

Attachment B

2018/2019 Principal Activities Delivery Program

Community

GOAL: Develop a connected, informed, resilient and inviting community

CSP REF	STRATEGY	ACTION	RESPONIBILITY	STATUS 31 st December 2018
1.1.1	Support and initiate a range of local activities and projects that build community connections for all age sectors	Develop a community consultation framework Provide Sec 356 Donations and subsidies Develop projects in conjunction with community organisations	GM	Ongoing Council supports for a range of community activities including but not limited to, special/sporting events, cultural initiatives. Council has a productive relationship with agencies eg: WAMS (MOU) Funding provided by Council for community events As and when required
1.1.2	Provide vibrant and welcoming town centres, streets and meeting places	Liaise with volunteers and other community groups to assist in maintenance of parks and gardens	DETS	TBA
1.1.3	Embellish our community with parks, paths, cycleways, facilities, and meeting places	Implement the active transport plan Progressively review and upgrade community halls and swimming pools	DETS GM	Underway with Stronger Country Communities grants
1.1.4	Respect the heritage of the region and highlight and enhance our unique characteristics	Continue to implement the recommendations of Council's heritage advisor	DES	Engagement of Council's new Heritage Advisor 2018. Review of Council's LEP to ensure protection of Council's Heritage Buildings and to enhance the Built Environment.
1.1.5	Support, encourage and celebrate community participation and volunteerism	Creation and promotion of volunteer opportunities	GM	On going
1.1.6	Work with other agencies and service providers to deliver community programmes, services and facilities which complement and enhance Council's service provision	Identify gaps in service delivery	EDO	Continuing

GOAL: A safe, active and healthy Shire

CSP REF	STRATEGY	ACTION	RESPONIBILITY	STATUS 31 st December 2018
1.2.1	Partner with health agencies and community organisations in promoting healthy lifestyles and better health outcomes	Engage with local sporting associations and peak sporting bodies	CSM	On going
1.2.2	Support agencies and local organisations to address the availability of emergency services, affordable housing, disability and aged services and employment for people with disabilities	Consultation process for engaging with marginalised sections of community developed Enhanced wellbeing options provided for disadvantaged and marginalised community members	CSM	Continuing
1.2.3	Work with key partners and the community to lobby for adequate health services in our region	Identify gaps in service delivery	DES	Promotion of development of health services within the shire.
1.2.4	Provide, maintain and develop children's play and recreational facilities that encourage active participation	Operate youth centres and vacation care programs	CSM	On going
1.2.5	Provide, maintain and develop passive recreational facilities and parklands to encourage greater utilisation and active participation	Maintain all parks and gardens including playground equipment and progressively upgrade shade shelters	DETS	Underway

1.2.6	Partner with police, community organisations and the community to address crime, anti-social behaviour and maintain community safety	Partner with all combat emergency services and emergency support services Install and maintain cctv systems across the Shire	GM GM	GM Chairs the LEMC with stakeholder representation from Police, SES Ambulance, Fire services & other agencies as required. Exercise are conducted to ensure readiness in emergency events including natural disasters eg; floods Mobile CCTV operational across the shire. Able to relocate for specific events.
	Provide effective regulatory, compliance and enforcement services for the community	Carry out food premises inspections to ensure compliance with the Food Act Target number of premises audited for fire safety compliance Undertake impounding of animals and registrations Inspections of Swimming Pools for compliance Provide management and investigation of dog attacks and dangerous dog declarations Orders to be issued or served where necessary	DES	Food Inspections carried out annually and reported to the Food Authority as required. Staff working with a number of high risk premises in relation to fire safety. Actively working with and caring for impounded animals as required. Thorough investigations of dog attacks and action taken as required. Orders issued as necessary and as appropriate. Swimming Pool Inspections carried out as required. Swimming Pool compliance program currently under development.
1.2.8	Provide and maintain accessible quality sport and recreation facilities that encourage participation	Maintain swimming pools and bore baths facilities and the surrounds	DETS	Ongoing

GOAL: A diverse and creative culture

CSP REF	STRATEGY	ACTION	RESPONIBILITY	STATUS 31 st December 2018
1.3.1	Provide enhanced and innovative library services that encourage lifelong learning	Continue yearly membership of Outback Arts	CSM	Complete for 18/19
		Support Arts Program		Annual contribution
		Increase use of library as a community space		New programs in place with increased numbers
1.3.2	Work with the community and other agencies to develop major cultural and community events	Work with agencies to encourage events for the Shire	EDO	Continuing
		Apply for grants for cultural events		
1.3.3	Work in collaboration with agencies and community groups to address existing and emerging issues specific to the Aboriginal and ageing communities	Implement the Aboriginal Reconciliation Plan	CSM	Nearing completion
		Undertake Aboriginal Projects		Ongoing
		Develop an ageing strategy		To commence in new year 2020
1.3.4	Support the development of programs which offer alternative education programs and opportunities that meet the needs of specific community sectors	Establish programs for cadetships/traineeships	GM	Council has a strategy in place to support cadetships & traineeships. Recent examples include the workshop mechanical area.
		Advocate for the improvement of secondary school educational outcomes across the Shire	GM	Ongoing Advocacy in 2019 at various government agency levels

Economic Development

GOAL: An attractive environment for business, tourism and industry

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
2.1.1	Implement tools to simplify development processes and encourage quality commercial, industrial and residential development	Advocate for the development of the Australian Opal Centre Ensure that building certification and inspections are carried out as per National Construction and the requirements of the Building Professionals Board	GM DES	Advocacy a success with grants made available Building Surveyors continually act within the conditions of their Accreditation.
2.1.2	Develop the skills of businesses to maximize utilization of new technologies and the emerging broadband and telecommunications networks	Develop and implement an Economic Development Strategy Lobby for improved mobile phone coverage across the shire Implement an Economic Incentive Scheme	EDO EDO EDO	Application lodged with Black Spot program. Lake Tower
2.1.3	Lobby the Government to address needed infrastructure and services to match business and industry development in the region (education, transport and health)	Continue to lobby the Government for funding for transport infrastructure	GM	Significant transport grants received and projects undertaken. Support for regional transport study.
2.1.4	Promote the Walgett Shire to business and industry and increase recognition of the area's strategic advantages	Develop business development prospects in collaboration with various government agencies	EDO	Continuing
2.1.5	Provision of caravan support facilities throughout the Shire	Maintain and expand facilities of the 'RV Friendly'	VIC	Maintenance of Trevallyn park completed in 2019.

GOAL: Employment opportunities that supports local industries

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
2.2.1	Identify partnerships and innovative funding approaches to provide for new and upgraded infrastructure for event hosting and tourism expansion	Continue to apply for grants for a new information centres for Lightning Ridge and Walgett	GM	Application to be lodged for Lightning Ridge centre upgrade
2.2.2	Provide land use planning that facilitates employment creation	Monitor and review Council's Local Environment Plan	DES	LEP 2013 currently under review with a view to promote ease of use, simpler, more streamlined processes and promote more practices as development without consent.
2.2.3	Support and encourage existing business and industry to develop and grow	Maintain a sufficient supply of residential, lifestyle, agriculture, commercial and industrial zoned land	DES	LEP 2013 currently under review. Walgett Rural Residential Strategy adopted in principle for public participation Nov 2018.
2.2.4	Develop and implement an economic development strategy which identifies potential projects and/or industries that build on the Shire's attributes and/or natural resources	Provide consultation with potential new business operators and pre-development application assistance	EDO	Continuing
2.2.5	Encourage and support youth employment initiatives	Promote the school to work programme	EDO	In operation

GOAL: An efficient network of arterial roads & supporting infrastructure; town streets & footpaths that are adequate & maintained

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
2.3.1	Provide an effective road network that balances asset conditions with available resources and asset utilisation	Undertake bitumen maintenance program in line with service levels Undertake maintenance grading program in line with service levels	DETS DETS	Ongoing Dry conditions have limited maintenance grading opportunities. Routine inspections of road network undertaken and road repairs undertaken on as needs basis

2.3.2	Maintain, renew and replace Council bridges and culverts as required	Undertake annual inspections of all bridges and culverts and update the required maintenance and repair program	DETS	Regular inspections undertaken and routine maintenance undertaken as required
2.3.3	Ensure road network supporting assets are maintained (signs, posts, guardrails etc.)	Renew and maintain Council's road network supporting assets in-line with the Asset Management Plan	DETS	Regular inspections undertaken and maintenance undertaken as required
2.3.4	Maintain existing footpaths in Shire towns and villages	Undertake annual inspections of all footpath and update the required maintenance and repair program	DETS	Regular inspections undertaken and maintenance undertaken as required
2.3.5	Lobby the Government to provide needed funds to maintain regional networks	Continue to apply for grants for the reconstruction and sealing of unsealed Regional Roads and major Local Roads network Investigate using SRV(5-15%) to fund a major upgrade of Local Roads	DETS GM	On-going lobbying of State Government Regional road grants received. Future road projects being developed

GOAL: Communities that are well serviced with essential infrastructure

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
2.4.1	Implement Council's strategic asset management plans and continue to develop asset systems	Implement an electronic asset management system for all Council assets	CFO	In place
2.4.2	Ensure adequate public car parking and kerb and gutter infrastructure is provided and maintained	Inspect all kerb and gutter and undertake the required repair and replacement program	DETS	Regular inspections undertaken and maintenance undertaken as required
2.4.3	Provide the infrastructure to embellish public spaces and recreation areas	Undertake the maintenance program for Council's parks and gardens team	DETS	Regular inspections undertaken and maintenance undertaken as required
2.4.4	Continue to lobby Government to provide incentives to appeal to airline companies to service the region	Partner with Brewarrina and Bourke to lobby the Government to subsidise airlines and the reintroduction of RPT services for Walgett and Bourke	GM	Air services tender about to be considered at time of writing Cobar, Bourke and Walgett/Lightning Ridge intended to be services. Air services supply negotiating underway through JO

Governance and Civic Leadership

GOAL: An accountable and representative Council

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
3.1.1	Provide clear direction for the community through the development of the community strategic plan, delivery program and operational plan	Implement, monitor and review the Delivery and Operational Plan	CFO	Quarterly reports submitted to Council on time.
3.1.2	Engage with the community effectively and use community input to inform decision making	Deliver a Local Government week Program to engage the community and show case services provided by Council	CFO	Complete. Event held in Lightning Ridge
3.1.3	Provide strong representation for the community at regional, state and federal levels	Distribute newsletters to residents	EDO	Winter edition distributed
		Participate in and make visible contributions to regional forums such as OROC and Western Division	GM	Continuing
3.1.4	Undertake the civic duties of Council with the highest degree of professionalism and ethics	Advocate the needs of the Shire to State and Federal Governments	GM	On going
		Ensure annual pecuniary interest declarations are completed	GM	Lodged and reported to Council
3.1.5	Councillors represent the interests of the whole of the Shire area	Ensure Councillors comply with the Code of Conduct	GM	Compliance training held on 7 th February 2019 at Brewarrina
		Arrange seminars to ensure all Councillors appreciate their roles	GM	On-going seminar / training

GOAL: Implement governance and financial management process that support the effective administration of Council

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
3.2.1	Develop processes that ensure that legislative and financial standards are actioned in a timely manner	Provide financial reports to management and staff to assist in budget control and decision making	CFO	Fortnightly reports
		Complete quarterly budget review statements in line with statutory requirements	CFO	Reports tabled on time
		Review, revise and maintain Council's Long Term Financial Plan Oversight financial decision making process	CFO GM	Under review

GOAL: Promote community involvement in Government decision making

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
3.2.1	Engage with the community through effective consultation and communication processes	Facilitate the delivery of community presentations to Council Meetings	GM	On going
		Conduct regular community meetings to present the annual budget Promote community involvement in any emerging Government Initiatives	GM and CFO	All towns and villages forums held in June 19

3.3.2	Develop and implement community feedback systems that provides for community input on council projects and activities	Develop an online survey for Council's website	EDO	Not yet commenced
-------	---	--	-----	-------------------

GOAL: Promote community involvement in Government decision making

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
3.4.1	Resource the organisation of Council adequately to provide the services and support functions required to deliver the goals and strategies detailed in this plan	Resources provided in a timely fashion	GM	Resources allocated in accordance with budget
3.4.2	Implement and maintain a performance management framework to enable clear reporting on progress in Councils strategic planning documents	Report to Council Meetings	GM & Directors	Reports tabled in accordance with Legislation

Sustainable Living

GOAL: Operate an an urban waste management system that meets the community needs and environmental standards

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
4.1.1	Develop and implement a Shire Wide Waste Management strategy that includes recycling services	Develop and implement the Waste Management Strategy Effectively manage the domestic waste and landfill management contracts	DES	Waste strategy finalized and dew action plan for Walgett and Lightning Ridge landfills in motion. Strategies for the unmanned landfills are in development
4.1.2	Implement initiatives to reduce illegal dumping and provide community education to prevent litter	Actively respond to complaints and issues identified to ensure appropriate outcomes for illegal development, dumping and other activities such as abandoned vehicles, noise pollution and odour. Develop and implement a waste education program	DES DES	Council has received monies from EPA Trust for cleanup project Council has dedicated budget monies for cleanup projects and will continue to target illegal dumping through RID ONLINE education and new processes

GOAL: Provide potable and raw water supply systems that ensures enhanced water security and meets health standards

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
4.2.1	Improve and upgrade the water supply infrastructure through an asset management framework	Complete an annual water main replacement program Ensure water supply is provided and maintained in compliance with the Drinking Water Quality requirements	DETS	Ongoing Regular water testing undertaken in accordance with Drinking Water Management plan
4.2.2	Maintain and renew the sewerage network infrastructure to ensure the provision of efficient and environmentally-sound sewerage services	Operate the sewer treatment plants in an efficient manner	DETS	Ongoing
4.2.3	Ensure adequate stormwater and drainage infrastructure is provided, maintained and renewed	Maintain and renew the stormwater and drainage infrastructure	DETS	Regular inspections undertaken and maintenance undertaken as required

GOAL: A sustainable environment that recognises our rivers, natural environment, ecological systems and biodiversity

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
4.3.1	Promote and raise community awareness of environmental and biodiversity issues	Undertake waste avoidance, waste reduction and recycling program	DES	Council actively supports and works with RFSDS return and earn. Recycling is a focus in Council waste management contracts and will be implemented in 2020.
4.3.2	Protect and maintain a healthy catchments and waterways	Inspect Council's water networks and take samples when necessary	DETS	Ongoing
4.3.3	Protect the Shire's historic buildings and sites recognising their value to the community	Implement the recommendations of Council's heritage advisor	DES	Development and promotion of the Council Local Heritage Fund which operates annually. Anticipate participation in the Heritage Near Me Program.

GOAL: Maintain a healthy balance between development and the environment

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
4.4.1	Retain open space that are accessible to everyone	Monitor environmental protection measures for sensitive land	DES	Implement new Biodiversity Laws and Walgett LEP and DCP 2013 & 2016.
4.4.2	Ensure that Walgett Shire is sufficiently prepared to deal with natural disasters	Provide annual contribution to the RFS, SES and NSW Fire and rescue	GM & LEMC	Annual contribution for 2018/19 paid
4.4.3	Educate the community about sustainable practices	Promote and provide adequate and user friendly pre-lodgement advice on all aspects of development	DES	Actively providing pre-lodgment services and advice. Attend on-site inspections and provide advice on all aspects of development.

Infrastructure

GOAL: Provide and maintain an effective road network that meets the community needs and expectations

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
5.1.1	Manage the road network to respond to community needs, growth in the Shire, improving road safety and improving transport choices	Continually revise the works program for regional and local roads	DETS	On going
5.1.2	Develop a strategy that addresses transport options for the local community	Advocate for taxi services, air services and public transport	GM	Air Services see 2.4.4
5.1.3	An effective complaints management process that effectively responds to residents issues regarding roads	Maintain complaints management process	DETS	Complaints lodged and processed
		Complaints actioned within 7 days through the CAR system	CFO	Complaints processed within 14 days. O/S complaints followed up.

GOAL: A Regional and State Road network that is appropriately supported and resourced by the Government

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
5.2.1	Ensure that the road network is maintained to a standard that is achievable within the resources available	Continually revise the works program for regional and local roads	DETS	Regular inspections undertaken and maintenance undertaken as required
5.2.2	Maintain an effective operational relationship with the Roads and Maritime Services	Submit progress reports in a timely manner	DETS	Routine maintenance undertaken in accordance with contractual requirements
5.2.3	Lobby the Government to provide needed funds to maintain regional and state road networks	Continue to advocate for betterment and other funding through advocacy to state/federal Government	GM	Continuing to lobby other levels of Government for additional funding

GOAL: Maintain and improve Council's property assets to an optimal level

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
5.3.1	Manage properties in accordance with Council Asset Management Plan	Carry out the property works programme in line with the annual budget	CFO	Program for 18/19 underway

GOAL: Provision of facilities and communication services

CSP REF	STRATEGY	ACTION	RESPONSIBILITY	STATUS 31 st December 2018
5.4.1	Provide a range of recreational and community facilities	Maintain and upgrade Council's community halls and reserves	CFO	On going
5.4.2	Represent the community with regard to external services including energy, communication, water, waste management and resource recovery	Lobby service providers in response to identified community concerns including mobile phone services	GM	Council's application to Black Spot program lodged partnering with Telstra for Lake Tower with planning underway. Further applications to be lodged in new program
5.4.3	Advocate to utility and communication providers regarding the capacity and reliability of infrastructure across the Shire	Lobby service providers in response to identified community concerns	GM	On-going and service providers implementing improved services

