

1

Agenda

Ordinary Meeting of Council
Tallangatta Council Office

Tuesday 7 February 2017

This information is available in alternative formats on request

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

2

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

AGENDA FOR THE ORDINARY MEETING OF COUNCIL TO BE HELD AT TOWONG

SHIRE COUNCIL, TALLANGATTA OFFICE ON TUESDAY 7 FEBRUARY 2017

COMMENCING AT 10.00 AM.

Commonly used acronyms

ABBREVIATION TITLE

Staff

CAE Civil Asset Engineer

CEO Chief Executive Officer

DCCS Director Community and Corporate Services

DTS Director Technical Services

EA Executive Assistant

MCS Manager Community Services

MED Manager Economic Development

MES Manager Executive Services

Government/Organisation

ACSUM Alliance of Councils and Shires of the Upper Murray

DEDJTA Department of Economic Development, Jobs, Transport

and Resources

DELWP Department of Environment, Land Water and Planning

GMW Goulburn Murray Water

HRGLN Hume Region Local Government Network

MAV Municipal Association of Victoria

NECMA North East Catchment Management Authority

NEW North East Water

NEWRRG North East Waste and Resource Recovery Group

RCV Rural Councils Victoria

RDA Regional Development Australia

RDV Regional Development Victoria

THS Tallangatta Health Service

UMHCS Upper Murray Health and Community Service

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

3

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

TABLE OF CONTENTS

1 Opening Prayer ... 5

2 Councillor and Officer presence at the meeting... 5

3 Apologies and granting of leave of absence ... 5

4 Declaration of pecuniary interest and/or conflict .. 5

5 Confirmation of minutes ... 5

6 Petitions, joint letters and declarations .. 5

7 Assembly of Councillors .. 6

8 Open Forum ... 6

9 Organisational improvement ... 7

9.1 Finance Report as at 31 December 2016 (DCCS) .. 7

9.2 Essential Services Commission - Rate Cap Variation Notification (07/07/0007-

DCCS) .. 21

9.3 Occupational Health and Safety Report (06/04/0212-DCCS) 24

9.4 Action Sheet Reports (06/05/0010-CEO) ... 27

9.5 Performance Reporting Graphs (DCCS) ... 28

10 Community wellbeing .. 29

10.1 Community Services Report (04/07/0055- DCCS) .. 29

11 Asset management .. 35

11.1 Asset Management report (01/07/0004-DTS) ... 35

12 Land-use planning ... 40

12.1 Towong Planning Scheme Amendment C25 - Rural Living Zone

Amendment (03/02/0032-CEO) .. 40

13 Environmental sustainability .. 52

14 Economic and tourism development .. 56

14.1 Economic Development Report (CEO) ... 56

14.2 Corryong Saleyards Committee of Management (05/01/0145 - MED) 58

15 Councillor Reports ... 61

15.1 Annual School Awards (Cr Wortmann) ... 61

15.2 Triennial Meetings (Cr Wortmann) .. 62

15.3 Lake Hume Recreation Co-ordinating Committee (Cr Wortmann) 63

15.4 Dairy Industry Roundtable (Cr Wortmann) ... 64

15.5 Australia Day Bellbridge/Lake Hume Rotary Club Awards Breakfast (Cr

Wortmann) .. 67

15.6 Australia Day Community Breakfast Awards - Corryong (Cr Whitehead) 69

15.7 Australia Day Community Breakfast Awards ð Mitta Valley - (Cr Scales) 70

15.8 Australia Day Community Breakfast Awards ð Walwa (Cr Star)....................... 71

15.9 Australia Day Community Breakfast Awards ð Tallangatta (Cr Tolsher) 72

16 Urgent business .. 73

17 Committee minutes ... 73

18 Occupational health and safety .. 74

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

4

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

18.1 OHS Committee (06/04/0212-DCCS) .. 74

19 Council policies (10/01/0007-CEO) ... 74

20 Sealing of documents ... 75

20.1 Section 173 Agreement ð GF, IR & D Webb (309250), NA Sharp (137900),

DA Cook (307350) (DTS) .. 75

21 Confidential .. 77

21.1 Tender Assessment - Undergrounding of Power, Towong Street,

Tallangatta (01/07/0018-DTS) .. 78

21.2 Tender Assessment - Towong Street, Central Business District Intersection

Upgrades (01/07/0019-DTS) .. 78

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

5

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

1 Opening Prayer

òAlmighty God, we ask that you be present at this meeting to assist us in our service

to the Community through Local Government.

We pray that our decisions will be wise and taken with goodwill and clear conscience.

Amen.ó

2 Councillor and Officer presence at the meeting

3 Apologies and granting of leave of absence

4 Declaration of pecuniary interest and/or conflict

For the purpose of this section, Councillors must disclose the nature of the conflict of

interest in accordance with s79 (2) of the Local Government Act.

5 Confirmation of minutes

6 December 2016

RECOMMENDATION:

THAT THE MINUTES OF THE ORDINARY MEETING HELD ON 6 DECEMBER 2016

AS CIRCULATED BE CONFIRMED.

6 Petitions, joint letters and declarations

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

6

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

7 Assembly o f Councillors

A written record of the Assemblies of Councillors from 27 November 2016 to 31

January 2017 is included at Appendix 1.

RECOMMENDATION:

THAT THE INFORMATION BE NOTED.

8 Open Forum

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

7

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

9 Organisational improvement

9.1 Finance Report as at 31 December 2016 (DCCS)

Disclosure of Interests (S.80C):

This report was prepared by Mr Blair Phillips, Manager Finance.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

OPERATING RESULT

Dec-16 Dec-16 YTD YTD YTD YTD 2016/17

Full Year

2016/17

Full Year

(Actual) (Budget) (Actual) (Budget) (Variance) (Variance) (Budget) (Achieved)

$õ000 $õ000 $õ000$õ000 $õ000 % $'000 %

Income 1 259 816 11,416 11,687 (271) (2%) 16,975 67%

Expenditure 2 845 944 4,596 4,985 389 8% 14,002 33%

Surplus/ (Deficit) (586) (128) 6,820 6,702 118 2% 2,973 229%

Note

Table 1: Operating Result

Note 1:

Councilõs YTD income at 31 December 2016 is $11.4 million against a budget of $11.7

million. The major items contributing to the $271,000 variance include:

¶ Revenue received that was not budgeted in 2016/17:

- $139,000 ð North East Waterõs contribution to Destination Tallangatta

project was invoiced and recognised as revenue in September 2016.

- $56,000 - Bushies Hit for Six ð for cricket nets upgrade at Rowen Park

Tallangatta.

- $45,000 ð the final instalment for the completion of the Wyeeboo Multi

Purpose Facility.

¶ Revenue expected to be received later than anticipated:

- $150,000 ð funding for the Corryong Airport upgrade.

- $69,000 ð for the State Revenue Office contribution to the Shire

revaluation costs.

- $47,000 ð for the State Government Library contribution.

- $30,000 - for the Municipal Emergency Response Program.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

8

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

¶ Revenue budgeted that will not be received:

- $32,000 ð from the State Government for the local State Emergency

Services units. A change in procedure was introduced in September

2016 with the State Government paying their funding direct to the

individual units and not through Council.

¶ Revenue received ahead of anticipated timing in the budget:

- $118,000 ð we have received approximately 96% of budgeted

kindergarten funding in the first six months of 2016/17.

-

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

14,000,000

16,000,000

18,000,000

-

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

Jul-16 Aug-16 Sep-16 Oct-16 Nov-16 Dec-16 Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17

$
'0

0
0

Income

MTH - Income - Budget MTH - Income - Actual YTD Income - Budget YTD Income - Actual

MTH YTD
$

Note 2:

Councilõs expenditure at 31 December 2016 is $4.6 million against a budget of $5.0

million. The major items contributing to the $389,000 favourable variance include:

¶ Expenditure that will be incurred later than expected:

- $299,000 - staff costs ð positions not yet filled in childcare and

Executive services.

- $66,000 ð other associated costs of the childcare facility that is not yet

operational.

- $42,000 ð for the Narrows project.

- Up to $84,000 for the Council election costs due to voting not being

required as the number of nominations filled the number of vacancies.

An invoice is anticipated to be received in early 2017 with significant

savings realised.

¶ Expenditure savings of:

- $32,000 ð State Government contribution to local State Emergency

Service units due to new State Government funding model being

implemented. The State Government is paying their funding direct to

the SES units rather than through Council.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

9

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

- $25,000 ð program participation levels for Tourism North East have

been reduced.

¶ Expenses that were not budgeted for in 2016/17:

- $172,000 ð for works to repair infrastructure due to flood damage. This

will be reimbursed by the State Government once all works are

complete.

- $60,000 ð Bushies hit for six cricket net upgrade at Rowen Park, which is

offset by unbudgeted grant income received.

¶ YTD to 31 December 2016 Council is operating at 66.1 EFT staff against a

budget of 70.1 EFT.

-

3,000,000

6,000,000

9,000,000

12,000,000

15,000,000

-

1,000

2,000

3,000

4,000

5,000

Jul-16 Aug-16 Sep-16 Oct-16 Nov-16 Dec-16 Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17

$
'0

0
0

Expenditure

MTH - Expenditure - Budget MTH - Expenditure - Actual YTD Expenditure - Budget YTD Expenditure - Actual

MTH
YTD
$

(6,000)

(4,000)

(2,000)

-

2,000

4,000

6,000

8,000

10,000

Jul-16 Aug-16 Sep-16 Oct-16 Nov-16 Dec-16 Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17

$
'0

0
0

Operating Surplus

Surplus - Budget Surplus - Actual YTD Surplus - Budget YTD Surplus - Actual

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

10

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Grant Income

Note Dec-16 YTD YTD YTD YTD 2016/17

Full

Year

2016/17

Full

Year

(Actual) (Actual) (Budget) (Variance) (Variance) (Budget) (Achieved)

$õ000$õ000$õ000$õ000 % $õ000%

Recurrent 1 49 2,241 2,828 (587) (21%) 6,488 35%

Non Recurrent 2 119 749 458 291 64% 1,146 65%

 Total 168 2,990 3,286 (296) (9%) 7,634 39%
Table 2: Grant Income

Note 1:

Councilõs YTD recurrent grant income at 31 December 2016 is $2,241,000 against a

budget of $2,828,000. The major items contributing to the $587,000 unfavourable

variance include:

¶ Revenue that will be received later than anticipated:

- $600,000 ð from the Roads to Recovery program.

- $48,000 ð from the State Government for the Library program.

- $30,000 ð for the Municipal Emergency Response Program.

¶ Revenue budgeted that will not be received:

- $32,000 ð from the State Government for the local State Emergency

Services units. A change in procedure was introduced in September

2016 with the State Government paying their funding direct to the

individual units and not through Council.

¶ Revenue received ahead of anticipated timing in the budget:

- $118,000 ð for kindergarten funding.

Note 2:

Councilõs YTD non-recurrent grant income at 31 December 2016 is $749,000 against

a budget of $458,000. The major items contributing to the $291,000 favourable

variance include:

¶ Revenue received that was not budgeted in 2016/17:

- $100,000 ð for the final instalment of the Tallangatta Integrated

Community Centre.

- $56,000 - Bushies Hit for Six ð for cricket nets upgrade at Rowen Park

Tallangatta.

- $45,000 ð the final instalment for the completion of the Wyeeboo Multi

Purpose Facility.

- $28,700 ð for the ôBanking on Solar Energy Projectõ.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

11

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Grants received Year-to-Date (YTD) are in the following table:

$õ000

Recurring

Victorian Grants Commission - General Purpose Funding 1,138

Victorian Grants Commission - Local Roads Funding 703

Corryong Pre School 89

Maternal and Child Health 84

Library 52

Tallangatta Pre School 46

Berringa Pre School 40

Weed Project 31

Municipal Emergency Resourcing Program 30

Community Access 17

School Crossing Supervisor 9

Health Admin 2

Total Recurring Grants 2,241

Competitive and Non-Competitive

Destination Tallangatta - NSRF 266

Aerodrome Corryong 150

Tallangatta Integrated Community Centre 100

Tallangatta Multi-sport Precinct 56

L2P Program 48

Wyeeboo Multi Purpose Facility 44

TICC banking on Solar 29

Corryong Memorial Hall 18

Community Health and Wellbeing 15

Tallangatta Pre School Capital Grants 11

Beat the Heat - Tree Project 8

Pre-School Cluster 2

Seniors Week 2

Total Competitive and Non-Competitive Grants 749

Total Grants Received 2,990
Table 3: Grant Income received

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

12

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Unexpended Grant s and Restricted Funds

Where Council has received grants that are required to be expended in a specified

manner, but the funds have not yet been expended, the grant is recognised as an

unexpended grant or restricted funds. This identifies cash holdings that are required

to be spent on a specified purpose and are not available for other Council priorities.

The following table provides a listing of current unexpended grants:

$'000

Unexpended Grants

Corryong Swimming Pool Upgrade Grant 242

Community Access 109

Country Roads and Bridges 105

Maternal and Child Health Enhancement 85

L2P Program 48

Flood Recovery Officer 42

Weed Project 38

Local Gov Business Collaboration 32

Tallangatta Neighbourhood House 30

TICC banking on Solar 29

Roads to Recovery (R2R) 27

The Narrows Project 24

Bushfire Management Overlay 13

Kinder Enrolment 12

Children Services Review 10

Improving Liveability of Older People 10

Beat the Heat - Tree Project 8

Freeza Funding 3

Fire Access Track Maintenance 1

Total Unexpended Grants 868
Table 4: Unexpended Grants

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

13

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

CASH POSITION

Cash on Hand

The cash position moved during the month as detailed below:

Current Month Prior Month

Dec-16 Nov-16

$ $ $ %

Unexpended Grants 867,934 1,128,790 (260,856) -23.1%

Other Provisions and Reserves 541,802 541,802 - 0.0%

Restricted Funds 1,409,736 1,670,592 (260,856) -15.6%

Provision for Employee Entitlements 1,175,645 1,167,614 8,031 0.7%

Other Unrestricted Funds 9,133,838 9,741,013 (607,175) -6.2%

Total Unrestricted Funds 10,309,483 10,908,627 (599,144) -5.5%

Section 86 Committee Funds 190,039 190,039 - 0.0%

Total Investments 11,909,258 12,769,258 (860,000) -6.7%

Bank and Cash on Hand 354,178 621,855 (267,677) -43.0%

Total Cash 12,263,436 13,391,112 (1,127,677) -8.4%

Average Interest Rate 2.72% 2.59%

Variance

$0

$2,000,000

$4,000,000

$6,000,000

$8,000,000

$10,000,000

$12,000,000

$14,000,000

$16,000,000

Restricted Funds Unrestricted Funds

Section 86 Committee Funds Bank and Cash on Hand

Prior Year - 2016 Cash Budget 2016/17

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

14

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Investments

Investments were made up of the following at the month end:

Date Product Institution Principal Yield Term Rating Maturity

17/11/2016 Term Deposit AMP 1,500,000 2.70% 215 Days A1 20/06/2017

18/07/2016 Term Deposit NAB 1,000,000 2.88% 179 Days A1+ 13/01/2017

17/03/2017 Term Deposit AMP 1,000,000 2.75% 182 Days A1+ 17/03/2017

17/03/2016 Term Deposit Bendigo Bank 1,000,000 2.80% 180 Days A2 14/03/2017

16/11/2016 Term Deposit ME Bank 1,000,000 2.75% 154 Days A2 19/04/2017

26/10/2016 Term Deposit Bank of Queensland 1,500,000 2.75% 189 Days A2 3/05/2017

5/12/126 Term Deposit NAB 1,000,000 2.25% 64.00 A1+ 7/02/2017

18/11/2016 Term Deposit Bank of Queensland 1,500,000 2.80% 184 Days A2 18/05/2017

31/08/2016 Term Deposit AMP 1,000,000 2.95% 217 Days A1 5/04/2017

11/07/2016 Term Deposit WAW 852,186 2.60% 180 Days 11/01/2017

N/A Cash Management Westpac 367,033 1.55% On Call AA- N/A

N/A S86 Committees Various 190,039 4.68% N/A N/A

11,909,258Total Investments
Table 5: Investments at month end

RECEIVABLES

Rates, Municipal Charge, Waste Management Charge and Waste Collection

Charge

The breakdown of rates received for the current month and year-to-date is shown in

the following table and graph:

Rates, charges and FSPL Debtors

Amount Received % Collected Received Collected Balance

Dec-16 Dec-16 YTD YTD Outstanding

$ $ % $ $ $

Levied 2016/17 8,776,872 399,783 4.6% 4,794,740 54.6% 3,982,132

Arrears prior to 2016/17 596,030 14,986 2.5% 313,936 52.7% 282,094

Total Charges 414,769 5,108,676 4,264,225

$0

$1,000,000

$2,000,000

$3,000,000

$4,000,000

$5,000,000

$6,000,000

$7,000,000

$8,000,000

$9,000,000

$10,000,000

Debtor Balance (Current) Debtor Balance (Arrears)

Note ð rates were struck in August 2016. Quarterly instalments are due at the end of September, November, February and May.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

15

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Debt Collection

0

50

100

150

200

250

300

350

400

-

100,000

200,000

300,000

400,000

500,000

600,000

700,000

Jun-16 Jul-16 Aug-16 Sep-16 Oct-16 Nov-16 Dec-16 Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17

$

Jun-16 Jul-16 Aug-16 Sep-16 Oct-16 Nov-16 Dec-16 Jan-17 Feb-17 Mar-17 Apr-17 May-17 Jun-17

Arrears (2015/16) 457,737 314,682 337,746 268,930 247,416 211,862 199,299 - - - - - -

Arrears (prior years) 138,294 129,473 124,686 102,591 93,917 85,218 82,895 - - - - - -

Number of Debtors with
balance greater than $200

354 318 244 218 189 179

Rates Debtors - Arrears (2015/16 and prior years) Number of
debtors

At 31 December 2016 there were 179 rates debtors with an outstanding balance of

greater than $200. This is a reduction of 10 debtors since 30 November 2016.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

16

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Sundry Debtors

The Sundry Debtors outstanding at month end and the movement from the prior

month is shown below:

Sundry Debtors Future Due Date Current 30 Days 60 Days 90+ Days Total

$ $ $ $ $ $

December 2016 51,575 10,268 70,409 150,000 19,432 301,684

November 2016 68,587 68,852 195,856 6,392 13,652 353,339

Movement (17,012) (58,584) (125,448) 143,609 5,780 (51,655)

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

Future Due Date 30+ Days 60+ Days 90+ Days

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

Future Due Date Current 30+ Days 60+ Days 90+ Days

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

17

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Significant debtors (>$1,000) with ageing of greater than 90 days are as follows:

Debtor Amount Description RO Notes

Debtor 17007 $1,540
Cost recovery for

slashing
BP

Contact has been made

with the debtor and

debt is expected to be

recovered.

Debtor 18560 $3,850
Community

contribution
BP

Contact will be made

with the debtor in

January 2017.

Debtor 18925 $3,250
Community

contribution
BP

Council considered a

proposal at the May

2016 Council meeting.

A letter has been issued

to the debtor.

Debtor 19755 $1,548
50% Cost Recovery

for weed control
BP

Contact has been made

with the debtor and

debt is expected to be

recovered.

Debtor 20210 $1,100 Fees BP

Contact has been made

with the debtor and

debt is expected to be

recovered.
Table 6: Significant debtors > 90 days

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

18

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

LOCAL ROADS

The following tables report on progress of Local Roads and Bridges Capital and

Maintenance programs.

Local Roads and Bridges Capital Works

YTD Actual Annual Budget

$ $

410 Road Construction 1 91,840 390,000 298,160 980,523

416 Sealing 2 33,869 - (33,869) 50,000

417 Resealing - - - 1,025,000

420 Drainage Construction 1 - 70,000 70,000 130,000

421 Digouts 1 212,915 571,479 358,564 671,479

422 Resheeting 1 72,797 15,000 (57,797) 230,000

432 Footpaths 1 18,844 250,000 231,156 431,496

433 Kerb and Channel 1 17,875 40,000 22,125 840,737

442 Guardrails - - - 30,000

450 Bridge Construction 1 23,330 10,000 (13,330) 20,000

Total 471,470 1,346,479 875,009 4,409,235

YTD BudgetLocal Roads and Bridges Infrastructure Note Variance

$

Table 7: Local Roads & Bridges ð Capital Works (YTD)

Note 1:

The phasing of the budget does not align with the phasing of the works. The budget

comprises of significant projects e.g. Hanson Street, Corryong upgrade, Walwa Main

Street upgrade and Destination Tallangatta project.

Note 2:

A late invoice was received for works completed in 2015/16. This was funded as part

of the Roads to Recovery program.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

19

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Local Roads and Bridges Maintenance

YTD Actual YTD Budget Annual Budget

$ $ $

302 Survey and Design 1 38,338 22,502 (15,836) 40,000

304 Pavement Maintenance 2 105,578 70,000 (35,578) 148,000

306 Grading 3 148,616 229,998 81,382 452,000

308 Shoulder Maintenance 3 22,389 49,998 27,609 98,000

310 Drainage Maintenance 4 124,201 85,002 (39,199) 167,000

312 Call Outs 5 20,372 10,002 (10,370) 20,000

324 General Roadside Maintenance 6 52,593 37,500 (15,093) 73,000

326 Mowing 405 - (405) 995

328 Tree Maintenance 7 63,955 49,500 (14,455) 99,000

330 Footpath Maintenance 4,115 4,000 (115) 8,000

331 Kerb and Channel Maintenance 8 2,869 - (2,869) -

334 Roadside Treatments 4,545 9,000 4,455 15,000

336 Signs Maintenance 6,158 6,000 (158) 12,000

338 Linemarking 9 - 5,000 5,000 10,000

340 Guideposts 10 10,854 3,498 (7,356) 7,000

342 Guardrail 11 - 2,500 2,500 5,000

346 Bridge Maintenance 11,532 16,182 4,650 32,366

 Total 616,520 600,682 (15,838) 1,187,361

Note Variance

$

Table 8: Local Roads & Bridges - Maintenance (YTD)

Note 1:

Surveying for 2016/17 capital streetscape projects including Destination Tallangatta

were completed earlier than anticipated.

Note 2:

Pavement maintenance has been required earlier than anticipated due to the wet

weather (timing variance).

Note 3:

Grading works and shoulder maintenance have been delayed due to the wet weather

(timing variance).

Note 4:

Drainage maintenance has occurred earlier that anticipated in preparation for the

reseal program (timing variance).

Note 5:

A large volume of callouts have occurred due to the excessive wet weather.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

20

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Note 6:

A significant amount of roadside maintenance has been required due to the

excessive wet weather.

Note 7:

The tree maintenance program is ahead of schedule.

Note 8:

Unexpected kerb and channel maintenance required.

Note 9:

No linemarking has been carried out (timing variance).

Note 10:

More guideposts have required to be replaced than expected.

Note 11:

No guardrail has been purchased (timing variance).

OTHER FINANCIAL MATTERS

Fair Go Rates Policy

On 19 December 2016, the Minister for Local Government Natalie Hutchins

announced the Fair Go Rates cap of 2%. This is based on the forecast Melbourne CPI

for 2017/18.

Any council wishing to apply for a higher cap has until 31 May 2017 to apply to the

Essential Services Commission.

RECOMMENDATION:

THAT THE FINANCE REPORT BE NOTED.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

21

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

9.2 Essential Services Commission - Rate Cap Variation

Notification (07/07/0007 -DCCS)

Disclosure of Interests (S.80C):

This report was prepared by Mr Blair Phillips, Manager Finance.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History:

The State Governmentõs Fair Go Rates System (FGRS) came into effect on 1 July 2016.

It provides a framework for:

¶ capping the average rate increase that Councils can levy on ratepayers in a

financial year

¶ establishing a process for Councils to be able to apply to the Essential Services

Commission for an increase on the rate cap where they believe they have a

long term need

¶ monitoring Councils compliance with rate caps.

On 19 December 2016 the Minister for Local Government announced a rate cap of

2% for the 2017/18 financial year. For 2017/18, Councils can seek a higher cap for up

to four years.

For the 2016/17 financial year Council could only apply for a rate cap variation for

one financial year. Council was successful in its application to the Essential Services

Commission (ESC) for a higher rate cap of 6.34% (3.84% above the set rate cap of

2.5%) for the 2016/17 financial year.

In assessing Councilõs application, the ESC engaged Deloitte Access Economics to

provide assistance with the review of the rate cap applications for 2016/17. In the

paper released by Deloitte Access Economics on Councilõs application it concluded

that òIt (Council) appears highly likely that within the next few years it will need to

either generate more income and/or make further savings that will impact somewhat

negatively on service levels.

Towong has already made cost savings in a range of areas that are in excess of what

is yet common elsewhere. Even if the sought after rate increase for 2016-17 was

approved Towong would still need to seek further revenue increases in future if

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

22

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

service level expenditure cutbacks were to be avoided. A future application for

further rate increases beyond 2016-17 is therefore possible in due course.ó

In the ESCõs final decision paper for Towong òit was satisfied that the higher cap is

consistent with Towongõs well developed long-term financial plan to deliver

sustainable outcomes in services and critical infrastructure in the long-term interests

of its community. We find Towongõs application and long-term financial plan to be

consistent with the requirements of the Fair Go Rates System.ó

For the 2017/18 financial year, Council is required to notify the ESC of Councilõs

intention to apply for a higher rate cap by 31 January 2017.

The notification of intent should specify:

¶ the indicative higher cap that Council is seeking

¶ the number of years (maximum of four financial years)

¶ indicative reasons for seeking a higher cap

¶ the expected date of submission

The key dates and timelines for the operation of the Fair Go Rates System for the

2017/18 rating year is attached at Appendix 2.

Council has a well-developed, robust Long Term Financial Plan (LTFP) which has been

independently assessed by both Deloitte Access Economics and the Essential Services

Commission. The LTFP states that Council needs 6.34% each year for the next 10

years to remain sustainable and provide the services and maintenance to

infrastructure to current standards unless alternative funding can be sourced.

With Council officers currently preparing the budget for the 2017/18 financial year,

and no significant changes to Councilõs business model and the financial outcomes

modelled in Councilõs Long Term Financial Plan, it is envisaged that Council will need

to apply for a higher rate above the 2% cap that has been announced.

Given this position, the Essential Services Commission has been notified that Council

may apply for a higher rate cap as follows:

¶ the indicative higher rate cap is to be confirmed upon completion of the

community consultation process that is scheduled in February and March

2017 and refinement of the budget required to deliver on the communityõs

priorities

¶ it is anticipated that a multi-year application will be made (subject to

outcomes of the community consultation process)

¶ reasons for applying:

o to enable Council to continue to provide day-to-day community

services (such as kindergartens, libraries, swimming pools, maternal and

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

23

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

child health etc) and infrastructure maintenance and renewal at the

levels required by its residents and ratepayers and;

o to accommodate environmental factors that are outside of Councilõs

control:

Á large geographic area (6,635 sq kms)

Á significant amount of infrastructure (1,183km of roads, 168

major bridges and culverts)

Á small, socio-economically disadvantaged, declining, dispersed

population (21 towns and villages, 2,336 households and a total

population of 5,896)

Á low rate base ($7.5 million)

¶ Expected date of submission being the week commencing 3 April 2017.

Impact on Council Policy:

Nil.

State Government Policy Impacts:

This recommendation is consistent with and meets the requirements of the Fair Go

Rates System (FGRS).

Budget Impact :

Nil.

Risk Assessment:

Nil.

Community Consultation/Responses:

Nil.

Discussion/Officers View:

It is the Officerõs view that Council note the advice that has been provided to the

Essential Services Commission in relation to applying for a higher rate cap, with a

final decision to be made by Council prior to submission of an application.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

24

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

RECOMMENDATION:

THAT COUNCIL ENDORSE THE ADVICE PROVIDED BY THE CHIEF EXECUTIVE

OFFICER TO THE ESSENTIAL SERVICES COMMISSION IN RELATION TO THE

NOTICE OF INTENTION TO APPLY FOR A HIGHER RATE CAP FOR THE NEXT

FOUR YEARS COMMENCING IN 2017/18.

9.3 Occupational Health and Safety Report (06/04/0212 -DCCS)

Disclosure of Interests (S.80C):

This report was prepared by Mr Wayne Carter, Occupational Health and Safety

Officer.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History:

This report is a bi-monthly progress report on Risk Management and Occupational

Health and Safety activities throughout the organisation.

Current Progress :

Strategic risk / OHS activity

Safety Management System ð Action Plan progress

A Safety Management System internal audit was completed and an Action Plan for

improvements was agreed in 2015. Significant progress has been made on

implementing improvements as detailed in the following table:

Total

Recommendations for improvement 18

Work completed on addressing recommendations 15

% complete 83%

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

25

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

The remaining recommendations will now be progressed early in 2017:

¶ Health Surveillance Procedure to be implemented

¶ Document Control and Records Management Procedure to be developed and

implemented

¶ Asset Disposal Procedure to be developed and implemented

Operational risk / OHS activity

WorkCover incidents

WorkCover claims and Return to Work Plans are managed internally by the OHS

Officer. There are currently no open WorkCover claims.

Public Liability incidents

Public Liability incidents are recorded on the Towong Shire Council Incident Report

form, and are investigated and then discussed at the OHS Committee meeting.

Details of Public Liability incidents are included in the Occupational Health and Safety

Committee meeting minutes. There is one Public Liability incident currently under

investigation/action.

Safety Improvement Plans ð Corryong and Talla ngatta Pools

Recommendations from the 2015 Swimming Pool Safety Assessment of the Corryong

and Tallangatta Pools were addressed prior to the swimming pools opening in

November 2016:

Risk Rating High Medium Low Total

Total recommendations accepted by Council 8 33 31 72

Completed 8 33 31 72

Remaining 0 0 0 0

% Complete 100% 100% 100% 100%

Other OHS activity

Working in adverse weather conditions

A draft procedure for working in adverse weather conditions (Cold) has been

developed and has been circulated for feedback. It will be implemented by March

2017.

A procedure for working in adverse weather conditions (Heat) has been

implemented. This procedure includes reference to and guidelines for driving

throughout the Shire on days of Total Fire Ban and Code Red Days, skin cancer and

protection against UV radiation and tips on dealing with the heat.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

26

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Snakes

An email has been forwarded to all staff reminding them of the increased activity of

snakes throughout our Shire. A list of local snake catchers/handlers has been

provided to all staff, including Customer Service Officers, should they receive calls or

information on snake sightings. In addition, the website has been updated to include

this information and signs warning the public of localised snake sightings have been

purchased ð these signs can be placed at sites as needed and moved/removed as

required.

Training Plan for Outdoor workers

Following completion of Workplans for all Outdoor workers, a training gap analysis

and training plan was developed and continues to be implemented. Training

completed recently includes competency assessments for the operation of

Backhoe/Loader and Grader. Competency assessments for other Plant and chainsaws

are the next priority for early 2017.

Corryong Saleyards

A Risk Assessment of the Corryong Saleyards has been completed following several

visits to the Saleyards during November and December (including the Sales held on 9

December). Only minor improvement opportunities were identified. A review of the

Operations and Occupational Health and Safety manuals is in progress and will be

completed by March 2017.

VicRoads Prequalification for worksite Traffic Management

VicRoads requires organisations conducting traffic management on arterial roads (eg

Murray Valley Highway) to have a VicRoads pre-qualification. This is to ensure

compliance with the òVictorian Code of Practice for Worksite Safety ð Traffic

Management (2010)ó when working on a VicRoads road and would allow qualified

Council staff to place traffic management signs, operate stop/slow bat and

implement traffic management plans on these roads. The application for pre-

qualification was submitted to VicRoads, however Council did not initially meet their

requirements.

A local auditor has been engaged to assist in developing and implementing a

òcompliance manualó which will include Occupational Health and Safety, Quality,

Environmental and Industrial Relations documents as required by VicRoads. Once

implemented, a separate auditor will be engaged to complete a compliance audit,

and their report will be submitted to VicRoads. This is expected to be completed by

March 2017, with VicRoads prequalification being obtained by May 2017.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

27

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Impact on Council Policy:

Nil.

State Government Policy Impacts:

Nil.

Budget Impact:

Nil.

Risk Assessment:

All recommendations rated high have been addressed. Lower risk recommendations

continue to be addressed.

Community Consultation/Responses:

Nil.

Discussion/Officers View:

It is the Officerõs view that Council is continuing to make significant progress in

addressing Councilõs Risk Management and Occupational Health and Safety

responsibilities.

RECOMMENDATION:

THAT THE OCCUPATIONAL HEALTH AND SAFETY REPORT BE NOTED.

9.4 Act ion Sheet Reports (06/05/0010 -CEO)

Items requiring action from the 6 December 2016 Council Meeting are attached at

Appendix 3.

RECOMMENDATION:

THAT THE REPORT BE NOTED.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

28

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

9.5 Performance Reporting Graphs (DCCS)

The Performance Reporting Graphs are attached at Appendix 4 for information.

RECOMMENDATION:

THAT THE REPORT BE NOTED.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

29

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

10 Community wellbeing

10.1 Community Services Report (04/07/0055 - DCCS)

Disclosure of Interests (S.80C):

This report was prepared by Ms Penelope Sell, Manager Community Services.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History:

This report is a bi-monthly report on Community Services activities throughout the

Shire.

Kindergarten Services

Berringa Kindergarten

An Expression of Interest process has been advertised for an external service provider

to provide Long Day Care at the Berringa Community Centre. Applications are

currently under review.

Corryong Kindergarten

A $15,000 grant has been secured to develop, attract and retain a Kindergarten

Teacher at Corryong. Interviews have been conducted and negotiations are

underway with the preferred candidate.

Tallangatta Early Years Learning Centre

The Tallangatta Early Years Learning Centre is preparing to open Long Day Care

services in the week commencing 23 January 2017, subject to available casual

staffing. Advertising for additional casual staff has also been undertaken.

An online portal has been established to allow parents to request Long Day Care

placements for their children. A direct debit system has also been configured to

provide for regular payments of long day care fees.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

30

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Maternal and Child Health Services

As previously reported, a $100,000 grant has been received to deliver a collaborative

project, ôMy Family Firstõ, to address family violence at the Maternal Child Health

level. The Innovation Grant enables Council to strengthen partnerships with Alpine

and Indigo Shire services, offering greater support to young families who live in our

Shire and across the region.

Different programs are being delivered in one locality in each Shire. A ôMy Dadõs

Awesomeõ pilot program will be delivered in the Corryong area to support fathers

entering parenthood. Birth and disability data, coupled with feedback from Corryong

Neighbourhood House, supports the need to offer the program in Corryong.

A campaign will invite all 2017 Corryong expectant families to register their ôWeõre

expectingõ AWESOME news for the chance to win an ôAWESOME Baby Bundleõ. The

bundle will include prizes such as a fishing rod, swag, golf membership and a

subscription to a 4WD or magazine of choice, together with a few typical nursery

items for the baby and mother. It will also include a few comical DVDs that embrace

fatherhood.

This approach will raise the profile of men and the important role model they play

within the family unit.

With family permission, personal information will be collected to develop a database

to enable more effectively engagement and support for families prior to the arrival of

their newborn. Our MCH staff together with other support agencies will provide

relevant training workshops. The ôMy Dadõs AWESOMEõ pilot will foster positive

relationships with our Maternal and Child Health staff.

Libr ary Services

The Corryong and Tallangatta Libraries continue to receive new book stocks. Both

libraries have developed an annual library activities and Service Improvement Plan

for consideration in the 2017/18 budget.

Recreation

An application for funding to upgrade the Eskdale Netball Courts was recently

submitted under the current round of Country Football Netball Grants. Applications

closed in December 2016. An expected outcome is likely to occur during the first

quarter of 2017.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

31

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Youth Services

The multi-media Light Waves display at Tallangattaõs Library and Community Centre

was a huge success. Local buildings were lit up during the Tallangatta 50s Festival

weekend in October 2016.

The October Walk to school promotion is complete. This event was supported with a

community walk in partnership with the Tallangatta Health Service and Upper Murray

Health and Community Services. Both events were well attended.

Access and Inclusion Officer

A ôSpeak Out Loudõ event was successfully delivered at Tallangattaõs Library and

Community Centre on 2 December. This event coincided with the International

Disability Celebration Day. Over twenty exhibitors attended. Presentations included

Centrelink to discuss the new pension rules and an update on changes to the

National Disability Insurance Scheme. Attendees were able to gather information to

support their individual and family needs. Survey feedback provided a very positive

response to the event.

A Towong Shire Disability Community profile is currently being developed to support

future planning and funding application needs.

Community Development/Neighbourhood House

Through extensive community consultation conducted in 2016, the local community

supports the re-establishment of a Neighbourhood House in Tallangatta to enable

lifelong learning and a more connected community. The community nominated

several activities addressing the following themes:

V Arts/Crafts and Creativity

V Cooking Classes

V Exercise Classes

V Computers and Technology

V Health and Wellbeing

V Outreach Services

The program for 2017 will reflect these priorities.

Council Plan 2013 -2017

The Community Services team has completed the majority of planned priorities.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

32

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

 Impact on Council Policy:

Nil.

State Government Policy Impacts:

Activities align with key criteria of the following policies:

¶ Victorian Early Years Policy

¶ Victorian Health Policy

¶ Victorian Mental Health Policy

¶ Victorian Sport and Recreation Policy.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

33

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Budget Impact:

Dec 2016

YTD

Dec 2016

YTD

Dec 2016

YTD

Dec 2016

YTD

2016/17 Full

Year

(Actual) (Budget) (Variance) (Variance) (Budget)

$ $ $ % $

Income

Community Development 17,098 19,866 (2,768) (14%) 39,732

Seniors 3,032 3,500 (468) (13%) 3,500

Immunisations - - - 0% 1,000

Maternal and Child Health 1 85,056 70,908 14,148 20% 141,816

Preschool operations 2 190,048 157,500 32,548 21% 649,135

Library 3 52,639 100,150 (47,511) (47%) 100,300

Youth 4 47,500 29,623 17,877 60% 61,245

Total Income 395,373 381,547 13,826 4% 996,728

Expenditure

Community Development 5 54,271 69,558 15,287 22% 139,114

Seniors 6 3,648 2,000 (1,648) (82%) 2,000

Immunisations 7 10,200 4,160 (6,040) (145%) 16,640

Maternal and Child Health 86,388 88,355 1,967 2% 193,723

Preschool operations 8 231,895 423,903 192,008 45% 902,665

Library 44,608 42,173 (2,435) (6%) 84,350

Youth 9 27,056 50,546 23,490 46% 99,092

Total Expenditure 458,066 680,695 222,629 33% 1,437,584

Net Income / (Expenditure) (62,693) (299,148) 236,455 (79%) (440,856)

Note

 Notes:

1. The current funding agreement with the Department of Health and Human Services

provided Maternal and Child Health funding of $151,759 for 2016/17. This is greater

than the funding originally budgeted.

2. Actual Kindergarten funding, based on actual numbers has been greater than budgeted.

3. The second instalment of library funding will be paid in early 2017.

4. The full yearõs ôL2Põ funding was received in December. It was budgeted in two

instalments ð August and February.

5. There have been some slight delays in implementing the Community Development

program. The full program will be delivered by the end of 2016/17.

6. Unexpended grant funding from 2015/16 was expended on the 2016/17 Seniors Event

that was held in October 2016.

7. A late invoice for the June 2016 quarter was received in August.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

34

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

8. Actual expenditure for 2016 was less than budgeted due to difficulties recruiting a fully

qualified teacher for the Corryong Kindergarten. Delays in commencing Long Day Care

operations and 0-8 Network activities are due to commence in 2017.

9. Invoices for the ôL2Põ learner driver mentor program are yet to be received.

Risk Assessment:

Nil.

Community Consultation/Responses:

The Community Services team will continue to engage with the community where

appropriate.

Discussion/Officers View:

The Community Services team continues to make excellent progress on Councilõs

Community Services priorities and other initiatives.

RECOMMENDATION:

THAT THE REPORT BE NOTED.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

35

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

11 Asset management

11.1 Asset Management report (01/07/0004 -DTS)

Disclosure of Interests (S.80C):

This report was prepared by Ms Rachael Gadd, Civil Asset Engineer.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History:

This report is a bi-monthly report on Asset Management activities throughout the

Shire.

Destination Tallangatta

The redevelopment of Towong Street from Tooma Street to Akuna Avenue is now

complete. Resealing of Towong Street from the bridge to Tooma Street will be

undertaken in January/February.

North East Waterõs contractor will commence water main replacement works on 9

January 2017. Works are expected to be completed by mid-March 2017. Temporary

closure of some parking bays will be necessary as the trenching progresses along

Towong Street. Each section will be backfilled at the end of the day to ensure

disruption is minimal.

Traffic safety audits have been commissioned for the Towong Street Intersection

design.

Foreshore landscaping works including the extension of stormwater pipes down to

the high water level and the development of large garden beds were completed in

time for the Christmas holidays. New shade shelters and seating have replaced

ageing infrastructure along the foreshore and BBQs have been refurbished.

Streetscape Revitalisation ð Hanson Street, Corryong

Works are progressing on the Stage One Hanson Street streetscape revitalisation

with footpath, kerb/driveway works completed from the Kiell Street intersection up

to the Council Offices and CFA on both sides of Hanson Street. The existing street

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

36

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

trees have been removed to make way for new trees to be planted in the winter.

These works are intended to resolve ongoing storm water drainage problems on the

footpath and kerb whilst also improving pedestrian connectivity across Hanson

Street.

Intersection works ð Back Tintaldra Road, Tintaldra

Works are 90% complete to realign and beautify the intersection of Main Street and

Back Tintaldra Road, Tintaldra. This has included the realignment of the centre island

and the renewal of kerb and footpath. Back Tintaldra Road will be resealed as part of

the reseal program in late January and landscaping in the centre island will be

completed after Easter.

Road Upgrade works

Olson Street, Bethanga

Culvert replacements and pavement works have been completed in preparation for

the sealing of Olson Street between Hewitt Street and Beardmore Street, Bethanga.

These works were completed at the request of residents to prevent further vehicle

accidents from occurring as cars exit Beardmore Street onto Olson Street.

Sirls Road

Road widening and the construction of a dust strip have now been completed on

Sirls Road.

Georges Creek Road

Works to upgrade the next section of Georges Creek Road have commenced. Bank

removal and road works are ongoing.

Bridge works

Successful repair works were undertaken on the La Fontaine Street bridge abutment

over the Snowy Creek prior to Christmas. Excavation and stabilisation of the

southern abutment were completed to repair damage caused by erosion.

Regional Road Groups

The recently formed Ovens and Murray Regional Road Group is working to develop a

regional freight routes map and list of priority projects for the region to ensure

current and future freight routes are adequate for demand. This information will be

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

37

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

used by the group to advocate for future coordinated funding bids. Projects can

include first and last mile road and bridge upgrades. A preliminary list and map of

freight routes in Towong Shire has been drafted for prioritisation at the next meeting

in February 2017.

Major Patching

The major patching program for the reseal program is complete. Further works will

continue in other areas until late March.

Stock Grid Policy

Twelve stock grids have now been registered on Section 173 Agreements with the

Land Titles Office with another five grids (over three agreements) to be presented at

the February 2017 Council meeting.

The majority of Stock Grid Section 173 Agreements have been mailed out to

property owners with a response expected by 30 March 2017. A number of requests

have been sent out for company directorõs details to include in the Agreements.

Reponses to these requests have been slow to return. Reminder letters will be sent

out in the first quarter of 2017.

A recent survey of all stock grids on public roads within Towong Shire has

highlighted that many of the stock grid signs purchased from Council are yet to be

installed.

Fencing has been completed on Ranch Road, Tintaldra enabling the removal of two

more stock grids in the near future. The stock grid on Hardys Road, Tallangatta has

been removed following the fencing of the last section of the road. Two stock grids

are also programmed for replacement on Callaghans Creek Road.

Whiteleys Pit

Rock extraction and crushing at Whiteleys Pit, Cudgewa commenced on 9 January

2017.

Banking on Our Solar Future

A solar battery system has been installed in the Tallangatta Library and Community

Centre to optimise the use of the 30 kW Solar panel system installed on the roof

during construction of the building. As part of the project the energy consumption

of the building will be projected onto a monitor in the library to demonstrate the

efficiency of the system to the public and raise awareness of battery technology. This

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

38

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

installation is part of the Banking on our Solar Future project funded through the

Victorian Climate Change Grants program.

Impact on Council Policy:

Nil.

State Government Policy Impacts:

Nil.

Budget Impact:

Dec 2016

YTD

Dec 2016

YTD

Dec 2016

YTD

Dec 2016

YTD

2016/17

Full Year

(Actual) (Budget) (Variance) (Variance) (Budget)

$ $ $ % $

Income

Funding 1 1,126,688 1,569,222 (442,534) (28%) 4,419,630

Private Works Income 8,411 4,000 4,411 110% 10,000

Total Income 1,135,099 1,573,222 (438,123) (28%) 4,429,630

Expenditure

Technical Services 4 421,332 367,315 (54,017) (15%) 766,946

Works 22,718 16,790 (5,928) (35%) 33,600

Roads and Bridges 2 615,580 632,860 17,280 3% 1,218,366

Depreciation - - - 0% 2,399,000

Street Lighting 3 4,415 24,996 20,581 82% 50,000

Depot and Workshops 4 112,091 84,780 (27,311) (32%) 190,743

Plant and Equipment 5 53,970 99,070 45,100 46% 617,546

Private Works 6 23,736 500 (23,236) (4,647%) 1,000

Water Projects - - - 0% 3,000

Total Expenditure 1,253,842 1,226,311 (27,531) (2%) 5,280,201

Net Income / (Expenditure) (118,743) 346,911 (465,654) (134%) (850,571)

Note

Notes:

1. North East Water contribution to Destination Tallangatta $139k unbudgeted and

$600k budgeted to be received for R2R.

2. Road maintenance budgets spread evenly across 12 months. More maintenance

will be completed in dry weather.

3. Savings due to changing to more efficient globes and one invoice not captured in

this financial year ledger.

4. Christmas pay period/holidays processed in advance.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

39

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

5. Budget expenditure does not align with budgets.

6. Reimbursement from Service Clubs for the renewal of service club signs at the

Corryong town entrances is yet to be received.

Risk Assessment:

Nil.

Community Consultation/Responses:

Residents in the Hardys Road Rural Living Zone have expressed their appreciation for

the fencing of the road and removal of the stock grid. This is a good example of the

positive outcomes that the Stock Grid Policy has achieved since the implementation

began in 2014.

Discussion/Officers View:

The Asset Management area is making good progress in relation to the Council Plan

with six priorities now complete. The remaining three priorities include the town

beautification program, capital works programs and stock grid policy

implementation.

Plans are being developed for town beautification projects in smaller townships.

These will be included in the capital works database for future budget consideration.

The capital works program is progressing with most major projects due for

completion in the coming months.

The stock grid policy has reached the final stages of implementation with most

Section 173 Agreements issued to property owners for signatures between

September 2016 and January 2017. The rate of return for these documents has been

slow to date which has impeded the finalisation of this Council plan priority. It

should be acknowledged that Council appreciates the time taken by those property

owners that have already returned the required paperwork.

RECOMMENDATION

THAT THE REPORT BE NOTED.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

40

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

12 Land-use planning

12.1 Towong Planning Scheme Amendment C25 - Rural Living Zone

Amendment (03/02/0032 -CEO)

Disclosure of Interests (S.80C):

This report was prepared by Mr Simon Hollis of Onleys Consulting.

At the time of preparation of the report the author did not have a direct or indirect

interest in any matter to which the report or advice relates.

Land affected by the amendment

In addition to affecting land already zoned Rural Living Zone across Towong Shire,

Amendment C25 affects land in the following areas (Figure 1-overpage):

¶ Rural areas to the south, south east and west of Tallangatta;

¶ The existing extent of Old Tallangatta and areas to the north of the settlement

framed by Jarvis Creek Road;

¶ Areas adjacent to the Murray River Road at the peninsula north of Drummonds

Road;

¶ Land in the Bethanga Creek catchment, including areas adjacent to Martinõs Road

and land south of Retalicks and Mahers Road;

¶ Lakeside areas south of Kurrajong Gap Road adjacent to Lake Road;

¶ Land to the south and east of Parkhill Road Eskdale and to the north of the Omeo

Highway at the northern entrance to Eskdale;

¶ Land between Murray River Road and the Upper Murray Resort approximately 3

km north west of Walwa;

¶ An area adjacent to the existing rural living area on Greenwattle Gap Road 3 km

south west of Corryong;

¶ A small area comprised of three lots at the north west end of Donaldson Street

Corryong;

¶ An area around Granya in the Cottontree Creek catchment and Macfarlaneõs Lane

area; and

¶ Land at Towong south-west of Hume Street and adjacent to the Murray River

Road.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

41

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Figure 1: Proposed rural living areas

What the amendment does

The Amendment implements the recommendations of the Towong Shire Settlement

Strategy and Towong Shire Rural Land Use Study and seeks to undertake the

following planning scheme changes:

¶ The rezoning to Rural Living Zone (RLZ) of the previously mentioned land to

formalise within the Towong Planning Scheme existing areas of rural residential

development as well as the provision of additional RLZ in areas close to existing

settlements across the municipality (Figure 1).

¶ The creation of a new schedule to the RLZ (RLZ Schedule 3) that does not specify

maximum building sizes and minimum setbacks to enable a greater range of

merits based outcomes;

¶ The inclusion of areas to be rezoned to RLZ by Amendment C25 and existing rural

living areas to the north of Bellbridge and to the south west of Tallangatta within

Schedule 3 to the RLZ.

¶ Amendment of the Design Development Overlay Schedule 1 (DDO1) to enable a

greater range of built form outcomes;

¶ Application of the DDO1 to all areas of proposed Rural Living Zone;

¶ Application of the Development Plan Overlay Schedule 6 (DPO6) to most land to

be zoned Rural Living Zone by Amendment C25 to ensure land constraints inform

development outcomes;

¶ Application of the Development Plan Overlay Schedule 6 to land currently zoned

Rural Living Zone north of Bellbridge and west of Tallangatta; and

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

42

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

¶ Within the Local Planning Policy Framework deletion of Clause 22.07 ôRural Livingõ

because the matters covered by the Policy are adequately dealt with by the

proposed DPO6 and DDO1.

The main intention of Amendment C25 is to formalise within the Planning Scheme

existing areas of rural living that have not been zoned for this purpose. Previous

Towong Planning Scheme Amendment C14 commenced this process in 2007 and

Amendment C25 seeks to formalise the rezoning of additional rural residential areas

not dealt with previously by Amendment C14. It also seeks to rezone discrete areas

adjacent to existing settlements where additional rural residential development can

contribute to the sustainability of those adjacent settlements.

In addition to implementing the recommendations of the Towong Shire Settlement

Strategy and Towong Shire Rural Land Use Study the Amendment also implements

the current Council Plan and is supported by the current Municipal Strategic

Statement (MSS) and the Regional Growth Plan (RGP).

Exhibition of Amendment C25

Notification of Amendment C25 pursuant to Sections 17, 18 and 19 of the Planning

and Environment Act 1987 occurred between 22 January and 7 April 2016.

Notification included the following:

¶ Direct notice to affected land owners;

¶ Letters to relevant Ministers and referral authorities; and

¶ Notices placed in the Border Mail, Tallangatta Herald, Corryong Courier and the

Government Gazette.

Submission s to Amendment C25

A total of 32 submissions were received during the exhibition period and a summary

of these submissions is provided in Tables 1, 2, 3 and 4 of this report.

The majority of submissions received by Council were supportive, suggesting that

Amendment C25 has broad community support. Of the 32 submissions, 23 were

supporting submissions (Table 1). Six of these supporting submissions requested that

Council give consideration to the inclusion of additional land in the amendment

(Table 2).

Seven submissions from authorities (Table 3) were received by Council. The North

East Catchment Management Authority (NECMA), VicRoads and Department of

Environment Land Water and Planning (DELWP) have requested changes to the

proposed DDO and DPO, all of which can be readily accommodated. North East

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

43

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Water requested that one parcel of land near the Corryong wastewater facility, a

small parcel of land at Eskdale and land abutting the Tallangatta wastewater facility

be omitted from the Amendment.

Only three of the submissions received by Council objected to the Amendment

(Table 4). Two of the objections were received from Blueprint Planning on behalf of

P and D Hurst. One of these objections was concerned about the possible future

development of land near the Tallangatta wastewater treatment facility. The other

objection from Blueprint Planning was concerned about the need for a Developer

Contributions Plan Overlay (DCPO) to ensure consistency in relation to future

developer contributions.

One objecting submission was also received from the Upper Murray Resort near

Walwa. This objection expressed concern over the possible impact on the Resort if

the abutting land were to be developed for rural residential purposes.

At its meeting of 7 June 2016, Council resolved to refer the unresolved submissions

to a Panel. A Panel to consider the Amendment was subsequently appointed under

delegation from the Minister for Planning on 14 June 2016

Table 1. Supporting Submissions

Submitter Action

Peter O'Dwyer (EDM Group)

(On behalf of Stuart and Debbie Maddock)

No further action required

Peter O'Dwyer (EDM Group)

(On behalf of Justine McKenzie-McHarg)

Beverly Stewart

John and Trish Maddock

Ross Moyle

Brenda Clissold

Greg Hayes

John and Heather Morgan

Natalie and Trevor Butler

Mac Butler

Anthea and Graham Redman

Alisha and Dax Woodall

Daryl and Faye Cornish

Allan Clissold

Adam and Tracey Ladanay

David Elder

Brendan Person

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

44

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Table 2. Supporting Submissions Requesting Additional Lan d

Submitter Additional land requested Actions

Barry and Joan

Elliot

Peninsula at Talgarno Park

Submissions considered

by Panel

John and Rhonda

Maddock

Crown Allotment 7, section 10 Parish of

Beethang

Thelma Moyle Lot 2 PS30018

Anthony Nichol Land at Lake Road Bethanga within

property numbers 207050 and 207100

Des Packer Land along Springdale Road between the

Lake Road intersection and Bethanga

Peter Star Extend area of rezoning along the Murray

River Road toward Georges Creek Road

and Wises Creek Road.

Table 3. Submissions from Referral Authorities

Submitter Change(s) requested Actions

Goulburn Murray

Water (GMW)

No change No further action

VicRoads Requested that the DPO be modified to

ensure VicRoads are included in the

Traffic Impact Assessment process and in

determining appropriate mitigating works

Agree to the requested

change to DPO

North East

Catchment

Management

Authority

(NECMA)

Inclusion of the North East Planning

Referrals Committee Guidelines for the

Protection of Water Quality 2001 (as

amended) a reference in the DDO

Changes to the DDO to include enhanced

reference to environmental and

landscape values, waterways and the

management of domestic wastewater.

Include reference to biodiversity values

within the Development Plan Overlay

Agree to the requested

changes to the DDO and

DPO

Environment

Protection

General concern over proximity of

proposed Rural Living Zone to

No objection to

amendment

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

45

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Authority (EPA) wastewater treatment facilities

North East Water Do not rezone land within Tallangatta

wastewater treatment facility buffer (part

Lot 1 LP88895 and Lot 2 PS300118)

Do not rezone Lot 1 LP200992 Donaldson

St Corryong

Exclusion of Lot 1 PS629163 (Parkhill

Road Eskdale)

Agree to the requested

changes

Department of

Environment Land

Water and

Planning (DELWP)

Minor changes to the DPO and DDO

consistent with the NECMA submission.

Recognition of the need for an

appropriate setback for sites adjacent to

Crown or heavily vegetated land.

Agree to the requested

changes

Country Fire

Authority (CFA)

No changes requested No further action

Table 4. Objecting Submissions

Submitter Reason for objection Discussion / Actions

Upper Murray

Resort (Robyn and

Brian Caldwell)

Possible impact on business from

development of abutting land

Submissions considered

by Panel

Blueprint Planning

(On behalf of P

and D Hurst)

Need for a Developer Contributions

Overlay (DCPO) to enable better

contribution from developers toward the

upgrade of local roads.

Concern over the development of land

adjacent to the North East Water

wastewater treatment facility

Planning Panel Recommendations

The public Panel Hearing was held at Tallangattaõs Community Centre on 8

September 2016. The Panel considered all written submissions to Amendment C25,

as well as submissions presented to it during the Hearing.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

46

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

The panel noted that the Amendment has broad community support which was

reflected by the number of supporting submissions and the lack of any submissions

that opposed or challenged the underlying strategic rationale on which the

Amendment is based.

Given the lack of any submissions that fundamentally opposed the Amendment, the

Panel did not form any overarching views about its strategic merit and instead

focused on issues of detail raised in submissions. For this reason, the Panel

recommended that the Amendment be adopted by Council, subject to various

changes to address specific issues.

The most significant of the changes recommended by the Panel relates to the

proposed application of the Rural Living Zone Schedule 3 to the area immediately

south of Tallangatta. It considered that rural living development in this area is

compromised by the need to provide buffers to various public infrastructure facilities

and that this issue had not been adequately dealt with in the Amendment.

The Panel also recommended that some of the proposed rezonings in this area not

proceed until Council further investigates the need for, and extent of buffers, and the

implications of the buffers for determining which sites and areas might be suitable

for rural living development.

Similar concerns were raised by the Panel in relation to the proposed application of

the Rural Living Zone Schedule 2 on Donaldson Street Corryong and the Panel

recommended that this rezoning be abandoned.

The Panel did not support the rezoning of additional land to the Rural Living Zone as

sought in some submissions because of the lack of explicit strategic justification and

the significant quantum of land that is involved. It noted that the exhibited

Amendment rezones large areas for rural living and it is not clear that rezoning

additional land is necessary or would be an appropriate planning outcome. It

recommended that Council should monitor the uptake of zoned land and, if justified,

could seek to rezone additional land in the future.

As mentioned previously, one submission objected to the proposed application of

the Rural Living Zone Schedule 3 at a site near Walwa. The Panel recommended that

this site be zoned Rural Living Zone Schedule 2 which has a larger minimum

subdivision area. The Panel was satisfied that this will partly address the concerns

raised by the submitter and is an appropriate planning outcome.

The Panel has recommended some relatively minor changes to the exhibited Design

and Development Overlay Schedule 1 and the Development Plan Overlay Schedule 6

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

47

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

(Appendix 5). These changes are generally consistent with the changes proposed by

Council in response to the submissions.

The Panel has recommended that Towong Planning Scheme Amendment C25 should

be adopted as exhibited subject to the following changes:

1. Delete the rezoning of land from Rural Living Zone Schedule 2 to Rural Living Zone

Schedule 3 on the south side of the Murray Valley Highway, south-west of

Tallangatta (Figure 2);

 Figure 2: Existing Rural Living Zone 2 to be retained in Schedule 2

2. Delete the rezoning of land from Rural Activity Zone to Rural Living Zone Schedule

3 on the south side of the Murray Valley Highway, south-west of Tallangatta (Figure

3);

Figure 3: Proposed area of Rural Living Zone 2 to be removed from Amendment

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

48

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

3. Delete the rezoning of Lot 1 PS629163, 13 Parkhill Road Eskdale to Rural Living

Zone (Figure 4);

Figure 4: Propo sed area of Rural Living Zone to be removed from Amendment

4. Delete the rezoning of Lots 1, 2 and 3 LP200992, Donaldson Road, Corryong to

Rural Living Zone 2 (Figure 5);

Figure 5: Proposed area of Rural Living Zone 2 to be removed from Amendment

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

49

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

5. Rezone Lot B PS349230, Reservoir Lane, Tallangatta (the site of the North East

Water reservoir) to Public Use Zone Schedule 1 (Figure 6).

Figure 6: North East Water site that is to be rezoned to Public Use Zone

6. Rezone Lot 1 TP296821 Murray River Road Walwa to Rural Living Zone Schedule 2

(Figure 7).

Figure 7: Land to be zoned Rural Living Zone Schedule 2

7. Include the Design and Development Overlay Schedule 1 as shown at Appendix C

of the Panelõs report and Appendix 5 of this report.

8. Include the Development Plan Overlay Schedule 6 as shown at Appendix D of the

Panelõs report and Appendix 6 of this report.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

50

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

9. Review the need for any consequential changes to the Planning Scheme in

response to the Panelõs recommendations and include them in the adopted

Amendment.

In addition to these key recommendations, the Panel provided the following

additional post-adoption recommendation:

Council should review the issues discussed in the Panelõs report relating to

buffers for the Tallangatta Waste Water Treatment Plant and pivot irrigation

site, and the Tallangatta Waste Transfer Station. The review should assess

whether buffers should be determined on the basis of Air Quality Impact

Assessment Reports and whether an Environmental Significance Overly should

be applied to these buffers. The review should be conducted in association with

North East Water and the Environment Protection Authority. The review should

inform decisions about the preferred zoning and land uses in this area, including

the suitability of the Rural Living Zone.

Discussion/Officers View:

Amendment C25 has been prepared in accordance with Planning Practice Note 46

Strategic Assessment Guidelines for preparing and evaluating planning scheme

amendments (July 2014). It offers a pragmatic planning response to established land

use preferences in the western part of Towong Shire. It seeks to acknowledge the

prevailing land use situation by providing a land use planning regime that enables

ordered rural residential development with appropriate safeguards for landscape,

amenity and the environment.

Amendment C25 implements the Regional Growth Plan, Council Plan and Municipal

Strategic Statement and it is anticipated that provision of the additional rural living

opportunities will provide a range of positive social and economic benefits for each

of the areas nominated, and the Shire in general.

The Amendment builds on earlier amendments, including Amendments C14 and C31

that introduced planning frameworks for the Shireõs rural areas and towns. It also

implements various findings and recommendations drawn from two key strategic

documents: the Towong Shire Rural Land Use Study 2010 and the Towong Shire

Settlement Strategy 2010.

The Amendment has broad community support as reflected by the number of

supporting submissions and the lack of any submissions that opposed or challenged

the underlying strategic rationale on which the Amendment is based.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

51

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

In line with the Panel recommendations, it is recommended that that the

Amendment be adopted, subject to the changes to address the specific issues

identified by the Panel and that Ministerial approval be sought for the Amendment.

RECOMMENDATION:

THAT COUNCIL:

1. ADOPT AMENDMENT C25 PURSUANT TO SECTION 29 OF THE PLANNING

AND ENVIRONMENT ACT 1987 WITH THE FOLLOWING CHANGES AS

RECOMMENDED BY THE PANEL:

a. DELETE THE REZONING OF LAND FROM RURAL LIVING ZONE SCHEDULE

2 TO RURAL LIVING ZONE SCHEDULE 3 ON THE SOUTH SIDE OF THE

MURRAY VALLEY HIGHWAY, SOUTH-WEST OF TALLANGATTA;

b. DELETE THE REZONING OF LAND FROM RURAL ACTIVITY ZONE TO

RURAL LIVING ZONE SCHEDULE 3 ON THE SOUTH SIDE OF THE MURRAY

VALLEY HIGHWAY, SOUTH-WEST OF TALLANGATTA;

c. DELETE THE REZONING OF LOT 1 PS629163, 13 PARKHILL ROAD

ESKDALE TO RURAL LIVING ZONE;

d. DELETE THE REZONING OF LOTS 1, 2 AND 3 LP200992, DONALDSON

ROAD, CORRYONG TO RURAL LIVING ZONE 2;

e. REZONE LOT B PS349230, RESERVOIR LANE, TALLANGATTA (THE SITE OF

THE NORTH EAST WATER RESERVOIR) TO PUBLIC USE ZONE SCHEDULE

1;

f. REZONE LOT 1 TP296821 MURRAY RIVER ROAD WALWA TO RURAL

LIVING ZONE SCHEDULE 2;

g. INCLUDE THE DESIGN AND DEVELOPMENT OVERLAY SCHEDULE 1

INCLUDED AT APPENDIX C OF THE PANELõS REPORT; AND

h. INCLUDE THE DEVELOPMENT PLAN OVERLAY SCHEDULE 6 INCLUDED AT

APPENDIX D OF THE PANELõS REPORT.

2. REVIEW THE NEED FOR ANY CONSEQUENTIAL CHANGES TO THE PLANNING

SCHEME IN RESPONSE TO THE PANEL ADVICE; AND

3. SUBMIT AMENDMENT C25 TO THE PLANNING MINISTER, PURSUANT TO

SECTION 31 OF THE PLANNING AND ENVIRONMENT ACT 1987, AND

REQUEST MINISTERIAL APPROVAL OF THE AMENDMENT PURSUANT TO

SECTION 35 OF THE PLANNING AND ENVIRONMENT ACT 1987.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

52

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

13 Environmental sustainability

Disclosure of Interests (S.80C):

This report was prepared by Mr Shariful Rony, Technical Officer.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History :

This report is a bi-monthly report on Environmental Sustainability activities

throughout the Shire.

Waste concr ete

There is approximately 600 m3 of waste concrete at the Corryong Resource Recovery

Centre and approximately 400 m3 of waste concrete at the Tallangatta Transfer

Station. A request for quotation has been released for the crushing of the concrete

and will close on 2 February 2017. The final product produced from crushing will be

used for a wide variety of projects including road base and hardstands at Councilõs

waste management sites.

E-Waste

The contract for collection and recycling of E-waste ended in March 2016. A oneoff

collection with a new contractor was arranged to remove E-waste stacked at

Tallangatta Transfer Station (TTS) and Corryong Resource Recovery Centre (CRRC). In

the future, Council will participate in a regional contract for E-waste collection and

recycling coordinated by North East Waste and Resource Recovery group (NEWRRG).

The new contract is expected to commence from February 2017.

Scrap Metal

Council recently signed a contract variation with Sims Metal Management who

collect and process scrap metal to obtain a more competitive price than the original

contract. Approximately 71 refrigerators at Tallangatta Transfer Station (TTS) and 116

refrigerators at Corryong Resource Recovery Centre (CRRC) have been degassed and

are now ready to be collected as scrap metal. The contractor is expected to collect

the scrap metals in late January 2017.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

53

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Tyres

Tyres stacked at Tallangatta Transfer Station (TTS) and Corryong Resource Recovery

Centre (CRRC) have been collected by the contractor. Initiatives have been

implemented to stack the tyres in a more organised way conforming with EPA

guidelines to ensure that delivery and collection of tyres is more straight forward.

Kerbside Collection Audit

An audit process is underway to check that properties using Councilõs kerbside

collection service are paying the appropriate charges. Dash cam data from garbage

trucks has been analysed and inspections have been carried out as part of this audit.

Letters will be sent to any property owners that are utilising the service but not

paying the fee on a case by case basis.

Landfill Operations

Preparations are underway to seek tenders to construct a new cell at the Corryong

Landfill. The construction of the new cell is expected to commence in April 2017 and

will be completed within 10 weeks pending contractor availability and weather.

Impact on Council Policy:

Nil.

State Government Policy Impacts:

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

54

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Budget Impact:

Dec 2016

YTD

Dec 2016

YTD

Dec 2016

YTD

Dec 2016

YTD

2016/17

Full Year

(Actual) (Budget) (Variance) (Variance) (Budget)

$ $ $ % $

Income

Waste collection 823,918 809,350 14,568 2% 852,700

Waste disposal 411,574 417,238 (5,664) (1%) 447,500

Recycling - - - 0% -

Total Income 1,235,492 1,226,588 8,904 1% 1,300,200

Expenditure

Waste collection 1 311,809 277,989 (33,820) (12%) 557,482

Waste disposal 2 144,842 128,066 (16,776) (13%) 391,653

Recycling 8,292 6,504 (1,788) (27%) 13,000

Total Expenditure 464,943 412,559 (52,384) (13%) 962,135

Net Income / (Expenditure) 770,549 814,029 (43,480) (5%) 338,065

Note

Notes:

1. Bulk purchase of new garbage bins undertaken earlier than expected.

2. Currently staff labour costs for processing of kerbside/recycling at Tallangatta

Transfer Station is charged to Transfer Station maintenance. An adjustment is

required to charge labour to the Regional Recycling Contract. Future costs

will be reflected in Waste Collection.

Risk Assessment:

Nil.

Community Consultation/Responses:

Nil.

Discussion/Officers View:

The Environmental Sustainability area is making good progress in relation to the

Council Plan. Initiatives have been implemented to ensure that the facilities at the

Corryong Resource Recovery Centre and Tallangatta Transfer Station present well to

the general public.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

55

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

RECOMMENDATION:

THAT THE REPORT BE NOTED.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

56

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

14 Economic and tourism development

14.1 Economic Development Report (CEO)

Disclosure of Interests (S.80C):

This report was prepared by Ms Lauren Elvin, Manager Economic Development.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History:

This report is a bi-monthly report on Economic Development activities throughout

the Shire.

Upper Murray 2030 Vision Plan

The official launch of the Upper Murray 2030 Vision Plan was held in November 2016.

The launch was attended by around 50 community representatives, who enjoyed

local produce and heard from guest speaker Ms Kate Dundas from Planisphere, who

spoke about the process and introduced the final plan.

In October 2016 an announcement was made that the Great River Road project had

been funded through the National Stronger Regions Fund. This funding will see two

of the priority projects from the Upper Murray 2030 Vision Plan completed; the Great

River Road touring route and the Upper Murray Branding projects. The Upper Murray

Brand is required to be utilised along the Great River Road touring route, and as

such, a budget allocation was made within the Great River Road application to

undertake these works. Following the finalisation of the funding agreement, works

will commence in early 2017.

The Upper Murray 2030 Vision Plan Steering group is currently looking at options for

the formation of a community based board to lead the ongoing implementation of

the 2030 Vision Plan with Towong Shire Council and Snowy Valleys Council as

partners.

Tourism Websites

The official launch of the Visit Upper Murray tourism website was held in November

2016. Search Engine Optimization (SEO) will be taking place throughout early 2017

to further enhance the take up of the site and improve Google rankings.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

57

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Work on the Valleys, Lakes and Vistas site is underway, with information and training

sessions supported by Tourism North East planned for the Peninsula, Mitta Valley

and Tallangatta areas during the first quarter of 2017.

Mitta Valley Tou rism Group

Council staff met with the Mitta Valley Tourism Group in December 2016 to discuss a

way forward with proposed joint projects including the Our Valley, Our Future

funded signage project. A series of meetings has been set for 2017 to assist in

building stronger relationships and communication with the Tourism Group.

Telecommunications

The mobile tower at Dartmouth, funded through Round 1 of the Mobile

Telecommunications Blackspot Program has been completed and it is anticipated

that the tower will become operational in coming weeks.

The Indi Telecommuncations Action Group (ITAG) met in December 2016 to discuss

the rollout of towers, NBN rollout and the approach to Round 3 of the Mobile

Blackspot Funding. At this point, we understand that the funding for Round 3 has

been allocated and will not be open to application. Lobbying for a Round 4 of the

program is proposed to address the remaining black spot areas identified through

Round 1 and 2.

Council staff have been involved in the creation of a document which explains mobile

coverage and connection, NBN connection and delivery methods and landline

options in plain English. Graphic design is being finalised and once complete the

document will be a resource available to all ITAG member Councils. This document

will be placed on Councilõs Website and promoted via Councilõs Facebook page to

assist the communities of Towong Shire to understand these technologies.

Impact on Council Policy:

Nil.

State Government Policy Impacts:

Nil.

Budget Impact:

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

58

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Risk Assessment:

Nil.

Community Consultation/Responses:

Nil.

Discussion/Officers View:

The Economic Development area is making good progress in relation to the Council

Plan.

RECOMMENDATION:

THAT THE REPORT BE NOTED.

14.2 Corryong Saleyard s Committee of Management (05/01/0145 -

MED)

Disclosure of Interests (S.80C):

This report was prepared by Ms Lauren Elvin, Manager Economic Development.

At the time of preparation of the report the officer did not have a direct or indirect

interest in any matter to which the report or advice relates.

Background/History:

The Corryong Saleyards are owned and managed by Towong Shire Council.

Following the completion of the Corryong Saleyards Futures Study in 2015, works

were undertaken at the facility to provide calf and cattle scales. This followed the

removal of the equipment owned by the previous lessee at the site. Council

determined that a Section 86 Committee of Management should be formed to

advise on the operations of the facility and provide oversight to operations.

A Deed of Delegation was subsequently drawn up to set out the terms under which

the Section 86 Committee would operate.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

59

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

In April 2016, the first round of Expressions of Interest for Committee of

Management members was put out to the public. Advertising was undertaken in the

Border Mail, Corryong Courier, Towong Shire Councilõs website and facebook page

and emails were sent to all available contacts in the Upper Murray who may have an

interest in the facility. The information was forwarded by groups including Upper

Murray Business Inc and the Tourist Association to their networks, and was also sent

out by the 2030 Vision Plan Steering Group.

Despite being well advertised, only two expressions of interest were received in the

first round, both from local stock and station agents based in Corryong.

Those applicants were informed that the interest was insufficient to form a

committee and the process was run again, with the same level of advertising and

promotion.

The second round of Expressions of Interest yielded no additional applications.

The process was run for a third round following discussions with Council and an

article was run in the Corryong Courier explaining that should no further interest be

put forward by the community that Council would need to reconsider its position in

relation to the Saleyards.

The third Expression of Interest process closed at 5pm, 18 July 2016. At the time of

closing, two additional applications had been received, from a small local transporter

and a local producer.

One telephone enquiry had been made by an interested party, however that person

elected not to apply.

Impact on Council Policy:

Nil.

State Government Policy Impacts:

Nil.

Budget Impact:

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

60

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Risk Assessment:

Options available to Council are as follows:

1. Re-run the process, with the risk of a similar result.

2. Operate the Saleyards in house, at a low risk.

3. Operate the Saleyards in house, with input from an Advisory Group, at low risk.

Community Consultation/Responses:

The process to seek applicants has been thorough and was run almost continuously

over four months. The response from the community was very low.

Mr Ed Barry, Chairperson of Upper Murray Business Inc (UMBI) advised via email in

July that members of UMBI had spoken with up to five community members to

encourage them to apply but that these applications may not arrive by the due date.

No additional applications were received.

Discussion/Officers View:

Discussions with the Director Technical Services need to be undertaken to determine

the long term viability of operating the Saleyards in house, as has been the case

since Council ended the lease with Mr Jeff Cooper.

Without sufficient public interest in forming a committee, there is no option to do so.

Usage of the facility is (the officer understands) strong and interest is there from

both local agents to continue to use and grow the use of the facility. Council

considered operating the facility with the four people who did submit expressions of

interest operating as an advisory group, rather than a Section 86 Committee in late

2016, however an official determination was not made prior to Council going into

Pre-election Caretaker mode.

Given the time that has elapsed, a new process calling for additional expressions of

interest for an advisory group could be held, providing an opportunity for any

remaining community members who have an interest in participating to do so. It is

possible that some community members may be more interested in an advisory

group role than in participating in a Section 86 Committee with delegated

responsibilities. A draft Memorandum of Understanding for an advisory group is

attached at Appendi x 7 for consideration.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

61

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

RECOMMENDATION:

THAT COUNCIL CONSIDER THE INFORMATION PROVIDED AND PROVIDE

DIRECTION.

15 Councillor Reports

15.1 Annual School Awards (Cr Wortmann)

Date of Meeting/Event:

14, 15 and 16 December 2016

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared with

Councillors and senior staff)

I attended a number of schools to present awards

to students.

In the following order:

Talgarno Primary School 14-12-16

Bethanga Primary School 15-12-16

Walwa Primary School 16-12-16

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

Attending these award ceremonies is always one

of the most pleasant roles we perform as

Councillors. The students always provide great

entertainment and it is fantastic to acknowledge

their achievements throughout the school year.

All Schools relayed to me how appreciative they

are of the donation to an award by the Towong

Shire.

Action Required:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

62

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

15.2 Triennial Meetings (Cr Wortmann)

Date of Meeting/Event:

13 and 12 December 2016 and 8 January 2017

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared with

Councillors and senior staff)

I chaired triennial meetings for the following

committees:

Koetong Recreation Reserve 13-12-16

Bethanga Hall 19-12-16

Springdale Recreation Reserve 8-01-17

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

There were good numbers at all meetings to fill

the vacancies on these Committees. Which is

great to see as the committees maintain these

vital assets for the Towong Shire Communities

Action Required:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

63

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

15.3 Lake Hume Recreation Co -ordinating Committee (Cr

Wortmann)

Date of Meeting/Event:

9 December 2016

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared with

Councillors and senior staff)

Houseboats on Lake Hume

¶ Eildon Houseboats contribute $30 million per

annum to the economy.

¶ 150 related jobs to the community

¶ Average people on 6-8 on houseboats

¶ 720 licensed houseboats on Eildon.

¶ Every houseboat has to have home base

mooring.

¶ Houseboats are family orientated (data backs

this up).

¶ Houseboats can be permanent on the lake or

smaller versions can be put on a trailer and

housed off the lake.

¶ Effluent barge used at Eildon to travel around

to houseboats to pump out effluent and

pickup rubbish.

¶ Albury Wodonga is a large regional

population and a big market opportunity.

¶ Eildon has boat building business and is going

to double in size

¶ GMW VIC NSW legislation on Lake Hume

¶ State Water has authority on the Lake

¶ Fluctuating water levels 100% - 10%

¶ Water quality and black and grey water

disposal.

¶ Fuel spillages.

¶ Houseboats that get stuck in shallow waters

¶ Compliance issues on Lake Hume 2 States

¶ Lake Hume over 90% of the land that borders

it is in private ownership as compared to

Eildon.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

64

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

¶ Eildon has had houseboats since the 1950s

and has a lot experience and can offer advice

to this possibility.

¶ GMW MDBA not sure if they would be keen to

be the administrative body for houseboats on

Lake Hume.

¶ Upgrading roads and boat ramps is a

consideration.

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

Houseboats on Lake Hume could provide

business opportunities for Towong Shire.

Solar Lighting on boat ramp - very beneficial for

boating at night

A grant from TSV.

Towong putting in grant application to TSV.

Action Required:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Sand bags at Tallangatta caravan park to stop

erosion a good soft option rather than rocks.

Emergency action plan for Bethanga Bridge

incident or Heywoods Bridge.

Bellbridge walking track

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

15.4 Dairy Industry Roundtable (Cr Wortmann)

Date of Meeting/Event:

12 December 2016

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared with

Councillors and senior staff)

Senator Bridget McKenzie Dairy Industry

Roundtable Tangambalanga

Cathy McGowan Member of Indi was in

attendance.

Senior members of the relevant Government

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

65

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

departments were there to try and answer the

numerous questions from the attendees.

¶ Family's first experience with Centrelink can be

daunting.

¶ Paperwork can be time consuming

¶ Farm Household Allowance up to three years

assistance

¶ Dedicated phone hotline

¶ Case management feature. Case Officer

¶ Payment is paid fort nightly

¶ It is safety net not a business support package

¶ Income estimates or asset changes are

important to receive more financial assistance

¶ Checklists of what documentation is required

is available to speed up the process

¶ Waiting times for payment receipts can vary

from one week to thirteen

¶ Rural Financial Service funded by Victorian

and Federal Government

¶ Financial planning for the business

¶ Action plans

¶ Farm debt mediation

¶ Help access financial assistance and grant

funding

¶ Refer to professional advisers and health

services

¶ Long term ramifications to businesses from

the sudden price drop

¶ Businesses have taken on more unsecured

debt

¶ ATO can implement payment plans for

business

¶ Dairy Liaison Officer/information broker

¶ Make it easier to access government services

key goal

¶ Online claim sessions can be conducted

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

66

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

¶ Farmer fatigue is occurring

¶ Dairy farmer website is critical all information

is available there

¶ People's health is most important.

¶ Family farm financial structures can be

complex

¶ The checklist for applying for financial

assistance is vital

¶ They don't know ôhow to value waterõ, very

complex, water is an asset

¶ Unregulated water and low reliability in the

Mitta Valley

¶ Water entitlements valuation must be a

priority and Deputy PM is working on this at

present. State Governments set water pricing

and assistance is being processed at Federal

Government level.

¶ The Deputy PM has notified the meeting that

the action on water valuations is imminent.

¶ Assistance is required now

¶ Consistency with who you deal with. Case

Managers very important.

¶ Frustration with processing the applications

and how the website is setup you cannot

proceed any further until you answer every

question on the page.

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

People need to know what the status of their

claim is at the present time; lack of response is

frustrating people to no end. Any new

information causes a 28 day delay.

Action Required:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

67

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

15.5 Australia Day Bellbridge/Lake Hume Rotary Club Awards

Breakfast (Cr Wortmann)

Date of Meeting/Event:

26 January 2017

Key information

presented/discussed at

meeti ng:

(eg. a brief summary of relevant

information to be shared with

Councillors and senior staff)

Around seventy people attended the awards at

the Berringa Community Centre.

We all enjoyed a delicious breakfast provided by

the Rotary Club.

Mr Kevin Snaidero was our MC for the Awards.

The official proceedings started with Australian

Flag raising ceremony conducted by the local

Navel Cadets.

Then guest speaker Mr Peter Smith OAM was

invited to the lectern. Peter gave a very

entertaining and at times very humorous speech.

He spoke about his long career at Channel Nine.

Peter expressed that he is proud to be an

Australia Day Ambassador and explained the

origins of the names of Towns that he had visited

in the role. Everyone in attendance enjoyed

Peter's speech.

Then Peter Smith, Kevin Snaidero and myself

presented the Australia Day Awards to the

following recipients:

Community Event of the Year: Talgarno CFA for

their monthly community BBQ - Mr Graeme

Redman accepted the award on behalf of the

Brigade. In his speech he acknowledged that the

late Mr Eric Wood was instrumental in the

beginning of the Community BBQ's.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

68

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Citizen of the Year: Mr John Northey

John, in his speech, expressed his surprise in

receiving the Award. John went on to explain how

vital volunteering is to small rural communities.

He emphasised young people do recognise the

commitment of volunteers in various

organisations and committees and this is the

foundation of young people joining in and

creating strong resilient communities for the

future.

The official end to proceedings concluded with

Mr John Parry singing the National Anthem.

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

Nil.

Action Required:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

69

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

15.6 Australia Day Community Breakfast Awards - Corryong (Cr

Whitehead)

Date of Meeting/Event:

26 January 2017

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared with

Councillors and senior staff)

Around 200 people attended the Corryong

Australia Day Awards. The Hall was absolutely

packed. The Lions Club provided a beautiful

breakfast and there was plenty of it. Everyone

enjoyed Renata Coppolaõs beautify singing during

breakfast.

Recipients of the Awards were all surprised at

being honoured on the day and their responses

were truly appreciated by all who attended.

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

It was a fantastic day and the community spirit

was evident by all who attended. There was a

really good feeling about the morning and

everyone was there for the right reasons.

Action Required:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

70

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

15.7 Australia Day Community Breakfast Awards ð Mitta V alley - (Cr

Scales)

Date of Meeting/Event: 26 January 2017

Location of Meeting/Event: Dartmouth

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared)

The event was very well attended with

approximately 160 people in attendance,

recipients were much deserving of the awards.

The event was extremely well organised and the

breakfast was brilliant.

Citizen of the Year: Scott Giltrap

Senior Citizen of the Year: Mary O'Leary

Event of the year: Dartmouth Mobile phone

appeal auction and fundraiser.

Appreciation awards: Russell and Daphne

Hansford and Marcus Ellis

I used this opportunity to notify guests of

community consultations in the Mitta Valley on

the 14th of February.

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

 This event certainly aids in community

connectivity, it is a great way for the community

to come together as a whole.

Possible Actions:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

71

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

15.8 Austral ia Day Community Breakfast Awards ð Walwa (Cr Star)

Date of Meeting/Event: 26 January 2017

Location of Meeting/Event: Walwa

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared)

We were greeted by beautiful weather, a hall

decorated in Australian flags and the provision of

a delicious cooked breakfast, approximately 120

people gathered to enjoy the 2017 Australia Day

community breakfast at Walwa.

Our Australia Day Ambassador, David Rayner

OAM, a very successful Melbourne business man

and self confessed car enthusiast, provided a very

polished presentation. Central to his theme were

his reflections on what he believes it means to be

Australian. An extensive world traveller, at last

count to 45 countries, David surmised that

Australians enjoy, and perhaps take as granted,

freedoms that many in other countries can only

dream of. He reflected upon the everyday heroes

in our community, who are often called upon to

make very tough decisions in order to keep us

safe and protect our health and freedom. He also

spoke of helping others and on his involvement in

a number of charities, including his fond

memories of stopping in Walwa several years ago

during a variety club event.

A group of talented local musicians, Mary Hunt,

Howard Gadd, Barbara Pritchard and Irene

Palmer, played during the event, enrapturing the

audience with their beautiful song selections and

had everyone singing along together with the

songs ' We are one' and the National anthem.

To complete the morning the Australia Day award

winners were presented with their certificates and

photos were taken.

Members Comments

Thoughts:

(eg. reflection by Councillor on

 It was a fun event to attend and there were many

positive comments made by attendees regarding

David Rayner's presentation and how enjoyable

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

72

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

information from meeting and

how it might impact on or

influence Towong)

and appreciated previous Australia Day

Ambassadors have also been.

Possible Actions:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

15.9 Australia Day Community Breakfast Awards ð Tallangatta (Cr

Tolsher)

Date of Meeting/Event: 26 January 2017

Location of Meeting/Event: Tallangatta

Key information

presented/discussed at

meeting:

(eg. a brief summary of relevant

information to be shared)

Approximately 250 people attended this yearõs

Awards in the beautiful Triangles.

The great weather on the day made the town

triangles a great location for the award ceremony.

The Tallangatta Rotary Club cooked a great

breakfast that received several praises by the

attendees.

Our Australia Day Ambassador Bill Noonan OAM

was very approachable and mingled amongst the

crowd before and after the event. Bill spoke about

his time in the transport workers union and gave

a reflection on how he became one of the

founding members and chair of the Victorian

Police Blue Ribbon Foundation as well as how

much his wife and family has been a great

support to him over his career.

AIl of the recipients were very honoured and

humble when they accepted their awards which

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

73

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

showed in their acceptance speech.

Members Comments

Thoughts:

(eg. reflection by Councillor on

information from meeting and

how it might impact on or

influence Towong)

The feed back after the event was nothing but

praise for such a great morning.

Possible Actions:

(eg. specific actions that the

Councillors feels the Council

should consider as a result of

information obtained at the

meeting)

Nil.

Additional Info Available:

(eg. attach any documents or

website addresses etc for

additional information to be

shared)

Nil.

RECOMMENDATION:

THAT THE COUNCILLOR REPORTS BE NOTED.

16 Urgent business

17 Committee minutes

Nil.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

74

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

18 Occupational health and safety

18.1 OHS Committee (06/04/0212 -DCCS)

The unconfirmed minutes of the meeting held on 8 December 2016 are attached at

Appendix 8 for information.

RECOMMENDATION:

THAT THE UNCONFIRMED OCCUPATIONAL HEALTH AND SAFETY COMMITTEE

MINUTES BE NOTED.

19 Council policies (10/01/0007 -CEO)

The following policies were tabled for review at the 6 December 2016 Council

Meeting and are presented at Appendix 9 for adoption.

¶ Computer and Mobile Device Use

¶ Councillor Correspondence

¶ OH and S

¶ OH and S Committee Constitution

¶ Procurement

¶ Risk Management

At its meeting on 6 December 2016 Council reviewed the recommendations made by

the Audit Committee. At that time the Charter was provided for review. It was resolved

that the Charter be presented at the 7 February 2017 meeting for consideration. The

Audit Committee recommends that the Charter be adopted.

RECOMMENDATION:

THAT THE POLICIES AS PRESENTED BE ADOPTED;

¶ AUDIT COMMITTEE CHARTER

¶ COMPUTER AND MOBILE DEVICE USE

¶ COUNCILLOR CORRESPONDENCE

¶ OH AND S

¶ OH AND S COMMITTEE CONSTITUTION

¶ PROCUREMENT

¶ RISK MANAGEMENT

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

75

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

The following policies are attached at Appendix 10 for review. Councillors are

requested to provide feedback on the policy to the Responsible Officer by 7 March

2017.

¶ Fraud and Corrupt Conduct (CEO)

¶ Fraud, Corrupt Conduct Conflict of Interest Reporting Procedure (DCCS)

¶ Investment (DCCS)

¶ Kerbside Refuse and Recycling Collection (DTS)

¶ Privacy (DCCS)

¶ Community Use of Council Meeting Spaces and Facilities (MES)

¶ Councillor Resources (DCCS)

¶ Human Rights (DCCS)

¶ Issue Resolution (DCCS)

¶ No Smoking (DCCS)

¶ Protected Disclosure (DCCS)

¶ Social Media (DCCS)

20 Sealing of documents

20.1 Section 173 Agreement ð GF, IR & D Webb (309250), NA Sharp

(137900), DA Cook (307350) (DTS)

The Stock Grid Policy enables Council to enter into a maintenance and repair

agreement with a stock grid owners by a Section 173 Agreement under the Planning

and Environment Act 1987.

Section 2.1 of the policy states that Council will enter into an agreement with owners

of existing grids which sets out the conditions under which the grid will be permitted

to remain on a public access road. Conditions include:

¶ The owner is responsible for ongoing maintenance and upgrade of the grid

and associated signage to an acceptable standard as deemed by Council.

¶ The owner is responsible for the supply and installation of any upgrade grid

and associated signage to Council requirements. A Permit for Works within

Road Reserves must be obtained.

¶ The owner is to provide evidence of a current $10M Public Liability Insurance

Policy which is to be ongoing for the life of the grid.

¶ The owner must hold an annual Stock Grid Grazing Permit and pay the

associated fee.

¶ If the grid is not maintained to a satisfactory standard, Council may carry out

maintenance at the ownerõs cost or remove the grid.

¶ The owner is responsible for upgrade of the grid if the road is upgraded or

minimum standards are altered.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

76

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

Section 173 Agreements have been drafted to indicate that the owners and future

owners of the land described as:

¶ Volume 07141, Folio 077 are responsible for the ongoing maintenance and

renewal of the stock grids located at 0.00 km and 1.6 km along Cravensville

Road as measured from Tallangatta Creek Road.

¶ Volume 04938, Folio 467 are responsible for the ongoing maintenance and

renewal of the stock grids located at 1.38 km along Germans Road as

measured from Cudgewa - Tintaldra Road.

¶ Volume 03003, Folio 568 are responsible for the ongoing maintenance and

renewal of the stock grids at 2.71 km and 3.54 km on Annandale Road with

distances measured from the Murray Valley Highway.

Compliance with the 173 Agreements is required to the satisfaction of the

Responsible Authority until such time as these requirements are varied or

superseded by a subsequent requirement.

The Agreement is in accordance with the requirements of the Stock Grid Policy and it

is the officerõs recommendation that they be signed and sealed.

RECOMMENDATION:

THAT THE CHIEF EXECUTIVE OFFICER BE AUTHORISED TO SIGN AND SEAL THE

SECTION 173 AGREEMENTS RELATING TO LAND DESCRIBED AS VOLUME

07141, FOLIO 077; VOLUME 04938, FOLIO 467; VOLUME 03003, FOLIO 568;

THAT HAVE BEEN DRAFTED IN ACCORDANCE WITH THE REQUIREMENTS OF

THE STOCK GRID POLICY.

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

77

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

21 Confidential

In accordance with S77 (2) information is ôconfidential informationõ if:

(a) the information was provided to the Council or a special committee in relation to

a matter considered by the Council or special committee at a meeting closed to

members of the public and the Council or special committee has not passed a

resolution that the information is not confidential; or

(b) the information has been designated as confidential information by a resolution

of the Council or a special committee which specifies the relevant ground or grounds

applying under section 89(2) and the Council or special committee has not passed a

resolution that the information is not confidential; or

(c) Subject to sub-section (3), the information has been designated in writing as

confidential information by the Chief Executive Officer specifying the relevant ground

or grounds applying under section 89(2) and the Council has not passed a resolution

that the information is not confidential.

In accordance with Section 89(2) and 89(3) of the Local Government Act 1989,

(2) A Council or special committee may resolve that the meeting be closed to

members of the public if the meeting is discussing any of the followingñ

(a) Personnel matters;

(b) The personal hardship of any resident or ratepayer;

(c) Industrial matters;

(d) Contractual matters;

(e) Proposed developments;

(f) Legal advice;

(g) Matters affecting the security of Council property;

(h) Any other matter which the Council or special committee considers would

 prejudice the Council or any person;

(i) A resolution to close the meeting to members of the public.

(3) If a Council or special committee resolves to close a meeting to members of the

public the reason must be recorded in the minutes of the meeting

TOWONG SHIRE COUNCIL

ORDINARY MEETING 7 FEBRUARY 2017

78

P:\Council Agendas\2017\02 February\7 February 2017 - Tallangatta.doc

RECOMMENDATION:

THAT THE MEETING BE CLOSED TO THE PUBLIC TO CONSIDER INFORMATION

CONSIDERED UNDER SECTION 89(2)(h) OF THE LOCAL GOVERNMENT ACT TO

BE CONFIDENTIAL.

21.1 Tender Assessment - Undergrounding of Power, Towong

Street, Tallangatta (01/07/0018 -DTS)

21.2 Tender Assessment - Towong Street , Central Business District

Intersection Upgrades (01/07/0019 -DTS)

