

Tweed Shire Council wishes to recognise the generations of the local Aboriginal people of the Bundjalung Nation who have lived in and derived their physical and spiritual needs from the forests, rivers, lakes and streams of this beautiful valley over many thousands of years as the traditional custodians of these lands.

Many local kids got involved with an interactive mural installation during the Tweed Eco Festival adding their own ideas for creating an even more climate-resilient community.

Community spirit at Tweed Eco Festival

Community members from across the Tweed joined in the fun at the Tweed Eco Festival at Knox Park in Murwillumbah last weekend.

Council's program leader for climate change and sustainability Debbie Firestone coordinated the event and was pleased to see the benefits people gained from the event.

"It was a beautiful day, with around 500 people joining us throughout the day for music, markets, a chance to gather and an opportunity to share knowledge," Ms Firestone said.

"We've had great feedback from the community so far and were pleased to be able to bring an event like this to the community after a tough year in our region.

"Interestingly, three-quarters of people who filled in the event survey hadn't attended Council's previous sustainable living events before so it was great to see new people in the community embarking on a climate-ready journey.

"People were inspired to take action on ideas ranging from being more

grounded and culturally connected to country, looking after themselves for better mental health, being better fire and flood prepared, boosting backyard gardens for veggies, wildlife and bees, planting the right trees for local biodiversity, saving water and using the right bins.

"One comment that summed up the day from an attendee was that they felt stronger from being part of a larger community. Together we're supporting each other and making a difference."

"We appreciate our project partners including the NSW State Emergency Services (SES), Australian Red Cross and NSW Rural Fire Service (RFS) for supporting the event, as well as the stallholders, speakers and performers who made it a great success."

The Tweed Eco Festival was a one-off event to help people take action to be ready for natural hazards, reduce their environmental footprint and work together for a sustainable future. The event was made possible by grant funding from the Australian Government.

See images and a video from the event on Council's Facebook page at facebook.com/tweedshirecouncil

Update on Anchorage Island Harbour boardwalk repair

The first section of work on the Jetties Boardwalk at Anchorage Island Harbour is now complete and work on the remaining sections will re-commence in January 2023.

The timber sub-structure of the jetties has been found to be in worse condition than was anticipated and will require additional materials to be purchased to allow completion.

Work on the Jetties Boardwalk is expected to be completed in March 2023 at which point repairs will commence on the Rotunda Boardwalk, the final stage of the project.

Fencing will be erected to ensure the site is safe and Council asks the community to avoid the area until work is complete.

Further information about the project is on the Your Say Tweed project page at yoursaytweed.com.au/anchorage-islands

Substructure and new deck on the first landing section of the Jetties Boardwalk.

Tweed takes out top state planning award

Tweed Shire Council's planning team has taken top honours at the prestigious 2022 NSW Awards for Planning Excellence, receiving the President's Award and a Commendation in the Planning for Country category.

The awards – announced at the Planning Institute of Australia (PIA) gala event in Sydney recently – were received in recognition of the launch earlier this year of Council's inaugural Aboriginal and Torres Strait Islander Town Planner Development Program.

Inspired by Melbourne-based Indigenous architect Jefa Greenaway, the program was developed in collaboration with Griffith University and the Tweed Byron Local Aboriginal Land Council and aims to increase the number of First Nations town planners in the Tweed and ultimately, Australia.

Under the program, successful First Nations students studying town planning at Griffith University are awarded a scholarship towards their tuition, as well as paid work experience equivalent to one day a week during their studies in Council's planning division.

The Planning Institute of Australia (PIA) is the peak national body representing town planning and the planning profession in Australia and represents approximately 5,000 members nationally and internationally.

The Aboriginal and Torres Strait Islander Town Planner Career Development Program is supported by Griffith University's GUMURRII Student Success Unit and the Tweed Byron Local Aboriginal Land Council.

For more information, visit tweed.nsw.gov.au/town-planner-program and www.tweed.nsw.gov.au/media-releases

TARGET 160 Last week we each used
162L a day
as at 14 November 2022

All about beach foam

Because it can have a strong smell, it's easy to mistake beach foam as sewage or other pollution.

To help keep the places we live, work and visit safe, Council has commissioned the Tweed Laboratory Centre to test beach foam and rule out sewage and other pollution.

Past samples have contained marine algae and other naturally occurring organic marine matter including proteins, fats and dissolved salts.

While beach foam occurs naturally, sometimes it may be potentially harmful with microbial and chemical contaminants, especially after heavy rain and floods.

Avoid touching and swimming in beach foam and keep your dog away.

Foam floating on sea water can hide underwater rocks from view. Beach foam tends to stay around for several days before gradually breaking down.

Find out more on Council's website:
tweed.nsw.gov.au/coast-waterways

Farm field day reminder

Local graziers are invited to a free field day on Wednesday 30 November to learn more about stock watering systems and sustainable ways to better manage water across the farming landscape.

The series of field days and workshops for farmers held in recent years is one way Council is working together with the community to reduce its impact on the natural environment and adapt to climate change for a sustainable future.

The field day is supported by Tweed Shire Council, through funding from the Australian Government's Future Drought Fund.

Registrations are essential and places are limited. To find out more or register, visit tweed.nsw.gov.au/agriculture-farming

The field day for Tweed farmers will be hosted at a property at Pumpenbil, part of a larger project to build drought-resilient beef and dairy farms in the Tweed.

Free family fun day this Saturday

A free family fun day will be held this Saturday 19 November from 10 am to 12 pm at Recreation Ground, corner of Florence and Recreation Streets, Tweed Heads.

The event will include a barbecue, kids' activities and an opportunity for residents to share their ideas on the proposed design of the new park.

Share your feedback on the draft concept plan or register for the free event at yoursaytweed.com.au/recreationground

Park upgrades like these provide the Tweed community with more opportunities to be active and healthy, while building a vibrant community to live in and visit.

Council's Planning Director Vince Connell with newly-appointed student town planner Charlize Appo, who is the first recipient of the inaugural Aboriginal and Torres Strait Islander Town Planner Development Program.

Flood recovery update 16 November

Flood Property Assessment team visits Tweed

The NSW Government's Flood Property Assessment team and Resilience NSW will be visiting Tweed on Thursday.

The team can assist residents, businesses and primary producers with accessing:

- a free property assessment, including an inspection report and repair schedule with estimated costs,
- if required, an electrical make safe and structural inspection,
- free property demolition if applicable and only with the property owners consent and
- Disaster Relief Grant

The team will be at the Chinderah Tavern carpark, Chinderah Bay Drive, Chinderah from 9 am – 3:30 pm.

The property assessment program is being delivered by the Johns Lyng Group, a building company specialised in disaster recovery. You can also register for the program by calling 13 77 88 or by visiting: service.nsw.gov.au/transaction/register-flood-property-assessment-program

Chinderah Donation Hub

The Chinderah Donation Hub is now open at 23/18 Ozone Street, Chinderah, in the Chinderah Industrial Estate (Behind the BP Service Centre, located between Supaloc and Chinderah Motors.

The Hub is open Monday – Friday from 9 am to 4 pm.

Services available include:

- Pottsville Beach Neighbourhood Centre Recovery Support Service (RSS) are onsite Mondays from 9am
 - Social Futures are onsite Tuesday from 10am
 - Murwillumbah Community Centre are onsite Wednesdays 2 pm – 4 pm – offering counselling/financial counselling
 - Service NSW onsite Thursdays 9-4pm for grant support and applications
 - Frozen meals are available Monday – Friday 9 am – 4 pm
- The Hub will accept donations delivered up until 4 pm. Due to the amount to limited space available, the hub is only

accepting new small household items, electrical goods and bedding as well as toiletries and non-perishable food items. Due to limited space, no furniture can be accepted.

There are meeting rooms available plus a toilet onsite.

The Hub will close for the Christmas/New Year break with the last day Thursday 22 December. This will also be Service NSW's last day on site.

The Chinderah Donation Hub will be closed from the Friday 23 December, reopening on Monday, 16 January.

Scenic Drive

Contractor Australian Marine and Civil Pty Ltd (AMC), continues work on the major slip site on Scenic Drive with sections one and two now up to full height.

AMC is currently working on the site B stage 3 footing which included pouring of concrete and the laying of blocks.

The next stage of work, after completing the retaining structure, will involve the construction of pavements, kerb and guttering and then batter works.

On the eastern slip, site A, foundation works have commenced and this will be followed by building the retaining structure.

Once this is completed, work will then commence on pavement works, kerb and guttering, batter works, lighting and the installation of guard rails.

The road is open with a temporary one lane access to all vehicles under traffic control. There is no footpath or pedestrian access.

AMC's original time schedule is planned for all works to be completed by the end of March 2023.

Given good progress to date, work is highly likely to be finalised earlier (weather permitting).

Council will continue to provide updates as more information comes to hand.

For more information on these and other repairs, visit www.tweed.nsw.gov.au/flood-recovery-works

For other flood recovery progress and news visit tweed.nsw.gov.au/flood-recovery-update

Captain Cook Memorial and Lighthouse upgrade

A \$6.1 million project to upgrade the Point Danger lookout precinct and Marine Rescue NSW headquarters is set to start in mid-November.

Captain Cook Memorial and Lighthouse will be closed while Council builds a safer and better space for Marine Rescue NSW and visitors to Point Danger Lookout.

To allow for construction, pedestrian access to the precinct will be restricted throughout the works and here will be fewer parking spaces in the northern car park. However, you can still sit and enjoy the views

from the nearby grassed areas.

Weather permitting, the project remains on track to be completed by the end of September 2023.

This project is jointly funded by Tweed Shire Council, City of Gold Coast and 3 NSW Government funds: Restart NSW Regional Growth – Environment and Tourism Fund, Office of Environment and Heritage and Cross Border Commissioner's Infrastructure Fund.

Visit yoursaytweed.com.au/captain-cook-memorial for more information.

Never take the risk with asbestos

As November is National Asbestos Awareness Month, Council is urging the community to think smart and stay safe when it comes to renovating, with dangerous asbestos still found in thousands of homes across the region.

With at least one in three homes built in Australia before 1990 containing asbestos, Council is urging residents to always book a licensed professional to do an asbestos sample test or to consider purchasing an asbestos testing kit before making a start on any renovation works.

Asbestos test kits are available to purchase from the front desk at the Murwillumbah Civic Centre for \$53.50.

For more information about asbestos management, visit tweed.nsw.gov.au/Asbestos or call (02) 6670 2400. Testing kits are available for purchase at the Murwillumbah Civic Centre.

To get a licence and a list of removalists, please contact SafeWork NSW on 13 10 50 or visit safework.nsw.gov.au/hazards-a-z/asbestos

Proposed naming of roads in subdivision

In accordance with section 162(1) of the *Roads Act 1993*, Council gives notice that it proposes to name the roads dedicated in a plan of subdivision of Lot 1 DP601049 & Lot 1 DP1084992 (DA06/0897) in Tanglewood, Tweed Shire as shown below:

- Emerald Mountain View

A period of 15 working days from the date of this notice is allowed for any person to lodge a written objection to the proposed naming. Any objections should state clearly the reasons for such objections. Objections should be addressed to the General Manager, Tweed Shire Council, PO Box 816, Murwillumbah, 2484 or tsc@tweed.nsw.gov.au

Please note that under the provisions of the *Government Information (Public Access) Act 2009*, such submissions may be referred to third parties for consideration.

Submissions close: 5pm, 7 December 2022

Council Ref: PN: 102394

Enquiries: Emily Rockliff, Technical Officer - Property,

Phone 02 6670 2400 or visit yoursaytweed.com.au

Weed Biosecurity: what does it mean and how can we all play a part?

In NSW, the *Noxious Weeds Act 1993* has been replaced by The Biosecurity Act 2015. Under the Act we all have a shared responsibility to report weed biosecurity threats. Biosecurity risks pose a threat to our economy, community or environment. Weed biosecurity categorizes weeds into levels of risk, such as whether a landowner needs to **prevent, eradicate or contain** a risk.

Weeds that need to be **prevented** are weeds that are not yet in the area and have the potential for significant harm. Weeds that need to be **eradicated** are weeds that are here but still in low enough numbers and through early intervention can be eradicated. The community play an important part in weed biosecurity and can identify and raise biosecurity concerns so that officers can accurately map and gauge the spread of certain weed species.

There are three simple ways everyone can enact their biosecurity responsibility:

1. If you see an unfamiliar weed or have identified a priority weed report it immediately.
2. Think about what is growing in your own backyard. Minimise the risk of weed spread on your property and off. Learn the species that are local to you, and think twice before giving cuttings to a friend. Find out first whether the plant is a weed.
3. Manage biosecurity risks on your land. Set up a 7-day quarantine paddock for livestock or other animals before release. Be mindful of the spread of weed seed through any means (human, animal, machinery).

Rous County Council is your local control authority. Contact us today to report priority weeds.

For further information on priority weeds go to rous.nsw.gov.au or call (02) 6623 3800.

Screenshot of Invasion Curve video - paper people find a weed.

For assistance in identifying a weed or to report a weed go to rous.nsw.gov.au/report-a-weed or call us on 02 6623 3800.

Level 4, 218–232 Molesworth Street, Lismore NSW 2480
PO Box 230, Lismore NSW 2480
T 02 6623 3800
E council@rous.nsw.gov.au
W www.rous.nsw.gov.au

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

DA22/0493 - Alterations and additions to existing dwelling including first storey addition
Lot 210 DP 1202098, No. 20 Central Park Lane, **Casuarina**

DA22/0448 - Dwelling with attached garage
Lot 21 DP 1129136, No. 71-73 McLeod Street, **Condong**

DA22/0426 - Alterations and additions to existing dwelling
Lot 2 DP 702719, No. 799 Numinbah Road, **Crystal Creek**

DA22/0243 - Alterations and additions to existing dwelling including patio roof
Lot 4 DP 716143, No. 355 Reserve Creek Road, **Kielvale**

DA22/0090 - Alterations and additions to existing dwelling
Lot 1 DP 597802, No. 12 Secret Lane, **Kings Forest**

DA22/0429 - Roof over existing deck
Lot 1 SP 15931, Unit 1/No. 28 Gibson Street, **Kingscliff**

DA21/0851 - Alterations and additions to existing dwelling including swimming pool and deck
Lot 9 DP 9487, No. 19 Tumbulgum Road, **Murwillumbah**

DA22/0597 - Alterations and additions to existing dwelling
Lot 12 DP 253421, No. 35 Tombonda Road, **Murwillumbah**

DA22/0136 - Alterations and additions to existing dwelling including deck and front fence
Lot 15 DP 249208, No. 83 Elanora Avenue, **Pottsville**

DA22/0150 - Carport
Lot 122 DP 1045822, No. 1 Nowra Street, **Pottsville**

DA22/0550 - 2.1 m high timber boundary fence
Lot 1DP 1266335, No. 106 Companion Way, **Tweed Heads**

DA22/0627 - In-ground swimming pool
Lot A DP 394080, No. 6 Brett Street, **Tweed Heads**

DA22/0559 - Alterations and additions to existing dwelling
Lot 66 DP 253035, No. 1 Perch Place, **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 datracker.tweed.nsw.gov.au

Notice of public hearing for Planning Proposal

Council has exhibited a planning proposal (PP21/0003) which seeks to reclassify 6 land parcels from community to operational including:

Land acquired for Clarrie Hall Dam raising:

- Lots 2 and 3 DP 1243701, Jacana Lane, Doon Doon
- Lot 4 DP 1243701, 17 Lone Pine Road, Doon Doon
- Lot 2 DP 1257191, Doon Doon Road, Doon Doon

Sunnyside open public carpark: Lot 1 DP 709231 at 5 King Street, Murwillumbah

Public reserve (unformed carpark) in Bogangar: Lot 3 DP842350, 104 Rosewood Ave, Bogangar.

A public hearing is required for any Planning Proposal that reclassifies public land from community to operational land.

Public Hearing

5:30 pm – 7:30 pm

Wednesday 30 November 2022

Harvard Room, Tweed Shire Council Administration Office
21 Brett Street Tweed Heads NSW 2485.

Registrations essential.

Visit www.yoursaytweed.com.au/6-lots-operational to register.

The hearing will be chaired by an independent facilitator.

Road closures

Kingscliff Triathlon – Sunday 20 November 2022

Race starts 6:15 am and finishes 12:30 pm

Roads closed Sunday 20 November – Marine Parade from Moss Street to Seaview Street Roundabout (5 am to 12:30 pm), Marine Parade from Seaview Street roundabout to Wommin Bay Road (5:30 to 11 am), Wommin Bay Road from Marine Parade to Chinderah Bay Drive and along to Chinderah Village Caravan Park (5 to 11 am), Pearl Street southbound from Turnock Street to Seaview Street (6 to 11 am), Moss Street from Marine Parade to Sutherland Point Road (5 am to 12:30 pm), Cudgen Creek Boardwalk from Salt to creek mouth (6 am to 12:30 pm).
Visit kingsclifftri.org or contact the team on 02 8507 0796

Current vacancies

View current vacancies at tweed.nsw.gov.au/job-vacancies

Subscribe to receive Job Vacancy Alerts via email at tweed.nsw.gov.au/subscribe

Check when your water meter is read at tweed.nsw.gov.au/meter-reading

02 6670 2400 or 1300 292 872

tsc@tweed.nsw.gov.au

PO Box 816, Murwillumbah NSW 2484

tweed.nsw.gov.au

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

or follow Council on: [f](https://www.facebook.com/tweedshire) [i](https://www.instagram.com/tweedshire) [y](https://www.youtube.com/tweedshire) [in](https://www.linkedin.com/company/tweedshire)

Free family fun day this Saturday

A free family fun day will be held this Saturday 19 November from 10 am to 12 pm at Recreation Ground, corner of Florence and Recreation Streets, Tweed Heads.

The event will include a barbecue, kids' activities and an opportunity for residents to share their ideas on the proposed design of the new park.

Share your feedback on the draft concept plan or register for the free event at yoursaytweed.com.au/recreationground

Park upgrades like these provide the Tweed community with more opportunities to be active and healthy, while building a vibrant community to live in and visit.

Share your thoughts about a proposed design for an upgrade of Recreation Ground, Tweed Heads.

Modification application for public comment

SECTION 4.55(1A)

The following Section 4.55(1A) application has been received by the Tweed Shire Council and may be viewed on Council's DA Tracking site located at datracker.tweed.nsw.gov.au for a period of fourteen (14) days from Wednesday 16 November 2022 to Wednesday 30 November 2022.

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

Applicant	Location	Proposal	File No.
Granada Productions Pty Ltd.	Part Lot 77 DP 755715; Dungay Creek Road Dungay; Part Lot 74 DP 755715; No. 366 Dungay Creek Road Dungay; Lot 93 DP 755715; No. 486 Dungay Creek Road Dungay.	Amendment to Development Consent DA02/1983 for use of property for filming and producing a television program.	DA02/1983.21

Proposed modification

- To modify Condition 1F to permit the use to continue for a further 12 months until 1 June 2024.
- To alter the BBQ room including installation of two new roof beams, and internal wall linings.

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

In accordance with Clause 117 of the Environmental Planning and Assessment Regulation 2021, there is no right of appeal under Section 8.8 of the Act by an objector.

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 at tweed.nsw.gov.au/development-applications

Council Meeting agenda – Thursday 17 November 2022

The Council Meeting Agenda for Thursday 17 November 2022 is available on Council's website tweed.nsw.gov.au/council-meetings. The meeting will be held at the **Harvard Room, Tweed Heads Administration Building, Brett Street, Tweed Heads** commencing at 3 pm.

Agenda

Reports for consideration

- 5.1** Confirmation of Minutes of the Ordinary Council Meetings held Thursday 27 October 2022 and Thursday 3 November 2022
- 8.1** Schedule of Outstanding Resolutions at 7 November 2022
- 9.1** Mayoral Minute for October 2022
- 10.1** Receipt of Petitions as at 7 November 2022
- 11 Orders of the day**
 - 11.1** NOR - Cr Brinsmead, Cr Owen and Cr Polglase - Development Application DA22/0325 for a change of use to dual use (Serviced Apartments and Shop Top Housing) of units 215 - 218, 333, 334, 335 & 338 at Lot 14 SP 69243; No. 14/78-80 Marine Parade Kingscliff; Lot 15 SP 69243; No. 15/78-80 Marine Parade Kingscliff; Lot 16 SP 69243; No. 16/78-80 Marine Parade Kingscliff; Lot 17 SP 69243; No. 17/78-80 Marine Parade Kingscliff; Lot 32 SP 69243; No. 32/78-80 Marine Parade Kingscliff; Lot 33 SP 69243; No. 33/78-80 Marine Parade Kingscliff; Lot 34 SP 69243; No. 34/78-80 Marine Parade Kingscliff; Lot 37 SP 69243; No. 37/78-80 Marine Parade Kingscliff; SP 69243; No. 78-80 Marine Parade Kingscliff
 - 11.2** NOM - Cr Owen - Development Application DA22/0325 for a change of use to dual use (Serviced Apartments and Shop Top Housing) of units 215 - 218, 333, 334, 335 & 338 at Lot 14 SP 69243; No. 14/78-80 Marine Parade Kingscliff; Lot 15 SP 69243; No. 15/78-80 Marine Parade Kingscliff; Lot 16 SP 69243; No. 16/78-80 Marine Parade Kingscliff; Lot 17 SP 69243; No. 17/78-80 Marine Parade Kingscliff; Lot 32 SP 69243; No. 32/78-80 Marine Parade Kingscliff; Lot 33 SP 69243; No. 33/78-80 Marine Parade Kingscliff; Lot 34 SP 69243; No. 34/78-80 Marine Parade Kingscliff; Lot 37 SP 69243; No. 37/78-80 Marine Parade Kingscliff; SP 69243; No. 78-80 Marine Parade Kingscliff
 - 11.3** NOM - Cr Firth - Extension of Climate Change Action Plan

15 Reports from the General Manager

- 15.1** Tweed Kenya Mentoring Program 2022 Annual Report

16 Reports from the Director Planning and Regulation

- 16.1** Development Application DA21/0071 for alterations and additions to an existing club (Cudgen Leagues Club refurbishment) at Lot 11 DP 830660, Lot 3 DP 591720 No. 7 Bradshaw Place, Kingscliff; Lot 12 LP 1143311 Wommin Bay Road, Kingscliff

17 Reports from the Director Sustainable Communities and Environment

- 17.1** Report on the potential for establishment of a funding mechanism for large scale regenerative landscape management
- 17.2** Acceptance of Grants: Tweed and Kyogle Community on Feral Deer Alert

18 Reports from the Director Engineering

- 18.1** Proposed Classification of Land - Lots 11-16 Section 14 DP2974 (91-95 River Street, South Murwillumbah)
- 18.2** Section 7.11 Contribution Plan No. 32 – Heavy Haulage (CP32) - Adoption

19 Reports from the Director Corporate Services

- 19.1** Quarterly Budget Review - September 2022
- 19.2** 2021/2022 Annual Report
- 19.3** Annual Financial Statements as at 30 June 2022
- 19.4** Special Rate Variation Application 2023/24
- 19.5** Draft Tweed Regional Economic Development Strategy - Review
- 19.6** Tweed Tourism Company (DR Tourism Pty Ltd) - June 2022 Quarterly Report
- 19.7** Compliments and Complaints Analysis Report for period 1 July - 30 September 2022
- 19.8** Council Policy Review
- 19.9** Monthly Investment Report for Period ending 31 October 2022
- 21 Reports from sub-committees/working groups**
- 21.1** Minutes of the Local Traffic Committee Meeting held 13 October 2022

At its meeting on 18 March 2021 Council resolved to resume public attendance for Public Forum in line with the meeting room's COVID-safe plan and a Council Public Forum is for speakers on agenda items being considered will be held at 2 pm prior to the meeting.

The agenda for the meeting, which may also include any late or supplementary reports, will be updated prior to the date of the meeting and is available on Council's website.

It should be noted that confidential items are considered in closed session, which excludes media and public. Also, the minutes of this meeting will be available as soon as practical following the meeting and are unconfirmed until they are formally adopted at the next Council meeting.

Please be aware that this meeting is webcast and will be available on Council's website following the meeting.