

TWEED Tweed Link

A Tweed Shire Council publication

02 6670 2400 or 1300 292 872 | Issue 1193 | 17 March 2021 | ISSN 1327-8630

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

Sidney Nolan, Ned Kelly, 1946 from the Ned Kelly series 1946-1947, enamel paint on composition board, 90.80 x 121.50 cm. Gift of Sunday Reed 1977. National Gallery of Australia, Canberra.

The Tweed to host Sidney Nolan's Ned Kelly series

After travelling the country, the National Gallery of Australia's collection of Sidney Nolan's iconic 'Ned Kelly' paintings is making a final stop at Tweed Regional Gallery before returning to Canberra.

For the first time in 16 years, the exhibition is touring Australia in its entirety and has covered four states and one territory, giving Australians across the country the chance to experience some of the most famous and poignant masterpieces of 20th century Australian art.

Sidney Nolan's Ned Kelly series will be on display at Tweed Regional Gallery from Friday 19 March to Sunday 22 August 2021.

From 1946-47, Nolan developed an original and starkly simplified image of Ned Kelly, which quickly became a national symbol - part of the shared iconography of Australia.

The National Gallery of Australia acquired its first Ned Kelly work from the series in 1972, Death of Sergeant Kennedy at Stringybark Creek, 1946. In 1977, Sunday Reed donated 25 of the 27 paintings to the National Gallery of Australia from Nolan's first exhibited Kelly series. Together, these 26 paintings provide a masterclass on Australian art history and the development of a new figuration and landscape painting in Australian art.

"It is essential that all Australians have equal opportunity to see these remarkable works." National Gallery of Australia's Director Nick Mitzevich said.

"By experiencing this iconic group of paintings with their radical

style, and anti-establishment mythology firsthand, new generations will gain insight into the work of one of our most well-known artists."

Tweed Regional Gallery Director Susi Muddiman OAM said the Gallery was thrilled to exhibit Sidney Nolan's work.

"It is such a privilege to be able to bring this iconic and important series to the Tweed Region," Ms Muddiman said.

"Nolan's 1946-47 paintings on the theme of the outlaw bushranger Ned Kelly are one of the greatest series of 20th century Australian paintings. The themes of identity, individuality, a strong sense of place and vivid brushwork have cemented this series in Australia's psyche of national identity.'

This is a ticketed exhibition. Tickets are available for purchase by visiting trg-sidneynolan-nk-admission.eventbrite.com.au or follow the links at artgallery.tweed.nsw.gov.au

This touring exhibition is supported by the Australian Government through Visions of Australia and the National Collecting Institutions Touring and Outreach Program.

On Friday 19 March 2021, 5-7pm (NSW time), the Gallery will welcome Nick Mitzevich, Director, National Gallery of Australia, for a special opening of Sidney Nolan's Ned Kelly series. Join Nick for a floortalk to gain insight into this iconic series. Tickets are \$30 and booking is essential: trg-sidneynolan-nk-opening.eventbrite.com.au

This is a National Gallery of Australia touring exhibition. For more information, visit nga.gov.au/nolan

Last week we each used

Briefings for prospective Council candidates

Are you interested in running for Council this year?

Council will host a series of candidate briefings in March and April to provide a thorough understanding of the role of Councillor, ahead of the NSW Local Government elections on Saturday 4 September 2021

The four briefing sessions will be hosted by former Mayor of Lismore Jenny Dowell OAM, with the support of Council and Local Government NSW. Potential candidates need only attend one session, with the same content to be repeated at each event,

- Tuesday 23 March: 1-4pm and 5.30-8.30pm at the Council Chambers, Murwillumbah Administration Office
- Tuesday 27 April: 1-4pm and 5.30-8.30pm at the Harvard Room, Tweed Heads Administration Office

Councillors elected this September will serve a reduced threeyear term after the 2020 election was postponed by 12 months due to COVID-19. The future schedule of council elections will not be impacted by this change, and the subsequent election will proceed in September 2024.

Prospective candidates interested in attending the candidate briefings should register by following the booking links at www.tweed.nsw.gov.au/elections

For further questions, call Council on 02 6670 2400.

Life going swimmingly at 84

Murwillumbah local Margaret Hosie recently celebrated her 84th birthday doing what she loves – swimming at Murwillumbah's Tweed Regional Aquatic Centre (TRAC).

Margaret, who was born in Holland, moved from Melbourne to Murwillumbah in 2018 to be closer to her daughter, Francine Hosie.

Margaret enjoys walking her dogs, going to the bowls twice a week and never fails to show up for her swimming sessions at Murwillumbah TRAC three times a week.

When complimented about how fit Margaret is at 84, Francine was quick to remark, "How do you think I feel trying to keep up with her!"

When asked if she has a message she would like to send to Tweed residents Margaret said,: "I enjoy coming to TRAC, the staff are always kind, friendly and helpful".

Next time you're at TRAC Murwillumbah, you're likely to see Margaret's smiling face, so remember to say hi.

Happy 84th birthday Margaret! Joanna Hogg, Operations Coordinator Aquatic Facilities presents a small gift to Margaret Hosie.

little-known species.

Tweed Shire Council's Environmental Scientists David Hannah and Greg Lollback, and ecologist Michele Lockwood have researched and co-authored a paper on one of the Tweed's

Known to occupy permanent streams within the Tweed, *Mixophyes* iteratus, commonly known as the giant barred frog, is listed as endangered under state and federal legislations.

Council's environmental scientists (Engineering Division) have encountered the species in the past when conducting environment surveys on Council infrastructure maintenance and upgrades. However, little is known about the species.

"For some time, we have wanted to further understand the distribution and habitats preferred by the barred frog," Mr Hannah said.

"It's important to increase our knowledge to ensure informed environmental mitigation measures can be used when building and maintaining Council infrastructure.

"A larger picture of distribution within the Tweed would also give a wider context of the potential impact works may have on local populations."

Council team researches little-known endangered frog

Council's Director Engineering David Oxenham congratulated Greg, Michele and David for having their work published by one of Australia's leading scientific publications, CSIRO Publishing.

"They are now expanding their research to investigate this species' distribution and habitat on a broader scale throughout the Tweed," Mr Oxenham said.

"The research, including fieldwork, data analysis and writing of the paper was undertaken within their own time. Their passion and dedication is a testament of their value to Tweed Shire Council.

"It's great to be part of a team that has a history of conducting scientific research and appreciate its value for the purpose of environmental impact assessment and conservation. The publication of this research is a good example of this."

The research article titled, New information on site occupancy and detection rate of Mixophyes iteratus and implications for management is published in Pacific Conservation Biology. To find out more about the research, go to doi.org/10.1071/PC20075

A pair of Mixophyes iteratus detected during a survey at Mebbin National Park on 20 March 2020. Note the size difference between the male and female. Photo: Michele Lockwood.

Succeed in Tweed business event workshop next week

If you are an event organiser, register for the latest Succeed in the Tweed event workshop.

The event will be held at The Citadel in Queen Street, Murwillumbah on Tuesday 23 March. There are networking drinks at 4pm (at your own cost) for a 4.30pm start, with the event expected to finish by 5.30pm.

Service NSW will be presenting on how to run a COVID-Safe event. Council will also talk about the 2021–2022 Events Sponsorship funding round.

Please register your attendance by Sunday 21 March at succeedintweed-workshop.eventbrite.com.au

Find out more about business events such as this in the Tweed by subscribing to the Succeed in Tweed business newsletter at business.thetweed.com.au/newsletter

Registrations open for Dine & Discover program

The NSW Government has launched Dine & Discover NSW to encourage the community to get out and about, supporting businesses and stimulating spending in the economy.

If you're a business, it's not too late to register.

"The second week of March saw many businesses register for the program, with more coming on each day," Council's Senior Economic Development – Business Facilitation Officer Kym Kranen said.

"If you're in the business of the arts, tourism or dining, have implemented a COVID Safety Plan and are registered as COVID-Safe, I encourage you to take advantage of the program."

To participate, businesses must operate in one of the following eligible industries:

- · cafés and restaurants, pubs, taverns, bars, wineries and clubs
- · scenic and sightseeing transport, travel agencies and tours
- cinemas
- · museums, galleries and historic sites
- · zoos, botanic gardens, wildlife parks and nature reserves
- performing arts operations, theatres and entertainment centres
- amusement, theme and water parks
- recreational activities such as go-karting, indoor climbing, mini-golf, billiards, bowling, ice-rinks or outdoor adventures.

Residents aged 18 and over can apply for four \$25 vouchers, worth \$100 in total. Two \$25 Dine NSW Vouchers can be used for dining in at restaurants, cafés, bars, wineries, pubs or clubs. These can be used from Monday to Thursday. Two \$25 Discover NSW Vouchers can be used for entertainment and recreation, including cultural institutions, live music and arts venues. These can be used 7 days a week.

To register your business or for more information visit www.nsw.gov.au/covid-19/dine-discover-nsw

Come along to the Succeed in Tweed event workshop at The Citadel in Queen Street, Murwillumbah.

Notification of integrated development application

Development Application No. DA21/0063

A development application has been lodged by Mr TJ Richards seeking development consent for alterations and additions to an existing dwelling including reverment wall at Lot 17 DP 14141 No. 9 Young Street, **Hastings Point**. Tweed Shire Council is the consent authority for the application.

The proposed development constitutes 'Integrated Development' pursuant to Section 4.46(1) of the *Environmental Planning and Assessment Act 1979*. The following approvals are required in this regard:

Provision	Approval	Authority
Sections 89, 90 & 91 of the <i>Water Management Act 2000</i>	Water use approval, water management work approval or activity approval under Part 3 of Chapter 3	Department of Environment, Climate Change and Water (NSW Office of Water)
Section 205 of the Fisheries Management Act	Permit to cut remove damage or destroy marine vegetation on public water land or an aquaculture lease on the foreshore of any such land or lease	Department of Primary Industries

The development application and the documents accompanying it may be viewed on Council's DA Tracking site located at <u>datracker.tweed.nsw.gov.au</u>
The documents will be available for a period of 30 days from Wednesday 17 March 2021 to Friday 16 April 2021.

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

Any submission objecting to the proposed development must state the ground upon which such objection is made.

Please note - requirements regarding Disclosure of Political Gifts and Donations

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

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

Harnessing business as a force for good.

Working as a powerful collective, food businesses in the Tweed now have a unique opportunity to redefine the current business model, to one that reaps the benefits of a circular economy.

Circular Cafes is for café or food business owners ready to do better in this space, and are keen to make some really positive changes in their business.

Eligible business will receive some great promotion by becoming part of the Circular Cafes network, save money, precious resources and have the satisfaction of knowing their business is driving positive change where they live and will be provided with the following support for FREE:

- A FREE Food and Organics service for one year.
- Source separation bin and liners.
- Bin signage.
- Report benchmarking business recycling opportunities.

Register your business at www.circularcafes.com.au

Proposed grant of lease or licence

Notice of proposed grant of lease or licence over community land ss.47 & 47A Local Government Act 1993.

- Lease to Tweed Heads Community Men's Shed Incorporated ABN 91 416 186 495 of Part Recreation Park, Recreation Street, Tweed Heads (Part Lot 1 DP1082080) for 5 years plus 5 year option for the purpose of conducting the activities of a Men's Shed in accordance with the rules, objectives and policies of the Australian Men's Shed Association.
- Extension of the Licensed Area in the existing Licence to Pottsville and District Men's Shed Inc. ABN 21 150 644 108 of Part Black Rocks Sportsfields at Overall Drive, Pottsville (Part Lot 301 DP11125090) for 5 years plus 5 year option for the purpose of conducting the activities of a Men's Shed in accordance with the rules, objectives and policies of the Australian Men's Shed Association.
- Licence to National Trust of Australia (Queensland) Limited ABN 85 836 591 486 of Part Lomandra Avenue, Pottsville (Part Lot 2 DP1255758) for 5 years for the purpose of the operation of the Tweed Coast Koala Research Hub.
- · Licence to Tweed Heads Seagulls RLFC Limited ABN 53 106 910 203 of Part Piggabeen Sports Complex at 15 Carramar Drive, Tweed Heads West (Part Lot 25 DP1017105) for 5 years for the purpose of sports facility

Submissions concerning the above proposed leases or licences are to be made before 14 April 2021 in writing to the General Manager, PO Box 816 Murwillumbah NSW 2484, or email tsc@tweed.nsw.gov.au

Road closures – Kingscliff Triathlon

Kingscliff Triathlon, Sunday 28 March 2021. Race Starts 6.30am and finishes 12.30pm.

Swim course: Cudgen Creek closed 6am to 10.30am. Cycle course: Roads closed - Marine Pde from Moss St to Seaview St roundabout (5am to 12.30pm), Marine Pde from Seaview St roundabout to Wommin Bay Rd (5.30am to 11am), Wommin Bay Rd from Marine Pde to Chinderah Bay Dr (6am to 11am), Chinderah Bay Dr to Chinderah Village Caravan Park (6am to 10.30am), Pearl St southbound from Turnock St to Seaview St (6am to 11am). Run course: Roads closed - Moss St and Sutherland Pt Rd, Cudgen Creek Boardwalk from Salt to creek mouth (all 6am to 12.30pm).

For more information visit kingsclifftri.org/roads or call Mike 0402 226 333.

Proposed classification of lands

In pursuance of section 34 of the Local Government Act 1993, Council proposes to classify Lots 27 and 54 in Deposited Plan 1264557 in the subdivision of Casuarina Town Centre at Casuarina, as Operational Land

In pursuance of section 34 of the Local Government Act 1993, Council intends to classify proposed Lot 4 in the subdivision of Lot 12 in Deposited Plan 1227671 Clothiers Creek Road at Bogangar, as Operational Land.

A period of twenty eight days from the date of this notice is allowed for any person to lodge a written submission to the proposed classification. General Manager, Tweed Shire Council, PO Box 816, Murwillumbah, 2484

Current vacancies

View current vacancies at www.tweed.nsw.gov.au/careers Subscribe to receive Job Vacancy Alerts via email at www.tweed.nsw.gov.au/subscribe

www.tweed.nsw.gov.au/meterreading

tsc@tweed.nsw.gov.au

Development application determinations

Notification of development application determinations for the purposes of Section 4.59 of the Environmental Planning and Assessment Act 1979 (as amended)

Application details

Approved

DA20/0989 - Carport within the front building line and deck Lot 3 DP 875952, No. 47 Lochlomond Drive, Banora Point

DA20/0814 - Two storey dwelling with attached garage and retaining wall Lot 37 DP 1266201, No. 88 McAllisters Road, Bilambil Heights DA20/0722 - Semi in-ground swimming pool with associated retaining walls and shelter with amenities

Lot 23 DP 1052380, No. 12 The Foreshore, Bogangar

DA20/1019 – Alterations and additions to existing dwelling Lot 10 DP 240227, No. 8 Poplar Avenue, Bogangar

DA20/0841 - Dwelling with attached garage

Lot 9 DP 866679, No. 447 Bakers Road, Byangum

DA20/0949 - In-ground swimming pool

Lot 1 DP 397479, No. 171 Tweed Coast Road, Chinderah

DA20/0997 – Use of retaining walls

Lot 1 DP 411245, No. 351 Cudgen Road, Cudgen

DA20/0597 - Two storey dwelling

Lot 256 DP 755685, No. 710 Dulguigan Road, Dulguigan

DA20/0952 - Dwelling with attached carport

Lot 25 DP 805528, No. 107 Glenock Road, Dum Dum

DA20/0918 – Alterations and additions to an existing dual occupancy (unit 1)

SP 97794, No. 24-26 Hungerford Lane, Kingscliff

DA20/0922 - Change of use of Shop 4 to food and drink premises and one (1) advertising sign

Lot 4 SP 32450, Unit 4/No. 110 Marine Parade, Kingscliff DA20/0960 - Alterations and additions to existing dwelling including

carport within the front building line and rooftop deck Lot 14 DP 1066506, No. 26 North Point Avenue, Kingscliff DA20/0900 – Use of and completion of partly constructed garage addition Lot 4 Section 41 DP 10629, No. 41 Riverview Street, Murwillumbah

DA20/0648 - Dwelling with attached garage

Lot 1 DP 1264821, No. 52 Coronation Avenue, Pottsville

DA20/0937 - Alterations and additions to existing dwelling Lot 1102 DP 1115395, No. 10 Narooma Street, Pottsville

DA20/1010 - Alterations and additions to existing dwelling

Lot 1 DP 520792, No. 10 Elizabeth Street, Pottsville DA20/0802 - Partial demolition and alterations and additions to an

existing shed to convert to a dwelling Lot 24 DP 1122851, No. 157 Tunnel Road, Stokers Siding

DA20/0950 - Alterations and additions to existing dwelling

Lot 4 DP 1065659, No. 30 Forest Way, Stokers Siding

DA20/0979 - In-ground swimming pool

Lot 132 DP 1233026, No. 16 Altitude Boulevard, Terranora

DA20/0794 - Establishment of storage premises (self storage units) and advertising

Lot 668 DP 755740, No. 65-67 Ourimbah Road, Tweed Heads

CDC20/0136 - New bar within existing Club Lot 1 DP 777183, No. 2 Wharf Street, Tweed Heads

DA20/0905 - Two storey dwelling with attached carport Lot 2 DP 1256783, No. 7A The Quarterdeck, Tweed Heads

DA20/0954 – Swimming pool, deck and 1.8m front fence Lot 611 DP 755740, No. 15 Charles Street, Tweed Heads

DA21/0001 – Alterations and additions to existing dwelling

Lot 12 DP 248924, No. 12 Pontresina Avenue, Tweed Heads

DA20/0851 - Use of existing roofed deck Lot 16 DP 29193, No. 45 Sunset Boulevard, Tweed Heads West

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

Request for offer

RF02021018 Footpath Connections along Marine Parade (Beach Street to Wommin Bay Road)

Offers close: Wednesday 12 noon (AEDST) 31 March 2021

Offers must be lodged as specified in the offer documentation. Request for offer documentation is available at no charge from Council's website at www.tweed.nsw.gov.au/tenders

All offers will be opened at closing time and will be considered by Council in accordance with the provisions of the Local Government Act 1993 and the NSW Local Government (General) Regulation 2005. The lowest or any offer is not necessarily accepted and canvassing of Councillors or staff will disqualify. For further information please contact Contracts Administration on 02 6670 2606.

Council Meeting Agenda – Thursday 18 March 2021

The Council meeting agenda for Thursday 18 March 2021 is available on Council's website www.tweed.nsw.gov.au/councilmeetings. The meeting will be held at the Harvard Room, Tweed Heads Administration Building, Brett Street, Tweed Heads and also via livestream commencing at 5.30pm

A Council Public Forum on agenda items being considered is to be held at 4.30pm prior to the meeting.

Agenda

5 Confirmation of minutes

- Confirmation of Minutes of the Ordinary Council Meetings held Thursday 18 February 2021 and 4 March 2021
- 8 Schedule of outstanding resolutions
 - 8.1 Schedule of Outstanding Resolutions at 8 March 2021
- **Mayoral minute**
- 9.1 Mayoral Minute for February 2021 10 Receipt of petitions
- 10.1 Receipt of Petitions as at 5 March 2021
- 11 Orders of the day 11.1 Public Place Closed Circuit Television (CCTV)
 - 11.2 Analysis on the Effects of Camphor Laurel on Water and Habitat
 - 11.3 Funding Mechanism for Large Scale Transformational Regenerative Landscape Management
 - 11.4 Heavy Haulage Contribution

12 Questions on notice

- 12.1 Tanglewood Environmental Offset Value
- 12.2 Tanglewood

15 Reports from the General Manager

15.1 2020–2021 Events Sponsorship Funding – 2021 Harvest Food Trail

16 Reports from the Director Planning and Regulation

- 16.1 Development Application DA20/0027 for multi dwelling housing comprising four units, swimming pool and tree removal at Lot 2 DP 1014405 Charles Street, Tweed Heads, Lot 8 Section 2 DP 3123 No. 5 Kennedy Drive, Tweed Heads, Lot 35 Section 2 DP 3123 No. 54 Charles Street, Tweed Heads
- 16.2 Development Application DA20/0317 for a manufactured home estate (request for clause 4.6 variation to building height and gross floor area for club house building) at Lot 11 DP 1254208 No. 30 Fraser Drive, Tweed Heads South

16.3 Burringbar Village Community Plan

17 Reports from the Director Sustainable Communities and Environment

- 17.1 Public Submissions on the Canal Management Policy (exhibited in October 2020) and Decision to Commence Charging Pontoon License Fees in 2022
- 17.2 Surf Life Saving Services Summer Report 2020–2021
- 17.3 2020 Domestic Kerbside Waste Bin Audit and Recommendations
- 17.4 Draft Towards Zero Waste Strategy and Action Plan Version 1
- 17.5 Murwillumbah High Street Beautification Project Grant Application
- 17.6 Acceptance of Grants: Crown Reserve Improvement Fund 2021

18 Reports from the Director Engineering

- 18.1 Water Strategies Review Project Completion Project Reference **Group Recommendations to Council**
- 18.2 Coastal Harvestable Rights Review
- 18.3 RF02020132 Concept Design and Planning Approvals Documentation for Hinged Barrier at Bray Park Weir
- **18.4** RF02021005 Road Stabilisation Program 2020/2021

19 Reports from the Director Corporate Services

- 19.1 Australian Local Government Association 2021 National General Assembly - Call for Motions
- 19.2 Compliments and Complaints Analysis Report for the period 1 October 2020 to 31 December 2020
- 19.3 Resource Support 1 October 2020 to 31 December 2020 19.4 Referral to Audit Risk and Improvement Committee
- 19.5 Monthly Investment Report for Period ending 28 February 2021

20 Delegates reports

21 Reports from sub-committees/working groups

- 21.1 Minutes of the Koala Beach Wildlife & Habitat Management Committee Meeting held Wednesday 4 November 2020
- 21.2 Minutes of the Aboriginal Advisory Committee Meeting held Friday 5 February 2021
- 21.3 Minutes of the Tweed Coast and Waterways Committee Meeting held Wednesday 10 February 2021

23 Confidential items for consideration

Council at its meeting on 1 October 2020 it was resolved to continue public exclusion of physical attendance in the public gallery for the meeting for the remainder of the Council term. The agenda for this meeting, which may also include any late or supplementary reports, will be updated prior to the date of the meeting. It should be noted that confidential items are considered in closed session, which excludes media and public. Minutes of this meeting will be available as soon as practical following the meeting and are unconfirmed until they are formally adopted at the next Council meeting.

Please be aware that these meetings are webcast and will be available on Council's website at www.tweed.nsw.gov.au/councilmeetings

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

02 6670 2400 or 1300 292 872