

Celebrating the launch of the Reconciliation Action Plan (RAP) are (from left) Aboriginal Advisory Committee members Lowena Williams, Uncle Victor Slockee, Jackie McDonald, RAP Working Group member Barry Chadburn, RAP champion Tracey Stinson and RAP Working Group members James Smith, Colleen Forbes and Shane Davidson.

Reconciliation Action Plan closes gap

Cook Island and its cultural connections to the local Bundjalung Aboriginal people was the backdrop of last week's launch of Tweed Shire Council's first Reconciliation Action Plan 2018-2020 (RAP).

The inaugural RAP has been developed over the past year between Tweed Shire Council and the Aboriginal Advisory Committee to Council (AAC), which celebrates its 20th year of working with Council this year. As National Reconciliation Week 2018 drew to a close, RAP Champion and Council's Director Community and Natural Resources, Tracey Stinson said the RAP was Council's commitment to reconciliation.

"The RAP is our genuine commitment to encourage and support all our staff to make a difference through our actions," Ms Stinson said.

"It's for our staff and by our staff. All the ideas and input of the working group were used to develop the document.

"It's so much more than just words on a page, or representational targets. It's about tangible changes that will make a difference and clearly demonstrate our respect and pride in our Tweed history, our commitment to protect cultural heritage and to honour the significant contribution of our Aboriginal and Torres Strait Islander community today.

"We intend to walk the talk and take action – it's not meant to be a plan that sits on the shelf. It's about measuring our progress along the way and being transparent and accountable for that.

AAC and RAP Committee member, Jackie McDonald said the RAP was a set of agreed principles by which the Aboriginal community and Council would engage with one another.

"It's a plan towards our relationship into the future. It's important because we need to be confident that our advice to Council is truly valued and respected, so that our relationship is sound with Council," Ms McDonald said.

In brief ...

Mt Warning Road one lane

Mt Warning Road, Mt Warning, will be reduced to one-lane traffic flow from this week as Council contractors repair a landslip that occurred during the March 2017 flood.

The landslip is just south of the Kyogle Road intersection and will take about four weeks to repair.

Motorists are advised to expect short delays.

Banora Point nightworks delayed

Nearby residents to Darlington Drive, Banora Point, are advised that the nightworks on Darlington Drive have been delayed.

The work to re-do the road pavement on Darlington Drive, from Sexton Hill Drive to the Leisure Drive roundabout, will now start on Sunday 24 June 2018 to Thursday 28 June and then again from Sunday 1 July to Thursday 5 July.

Work will start at 7pm-6am (no work Friday or Saturday nights). Stop/slow flagmen will be on site to manage traffic flow through the worksite. During the day, the road will be open under changed conditions.

The delay is a result of wet weather and contractor availability.

Water Lab service disruption

Due to a major up-grade of the air conditioning system at the Tweed Laboratory Centre, the laboratory will be unable to offer its full range of testing services from Monday 9 July to Saturday 8 September 2018.

Tests that will not be available are:

- Acid Sulphate Soil analysis
- Organics testing including: TPH (TRH) C6-C40, BTEX, PAH Phenols, OC/OP Pesticides, GC Scan
- Metals requiring normal turnaround time (we can stockpile for testing once upgrade completed)
- Oysters in Shell testing

Customers are asked to contact the laboratory on (07) 5569 3103 or email samplerception@tweed.nsw.gov.au for more information.

Here are some comments from members of the the RAP Working Group:

Administrative Officer, Waste and RAP Working Group member, Yvette van Amstel: "The RAP is an opportunity for Council to be open in its dialogue towards the Tweed's oldest communities, to create meaningful, respectful relationships and to improve services."

Ganger Parks and RSP working Group member, Erika Chadburn: "It's important to have a RAP to help management have cultural inclusiveness in the back of their mind when they're making important decisions. As an indigenous person myself, it is important to feel Council is working towards closing the gap there and recognises the cultural importance there in the community and genuinely wants to embrace that."

To view the RAP, go to www.tweed.nsw.gov.au/ATSI and for a video outlining the RAP and its significance, see Council's Youtube channel or go to <https://youtu.be/ojAKLLU1IU>

Driving to conditions could save more than just your life

NSW Police are out on Tweed roads this month enforcing the message to Drive to Conditions.

Driving to conditions means adjusting your speed to the prevailing road and weather conditions and scanning the road ahead for hazards and other road users.

Speed limits are the maximum allowable speed for a section of road and a safe speed may be well below the posted limit.

The police are supporting the safety campaign, targeting risky behaviours common in crashes on country roads, such as speeding and crossing double centrelines around bends.

"Just because a road is sign posted 80km/h does not mean you should drive that fast," Senior Constable Justin Lavin said.

"We are pleading with motorists to drive to the road conditions, particularly around curves.

"If you do drive too fast around a curve, you risk losing control or crossing the double centreline, and that's what we will be targeting, especially during this campaign."

Statistics tell us it is local drivers who crash on local roads – your mates, your families, you. Road safety is everyone's responsibility and we want the community to share the 'Drive to conditions' message with their friends and family.

Road conditions can change quickly on rural roads.

"Even if you've driven on a road hundreds of times, you never really know what's going to be around the next bend," said Council Road Safety Officer Alana Brooks.

"Many rural road crashes in the Tweed involve a driver losing control on a bend. These crashes are preventable if drivers drive to conditions and select a safe speed to approach that bend."

Senior Constable Anthony Brown, Council Road Safety Officer Alana Brooks and Senior Constable Justin Lavin promote the Drive to Conditions campaign on one of Tweed's winding rural roads, Kyogle Road, Terragon.

The Drive to Conditions campaign is part of the Local Government Road Safety Program, which aims to promote road safety and reduce crashes on local roads.

Driving to conditions in the wet includes turning on your headlights; looking for water and debris on the road; slowing down,

especially around bends; and avoiding braking, accelerating or turning quickly to reduce your chances of skidding.

Rain tends to make oil residue, rubber, tar and other road surface muck slippery, reducing the traction tyres have. The first rain after a dry spell makes roads very slippery.

A caring environment day

More than 1000 people attended the World Environment Day Festival in Murwillumbah's Knox Pak on Sunday 3 June.

Children's activities proved popular with the many young families with children who attended.

Renewable energy was a focus of the festival, with stallholders kept busy with inquiries from people how they could reduce energy consumption and change over to renewable energy in their homes and businesses.

Caring for habitat stalls attracted lots of interest with questions about native plants for our gardens, how pets and wildlife can coexist, birds in backyards, frog friendly gardening, koala conservation, wildlife caring and restoring bushland and waterways as rural properties.

At the Love Cats Love Wildlife stall, many signed up to the Cool Cats workshop to be held Saturday 28 July at the community hall in Kingscliff. This free workshop will be presented by Dr Jo Righetti, an animal behaviourist expert who will give owners insight into their cat behaviours and ways to have your pet problems solved. If you are interested in attending, please contact Council on (02) 6670 2400 to register. Tweed Shire Council is a major sponsor of the World Environment Day Festival.

St Joseph's Primary School students Chloe Allen and Estella Wong showed they care for the environment at the World Environment Day Festival.

You don't have to be over the speed limit to be driving too fast.

Drive to the conditions

Adjust your speed

Just because the road is signposted 80km/h does not mean you should drive at that speed. A safe speed is sometimes well below the posted speed limit. Adjust your speed to suit the prevailing road and weather conditions.

Drive so others survive

Expect to see motorcyclists, horse riders, cyclists, children crossing to their school bus or other pedestrians. Be prepared for who you might encounter around the next bend.

Wire rope now complete

The installation of the wire rope median on Tweed Valley Way behind the village of Tumbulgum is complete.

Installation of guardrails near the northern entrance to the village will occur in the next few weeks.

Repairs to the pavement, due to wet weather at the time of sealing, will be done as soon as possible.

The \$1.17 million Federal Government Blackspot Programme provides physical separation of the north and southbound traffic lanes on this historic high-crash section of road.

The wire rope median on Tweed Valley Way between the two Riverside Drive entrances to the village of Tumbulgum.

No excuse for abuse

Roadworkers are here to keep us all safe

TWEED
SHIRE COUNCIL

FREE Fingal Community CPR & First Aid Training

Who can attend

Minimum age is 10 years old. All members of the community are welcome, as everyone may one day be a lifesaver in their community and family.

Details

Sunday, 24 June
Fingal Rovers Surf Life Saving Club
Morning session: 9-11am
Afternoon session: 1-3pm

Register your interest

Please contact Tracy at Fingal Rovers SLSC:

- @ secretary@fingalroversslsc.com.au
- 0432 529 586
- www.fingalroversslsc.com.au

Learn first aid & CPR

FREE
training that could help save a life

SURF LIFE SAVING
NEW SOUTH WALES

Transport
Roads & Maritime
Services

PROUDLY SUPPORTED BY

TWEED
SHIRE COUNCIL

Local charity and community organisations benefitted from a recent workshop to update their skills.

Helping the helpers

A variety of organisations across the Tweed received training in volunteer management at a recent day-long workshop hosted by Tweed Shire Council, in partnership with Regional Development Australia – Northern Rivers.

Organisations participating included a number of community associations such as Tweed Valley Adventist Op Shop, Cudgen Headland Surf Life Saving Club, University of the Third Age, the Men's Shed organisation, historical societies and wildlife carers, Meals on Wheels, the Southern Cross University Student Association and Wollumbin Family Support.

Participants learned about incorporated associations, how to benefit from the resources of the Northern Rivers Community Gateway, volunteer safety and tips for applying for grants and funding.

Presentations from Regional Development Australia – Northern Rivers, NSW Fair Trading SafeWork NSW and the Northern Rivers Community Gateway provided important information to ensure our community volunteer services are up to date with contemporary practices and informed about the legislative context for volunteers.

Council's Manager Community and Cultural Services, Robyn Grigg, said the workshops provided a holistic view of volunteer management, and built capacity in organisations which were invaluable but often under-resourced.

"Held during National Volunteers Week, it was also a way to say thank you to the wonderful services that volunteers provide to our community," Ms Grigg said.

Protecting aquatic life

Council's consultants will begin to map aquatic habitat in Doon Doon Creek and the Tweed River next week to determine how the raising of Clarrie Hall Dam may impact on fish and other aquatic species.

Scientists from EcoLogical will undertake the field research, both walking and in canoes, to map critical habitat features such as pools and riffles (rocky or shallow part with rough water) and determine the number of species within the impacted waterways and the population of each species.

The field work will be undertaken for several days every season over the next year, starting on Monday 18 June.

Property owners adjoining Doon Doon Creek and the Tweed River downstream of Clarrie Hall Dam are advised they may see a small team of scientists working on and at the water's edge. The scientists' schedule is:

- Monday 18 June, walk Doon Doon Creek to start of Tweed River
- Tuesday 19 June, canoe from start of Tweed River to Lange Road bridge
- Wednesday 20 June, canoe from Lange Road Bridge to crossing
- Thursday 21 June, canoe from crossing to Bray Park Weir.

The field work will continue into the night, as the scientists identify and count frog species.

From the field data collected, EcoLogical will attempt to identify measures to mitigate any impact the dam has and, if raised, will have on the aquatic environment. It is hoped measures to improve the present aquatic environment can be found and implemented.

The methodology to be used by the EcoLogical scientists for the Clarrie Hall Dam Environmental Flows Assessment can be found in the Document Library at www.yoursaytweed.com.au/clarriehalldam

The EcoLogical team also would like to learn from local knowledge about the flora and fauna in the creek, or observations of the creek. Residents with information can provide that direct to the Your Say Tweed site or by contacting them via Council on (02) 6670 2400.

Loads of great reasons to check your pool safety

Winter is the perfect time to look over your pool to check its safety. Our pool safety officers are here to help make sure your family and visitors are safe.

They provide practical advice on how to make any necessary modifications and repairs to your pool to make them comply, as easily and cost efficiently as possible.

Our pool safety officers are making their way to every pool in the shire, to check they are safe – we have checked over three thousand pools so far.

Get on the front foot and download a free swimming pool safety checklist that shows everything our officers will be checking when they visit your pool.

You can access the checklist at Swimming Pool Register online www.swimmingpoolregister.nsw.gov.au/checklists

If you use the checklist before your inspection, you'll know what to expect and may even have sorted things out before we get there (saves the \$100 reinspection fee).

While you're at it, you have to register your pool or spa (most other residents have) – it only takes a minute and is really easy!

Register your pool at the www.swimmingpoolregister.nsw.gov.au

The State government requires that we all register our pools and spas and that any unregistered pool is subject to a \$220 fine.

If you're not sure if your pool is registered, you can check at www.swimmingpoolregister.nsw.gov.au/pooldb/pgLookupPool

If you lease your property or are looking to sell, is a really important step to have a valid compliance certificate for your pool or spa (it is like a roadworthy for a car).

To book a pool compliance certificate inspection call Council on (02) 6670 2400.

Note, Council is here to help and we do not issue fines for any property that books inspections and fixes any issues within a reasonable timeframe. Join the vast majority of other Tweed residents who have made sure their pools are compliant and are helping keep kids safe by taking these easy steps.

Help prevent the spread of yellow crazy ants

The yellow crazy ant (*Anoplolepis gracilipes*) was recently found in the Lismore CBD and it's important we do everything we can to stop its spread to the Tweed.

It's a highly invasive exotic pest that can build super colonies and seriously impact local fauna, agricultural production and ecosystems. Unchecked, it poses a serious economic and environmental threat.

Recent surveillance by the NSW Department of Primary Industries confirmed yellow crazy ant was present throughout central Lismore and at a small number of locations in a wider radius. This means it is now prohibited to move plant matter and soil (including lawn clippings, hedge trimmings, mulch, branches,

woodchips and sand) from within the Lismore Movement Control Zone (see FAQs – www.dpi.nsw.gov.au/biosecurity/insect-pests/yellow-crazy-ant)

Please regularly inspect your property for any sign of yellow crazy ants or nests and report any suspicious sightings immediately, as this pest can spread rapidly. Do not disturb the ants or nests or try to treat the infestation yourself as the ants will likely move location.

If you suspect the presence of yellow crazy ant, please report them immediately to:

- Online: www.dpi.nsw.gov.au/antreport
- Phone: Biosecurity Hotline 1800 680 244

Yellow crazy ants moving a dead cockroach toward their nest and inset, close up of a yellow crazy ant (*Anoplolepis gracilipes*).

Council vacancies

Reticulation Assistant

For more information and to apply:

- Visit Council's website www.tweed.nsw.gov.au/careers
- Contact Human Resources on (02) 6670 2495
- All positions close at 12 noon (NSW time)
- Late applications not permitted.

Request for offer

RF02018065 Marine Grade Stainless Handrail, Balustrade and Wire rope System Cudgen Creek

Offers close: Wednesday 4pm 27 June 2018

Offers must be lodged as specified in the offer documentation.

Request for Offer documentation is available at no charge from Council's website at www.tweed.nsw.gov.au/tenders. Hard copy documentation is available and costs will be in accordance with Council's advertised photocopying fees.

All Offers will be opened at closing time and will be considered by Council in accordance with the provisions of the *Local Government Act 1993* and the NSW Local Government (General) Regulation 2005. The lowest or any offer is not necessarily accepted and canvassing of Councillors or staff will disqualify.

For further information please contact Ashley Tewes (02) 6670 2400.

Notice of intention to give consent to a lease of a Crown Reserve

Pursuant to section 102(2) of the *Crown Lands Act, 1989* the Minister for Lands and Forestry, after fourteen (14) days from the date of publication of this notice, intends to give consent to a proposal by the Pottsville Kindergarten Reserve Trust to grant a lease for a term of 20 years in respect of Reserve 140049 for Kindergarten notified 9 September 1988 at Pottsville to Pottsville Community Pre-School Inc.

Silas Sutherland – Acting Area Manager – Far North Coast – Department of Industry, Crown Lands & Water.

Inquires: Libby Welldon (02) 6642 9224 – File Reference: 17/10255

Creek boardwalk update

Construction of the final section of the new \$520,000 Cudgen Creek Boardwalk, from Sunrise Cove to Cloughs Lane, is taking shape alongside the old boardwalk which will be demolished.

Council is on track to complete the new concrete shared-user path by the end of September despite the challenges of founding piers in the creekbed.

As construction continues, pedestrians are again asked to follow the detour signs as posted.

"While the posted detour is not the most direct route from Kingscliff Bridge to the village, it is the safer route as it allows pedestrians to avoid walking on the narrow shoulder of the busy Sutherland Street," Project Manager Stephen Sharp said.

In brief ...

Got a transport question?

The Murwillumbah Transport Information Day is on again!

When: Thursday 14 June 2018 from 9am–1pm

Where: Sunnyside Mall, Murwillumbah

Come and find out more about local bus services, community transport, seniors transport, youth transport, taxis, trains, travel training and more. For all your local transport information visit www.goingplaces.org.au

Workshop – Love Events Hate Waste

Are you an event organiser keen to do the right thing when it comes to event waste but are not sure where to start?

Or perhaps you have made a start, but need some reassurance you are on the right track. Well this is the workshop for you – let us help you re-imagine event waste.

Our guest speaker is Kim Potter from North East Waste who will share her experience, hints and tips with event organisers. Council officers will also be on hand to share information and guide you on Council's requirements.

The workshop will held on Wednesday 20 June 2018 from 4–6pm in the Canvas and Kettle Meeting Room, Murwillumbah Civic and Cultural Centre. Please register your attendance via email to kerriem@tweed.nsw.gov.au by close of business Monday 18 June 2018.

For more information please contact Kerrie McConnell on (02) 6670 2735.

Park naming – Banora Point

Council invites comments regarding the name change of 'Banora Green' located on Darlington Drive at Banora Point to the 'John Baker Reserve'.

Submissions or comments regarding the proposed name change are requested to be lodged no later than 4.30pm on 20 July 2018 to:

General Manager, Tweed Shire Council, PO Box 816 Murwillumbah NSW 2484

Resident and Ratepayer Association meetings

Tyalgum District Community Association – meets in the Village Hall on the 3rd Wednesday of each month at 6pm. Next meeting 20 June. Enquiries to fhorlin1@gmail.com

Development Application Determinations

Notification of Development Application Determinations for the purposes of Section 4.59 of the *Environmental Planning and Assessment Act, 1979* (as amended).

Application details

Approved

DA17/0915 – Convert existing farm building into restaurant/café
Lot 3 DP 844317, Lot 4 DP 844317, Lot 3 DP 576207, No. 753 Clothiers Creek Road, **Clothiers Creek**

DA18/0199 – 3 lot strata subdivision and associated works
Lot 15 DP 1052244, No. 26 Lundberg Drive, **South Murwillumbah**

DA18/0141 – Two lot subdivision
Lot 2 DP 565260, No. 2–3 Fig Tree Road, **Terranora**

DA18/0256 – Dwelling, detached secondary dwelling and shed
Lot 12 DP 1128442, No. 70 Tyalgum Creek Road, **Tyalgum Creek**

DA18/0115 – Dwelling and garage within building line
Lot 8 NPP 286115, Unit 8/No. 32–34 Martinelli Avenue, **Banora Point**

DA18/0262 – Use of carport and shade sail
Lot 2 SP 30386, Unit 2/No. 9 Bosun Boulevard, **Banora Point**

DA18/0381 – Front fence up to 1.8 metres
Lot 15 DP 244426, No. 46 Oyster Point Road, **Banora Point**

DA18/0391 – Carport
Lot 16 DP 238601, No. 9 Blue Haze Crescent, **Banora Point**

DA18/0403 – Alterations and additions to existing dwelling
Lot 11 DP 559683, No. 5 Peter Street, **Banora Point**

DA18/0417 – Carport
Lot 236 DP 1035825, No. 23 Franklin Street, **Banora Point**

DA18/0427 – Covered walkway
Lot 2 DP 790060, No. 3–7 Leisure Drive, **Banora Point**

DA18/0370 – Shed
Lot 33 DP 802884, No. 21 Pulkara Court, **Bilambil Heights**

DA18/0315 – Dwelling with attached garage
Lot 3 DP 1227671, No. 15 Willow Avenue, **Bogangar**

DA18/0088 – Two storey dwelling with attached garage and in-ground swimming pool
Lot 54 DP 1031933, No. 3 Beech Lane, **Casuarina**

DA18/0311 – In-ground swimming pool and shed
Lot 132 DP 1201995, No. 33 Liriope Street, **Casuarina**

DA18/0380 – Partial demolition of existing dwelling, alterations and additions and in-ground swimming pool
Lot 6 DP 866759, No. 9 Wedgetail Court, **Dulguigan**

DA18/0279 – Two storey dwelling with attached garage, in-ground swimming pool and front fence
Lot 380 DP 1087716, No. 12 Cylinders Drive, **Kingscliff**

DA18/0362 – In-ground swimming pool
Lot 169 DP 1232273, No. 41 Nautilus Way, **Kingscliff**

DA18/0423 – In-ground swimming pool
Lot 1 SP 58685, Unit 1/No. 1 Shoal Place, **Kingscliff**

DA18/0406 – In-ground swimming pool
Lot 261 DP 1145129, No. 3 Neville Close, **Murwillumbah**

DA18/0249 – Alterations and additions to existing dwelling
Lot 11 DP 1021881, No. 48 Birrigan Close, **Nobbys Creek**

DA18/0202 – Alterations and additions to existing dwelling and in-ground swimming pool
Lot 125 DP 1045822, No. 25 Korora Parkway, **Pottsville**

DA18/0420 – Shed
Lot 1 DP 1189444, No. 1787 Kyogle Road, **Terragon**

DA18/0367 – Front carport within building line
Lot 11 DP 212092, No. 21 Dobbys Crescent, **Terranora**

DA18/0305 – Raise and re-stump existing dwelling
Lot 62 Section 1DP 1223, No. 3 Government Road, **Tumbulgum**

DA18/0402 – Repair and replace existing retaining wall
Lot 2 SP 20428, Unit 2/No. 8 Leeward Terrace, **Tweed Heads**

DA18/0368 – Dwelling with attached garage (as amended)
Lot 59DP 1241079, No. 33 Lorikeet Drive, **Tweed Heads South**

DA18/0378 – Carport in front of building line
Lot 2 SP 48894, Unit 2/No. 2 Chardonay Crescent, **Tweed Heads South**

DA18/0413 – Dwelling with attached garage
Lot 81DP 1241079, No. 53 Lorikeet Drive, **Tweed Heads South**

DA18/0421 – Dwelling with attached garage
Lot 83DP 1241079, No. 57 Lorikeet Drive, **Tweed Heads South**

The above development determinations are available for public inspection free of charge at the Planning and Regulation Division, Murwillumbah Civic Centre, during ordinary office hours or viewed on Council's DA Tracking site located at www.tweed.nsw.gov.au/datracking

WATER WEEK 11 Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Check when your water meter is read at www.tweed.nsw.gov.au/MeterReading

Amendment to the Tweed Local Environmental Plan 2014 to make minor zoning amendments

Planning Proposal (PP18/0001) to be known as Amendment 10 the Tweed Local Environmental Plan (LEP) 2014, seeks to rezone specific sites, as follows:

Site item no.	Address	Description
1	5 Yao Street, Kingscliff Lot 19 Section 16 DP 758571	Rezone the current open space land (RE1 Public Recreation) to a low density residential zone (R2 Low Density Residential).
2	10 Laura Street, Banora Point Lot 569 DP 755740	Rezone surplus infrastructure zoned land (SP2 Infrastructure) to residential (R2 Low Density Residential), reflecting the current residential use of the site and the existing dwelling.
3	Oyster Point Road, Banora Point Lot 7008 DP 1069422 and Lot 2 DP 1140522	Rezone surplus infrastructure zoned land (SP2 Infrastructure) to public recreation (RE1 Public Recreation) reflecting its current recreational use and to permit other recreational uses.
4	Lundberg Drive, South Murwillumbah Lot 1 DP 232745 and part Lot 2 DP 1139059	Rezone public recreation land (RE1 Public Recreation) adjacent the industrial park at Wardrop Valley to an industrial zone (IN1 General Industrial). The intent of this rezoning is to facilitate the relocation of the severely flood affected industries and businesses in South Murwillumbah to a flood free location.
5	1–7 River Street, South Murwillumbah Lots 1–4 DP 27264	Rezone 4 vacant lots currently zoned for business use (B5 Business Development) to public open space (RE1 Public Recreation) reflecting the flood risk of the site and its open space use.
6	Urliup Road, Urliup Lot 8 DP 630567	Rezone the current vacant land zoned rural (RU1 Primary Production) to public recreation (RE1 Public Recreation) reflecting its current recreational use and to permit other recreational uses.
7	Rous River Way, Murwillumbah Lot 132 DP 1139107	Rezone the current vacant land zoned rural (RU1 Primary Production) to public recreation (RE1 Public Recreation) reflecting its current recreational use and to permit other recreational uses.
8	8–10 York Street and 8 Ewing Street, Murwillumbah Lot 1 DP 722529 and Lots 7–9 DP 8520	The site is the Murwillumbah Hospital, is zoned infrastructure (SP2 Infrastructure) and was incorrectly labelled 'Emergency Services Facility'. The planning proposal re-labels the site as 'hospital'.
9	719 Eviron Road, Eviron Lot 1 DP 34555	The site is zoned infrastructure (SP2 Infrastructure) and labelled 'Waste Management Facility'. The planning proposal seeks to co-locate a Council [animal] Pound and Rehoming Facility as an additional permitted use.
10	224 Carool Road, Carool Lot 22 DP 821933, Lot 14 DP 821933	The site currently has a rural zoning (RU2 Rural Landscape) and has no dwelling entitlement. The loss of dwelling entitlement arose as a result of subdivision for road purposes and was unintended. The planning proposal seeks to allow the use of the land for a dwelling house.

Where and when is the exhibition material available?

You are invited to view the draft Planning Proposal and supporting material on public exhibition from **Tuesday 12 June to Friday 13 July 2018** at the following locations:

- Council's offices at Murwillumbah and Tweed Heads from 8.30am to 4.15pm weekdays; and
- Council's website www.tweed.nsw.gov.au, through the link 'On Exhibition'.

Information on all sites included in the Planning Proposal is available in the exhibition material.

How can I comment on the Draft Planning Proposal?

Submissions on the content of the draft planning proposal must be made in writing, by post or email, and received by Council no later than close of business on **Friday 13 July 2018**.

All correspondence should be addressed as follows:

Minor Zone Amendments Planning Proposal PP18/0001
(noting the site reference number)
General Manager, Tweed Shire Council
PO Box 816, Murwillumbah NSW 2484

Email submissions can be sent to planningreforms@tweed.nsw.gov.au

Council resolved to publicly exhibit the planning proposal at the meeting of 5 April 2018 and the public exhibition is being held in accordance with the conditions of the Gateway Determination issued by the Department of Planning 11 May 2018.

Council has not sought plan making delegations in respect of the draft Planning Proposal.

It should also be noted that Council has adopted a policy whereby, on request any submission including identifying particulars will be made public. Council will give consideration to the 'Public Interest' and requests for confidentiality by submitters in determining access to submission letters. However, the provisions of the *Government Information (Public Access) Act 2009* (GIPAA) may result in confidential submissions being released to an applicant.

Should you require any further information, contact Council's Strategic Planning and Urban Design Unit on (02) 6670 2503.

Road wrap

Flood Road Repair Works schedule (site and weather conditions permitting)

Contractor	Week Starting
Coffs Coastal Works	11 June 2018

Locality	Road
Uki	Kyogle

Expect short delays – locals only	
Limpinwood	Limpinwood
Upper Burringbar to Burringbar	Burringbar
Kunghur to Doon Doon	Doon Doon
Limpinwood	Limpinwood Valley
Midginbil	Midginbil
Crystal Creek to Numinbah	Numinbah
Stokers Siding	Richards Deviation
Limpinwood to Chillingham	Zara
Kunghur to Kunghur Creek	Byrill Creek
Rowlands Creek	Rowlands

Expect short delays – traffic conditions changed	
Commissioners Creek	Commissioners Creek

Contractor	Week Starting
Australian Marine and Civil	11 June 2018

Locality	Road
Nunderi	Clothiers Creek

Delayed – no works started onsite	
Urliup	Urliup

Contractor	Week Starting
Roman Contractors	11 June 2018

Locality	Road
Burringbar	Cudgera Creek

Contractor	Week Starting
Crosana	11 June 2018

Locality	Road
Mt Warning	Mt Warning

One lane road closure – expect short delays

Numinbah – temporary traffic lights installed at culvert construction Pat Smith Creek.

Tumbulgum – heavy patching Dulguigan Road.

Tweed Heads – footpath construction near Twin Towns; kerb and gutter upgrade Kirkwood Road, between Fraser Drive and Philp Parade.

Uki – earthworks, kerb and gutter and road reconstruction Blackspot Programme Kyogle Road, between Glenock Road and Gold Gully; and resealing, patching various locations Kyogle Road.

Maintenance South – Numinbah and Kyogle roads, Tweed Valley Way.

Maintenance North – Fraser Drive, Cabarita and Pottsville areas.

1300 292 872 or (02) 6670 2400

tsc@tweed.nsw.gov.au

Subscribe to the Tweed Link online at www.tweed.nsw.gov.au/Subscribe

PO Box 816, Murwillumbah NSW 2484

www.tweed.nsw.gov.au

or follow Council on: [f](#) [i](#) [t](#) [v](#) [g](#) [in](#)

