Council	\$7,160,884	\$1,476,053	\$8,636,937
Lane Cove Municipal Council	\$427,577	\$149,799	\$577,376
Leeton Shire Council	\$1,762,719	\$559,343	\$2,322,062
Lismore City Council	\$2,318,975	\$1,052,397	\$3,371,372
Lithgow Council City of	\$1,860,815	\$675,288	\$2,536,103
Liverpool City Council	\$3,373,079	\$1,212,350	\$4,585,429
Liverpool Plains Shire Council	\$1,280,418	\$735,802	\$2,016,220
Lockhart Shire Council	\$1,171,368	\$719,401	\$1,890,769
Lord Howe Island Board	\$116,301	-	\$116,301
Maitland City Council	\$2,990,385	\$733,906	\$3,724,291
Mid-Coast Council	\$6,642,861	\$2,855,767	\$9,498,628
Mid-Western Regional Council	\$2,175,370	\$1,307,966	\$3,483,336
Moree Plains Shire Council	\$2,560,026	\$1,544,573	\$4,104,599
Mosman Municipal Council Murray River Council	\$354,203 \$2,850,649	\$128,267 \$1,606,625	\$482,470 \$4,457,274
Murray River Council Murrumbidgee Council	\$2,850,649	\$1,606,625	\$4,457,274 \$2,420,336
Muswellbrook Shire Council	\$1,388,113	\$892,577 \$497,371	\$2,420,336
Nambucca Shire Council	\$1,388,113	\$653,353	
Nambucca Shire Council	\$1,475,671	\$653,353 \$1,261,237	\$2,129,024 \$3,845,763
Narrandera Shire Council	\$2,584,526	\$846,623	\$3,845,783
Narromine Shire Council	\$1,558,875	\$774,851	\$2,337,207
Newcastle City Council	\$5,690,219	\$974,183	\$6,664,402
North Sydney Council	\$831,061	\$260,459	\$1,091,520
Northern Beaches Council	\$2,990,971	\$1,169,513	\$4,160,484
Oberon Council	\$947,005	\$534,417	\$1,481,422
Orange City Council	\$1,858,769	\$637,035	\$2,495,804
Parkes Shire Council	\$2,254,578	\$1,114,340	\$3,368,918
Parramatta Council City of	\$3,792,238	\$1,042,115	\$4,834,353
Penrith City Council	\$4,405,148	\$1,289,174	\$5,694,322
Port Macquarie Hastings Council	\$3,372,564	\$1,559,258	\$4,931,822
Port Stephens Council	\$2,881,432	\$660,466	\$3,541,898
Queanbeyan-Palerang Regional Coun	\$1,937,153	\$1,319,167	\$3,256,320
Randwick City Council	\$1,664,743	\$516,004	\$2,180,747
Richmond Valley Council	\$1,862,577	\$849,823	\$2,712,400
Ryde Council of the City of	\$1,367,102	\$494,531	\$1,861,633
Shellharbour Council of the City of	\$2,277,976	\$504,153	\$2,782,129
Shoalhaven City Council	\$4,738,143	\$1,810,770	\$6,548,913
Silverton Village Committee Incorporate	\$17,279	-	\$17,279
Singleton Council	\$1,300,179	\$690,872	\$1,991,051
Snowy Monaro Regional Council	\$3,607,655	\$1,498,307	\$5,105,962
Snowy Valleys Council	\$2,330,544	\$750,204	\$3,080,748
Strathfield Municipal Council	\$482,474	\$156,087	\$638,561
Sutherland Shire Council	\$2,541,202	\$1,081,620	\$3,622,822
Sydney The Council of the City of	\$2,456,402	\$701,945	\$3,158,347
Tamworth Regional Council	\$3,311,169	\$2,278,327	\$5,589,496
Temora Shire Council	\$1,215,372	\$652,814	\$1,868,186
Tenterfield Shire Council	\$1,681,924	\$891,376	\$2,573,300
Tibooburra Village Committee Incorpor	\$40,467	-	\$40,467
Tweed Shire Council	\$4,131,884	\$1,553,704	\$5,685,588
Upper Hunter Shire Council	\$1,636,575	\$1,046,713	\$2,683,288
Upper Lachlan Shire Council	\$1,503,791	\$1,024,618	\$2,528,409
Uralla Shire Council	\$862,245	\$519,862	\$1,382,107
Wagga Wagga City Council	\$3,738,337	\$1,750,573	\$5,488,910
Walcha Council	\$758,909	\$506,730	\$1,265,639
Walgett Shire Council	\$2,386,189	\$1,051,519	\$3,437,708
	¢069.120	\$557,718	\$1,525,848
Warren Shire Council	\$968,130		
	\$968,130	\$1,322,287	\$3,790,836
Warren Shire Council		\$1,322,287 \$236,931	\$3,790,836 \$1,062,708
Warren Shire Council Warrumbungle Shire Council	\$2,468,549		

Council	General Purpose	Local Roads	Total
Willoughby City Council	\$869,716	\$312,037	\$1,181,753
Wingecarribee Shire Council	\$1,701,943	\$1,015,388	\$2,717,331
Wollondilly Shire Council	\$1,274,576	\$727,561	\$2,002,137
Wollongong City Council	\$8,595,876	\$1,299,572	\$9,895,448
Woollahra Council of the Municipality o	\$658,985	\$232,280	\$891,265
Yass Valley Council	\$905,686	\$732,057	\$1,637,743
Totals	\$291,681,073	\$117,645,797	\$409,326,870

Notes

The 2020-21 cash payment consists of the 2020-21 estimated entitlement and the adjustment created from the difference between the 2019-20 final entitlement and 2019-20 estimated entitlement.