

Eunga Street Park in Tweed Heads South is now welcoming and accessible, thanks to a recent makeover.

Community input helps double the fun

Wow, look at us now! Eunga Street Park in Tweed Heads South and Cudgen Foreshore Park at Kingscliff have had a makeover and are open to the public.

Council has partnered with the local community to create recreational spaces that are more welcoming and accessible to all local residents.

The park improvements include new play equipment, landscaping, seating, additional tree planting for natural shade and new pathways to improve connectivity through the parks.

Manager Recreation Services, Stewart Brawley, said the features of the new parks were the direct result of community input.

"The local community shared their ideas on what features they would like to see in the park as part of a resident survey and a Council-run family fun day late last year," Mr Brawley said.

"Our aim was to deliver high quality neighbourhood parks that better reflect community needs and increase people's enjoyment of their area."

Visit the parks to see these new features:

- interactive play equipment for 2-12 year olds with a unique nautical or natural theme
- seating areas
- scooter track and pathways
- natural play features and green open space
- curved pathways and integrated landscaping
- existing mature trees have been protected and additional tree planting in the parks will provide much needed shade.

These park upgrades have been made possible by a \$150,000 grant from the Department of Family and Community Services to revitalise park and play spaces which are adjacent to social housing.

Council has now completed three park upgrades including Eunga Street Park, Tweed Heads South; Cudgen Foreshore Park, Kingscliff; and Arbor Place Park at Bray Park, Murwillumbah.

Photo courtesy of the artist and Bushmurky Studio.

Peek into artist studios

To celebrate the upcoming exhibition *A Shared Obsession: Margaret Olley and Fred Jessup*, Friends of the Tweed Regional Gallery will be hosting a bus tour to visit a selection of artist studios in the region.

The tour will allow attendees to gain unique insights into the creative practice of artists Emma Walker, Robyn Sweaney (pictured left), Michael Cusack and James Guppy.

The tour takes place on Tuesday 2 July beginning at 10am and running through until 4.30pm. There will be a bus pick up and drop off at Tweed Regional Gallery & Margaret Olley Art Centre in Murwillumbah. Tickets for the tour cost \$35.

Places are limited, so bookings are essential via this link www.trybooking.com/BCCHZ

Waste tip ③

Sort your waste

The night before **red bin** collection day, empty out food from your fridge that has gone off. Scrape food scraps into newspaper, compostable liners or cereal boxes and **place in your green**

bin. Remember, no plastic containers or plastic bags as it pollutes the compost.

We have some good news from local parks this week (see story, left) and now here's some not-so-good park news. The piece of park equipment pictured (above) was stolen recently from Ray Pascoe Park on Kennedy Drive, Tweed Heads. It will cost ratepayers \$4000 to replace. The matter has been reported to police and any information from members of the public would be appreciated.

In brief ...

Bartletts Road works

Council is currently carrying out reconstruction works on Bartletts Road near Condong.

The road is closed between Saunders Lane and Leddays Creek Road between 7am-4pm until the end of this week. There will be further closures along the road for the rest of the month.

Residents are advised to access the Tweed Pound or Stotts Creek Resource Recovery Centre via Leddays Creek Road off Tweed Valley Way at Stotts Island. Council apologises for any inconvenience.

Keep up to date on road closures and roadworks with our Road Wrap www.tweed.nsw.gov.au/RoadWorks

Italian consular services

Are you a Tweed resident of Italian descent? The Consulate General of Italy in Sydney will be visiting Lismore on 21 and 22 June to meet with the Italian community in the Northern Rivers area.

If you wish to use the consular services, book an appointment by 18 June by sending an email to info_sydney@esteri.it using the following words in the subject line: "Appuntamento consolare a Lismore".

Murwillumbah is full of hidden art deco accents and features - you just need to know where to look.

Free walking tour booklet

Are you curious about the art deco features of Murwillumbah? The Tweed Regional Museum has a brand new self-guided walking tour. The museum has been working with the Tweed Regional Gallery & Margaret Olley Art Centre and the Gallery Downtown to combine history and art into one publication.

Pick up your free copy from the museum or either of the galleries. There are art deco exhibitions now on display at the two gallery venues. Visit <https://artgallery.tweed.nsw.gov.au/> for more details.

Succeed in the Tweed – Event workshop

If you are an event organiser in the Tweed join us to learn about event evaluation, targeting your audience, and how to acquit Council event sponsorship funds.

This **free workshop** will be held on 19 June 2019 from 4.30–6pm, in the Canvas and Kettle Meeting Room, Murwillumbah.

Limited seats available To find out more or to register your seat visit tweedshire.eventbrite.com.au or phone 1300 292 872

Development Proposal for public comment

The following Development Application has been received by the Tweed Shire Council and may be viewed on Council's DA Tracking site located at www.tweed.nsw.gov.au/datracking for a period of 14 days from Wednesday 12 June 2019 to Wednesday 26 June 2019.

The proposal is not designated development and the Tweed Shire Council is the consent authority.

Applicant	Location	Proposal	Application No.
Newton Denny Chapelle	Lot 1 DP 842350; No. 25 Tweed Coast Road and Tweed Coast Road, Bogangar	mixed use development comprising serviced apartments and café	DA19/0355

Any person may, during the period specified above, make a submission in writing to Council in relation to the Development Application. Where a submission is in the form of an objection, then the grounds of objection are required to be specified. Any person may, during the above period, make a written submission to the General Manager of Council. 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.

Please note – Requirements regarding Disclosure of Political Gifts and Donations

A disclosure is required to be made in a statement accompanying the relevant development or planning application by a person who makes the application. In addition, a person who makes a written submission either objecting to or supporting a relevant development or planning application must also make a disclosure if the person has made a reportable political donation.

Further information regarding Donations and Gift Disclosure are available on Council's website www.tweed.nsw.gov.au/PlanningInformation

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

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

- DA19/0158** – Two storey dwelling and in-ground concrete pool
Lot 42 DP 1031933, No. 33 She-Oak Lane, **Casuarina**
- DA19/0165** – Two storey dwelling with attached secondary dwelling on first floor including an in-ground swimming pool
Lot 60 DP 1208915, No. 6 Echo Lane, **Casuarina**
- DA19/0200** – Pontoon
Lot 304 DP 30961, Lot 488 DP 30961, No. 47 Gollan Drive, **Tweed Heads West**
- DA19/0236** – Pontoon
Lot 33 DP 264646, Lot 75 DP 264646, No. 47 Plover Place, **Tweed Heads West**
- DA19/0215** – Carport, awning, shed, inground swimming pool and retaining walls
Lot 918 DP 800084, No. 4 Sequoia Court, **Banora Point**
- DA19/0248** – In-ground swimming pool
Lot 72 DP 31041, No. 5 Peninsula Drive, **Bilambil Heights**
- DA19/0358** – In-ground swimming pool
Lot 284 DP 241368, No. 48 Poinciana Avenue, **Bogangar**
- DA19/0321** – In-ground swimming pool
Lot 6 DP 849520, No. 191 Howards Road, **Burringbar**
- DA19/0300** – In-ground swimming pool
Lot 1 DP 362787, No. 272 Carool Road, **Carool**
- DA19/0342** – Dwelling with attached garage and in-ground swimming pool
Lot 9 DP 1252272, No. 24 Denman Drive, **Cudgen**
- DA19/0308** – In-ground swimming pool
Lot 1 DP 18026, No. 32 Main Road, **Fingal Head**
- DA19/0340** – Demolition of existing dwelling
Lot 468 DP 755740, No. 35 Fingal Road, **Fingal Head**
- DA19/0280** – Roofed extension to existing deck
Lot 27 DP 1214044, No. 23 Drift Court, **Kingscliff**
- DA19/0331** – In-ground swimming pool
Lot 2 DP 520276, No. 22 Marine Parade, **Kingscliff**
- DA19/0272** – Carport within front building line and two patios
Lot 213 DP 1139108, No. 46 Coral Fern Circuit, **Murwillumbah**

- DA19/0334** – In-ground swimming pool, spa, deck and gazebo
Lot 54 DP 830595, No. 30 Riveroak Drive, **Murwillumbah**
- DA19/0246** – Use of deck
Lot 392 DP 1052082, No. 44 Macadamia Drive, **Pottsville**
- DA19/0304** – Carport within front building line
Lot 13 DP 249208, No. 79 Elanora Avenue, **Pottsville**
- DA19/0323** – In-ground swimming pool
Lot 550 DP 1076975, No. 18 Echidna Street, **Pottsville**
- DA19/0330** – Pergola
Lot 38 SP 80151, Unit 38/No. 42–58 Ballina Street, **Pottsville**
- DA19/0338** – Demolition of existing shed
Lot 11 DP 1024121, Wilman Road, **Round Mountain**
- DA19/0171** – Shed
Lot 6 DP 776195, No. 2 Highland Drive, **Terranora**
- DA19/0244** – In-ground swimming pool
Lot 46 DP 1092502, No. 20 Sunnycrest Drive, **Terranora**
- DA19/0332** – Dwelling with attached garage
Lot 321 DP 1238182, No. 8 Ossa Boulevard, **Terranora**
- DA19/0254** – Two storey dwelling with a carport within the building Line
Lot 8 Section 18 DP 28390, No. 24 Lakeview Parade, **Tweed Heads South**
- DA19/0276** – Patio
Lot 1007 DP 879739, No. 9 Bordeaux Place, **Tweed Heads South**
- DA19/0322** – Carport
Lot 11 DP 240654, No. 22 Anconia Avenue, **Tweed Heads West**

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

Vacancies

- Administrative Assistant - HR**
- Business Accountant**
- Foreman Linemarking and Signage**
- Team Leader – Rangers**
- Technical Officer – Property**

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.

A beautiful way to remember

The Memorial Book at the peaceful Tweed Valley Cemetery.

This peaceful setting and memorial to a cherished life is among the many funeral service options provided by Tweed Shire Council at three of the region's most beautiful locations.

Council offers high quality, respectful and cost effective services including:

- cremation
- peaceful and scenic burial sites amongst well manicured gardens
- picturesque and permanent sites for ashes.

To discuss options to honour the life of your loved one phone (02) 6670 2435 or visit www.tweed.nsw.gov.au/cemeteries

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](#) [in](#)

