

MINUTES of the **ORDINARY COUNCIL MEETING OF THE COLAC-OTWAY SHIRE COUNCIL** was held in the COPACC Meeting Room, Rae Street, Colac on 22 July 2009 at 3.00 pm.

1. OPENING PRAYER

Almighty God, we seek your blessing and guidance in our deliberations on behalf of the people of the Colac Otway Shire. Enable this Council's decisions to be those that contribute to the true welfare and betterment of our community.

AMEN

2. PRESENT

Cr Brian Crook (Mayor)
Cr Frank Buchanan
Cr Stephen Hart
Cr Stuart Hart
Cr Geoff Higgins
Cr Lyn Russell
Cr Chris Smith

Rob Small, Chief Executive Officer

Colin Hayman, General Manager, Corporate and Community Services
Jack Green, General Manager, Sustainable Planning and Development
Neil Allen, General Manager, Infrastructure and Services

Suzanne White, Executive Officer

3. APOLOGIES

Nil

4. MAYORAL STATEMENT

Colac Otway Shire acknowledges the original custodians and law makers of this land, their elders past and present and welcomes any descendents here today.

Colac Otway Shire encourages active community input and participation in Council decisions. Council meetings provide one of these opportunities as members of the community may ask questions to Council either verbally at the meeting or in writing.

Questions made in writing will be addressed if received within two days of the Council meeting. Please note that some questions may not be able to be answered at the meeting, these questions will be taken on notice. Council meetings also enable Councillors to debate matters prior to decisions being taken.

I ask that we all show respect to each other and respect for the office of an elected representative.

An audio recording of this meeting is being made for the purpose of verifying the accuracy of the minutes of the meeting. In some circumstances the recording may be disclosed, such as where Council is compelled to do so by court order, warrant, subpoena or by any other law, such as the Freedom of Information Act 1982.'

Thank you, now question time. 30 minutes is allowed for question time.

1. Questions received in writing prior to the meeting
2. Questions from the floor

5. QUESTION TIME

Questions received in Writing prior to the Meeting:

Mr Phil Lawson – Apollo Bay

I refer to your supplementary questions received by Council on 21 May 2009. Your questions were referred to the CCMA for comment. The answers provided by the CCMA are outlined below:

These are the questions which you queried at the Council Meeting held on Wednesday 24 June 2009, which were not responded to by the Mayor at the meeting as the responses had not be provided to him. As I agreed at that meeting, the following responses will be read out by the Mayor at the July Council Meeting, even though you will have received this written response well before that time.

2.1 In the Apollo Bay harbour two tides of 1.55m AHD have been observed in the last two years and one of 1.64m AHD. Why is the meteorological tide allowance in the flood modelling only 1.2metres AHD?

The height of an ocean surge event is the combination of the astronomical tide and meteorological conditions at the time. These events are independent to one another and the maximum height of a particular ocean event is a combined probability problem (ie. a height reached can be achieved by various combinations of astronomical tide between high and low tide throughout the 28 day tide cycle and meteorological condition at that time).

The simple addition of the maximum highest astronomical tide with the highest meteorologic tide surge event is only one of the combined possible events and its probability of occurrence is very much rarer than the 1% AEP flood event that was considered for Great Ocean Green.

2.2 Why was the WBM Oceanics figure for meteorological tide of 1.7m AHD discarded from the flood modelling in favour of the CCMA figure of 1.2m AHD? [WBM Oceanics Figure is made up of Extreme tide 1.4m AHD plus atmospheric pressure 0.3m: Totalling 1.7m AHD]

It is considered that this question has already been answered in the response to question 2.1 above.

2.3 Every major flooding storm in Apollo Bay has come from the east. Wind and waves have been perpendicular to the shore maximizing the effect of *Wind and Wave Setup* in increasing the ocean heights at the shoreline. Why does the CCMA include no allowance for Wind and Wave Setup for the flood modelling?

Not every major flooding storm on the Barham river catchment is likely to come from the east. Work done by CSIRO indicates that less than 10% of events come from east coast lows, 25% of events from Tasman lows and the majority of events (65%) from south-west frontal systems.

Allowance for wind, air pressure and wave action is all included in surge events and their estimates. The CSIRO is currently estimating ocean surge events for various return periods for the south-west coast of Victoria for the DSE Future Coasts Group as part of their evaluation of impact from sea level rise (0.8m by 2100). Wave setup will be included in their surge estimates, and these projections can be compared with the figures used previously.

2.4 As WBM Oceanics had an allowance for *Wind and Wave Setup* and this had been accepted, why was it discarded from the flood modelling by the CCMA?

Allowances for wind, air pressure and wave action have all been included in surge event estimates used by the CCMA.

2.5 Will Council now consider seaflooding/estuary inundation of the Barham floodplain worthy of study, including the sensitivity on inundation heights on the floodplain resulting from a 0.8 metre rise in sea level?

It is considered that this question has already been answered in the response to question 1.2 above.

I refer to your queries for Council Officers received by Council on 10 June 2009. Answers to each query are provided below:

3.1 WBM Oceanics Final Report dated 8/9/03: within the mapping limits of Fig A-1 from 2003 is the flood distribution identical as in Maps 29 and 30LSIO-FO in Amendment C12?

The flood extent identified on Figure A-1 from the WBM Oceanics 2003 report is not identical to the extent of the LSIO as delineated on Maps 29 and 30 of the LSIO for Amendment C12.

3.2 Can you confirm that for the 2003 WBM Oceanics hydrological study, section 2.2.5 adopted a Peak discharge of 195.8m³/s?

Section 2.2.5 of the 2003 WBM Oceanics Report titled '*Hydrological and Water Quality Considerations*' identifies the peak flood event as '*...the 12hr 100y design event with a peak discharge of 195.8m³/s.*'

3.3 Can you confirm that that for the 2003 WBM Oceanics hydrological study, section 2.4.2.2, adopted a value of 0.20 metres for sea level rise?

Section 2.4.2.2 of the 2003 WBM Oceanics report titled *Great Ocean Green Golf Course – Hydrological and Water Quality Considerations* adopted a 50yr sea level rise of 0.2m. This figure was superseded in a supplementary report submitted by WBM Oceanics in 2006 and again by the adopted figure in the CCMA's *Barham River Flood Study* which was 0.8m by 2100.

3.4 Can you confirm that the Peer “Hydrological Review” of the Barham River Flood Study by Mr R G Mein dated 1/10/07 accepted the use for 100yARI flood mapping of a peak discharge figure of 250 m³/s?

It is considered that this question has already been answered in question 1.1 above.

Mr Phil Lawson – Apollo Bay

There are a number of theoretical computer flood maps that have contributed to the C12 Amendment as it applies to the Barham River floodplain. The important computer input figures of “Friction Coefficients” that are applied to the landscape dictate the ease with which flood waters flow. An example dense scrub will slow floodwaters in comparison to short grass and therefore effect flood heights.

Question 1 : What are the friction coefficients and their numeric value that were applied to the Barham floodplain for:

Flood Map Fig 1. WBM Oceanics/Great Ocean Green - 2003 ?

Flood Map Fig 5. WBM Oceanics/Great Ocean Green - 2007 ?

Flood Maps 29 and 30LSIO C12 Amendment, Exhibited - 2008 ?

In the original Great Ocean Green Supplementary Reports August 2003 under the WBM-Oceanic Section, details are given on the hydraulic model formation and the parameters and boundary conditions used. Section 2.4 describes the model. Each grid cell in the model (5m x 5m grid) is assigned a manning's friction coefficient from Table 2.3 based on the vegetation present. The CCMA considers the friction values for each vegetation type in table 2.3 are reasonable. Due to the complex nature of the data concerning this issue Mr Lawson will be provided with a hard copy of the relevant excerpt from the report.

During the panel hearing a number of model re-runs were made involving testing the sensitivity of vegetation types along the river. The WBM Oceanics memorandum to Colac Otway Planning Scheme Amendment C29 dated 16 April 2007 includes the results for revegetation of a 30m buffer along the river. The results quoted in the last dot point showed a small increase in flood levels (3cm) at the edge of the floodplain. A copy of this document will also be provided to Mr Lawson.

Question 2. : Will you supply me with outline Maps indicating the distribution of the friction coefficients over the Barham floodplain for Fig 1, Fig 5 and Maps 29 and 30 ?

The CCMA has indicated that it does not have the above information in map form. The CCMA has relied on the work done by WBM-Oceanics, being a competent consultant in this field, to assign friction coefficients correctly and accepts the results for the existing condition for the purpose of defining an LSIO extent.

Lyn Foster – FOCL

Beechy Project Management Group, Joint Use Library Operations Reference Group and Joint Use Library Communications Reference Group.

Would you please advise me in writing at your earliest convenience:-

1. For each of these 3 committees- the total number, the individual's names, and the organisations they represent, of the current members?

Beechy Project Management Group

Kerri Erler and Phil Currie – Department of Planning and Community Development

David Cross and Colin Brown – Department of Education and Early Childhood and Development

Richard Cooper – Colac Secondary College

Colin Hayman and Marg Scanlon – Colac Otway Shire

Christine Ferguson – Neighbourhood Renewal

John Paxton – Gordon Institute of TAFE

Leigh Dicker – Bradbury Dicker Group

Peter McDonald – Post Compulsory Education (Otway Community College)

Joint Use Library Operations Reference Group

Pepita Marshall – Colac Library

Sally Wade – Corangamite Regional Library

Marg Scanlon – Colac Otway Shire

Christine Farmer – Colac Secondary College

Jackie Dullard – Colac Secondary College

Rachel Wood – Colac Neighbourhood Renewal

Richard Cooper – Colac Secondary College Principal and James Purcell CEO Corangamite Regional Library Corporation as required.

Joint Use Library Communications Reference Group

Brett Fraser and Colin Brown – Department of Education and Early Childhood Development

Sally Wade – Corangamite Regional Library

Colin Hayman, Marg Scanlon and Tamzin McLennan – Colac Otway Shire

Rachel Wood – Neighbourhood Renewal

Richard Cooper (or representative) – Colac Secondary College

2. The date of commencement and the schedule of regular meeting dates for each of the JUL Operations Reference Group and the JUL Communications Reference Group?

The Operations Reference Group commenced Thursday 16 July 2009 and meets weekly.

The Beechy Precinct Communications Reference Group commenced 11 June 2009 and meets monthly.

3. When are the Terms of Reference for each of the JUL Operations Reference Group and the JUL Communications Reference Group expected to be completed, and would Council then please forward to me a copy of each?

The Terms of Reference are developed for each of the named groups and will be forwarded.

Paul David Cross - FOCL

Re: Development and Joint Use Agreement Global Connector Facility including Joint Use Library ("Agreement")

- 1. Would you please advise me as to the precise process to view and/or obtain a copy of the Building Works Contract including full details of the Building Works Contract (as provided by DEECD to COS), as this is the complementary documentation to be read in conjunction with the Agreement which was previously released to the community by COS on 24 October 2008?**

This information was received from DEECD and indicates that the documents have been provided 'Commercial In Confidence'.

- 2.(a) On what date was the Building Works Contract issued to the building contractor?**

Unable to answer this question, as this was managed by the Department of Education and Early Childhood Development not Colac Otway Shire.

- (b) Which of the following is the party who issued the Building Works Contract to the building contractor?**

- The Minister for Education?
- DEECD?
- The Council of Colac Secondary College?

The Council of Colac Secondary College

- (c) Which of the following is the other party to the Building Works Contract (other than the building contractor)**

- The Minister for Education?
- DEECD?
- The Council of Colac Secondary College?

The Council of Colac Secondary College

- (d) How much are the estimated Construction Costs of the Global Connector Facility listed in the Building Works Contract?**

If they are unchanged from the initial estimated Construction Costs of \$5.894million, which were determined previous to the October 2007- December 2007 period, at least 15-17 months" prior to entering into the Building Works Contract", will Council, in order to discharge their fiduciary responsibility, now have an "independent" costing made thereof to ensure that these figures are current and reliable and accurate?

The construction costs are unchanged as they are based on quantity surveyor costs as sourced further to the completion of the detailed design.

- (e) On what date did COS write to DEECD requesting a copy of the Building Works Contract including full details from DEECD?**

Council formally wrote to DEECD requesting a complete copy of the documentation pertaining to the Joint Use Library in April 2009. In accordance with the Development and Joint Use Agreement contract details regarding the Joint Use Library development have

been provided to Council via Council Officers representing Council on the Project Management Group.

(f) On what date was COS provided with the Building Works Contract including full details from DEECD?

Provision of project details has been over the course of numerous months as details have been developed and confirmed. Complete copies of the final documents were received by Council in 11 June 2009.

Questions received Verbally at the Meeting

Ray Ensley - Elliminyt

Elliminyt Gas – Special Charge Scheme

Cr Russell advised a declaration of interest in this item and left the Council chambers at 3.33pm.

1. Page 62 – 3rd paragraphs

There was a second survey done in August 2006 in relation to this that is not mentioned. Can you please add this to ensure that a correct this history is recorded.

Neil Allen, General Manager, Infrastructure and Services advised that he would take this question on notice and investigate the issue.

2. P65

Council refers to a Property Developer pay who will pay 50% of the scheme. Can we know the name of the developer?

Mayor, Cr Brian Crook advised that the Developer is Brendon Scanlon.

3. P66 Reference to paying options: Payment in stages including interest. What is Councils current overdraft rate?

Colin Hayman, General Manager, Corporate and Community Services advised that this question will be taken on notice and a response forwarded with the above response.

4. Can this information be give to the Media?

Colin Hayman, General Manager, Corporate and Community Services advised that yes, this information will be provided to the Media via a press release.

Christine Holm FOCL

1. How can the Councillors vote for this budget knowing that a vote for this budget is a vote for the Joint Use Library?

Mayor, Cr Brian Crook advised that the Joint Use Library decision was made earlier this year. Budget is for consideration this month and is a separate issue.

2. After it is passed, how can we fix it later on?

Mayor, Cr Brian Crook advised that the Joint Use Library has already been decided.

Lyn Foster FOCL

1. How can they (Councillors) vote for this Budget when figures are incorrect? Overbudgeted by \$150K

Colin Hayman General Manager, Corporate and Community Services advised Councils maximum contribution is upto 1.3M.

2. When will you find out how much we need to borrow?

Colin Hayman General Manager, Corporate and Community Services advised at the end of the project.

3. Darren Cheeseman – Extra Article – Bus (use it or lose it)

Is it Councils intention to continue the bus service when final review ends next month and if so are fund allocated in budget and will service continue?

Colin Hayman General Manager, Corporate and Community Services advised that this funded by State Govt. not Council. If the Bus Service is not being used will need to look into it. This is part of the process of looking into maximising useage.

4. How will people get to Joint Use Library?

Colin Hayman General Manager, Corporate and Community Services advised that this will be part of this process.

5. Why are there funds for sports stadium redevelopment. \$60,000

Colin Hayman General Manager, Corporate and Community Services advised that in the revision of budged we have sought funding contributions from other sources. Council's contribution now is \$40,000.

Paul David Cross – FOCL

1. To finance the budget, will Council be selling public infrastructure?

Mayor, Cr Brian Crook advised that council are considering a number of options. Discussion are in early stages.

2. Why wont a Councillor ask to have the building contract investigated?

Rob Small, Chief Executive Officer, advised that this has been discussed at the last meeting. The action of quote on current works is irrelevant. It has already been tendered. It is a fixed price contract and has to be delivered as per the requirements. Rigorous review has taken place. COuncil are confident that this project will be delivered as per the contract.

3. How can Councillors allocate \$457,000 toward refurbished office space when they (Council) discontinued their investigation into getting out of Joint Use Library?

Mayor, Cr Brian Crook, advised that these issues have already been discussed. A decision has been made. There is no turning back.

At 3.50pm the Mayor declared a cessation to Standing Orders for afternoon tea with the Gallery.

At 4pm standing orders were resumed.

6. DECLARATION OF INTEREST

Cr Lyn Russell: OM0924207-9 Special Charge Scheme – Elliminyt Natural Gas
Interest: Direct Interest
Nature of Interest: Participant in the Scheme

The Chief Executive Officer noted that the Manager of Capital Works – Paula Gardiner declared an indirect interest under Section 78 of the Local Government Act 1989 in relation to item OMO92207-9 Special Charge Scheme – Elliminyt Natural Gas

7. CONFIRMATION OF MINUTES

- Ordinary Meeting of the Colac-Otway Shire Council held on the 24/06/09.
- Special Meeting of the Colac-Otway Shire Council held on the 08/07/09.
- Meeting of the Roads Committee held on 3 June 2009.

MOVED Cr Stephen Hart seconded Cr Stuart Hart that Council confirm he above minutes.

At 4.05pm the Mayor read out the following statement:

I would like to make a statement today to end any further conjecture about Colac Otway Shire's support, respect for, and relationship with, our local business community. Much has been reported about Council's decision not to contribute \$10,000 to Otway Business Inc's marketing campaign for 2009-10.

Some of it has been misinformed, a lot of it fuelled by frustration, but none of it has been the stuff we need to take this shire forward.

Council has received a lot of criticism for its decision, but I would like to take this opportunity to present some facts to today's gallery.

Firstly, there is no "war" between Council and Colac's business community. Since 2005, Council has invested more than \$120,000 into the programs and initiatives of Otway Business Inc.

We are strong supporter of business in Colac, not just financially but in the hours our officers dedicate to making this shire a great place to live, work and invest.

Claims that Council "rejected" an application from OBI for \$10,000 are untrue. Our Economic Development team, which works closely with our business community, identified OBI's need for funding and prepared a submission to the budget process on the group's behalf.

As it turned out, OBI's marketing project was one of many put before Council's consideration for funding as part of our 2009-10 budget. On this occasion, other projects were deemed to be a greater priority.

Budgets are a yearly task and this year's was difficult - Council officers put forward 25 capital works projects and 53 operational projects. Of those, we were able to fund five of those 25 capital works projects, and 13 of the 53 operational projects.

We live in difficult economic times, and Council's budget came down to priorities, capacity and balance. I believe the budget before us today is a responsible financial plan for this community.

It should be noted that Council's Economic Development team is currently preparing a proposal for next year's budget for a three-year marketing plan for Colac. In addition to this, Council initiated a round table discussion with business leaders earlier this year to get a better understanding of their visions for the future of this town.

I would like to correct suggestions made in the media that Council has no retail experience in its ranks. On the contrary, I can tell you that I have eight years experience running a mixed business in Colac with my wife and family.

Councillor Frank Buchanan operated a newsagency and currently operates several businesses in Apollo Bay including a winery.

Councillor Stuart Hart operated a panel beating business for many years before he moved to this region.

In addition to this, Cr Chris Smith runs a farming enterprise and Cr Geoff Higgins has run several farming, transport and earthmoving businesses.

While these may not all be pure retail examples, it is enough to demonstrate that this Council has a solid understanding of the challenges of running a business.

It is very disappointing that Colac's business community has decided to air their issues with Council through the media.

As Mayor, I make myself as available as possible to speak to anyone about Council matters and would have been happy to have a round table with OBI. Further, OBI could have made a submission when our 2009-10 budget was in draft form and released for public comment. Council had a special meeting two weeks ago that was designed to give the community a chance to stand before Council and make comment on our budget.

OBI was encouraged to make a submission to our budget, but chose not to.

On a positive note, I would like to take a moment to inform the gallery of the investments Council is making in business as part of the budget before us today.

- Council has earmarked \$75,000 for the beautification of our central business district. This money will be used to leverage additional funding from the Victorian Government to draw up detailed designs for our main shopping precinct.
- There is \$11,000 in this budget to provide workshops for businesses in this shire.
- There is \$155,000 allocated to Otways Tourism Inc to promote Colac, and the greater shire
- Council continues to financially assist the annual Colac Otway Business Awards, which is a fantastic celebration of our city's businesses.
- In addition to this we have an Economic Development unit dedicated to improving this shire's economy through a variety of means, including close liaison with the business community.

It is time for this nonsense and inaccuracy to stop. We live in a great community with fine leaders in all aspects of business. So far our economy has proven resilient in terms of the global financial crisis, but these times demand solidarity and partnerships, not negative political point scoring.

This call is not just aimed at the business community. The media can play a powerful role in harnessing a spirit of goodwill and co-operation in communities. This Council wants to work with business, the media and the greater community to progress our great shire.

Moved Cr Russell seconded Cr Stephen Hart that this statement be recorded in the Minutes.

CARRIED 6 : 1

Division called by Cr Stuart Hart

For the Motion: Cr Lyn Russell, Cr Stuart Hart, Cr Stephen Hart, Cr Geoff Higgins,
Cr Frank Buchanan, Cr Brian Crook

Against the Motion: Cr Chris Smith

OFFICERS' REPORTS

Chief Executive Officer

OM092207-1 CEO'S PROGRESS REPORT TO COUNCIL

Corporate and Community Services

OM092207-2 COLAC AND DISTRICT FOOTBALL UMPIRES ASSOCIATION INC.
OM092207-3 INSTRUMENT OF DELEGATION - MEMBERS OF COUNCIL STAFF
OM092207-4 S86 COMMITTEES OF MANAGEMENT
OM092207-5 PROCESSES OF MUNICIPAL GOVERNMENT LOCAL LAW NO 4 -
SCHEDULE 2
OM092207-6 ADOPTION OF THE 2009/10 BUDGET

Infrastructure

OM092207-7 ROAD SAFETY STRATEGY
OM092207-8 WASTE DROP OFF FACILITIES – CONTRACT 0908
OM092207-9 SPECIAL CHARGE SCHEME - ELLIMINYT NATURAL GAS

Sustainable Planning and Development

OM092207-10 ECONOMIC DEVELOPMENT ACTION AGENDA 2009-2013

GENERAL BUSINESS

OM092207-11 General Business

- OM092207-11.1 ITEM FOR SIGNING AND SEALING – INSTRUMENT OF AGREEMENT – CONTRACT 0905 RECYCLING MATERIALS RECEIVAL AND PROCESSING (T07/02) – BARWON REGIONAL WASTE MANAGEMENT GROUP TENDER
- OM092207-11.2 ITEM FOR SIGNING & SEALING - FUNDING AGREEMENT FOR THE WIDENING OF IRREWILLIPE ROAD
- OM092207-11.3 ITEM FOR SIGNING AND SEALING - 105 BELVERDERE DRIVE ELLIMINYT, PP279/05, S9/0.
- OM092207-11.4 ITEM FOR SIGNING AND SEALING - 25 BOUNDARY HILL ROAD, YEODENE, PP437/04.

CONSENT CALENDAR**OFFICERS' REPORT**

D = Discussion

W = Withdrawal

ITEM	D	W
<p><u>CHIEF EXECUTIVE OFFICER</u></p> <p><u>M092207-1 CEO'S PROGRESS REPORT TO COUNCIL</u></p> <p>Department: Executive</p> <p><u>Recommendation(s)</u></p> <p><i>That Council receives the CEO's Progress Report to Council for information.</i></p>	<p>Cr Stuart Hart</p> <p>Cr Chris Smith</p> <p>Cr Brian Crook</p>	

MOVED Cr Frank Buchanan seconded Cr Stephen Hart that recommendations to items listed in the Consent Calendar be adopted.

CARRIED 7 : 0

CONSENT CALENDAR**OFFICERS' REPORT**

D = Discussion

W = Withdrawal

ITEM	D	W
<p><u>CORPORATE AND COMMUNITY SERVICES</u></p> <p><u>OM092207-2 COLAC AND DISTRICT FOOTBALL UMPIRES ASSOCIATION INC.</u></p> <p>Department: Corporate and Community Services</p> <p><u>Recommendation</u></p> <p><i>That Council advise the Colac and District Umpires Association Inc of its support for a planning permit application to extend the liquor licence hours at their clubrooms situated at the Colac Cricket Ground, 1-13 Calvert Street Colac to:</i></p> <p><i>Monday to Friday 5pm to 10pm</i></p> <p><i>Saturday 5pm to Midnight</i></p> <p><i>Sunday 12 Midday to 5pm</i></p>		Cr Stuart Hart
<p><u>OM092207-3 INSTRUMENT OF DELEGATION - MEMBERS OF COUNCIL STAFF</u></p> <p>Department: Corporate and Community Services</p> <p><u>Recommendation(s)</u></p> <p><i>In the exercise of the powers conferred by section 98(1) of the Local Government Act 1989 (the Act) and the other legislation referred to in the attaché Instrument of Delegation, Colac Otway Shire Council (Council) resolves that –</i></p> <ol style="list-style-type: none"> <i>1. There be delegated to the members of Council staff holding, acting in or performing the duties of the offices or positions referred to in the attached Instrument of Delegation to members of Council staff, the powers, duties and functions set out in that instrument, subject to the conditions and limitations specified in that Instrument.</i> <i>2. The instrument comes into force immediately the common seal of Council is affixed to the Instrument.</i> 		Cr Stephen Hart

<p>3. <i>On the coming into force of the Instrument all previous delegations to members of Council staff (other than the Chief Executive Officer) are revoked.</i></p> <p>4. <i>The duties and functions set out in the Instrument must be performed and the powers set out in the Instruments must be executed, in accordance with any guidelines or policies of Council that it may from time to time adopt.</i></p>		
<p><u>OM092207-4 S86 COMMITTEES OF MANAGEMENT</u></p> <p>Department: Corporate & Community Services</p> <p><u>Recommendation(s)</u></p> <p>1. <i>That pursuant to Section 86 of the Local Government Act 1989, Council resolve to appoint the following elected members -</i></p> <p><i>Warrion Hall – Jack Illett, Colin Bayne, Lynette Facey, Peter Facey, Barbara Hallyburton</i></p> <p><i>Beech Forest Hall – Anthony Zappelli, Linda Perkins, Jacki Zappelli, Steve Trotter, Laurie Shaw, Sue Ladewig, Christine Elliott, Matt Bolton</i></p> <p>2. <i>That in accordance with Section 81 sub-section(2) sub-section(a) of the Local Government Act 1989, Council resolve to exempt members of the Committees from being required to submit a primary or ordinary pecuniary interest return in accordance with this section.</i></p> <p>3. <i>That the Committees be advised that a copy of minutes of committee meetings held be forwarded to Council for its record after each meeting and that a Treasurer’s Report be provided annually.</i></p>	Cr Chris Smith	
<p><u>OM092207-5 PROCESSES OF MUNICIPAL GOVERNMENT LOCAL LAW NO 4 - SCHEDULE 2</u></p> <p>Department: Corporate and Community Services</p> <p><u>Recommendation</u></p> <p><i>That Council endorse the changes to Schedule 2 of Local Law No 4 “Processes of Municipal Government.</i></p>		Cr Stephen Hart

<p><u>OM092207-6 ADOPTION OF THE 2009/10 BUDGET</u></p> <p>Department: Corporate and Community Services</p> <p><u>Recommendation(s)</u></p> <p>1. Adoption of 2009/2010 Budget</p> <p>1.1 Council having considered all submissions received, adopts the 2009/2010 Budget annexed to this resolution as Attachment 1 in accordance with section 130 of the Local Government Act 1989 (the Act).</p> <p>1.2 The Chief Executive Officer be authorised to give public notice of this decision to adopt the 2009/2010 Budget, in accordance with section 130(2) of the Act.</p> <p>1.3 That a copy of the adopted Budget be forwarded to the Minister for Local Government before 31 August 2009, in accordance with section 130(4) of the Act.</p> <p>1.4 That a copy of the adopted Budget be made available at the Rae Street Office and the Apollo Bay Customer Service Centre for public inspection in accordance with section 130(9) of the Act.</p> <p>1.5 The persons making submissions to the budget be thanked in writing for their submission and advised of the outcome of the budget decision.</p> <p>2. Amount intended to be raised</p> <p>An amount of \$18,647,154 be declared as the amount that Council intends to raise by general rates, municipal charge and service (Waste Management) charges, which is calculated as follows:</p> <table data-bbox="263 1505 1027 1668"> <tr> <td>Category</td> <td></td> </tr> <tr> <td>General Rates (including Supplementary rates)</td> <td>\$14,</td> </tr> <tr> <td>Municipal Charge</td> <td>\$1,</td> </tr> <tr> <td>Annual Service (Waste Management) Charges</td> <td>\$2,</td> </tr> <tr> <td>TOTAL*</td> <td>\$18,</td> </tr> </table> <p>(*Excludes Supplementary Rates of \$1</p> <p>3. General Rates</p> <p>3.1 A general rate be declared for the period commencing 1 July 2009 to 30 June 2010.</p> <p>3.2 It be declared that the general rate be raised by the application of differential rates.</p> <p>3.3 A differential rate be respectively declared for</p>	Category		General Rates (including Supplementary rates)	\$14,	Municipal Charge	\$1,	Annual Service (Waste Management) Charges	\$2,	TOTAL*	\$18,		<p>Cr Stephen Hart</p>
Category												
General Rates (including Supplementary rates)	\$14,											
Municipal Charge	\$1,											
Annual Service (Waste Management) Charges	\$2,											
TOTAL*	\$18,											

rateable land having the respective characteristics specified below, which characteristics will form the criteria for each differential rate so declared:

3.3.1 Residential Land – Colac, Colac East, Colac West or Elliminyt

Any land which is located in Colac, Colac East, Colac West or Elliminyt that is not zoned for commercial or industrial use and which:

3.3.1.1 is vacant or used primarily for residential purposes and is less than 1.0 hectare in area; and

3.3.1.2 does not have the characteristics of:

- a) Rural Farm Land;**
- b) Holiday Rental Land; or**
- c) Commercial/Industrial Land – Colac, Colac East, Colac West or Elliminyt.**

3.3.2 Residential Land - Balance of Shire

Any land which is 1.0 hectare or more in area or which is not located in Colac, Colac East, Colac West or Elliminyt that:

3.3.2.1 is vacant or used primarily for residential purposes; and

3.3.2.2 does not have the characteristics of:

- a) Rural Farm Land;**
- b) Holiday Rental Land;**
- c) Commercial/Industrial Land – Colac, Colac East, Colac West or Elliminyt; or**
- d) Commercial/Industrial Land – Balance of Shire.**

3.3.3 Rural Farm Land

Any land which is “Farm Land” within the meaning of section 2 of the Valuation of Land Act 1960.

3.3.4 Holiday Rental Land

Any land that contains a dwelling, cabin or house or part of a house that:

3.3.4.1 is used for the provision of holiday accommodation for the purpose of generating income; or

3.3.4.2 is made generally available for holiday accommodation and is a secondary or supplemental source of income for the owner.

Note: Typically, the category will include absentee owned holiday houses, owner occupied "Bed and Breakfast" establishments, farm properties with accommodation cabins, holiday farms and the like.

The category will not include land used to provide tourist/holiday accommodation on an overtly commercial scale and basis where the provision of accommodation is an integral part of the use of the property. The types of properties excluded from this category would include motels, resorts, hotels with accommodation, caravan parks, centrally managed and promoted multi unit developments and the like.

3.3.5 Commercial/Industrial Land - Colac, Colac East, Colac West or Elliminyt

Any land which is located in Colac, Colac East, Colac West or Elliminyt which:

3.3.5.1 does not have the characteristics of:

- a) Rural Farm Land;**
- b) Residential Land – Colac, Colac East, Colac West or Elliminyt; or**
- c) Holiday Rental Land; and**

3.3.5.2 is used primarily for:

- a) the sale of goods or services;**
 - b) other commercial purposes; or**
 - c) industrial purposes**
- or which is vacant but zoned for commercial or industrial use.**

3.3.6 Commercial/Industrial Land - Balance of Shire

Any land which is not located in Colac, Colac East, Colac West or Elliminyt which:

3.3.6.1 does not have the characteristics of:

- a) Rural Farm Land;**
- b) Residential Land – Balance of Shire; or**
- c) Holiday Rental Land; and**

<p>3.3.6.2 <i>is used primarily for:</i></p> <p><i>a) the sale of goods or services;</i> <i>b) other commercial purposes;</i> <i>or</i> <i>c) industrial purposes</i> <i>or which is vacant but zoned for commercial or industrial use.</i></p> <p>3.4 <i>Each differential rate will be determined by multiplying the Capital Improved Value of each rateable land (categorised by the characteristics described in paragraph 3.3 of this Resolution) by the relevant cents in the dollar indicated in the following table:</i></p> <p style="text-align: center;"><i>Category</i> <i>Cents in the dollar</i></p> <p style="text-align: center;"><i>of Capital Improved Value</i></p> <p><i>Residential Land – Colac, Colac East, Colac West or Elliminyt</i> <i>0.003231</i></p> <p><i>Residential Land – Balance of Shire</i> <i>0.002746</i></p> <p><i>Rural Farm Land</i> <i>0.002552</i></p> <p><i>Holiday Rental Land</i> <i>0.003231</i></p> <p><i>Commercial/Industrial Land – Colac, Colac East, Colac West or Elliminyt</i> <i>0.005331</i></p> <p><i>Commercial/Industrial Land – Balance of Shire</i> <i>0.004523</i></p> <p>3.5 <i>It be recorded that Council considers that each differential rate will contribute to the equitable and efficient carrying out of Council functions, and that</i></p> <p>3.5.1 <i>the respective objectives of each differential rate be those specified in Appendix B (part 8) of the 2009/10 Budget Document.</i></p> <p>3.5.2 <i>the respective types or classes of land which are subject to each differential rate be those defined in the Schedule to this Recommendation; and</i></p> <p>3.5.3 <i>the respective uses and levels of each differential rate in relation to those respective types or classes of land be those described in the Schedule to this Recommendation; and</i></p> <p>3.5.4 <i>the relevant:</i></p> <p>3.5.4.1 <i>uses of;</i></p> <p>3.5.4.2 <i>geographical locations of; and</i></p> <p>3.5.4.3 <i>planning scheme zonings of; and</i></p> <p>3.5.4.4 <i>types of buildings on the</i></p>		
---	--	--

<p style="text-align: center;"><i>respective types or classes of land be those identified in the Schedule to this Recommendation.</i></p> <p>4. Municipal Charge</p> <p>4.1 <i>A Municipal Charge be declared for the period commencing 1 July 2009 to 30 June 2010 to cover some of the administrative costs of the Council.</i></p> <p>4.2 <i>The municipal charge be the sum of \$147 per annum for each rateable property in respect of which a municipal charge can be levied.</i></p> <p>5. Annual Service (Waste Management) Charges</p> <p>5.1 <i>An annual service (waste management) charge of \$240.00 per annum be declared for:</i></p> <p style="padding-left: 20px;">5.1.1 <i>all land used primarily for residential or commercial purposes; or</i></p> <p style="padding-left: 20px;">5.1.2 <i>other land in respect of which a weekly waste collection and disposal service is provided, for the period 1 July 2009 to 30 June 2010.</i></p> <p>5.2 <i>An annual service (waste management) charge of \$156.00 per annum be declared for:</i></p> <p style="padding-left: 20px;">5.2.1 <i>all land used primarily for residential or commercial purposes; or</i></p> <p style="padding-left: 20px;">5.2.2 <i>other land in respect of which a fortnightly waste collection and disposal service is provided, for the period 1 July 2009 to 30 June 2010.</i></p> <p>6. Aire River Special (Drainage) Charge</p> <p><i>A special charge of \$0.20 per hectare will be declared on those properties located within the Aire River Drainage Scheme for the period 1 July 2009 to 30 June 2010.</i></p> <p>7. Tirrengower Special (Drainage) Charge</p> <p><i>The special charge for the Tirrengower drainage works previously declared by Council be fixed at \$2.50 per hectare for the period 1 July 2009 to 30 June 2010.</i></p> <p>8. Borrowings</p> <p><i>The maximum term for new borrowings be 15 years.</i></p>		
--	--	--

<p>9. Consequential</p> <p>9.1 It be recorded that Council requires any person to pay interest at the maximum rate fixed under section 2 of the Penalty Interest Rates Act 1983 as the rate set out in accordance with section 172(2) of the Act on any amounts of rates and charges which:</p> <p>9.1.1 that person is liable to pay; and</p> <p>9.1.2 have not been paid by the date specified for their payment.</p> <p>9.2 Council allow a lump sum payment and 4 instalment payments for the 2009/2010 year, on the dates published in the Victoria Government Gazette by the Minister and in accordance with section 167 of the Act.</p> <p>9.3 Council authorises the General Manager Corporate & Community Services and the Property & Rates Co-ordinator to levy and recover the general rates, municipal charge and annual service charges in accordance with the Act.</p>		
--	--	--

MOVED Cr Frank Buchanan seconded Cr Lyn Russell that recommendations to items listed in the Consent Calendar, with the exception of items OM092207-2 OM092207-3 OM092207-5 OM092207-6, be adopted.

CARRIED 7 : 0

OM092207-2

MOVED Cr Stephen Hart seconded Cr Lyn Russell that Council advise the Colac and District Umpires Association Inc. that:

- (a) Council does not support a planning permit application to extend the liquor licence hours at their clubrooms situated at the Colac Cricket Ground, 1 – 13 Calvert Street, Colac.**
- (b) Council does support them lodging a planning permit application to change the liquor licence hours to different days provided there is no increase in the total hours per week.**

CARRIED 5 : 2

OM092207-3

A revised Instrument of Delegation was tabled with the following changes:

- In the list of positions the words “PA” means Planning Assistant was added.**
- Two references to CEO in the “Planning and Environment Act 1987” section of the document were deleted.**

**MOVED Cr Stephen Hart seconded Cr Geoff Higgins that:
In the exercise of the powers conferred by section 98(1) of the Local Government Act 1989 (the Act) and the other legislation referred to in the tabled Instrument of Delegation, Colac Otway Shire Council (Council) resolves that –**

- 1. There be delegated to the members of Council staff holding, acting in or performing the duties of the offices or positions referred to in the tabled Instrument of Delegation to members of Council staff, the powers, duties and functions set out in that instrument, subject to the conditions and limitations specified in that Instrument.**
- 2. The instrument comes into force immediately the common seal of Council is affixed to the Instrument.**
- 3. On the coming into force of the Instrument all previous delegations to members of Council staff (other than the Chief Executive Officer) are revoked.**
- 4. The duties and functions set out in the Instrument must be performed and the powers set out in the Instruments must be executed, in accordance with any guidelines or policies of Council that it may from time to time adopt.**

CARRIED 7 : 0

OM092207-5

MOVED Cr Stephen Hart seconded Cr Lyn Russell that Council endorse the changes to Schedule 2 of the Local Law No. 4 “Processes of Municipal Government” to allow questions on any Council matter at Ordinary meetings.

That there be no change to the arrangement for Special Council Meetings. In respect of Special Council Meetings it is to continue to read – “For Special Council Meetings a public question time will be held. Only questions related to the agenda will be accepted.”

CARRIED 7 : 0

OM092207-6

MOVED Cr Stephen Hart seconded Cr Frank Buchanan

- 1. Adoption of 2009/2010 Budget**
 - 1.1 Council having considered all submissions received, adopts the 2009/2010 Budget annexed to this resolution as Attachment 1 in accordance with section 130 of the Local Government Act 1989 (the Act) with the following changes:**
 - a) All references to the construction of a permanent library at Apollo Bay and to borrowing to fund such a library are to be deleted from the budget as this matter will be considered separately.**
 - b) All references to the expenditure of funds from the sale property are to be deleted from the budget. The expenditure of funds from the sale of property, if sold, will be considered after the intention to sell the property is advertised and**

a decision on submissions is made as required under section 189 of the Local Government Act.

c)The maximum borrowings approved by this budget is \$3.1 million being \$1.3 million for the joint use library (Global Connector), \$1.5 million for the Apollo Bay Transfer Station and \$0.3 million for a possible land purchase with the allowance for the land purchase being adjusted to reflect the lower borrowings.

1.2 *The Chief Executive Officer be authorised to give public notice of this decision to adopt the 2009/2010 Budget, in accordance with section 130(2) of the Act.*

1.3 *That a copy of the adopted Budget be forwarded to the Minister for Local Government before 31 August 2009, in accordance with section 130(4) of the Act.*

1.4 *That a copy of the adopted Budget be made available at the Rae Street Office and the Apollo Bay Customer Service Centre for public inspection in accordance with section 130(9) of the Act.*

1.5 *The persons making submissions to the budget be thanked in writing for their submission and advised of the outcome of the budget decision.*

2. Amount intended to be raised

An amount of \$18,647,154 be declared as the amount that Council intends to raise by general rates, municipal charge and service (Waste Management) charges, which is calculated as follows:

Category	Income
General Rates (including Supplementary rates)	\$14,474,082
Municipal Charge	\$1,976,268
Annual Service (Waste Management) Charges	<u>\$2,196,804</u>
TOTAL*	\$18,647,154

*(*Excludes Supplementary Rates of \$100,000)*

3. General Rates

3.1 *A general rate be declared for the period commencing 1 July 2009 to 30 June 2010.*

3.2 *It be declared that the general rate be raised by the application of differential rates.*

3.3 *A differential rate be respectively declared for rateable land having the respective characteristics specified below, which characteristics will form the criteria for each differential rate so declared:*

3.3.1 Residential Land – Colac, Colac East, Colac West or Elliminyt

Any land which is located in Colac, Colac East, Colac West or Elliminyt that is not zoned for commercial or industrial use and which:

3.3.1.1 *is vacant or used primarily for residential purposes and is less than 1.0 hectare in area; and*

3.3.1.2 *does not have the characteristics of:*

- a)** *Rural Farm Land;*
- b)** *Holiday Rental Land; or*

- c) **Commercial/Industrial Land – Colac, Colac East, Colac West or Elliminyt.**

3.3.2 Residential Land - Balance of Shire

Any land which is 1.0 hectare or more in area or which is not located in Colac, Colac East, Colac West or Elliminyt that:

- 3.3.2.1 **is vacant or used primarily for residential purposes; and**
3.3.2.2 **does not have the characteristics of:**
- a) **Rural Farm Land;**
 - b) **Holiday Rental Land;**
 - c) **Commercial/Industrial Land – Colac, Colac East, Colac West or Elliminyt; or**
 - d) **Commercial/Industrial Land – Balance of Shire.**

3.3.3 Rural Farm Land

Any land which is “Farm Land” within the meaning of section 2 of the Valuation of Land Act 1960.

3.3.4 Holiday Rental Land

Any land that contains a dwelling, cabin or house or part of a house that:

- 3.3.4.1 **is used for the provision of holiday accommodation for the purpose of generating income; or**
3.3.4.2 **is made generally available for holiday accommodation and is a secondary or supplemental source of income for the owner.**

Note: Typically, the category will include absentee owned holiday houses, owner occupied “Bed and Breakfast” establishments, farm properties with accommodation cabins, holiday farms and the like.

The category will not include land used to provide tourist/holiday accommodation on an overtly commercial scale and basis where the provision of accommodation is an integral part of the use of the property. The types of properties excluded from this category would include motels, resorts, hotels with accommodation, caravan parks, centrally managed and promoted multi unit developments and the like.

3.3.5 Commercial/Industrial Land - Colac, Colac East, Colac West or Elliminyt

Any land which is located in Colac, Colac East, Colac West or Elliminyt which:

- 3.3.5.1 **does not have the characteristics of:**
- a) **Rural Farm Land;**
 - b) **Residential Land – Colac, Colac East, Colac West or Elliminyt; or**
 - c) **Holiday Rental Land; and**
- 3.3.5.2 **is used primarily for:**
- a) **the sale of goods or services;**

- b) *other commercial purposes; or*
- c) *industrial purposes*
or which is vacant but zoned for commercial or industrial use.

3.3.6 Commercial/Industrial Land - Balance of Shire

Any land which is not located in Colac, Colac East, Colac West or Elliminyt which:

- 3.3.6.1 ***does not have the characteristics of:***
 - a) *Rural Farm Land;*
 - b) *Residential Land – Balance of Shire; or*
 - c) *Holiday Rental Land; and*
- 3.3.6.2 ***is used primarily for:***
 - a) *the sale of goods or services;*
 - b) *other commercial purposes; or*
 - c) *industrial purposes*
or which is vacant but zoned for commercial or industrial use.

- 3.4 ***Each differential rate will be determined by multiplying the Capital Improved Value of each rateable land (categorised by the characteristics described in paragraph 3.3 of this Resolution) by the relevant cents in the dollar indicated in the following table:***

Category	Cents in the dollar of Capital Improved Value
<i>Residential Land – Colac, Colac East, Colac West or Elliminyt</i>	<i>0.003231</i>
<i>Residential Land – Balance of Shire</i>	<i>0.002746</i>
<i>Rural Farm Land</i>	<i>0.002552</i>
<i>Holiday Rental Land</i>	<i>0.003231</i>
<i>Commercial/Industrial Land – Colac, Colac East, Colac West or Elliminyt</i>	<i>0.005331</i>
<i>Commercial/Industrial Land – Balance of Shire</i>	<i>0.004523</i>

- 3.5 ***It be recorded that Council considers that each differential rate will contribute to the equitable and efficient carrying out of Council functions, and that***

3.5.1 ***the respective objectives of each differential rate be those specified in Appendix B (part 8) of the 2009/10 Budget Document.***

3.5.2 ***the respective types or classes of land which are subject to each differential rate be those defined in the Schedule to this Recommendation; and***

3.5.3 ***the respective uses and levels of each differential rate in relation to those respective types or classes of land be those described in the Schedule to this Recommendation; and***

3.5.4 ***the relevant:***

- 3.5.4.1 ***uses of;***
- 3.5.4.2 ***geographical locations of; and***
- 3.5.4.3 ***planning scheme zonings of; and***
- 3.5.4.4 ***types of buildings on the respective types or classes of land be those identified in the Schedule to this Recommendation.***

4. Municipal Charge

4.1 A Municipal Charge be declared for the period commencing 1 July 2009 to 30 June 2010 to cover some of the administrative costs of the Council.

4.2 The municipal charge be the sum of \$147 per annum for each rateable property in respect of which a municipal charge can be levied.

5. Annual Service (Waste Management) Charges

5.1 An annual service (waste management) charge of \$240.00 per annum be declared for:

5.1.1 all land used primarily for residential or commercial purposes; or

5.1.2 other land in respect of which a weekly waste collection and disposal service is provided, for the period 1 July 2009 to 30 June 2010.

5.2 An annual service (waste management) charge of \$156.00 per annum be declared for:

5.2.1 all land used primarily for residential or commercial purposes; or

5.2.2 other land in respect of which a fortnightly waste collection and disposal service is provided, for the period 1 July 2009 to 30 June 2010.

6. Aire River Special (Drainage) Charge

A special charge of \$0.20 per hectare will be declared on those properties located within the Aire River Drainage Scheme for the period 1 July 2009 to 30 June 2010.

7. Tirrengower Special (Drainage) Charge

The special charge for the Tirrengower drainage works previously declared by Council be fixed at \$2.50 per hectare for the period 1 July 2009 to 30 June 2010.

8. Borrowings

The maximum term for new borrowings be 15 years.

9. Consequential

9.1 It be recorded that Council requires any person to pay interest at the maximum rate fixed under section 2 of the Penalty Interest Rates Act 1983 as the rate set out in accordance with section 172(2) of the Act on any amounts of rates and charges which:

9.1.1 that person is liable to pay; and

9.1.2 have not been paid by the date specified for their payment.

9.2 Council allow a lump sum payment and 4 instalment payments for the 2009/2010 year, on the dates published in the Victoria Government Gazette by the Minister and in accordance with section 167 of the Act.

- 9.3 Council authorises the General Manager Corporate & Community Services and the Property & Rates Co-ordinator to levy and recover the general rates, municipal charge and annual service charges in accordance with the Act.**

CARRIED 4 : 3

Division called by Cr Stuart Hart

For the Motion: Cr Crook, Cr Buchanan, Cr Russell, Cr Stephen Hart

Against the Motion: Cr Stuart Hart, Cr Smith, Cr Higgins

CONSENT CALENDAR**OFFICERS' REPORT**

D = Discussion

W = Withdrawal

ITEM	D	W
<p><u>INFRASTRUCTURE</u></p> <p><u>OM092207-7 ROAD SAFETY STRATEGY</u></p> <p>Department: Infrastructure and Services</p> <p><u>Recommendation(s)</u></p> <p><i>That Council resolve that the Corangamite and Colac Otway Road Safety Strategy be adopted and the actions contained therein be included in the 10 Year Capital Works and Major Projects Program.</i></p>	<p>Cr Stuart Hart</p> <p>Cr Brian Crook</p>	
<p><u>OM092207-8 WASTE DROP OFF FACILITIES – CONTRACT 0908</u></p> <p>Department: Infrastructure and Services</p> <p><u>Recommendation(s)</u></p> <p><i>That Council:</i></p> <ol style="list-style-type: none"> <i>1. Awards the tender for Contract NO. 0908 - Waste Drop Off Facilities Service to R & J Spence for the tendered price of forty-two thousand two hundred and ten dollars (\$42,210), (ex GST).</i> <i>2. Delegates to the Chief Executive Officer authority to sign and place under council Seal the Contract documents following the awarding of Contract No 0908.</i> 		
<p><u>OM092207-9 SPECIAL CHARGE SCHEME - ELLIMINYT NATURAL GAS</u></p> <p>Department: Infrastructure and Services</p> <p><u>Recommendation(s)</u></p> <p><i>Council in accordance with sections 163(1A) and (1B) of the Local Government Act 1989 (Act) give notice of the declaration to vary a special rate scheme for the</i></p>		<p>Cr Stephen Hart</p>

construction of a reticulated natural gas network within the Elliminyt area, based on one benefit unit equating to \$1,159.18 per unit.

The declaration will vary the scheme by including additional lots in the scheme arising from the subdivision of land within the scheme boundaries so that the land affected by the scheme are those listed in paragraph (a).

(a) the following be declared as the land in relation to which the special charge is so declared;

1 Banksia Drive	Lot 15 PS316697u
2 Banksia Drive	Lot 41 PS316697u
3 Banksia Drive	Lot 16 PS316697u
4 Banksia Drive	Lot 42 PS316697u
5 Banksia Drive	Lot 17 PS316697u
7 Banksia Drive	Lot 18 PS316697u
9 Banksia Drive	Lot 19 PS316697u
1 Harris Road	C/A 53 Section D
3 Harris Road	Lot 10 PS520883
3a Harris Road	Lots 5 & 6 PS520883
5 Harris Road	Lot 9 PS520883
9 Harris Road	CP370264
11 Harris Road	Lot 4 PS520883
12 Harris Road	Lot 1 LP316697u C/P Pt.49
13 Harris Road	Lot 3 PS520883
15 Harris Road	Lot 2 PS520883
17 Harris Road	Lot 1 PS520883
18 Harris Road	Lot 12 PS316697u
19-21 Harris Road	C/A 51 51a Section D
20 Harris Road	Lot 1 LP97318 C/A Pt.49
22 Harris Road	Lot 13 PS316697u
23 Harris Road	Lot 4 LP306778b
24 Harris Road	Lot 14 LP316697u
25 Harris Road	PS306678
26 Harris Road	Lot 24 LP316697u
27 Harris Road	Lot 5 PS306778b
28 Harris Road	Lot 25 PS316697u
29 Harris Road	Lot 1 PS528464
30 Harris Road	Lot 26 PS316697u
31 Harris Road	Lot 1 LP64200 C/A Pt.25 Section D
32 Harris Road	CP362934I
34 Harris Road	Lot 29 PS316697u
36 Harris Road	Lot 30 PS316697u
38 Harris Road	Lot 31 PS316697u
40 Harris Road	Lot 32 PS316697u
41 Harris Road	Lot 9 LP40962 C/A Pt.30 Section C
43 Harris Road	Lot 8 LP40962 C/A Pt.30 Section C
45 Harris Road	Lot 7 LP40962 C/A Pt.30 Section C
47 Harris Road	Lot 6 LP40962 C/A Pt.30 Section C
49 Harris Road	Lot 5 LP40962 C/A Pt.30 Section C
50 Harris Road	Lots
51-53 Harris Road	Lots 3 & 4 LP40962 C/A Pt.29
Section C	
55 Harris Road	Lot 2 LP40962
56 Harris Road	Lot 6 LP11661 C/A Pt.48
57 Harris Road	Lot 1 LP40962 C/A Pt.29 Section C
58 Harris Road	Lot 2 LP97687 C/A Pt.48

59 Harris Road	Lot 2 LP89903 C/A Pt.28 Section C	
60 Harris Road	Lot 1 LP97687 C/A Pt.48	
61 Harris Road	Lot 1 LP13067 C/A Pt.28 Section C	
61a Harris Road	Lot 2 LP130367	
62 Harris Road	Lot 2 PS612858	
63 Harris Road	Lot 2 LP93572 C/A Pt.28 Section C	
64 Harris Road	Lot 1 PS612858	
65 Harris Road	Lot 1 LP93572 C/A Pt.28 Section C	
66 Harris Road	Lot 8 LP51197 C/A Pt.48	
67 Harris Road	Lot 18 LP131993	
68 Harris Road	Lot 7 LP51197 C/A Pt.48	
69 Harris Road	Lot 19 LP131993	
70 Harris Road	Lot 6 LP51197	
71 Harris Road	Lot 20 LP131993	
72 Harris Road	Lot 5 LP51197 C/A Pt.48	
73 Harris Road	Lot 1 LP327838r	
74 Harris Road	Lot 4 LP51197 C/A Pt.48	
76 Harris Road	Lot 3 LP51197	
77 Harris Road	Lot 3 LP24166 C/A Pt.45 Section B	
78 Harris Road	Lot 9 LP51197 C/A Pt.48	
79 Harris Road	Lot 2 LP24166 C/A Pt.45 Section B	
80 Harris Road	Lot 2 LP51197 C/A Pt.48	
81 Harris Road	Lot 2 LP71955 C/A Pt.45 Section B	
82 Harris Road	Lot 1 LP51197 C/A Pt.48	
83 Harris Road	Lot 1 LP305877e C/A Pt.45 Section	
B		
84 Harris Road	Lot 4 LP117616 C/A Pt.48	
85 Harris Road	Lot 2 PS328372h	
86 Harris Road	CP153488	
87 Harris Road	Lot 2 LP116399	
90 Harris Road	Lot 1 LP117616 C/A Pt.48	
91 Harris Road	Lots 1 & 6 LP83951	
92 Harris Road	Lot 1 LP134184 & Lot 5	
PS403926w		
93 Harris Road	Lot 2 LP201539 C/A Pt.47 Section	
B		
93a Harris Road	Lot 1 LP201539 C/A Pt.47 Section	
B		
94 Harris Road	Lots 3 & 4 PS403926	
95 Harris Road	Lot 1 LP135971 C/A Pt.47 Section	
B		
97 Harris Road	Lot 2 LP65490 C/A Pt.48 Section B	
99 Harris Road	Lot 1 LP65490 C/A Pt.48 Section B	
101 Harris Road	Lot 2 LP129562 C/A Pt.49 Section	
B		
101a Harris Road	Lot 2 PS304699	
102 Harris Road	Lots 1 & 2 PS403926w	
103 Harris Road	Lot 1 LP304699 C/A Pt.49 Section	
B		
104 Harris Road	CP160630	
105 Harris Road	Lots 1 & Pt.3 LP151778 C/A Pt.51	
Section B		
107 Harris Road	Lot 1 Tp678155	
109 Harris Road	Lot 1 LP75303	
111 Harris Road	Lot 1 LP78182 Section B	
113 Harris Road	Lot 2 LP78182	
115 Harris Road	Lot 3 LP78182 Section B	
117 Harris Road	Lot 9 PS118720	
119 Harris Road	Lot 8 LP118720	
121 Harris Road	Lot 7 LP118720 Section B	

123 Harris Road	Lot 6 LP118720		
125-127 Harris Road	LP118720		
122 Aireys Street	C/A 34 Section C		
128 Aireys Street	C/A 33 Section C		
129 Aireys Street	C/A 10 Section C		
132 Aireys Street	C/A 32 Section C		
133 Aireys Street	C/A 9 Section C		
134-136 Aireys Street	C/A 21 22 Pt.40 Pt.40a Pt.41		
Section C			
135 Aireys Street	C/A 8 Section C		
138 Aireys Street	Lots 4 & 9 LP22161 C/A 20 & Pt.19		
139 Aireys Street	C/A 7 Section C		
142 Aireys Street	Lot 8 LP31392 C/A Pt.19 Section C		
144 Aireys Street	Lot 7 LP31392 C/A Pt.19 Section C		
146 Aireys Street	Lot 6 LP31392		
148 Aireys Street	Lot 5 LP31392 C/A Pt.19 Section C		
150 Aireys Street	Lot 4 LP31392		
152 Aireys Street	Lot 4 LP34603		
154 Aireys Street	Lot 5 LP34603		
155 Aireys Street	Lot 3 PS523193		
156 Aireys Street	Lot 6 LP34603		
158 Aireys Street	Lot 7 LP34603		
159 Aireys Street	Lot 2 PS523193		
160 Aireys Street	Lot 8 LP34603		
162 Aireys Street	Lot 9 LP34603		
164 Aireys Street	Lot 10 LP34603		
166 Aireys Street	Lot 11 LP34603		
167 Aireys Street	Lot 1 PS523193		
168 Aireys Street	Lot 12 LP34603		
177 Aireys Street	Lot 2 PS436934m		
179 Aireys Street	Lot 3 PS540212		
213 Aireys Street	C/A 6 Section A		
214 Aireys Street	C/A 33 Section A		
198-202 Armstrong Street	Lots 8 9 10 LP76726		
199 Armstrong Street	C/A 12 Section A		
204 Armstrong Street	Lot 11 LP76726 C/A Pt.10 Section		
A			
205 Armstrong Street	C/A 13 Section A		
206 Armstrong Street	Lot 1 Tp533009v		
211 Armstrong Street	C/A 14 Section A		
214 Armstrong Street	C/A Pt. 8 Section A		
216 Armstrong Street	C/A 7 Section A		
217 Armstrong Street	C/A 15 Section A		
223 Armstrong Street	C/A Pt.16 Section A		
235 Armstrong Street	C/A 17 Section A		
241 Armstrong Street	C/A Pt.2 Pt.3 Section H CP159037		
244 Armstrong Street	C/A 34 Section A		
249 Armstrong Street	CP159036t C/A Pt.4 Section H		
250 Armstrong Street	C/A 35 Section A		
257 Armstrong Street	C/A Pt.7 Section H		
263 Armstrong Street	CP159035 & C/A Pt.8 Section H		
122 Main Street	C/A 6 Section C		
135-137 Main Street	Lot 1 PS139828 & R1 PS139828		
140 Main Street	Lot 1 LP31392 C/A Pt.19 Section C		
141 Main Street	Lot 1 Tp100843 (Lot 1 LP34603)		
1/142-144 Main Street	Lot 1 LP306772 (Unit 1)		
2/142-144 Main Street	Lot 2 LP306772 (Unit 2)		
3/142-144 Main Street	Lot 3 LP306772 (Unit 3)		
4/142-144 Main Street	Lot 4 LP306772 (Unit 4)		
5/142-144 Main Street	Lot 5 LP306772 (Unit 5)		

143 Main Street	Lot 2 LP34603	
145 Main Street	Lot 3 LP34603	
146 Main Street	Lot 2 LP203168u	
1/147 Main Street	Lots 1 & S2 LP306773	
2/147 Main Street	Lot 2 LP306773	
3/147 Main Street	Lot 3 LP306773	
4/147 Main Street	Lot 4 LP306773	
148 Main Street	Lot 1 LP203168u	
149 Main Street	Lot 2 LP136376	
150 Main Street	C/A Pt.19 Section C	
152 Main Street	Lot 1 LP22161 C/A Pt.19a Section C	
153 Main Street	Tp457876 (CP169405)	
154 Main Street	Lot 2 LP22161	
155 Main Street	Lot 2 LP86874 C/A Pt.24 & 25	
Section B		
156 Main Street	Lot 3 LP22161 C/A Pt.19a Section C	
157 Main Street	Lot 3 LP86874 Section B	
159 Main Street	Lot 4 LP86874	
161 Main Street	Lot 5 LP86874 Section B	
160 Main Street	Lot 5 LP22161	
163 Main Street	Lot 6 LP86874 Section B	
1/163a Main Street	Unit 1 Rp7541	
2/163a Main Street	Unit 2 Rp7541	
3/163a Main Street	Unit 3 Rp7541	
164 Main Street	Lot 1 TP139236G	
166 Main Street	Lot 7 LP22161 C/A Pt.19a Section C	
167 Main Street	Lots 1 & 2 PS609917	
168 Main Street	C/A Pt.42 Section C	
169 Main Street	Lot 7 & Pt.8 LP42112 C/A Pt.28	
Section B		
170 Main Street	C/A Pt.42 Section C & Lot 8	
LP22161		
171 Main Street	Lot Pt.8 LP42112 C/A Pt.28	
Section B		
173 Main Street	Lot 9 LP42112 C/A Pt.28 Section B	
175 Main Street	Lot 10 LP42112 C/A Pt.28 Section B	
177 Main Street	Lot 1 Tp408511 (C/A Pt.29 Section B)	
179 Main Street	C/A Pt.29 Section B	
181 Main Street	C/A Pt.29 Section B	
182 Main Street	Lot Pt.6 LP2522 C/A Pt.43 Section C	
183 Main Street	C/A Pt.29 Section B	
185 Main Street	Lots 1 & 2 LP145192 C/A Pt.30	
Section B		
186 Main Street	Lot Pt.4 LP2522 C/A Pt.43 Section C	
187 Main Street	Lot 1 LP145192 C/A Pt.30 Section B	
188 Main Street	Lot 3 LP2522 C/A Pt.43 Section C	
189 Main Street	C/A Pt.30 Section B	
190 Main Street	Lot 2 LP2522 C/A Pt.43 Section C	
1/191 Main Street	Units 5 & 8 Sp029416d	
2/191 Main Street	Units 1 & 4 Sp029416d	
3/191 Main Street	Units 9 & 10 Sp029416d	
192 Main Street	Lot 1 LP2522 C/A Pt.43 Section C	

193 Main Street	Lot 2 LP42111	
194 Main Street	Lot 1 LP13192	
195 Main Street	Lot 3 LP42111	
196 Main Street	Lot 2 LP131992	
198 Main Street	Lot 3 LP131992	
200 Main Street	Lot 4 LP131992	
204 Main Street	Lot 6 LP131992 (Joiner Park)	
206 Main Street	Lot 30 LP131994	
208 Main Street	Lot 29 LP131994	
235 Main Street Reserve	South Colac Football Recreation	
2 Irrewillipe Road	Lot 6 LP42112 C/A Pt.28 Section B	
4 Irrewillipe Road	Lot 5 LP42112	
5 Irrewillipe Road	Lot 3 PS513223	
6 Irrewillipe Road	Lot 4 LP42112 C/A Pt.28 Section B	
7 Irrewillipe Road	Lot 2 PS513223	
8 Irrewillipe Road LP42112)	C/A Pt.28a Section B (Lot 3	
9-11 Irrewillipe Road	Lot 1 PS513223u	
10 Irrewillipe Road	Lot 2 LP42112 C/A Pt.28 Section B	
12 Irrewillipe Road	Lot 1 LP42112 C/A Pt.28 Section B	
14-16 Irrewillipe Road Section B	Lots 2 & 3 LP51773 C/A Pt.32	
15 Irrewillipe Road	Lot 1 PS309192	
17 Irrewillipe Road	Lot 2 PS449041g	
18-20 Irrewillipe Road	Lot 1 LP51773 C/A Pt.32 Section B	
19 Irrewillipe Road	Lot 1 PS449041g	
21 Irrewillipe Road	Lot 1 LP305870u	
22 Irrewillipe Road	C/A 33 Section B	
25 Irrewillipe Road	Lot 5 PS531145	
30 Irrewillipe Road	Lot 1 C/A Pt.34 Section B	
31 Irrewillipe Road	Lot 4 PS531145	
32 Irrewillipe Road	Lot 8 LP81873 Section B	
34-36 Irrewillipe Road	CP151976	
37 Irrewillipe Road	Lot 3 PS531145I	
38 Irrewillipe Road	Lot 5 LP81873	
40 Irrewillipe Road	Lot 4 LP81873 Section B	
42 Irrewillipe Road	Lot 3 LP81873 Section B	
43 Irrewillipe Road	Lot 2 PS5311451	
43a Irrewillipe Road	Lot 2 PS548437	
44 Irrewillipe Road	Lot 2 LP81873 Section B	
45 Irrewillipe Road	Lot 1 PS536605	
46 Irrewillipe Road	Lot 1 LP81873 Section B	
48 Irrewillipe Road	Lot 1 PS501660n	
55 Irrewillipe Road	Lot 2 PS538350	
59 Irrewillipe Road	Lot 1 PS538350	
60 Irrewillipe Road	Lot 2 PS501660n	
61 Irrewillipe Road	C/A 36 & 36a Section A	
260 Queen Street	Lot 13 Tp564464	
262 Queen Street	C/A 14 Section D	
265 Queen Street	C/A 35 Section C	
275 Queen Street	C/A 36 37 Section C	
280 Queen Street Section D	C/A 14a 14b 15 15a 16a 16b	
365 Queen Street	Lot 1 PS448302k	
366 Queen Street	C/A 18 18a Section D	
371 Queen Street	Lot 2 PS448302k	
374 Queen Street	Lot 1 LP98619 C/A Pt.21 Section D	
378 Queen Street	Lot 2 LP34784 C/A Pt.31 Section D	
1/379 Queen Street	Unit 1 Rp9366	

2/379 Queen Street	Unit 2 Rp9366	
3/379 Queen Street	Unit 3 Rp9366	
4/379 Queen Street	Unit 4 Rp9366	
5/379 Queen Street	Unit 5 Rp9366	
6/379 Queen Street	Unit 6 Rp9366	
7/379 Queen Street	Unit 7 Rp9366	
8/379 Queen Street	Unit 8 Rp9366	
382 Queen Street	Lot 3 LP34784 C/A Pt.31 Section D	
383 Queen Street	Lots 3 4 LP85451 CP161686	
Section C		
384 Queen Street	Lot 4 LP34784 C/A Pt.31 Section D	
386 Queen Street	Lot 5 LP34784 C/A Pt.31 Section D	
387 Queen Street	Lot 5 LP85451	
388 Queen Street	Lot 6 LP34784 C/A Pt.31 Section D	
389 Queen Street	Lot 6 LP85451	
390 Queen Street	Lot 7 LP34784 C/A Pt.31 Section D	
391 Queen Street	Lot 7 LP85451 Section C	
391a Queen Street	Lot 8 LP85451	
393 Queen Street	Lot 9 LP85451	
394 Queen Street	Lot 8 LP34784 C/A Pt.31 Section D	
395 Queen Street	Lots 10 11 LP85451 Section C	
396 Queen Street	Lot 1 Tp086368	
397 Queen Street	Lot 12 LP85451	
398 Queen Street	Lots 10 & 11 LP34784 C/A Pt.25	
Section D		
2 Ballagh Street	Lot 9 LP28478 C/A Pt.32a Section	
B		
4 Ballagh Street	CP164323I C/A Pt.32a Section B	
7 Ballagh Street	Lot Pt.4 LP42111	
8 Ballagh Street	Lot 6 LP28478	
9 Ballagh Street	Lot 8 LP129100 C/A Pt.31 Section	
B		
10 Ballagh Street	Lot 5 LP28478 C/A Pt.32a Section	
B		
11 Ballagh Street	Lot 7 LP129100	
12 Ballagh Street	Lot 4 LP28478 C/A Pt.32a Section	
B		
13 Ballagh Street	Lot 6 LP129100 C/A Pt.31 Section	
B		
14 Ballagh Street	Lot 3 LP28478 C/A Pt.32a Section	
B		
15 Ballagh Street	Lot 5 LP129100 C/A Pt.31 Section	
B		
16 Ballagh Street	Lot 2 LP28478	
17 Ballagh Street	Lot 4 LP129100 C/A Pt.31 Section	
B		
17a Ballagh Street	Lot 3 LP129100 C/A Pt.31 Section	
B		
18 Ballagh Street	Lot 1 Tp615618	
19 Ballagh Street	Lot 2 LP129100 C/A Pt.31 Section	
B		
20 Ballagh Street	Lot 1 PS540210	
20b Ballagh Street	Lot 2 PS540210	
21 Ballagh Street	Lot 1 LP129100 C/A Pt.31 Section	
B		
22 Ballagh Street	Lot 4 PS506622u	
23 Ballagh Street	Lot 5 PS543648	
24 Ballagh Street	Lot 3 PS506622u	
25 Ballagh Street	Lot 4 PS543648	
27 Ballagh Street	Lot 3 PS546348	

28 Ballagh Street	Lot 2 PS506622u		
29 Ballagh Street	Lot 6 PS543648		
30 Ballagh Street	Lot 1 PS506622u		
31 Ballagh Street	Lot 2 PS543648		
32 Ballagh Street	Lot 1 PS609246		
33 Ballagh Street	Lot 1 PS543648		
34 Ballagh Street	Lot 2 PS609246		
35 Ballagh Street	C/A 37 Section B		
36 Ballagh Street	Lots 11 & 12 PS602561		
38 Ballagh Street	Lot 2 PS602561		
40 Ballagh Street	Lot 1 PS602561		
47 Ballagh Street	Lot 12 PS546963		
49-51 Ballagh Street	Lots 10 & 11 PS546963		
1 Rose Drive	Lot 43 PS316697u		
2 Rose Drive	Lot 40 PS316697u		
3 Rose Drive	Lot 44 PS316697u		
4 Rose Drive	Lot 39 PS316697u		
5 Rose Drive	Lot 45 PS316697u		
6 Rose Drive	Lot 38 PS316697u		
7 Rose Drive	Lot 46 PS316697u		
8 Rose Drive	Lot 37 PS316697u		
9 Rose Drive	Lot 47 PS316697u		
10 Rose Drive	Lot 36 PS316697u		
11 Rose Drive	Lot 48 PS316697u		
12 Rose Drive	Lot 35 PS 316697u		
13 Rose Drive	Lot 49 PS316697u		
14 Rose Drive	Lot 34 PS316697u		
1/1 Garden Close	Lot Pt.5 PS506622		
2/1 Garden Close	Lot Pt.5 PS506622		
2 Garden Close	Lot 25 PS506622u		
3 Garden Close	Lot 6 PS506622u		
4 Garden Close	Lot 24 PS506622u		
5 Garden Close	Lot 7 PS506622u		
6 Garden Close	Lot 23 PS506622		
1/7 Garden Close	Lot 1 PS544853		
2/7 Garden Close	Lot 2 PS544853		
8 Garden Close	Lot 22 PS506622u		
9 Garden Close	Lot 9 PS506622u		
10 Garden Close	Lot 21 PS 506622u		
11 Garden Close	Lot 10 PS506622u		
12 Garden Close	Lot 20 PS506622u		
13 Garden Close	Lot 11 PS506622		
14 Garden Close	Lot 19 PS506622u		
15 Garden Close	Lot 12 PS506622		
16 Garden Close	Lot 18 PS506622u		
17 Garden Close	Lot 13 PS506622		
18 Garden Close	Lot 17 PS506622		
19 Garden Close	Lot 14 PS506622u		
20 Garden Close	Lot 16 PS506622		
21 Garden Close	Lot 15 PS506622u		
1 Callistemon Court	Lot 11 LP316697u C/P Pt.49		
2 Callistemon Court	Lot 2 LP316697		
3 Callistemon Court	Lot 10 LP316697u C/P Pt.49		
4 Callistemon Court	Lot 3 LP316697		
5 Callistemon Court	Lot 9 LP316697u C/P Pt.49		
6 Callistemon Court	Lot 4 LP316697u C/P Pt.49		
7 Callistemon Court	Lot 8 LP316697u C/P Pt.49		
8 Callistemon Court	Lot 5 LP316697u C/P Pt.49		
9 Callistemon Court	Lot 7 LP316697u C/P Pt.49		
9a Callistemon Court	Recreation Reserve PS316697		

10 Callistemon Court	Lot 6 LP316697c	
1 Buckland Court	Lot 10 LP131994	
2 Buckland Court	Lot 11 LP131994	
3 Buckland Court	Lot 12 LP131994	
4 Buckland Court	Lot 13 LP131994	
5 Buckland Court	Lot 14 LP131994	
6 Buckland Court	Lot 15 LP131994	
7 Buckland Court	Lot 16 LP131994	
8 Buckland Court	Lot 2 LP327838r	
9 Buckland Court	Lot 22 LP131994	
10 Buckland Court	Lot 23 LP131994	
11 Buckland Court	Lot 24 LP131994	
12 Buckland Court	Lot 25 LP131994	
13-14 Buckland Court	Lots 26 & 27 LP131994	
15 Buckland Court	Lot 28 LP131994	
16 Buckland Court	Lot 34 LP131994	
17 Buckland Court	Lot 33 LP131994	
76 Slater Street	C/A 23 Section C	
80 Slater Street	C/A 47 Section C	
82 Slater Street	C/A 46 Section C	
84 Slater Street	C/A 45 Section C	
96 Slater Street	C/A 44 Section C	
98 Slater Street	Lot 3 LP24157 C/A Pt.43 Section C	
100 Slater Street	Lot 2 LP24157 C/A Pt.43 Section C	
102 Slater Street	Lot 1 LP24157 & Lots 1 & 2	
Tp706529		
109 Slater Street	C/A 38 Section C	
113 Slater Street	C/A 39 Section C	
135 Slater Street	C/A 55 & 56 Section C (Eliminyt	
Primary School)		
5 Tulloh Street	Lot 19 LP130909 (Tulloh Street	
Dam Reserve)		
6 Tulloh Street	Lot 1 LP203596w	
8 Tulloh Street	Lot 13 LP50913 C/A Pt.29 Pt.29b	
9-11 Tulloh Street	Lots 17 18 LP130909	
10 Tulloh Street	Lot 12 LP50913 Section D	
12 Tulloh Street	Lot 11 LP50913 C/A Pt.30 Section	
D		
13 Tulloh Street	Lot 16 LP130909	
14 Tulloh Street	Lot 10 LP50913 C/A Pt.30 Section	
D		
14a Tulloh Street	Lot 3 LP306778b	
1/15 Tulloh Street	Lot 1 LP305873	
2/15 Tulloh Street	Lot 2 LP305873	
16 Tulloh Street	Lot 9 LP50913	
17 Tulloh Street	Lot 14 LP130909	
18 Tulloh Street	Lot 8 LP50913 C/A Pt.30 Section D	
19 Tulloh Street	Lot 13 LP130909	
20 Tulloh Street	Lot 7 LP50913 C/A Pt.30 Section D	
21 Tulloh Street	Lot 12 LP130909	
22 Tulloh Street	Lot 6 LP50913	
23 Tulloh Street	Lot 11 LP130909	
24 Tulloh Street	Lot 5 LP50913	
25 Tulloh Street	Lot 10 LP130909	
26 Tulloh Street	Lot 4 LP50913	
27-29 Tulloh Street	Lots 8 9 20 LP130909	
30 Tulloh Street	Lot 3 LP50913	
31 Tulloh Street	Lot 7 LP130909	
32 Tulloh Street	Lot 1 LP306778b & Lot 2	
PS528464		

33 Tulloh Street	Lot 6 LP98619		
34 Tulloh Street	Lot 1 LP50913		
35 Tulloh Street	Lot 5 LP98619		
36 Tulloh Street	Lot 1 LP34784		
37 Tulloh Street	Lot 4 LP98619		
39 Tulloh Street	Lot 3 LP98619		
40 Tulloh Street	Lot 2 LP85451		
41 Tulloh Street	Lot 2 LP98619		
42 Tulloh Street	Lot 1 LP85451		
43 Tulloh Street	Lot Pt.2 LP44379		
44 Tulloh Street	Lot 3 LP44476		
45 Tulloh Street	Lot Pt.2 LP44379		
46 Tulloh Street	Lot 4 LP44476		
47 Tulloh Street	Lot Pt.2 LP44379		
48 Tulloh Street	Lot 5 LP44476 C/A Pt.53 Section C		
49 Tulloh Street	Lot Pt.3 LP44379 C/A Pt.54		
Section C			
50 Tulloh Street	Lot 6 LP44476 C/A Pt.53 Section C		
51 Tulloh Street	Lot Pt.3 LP44379 C/A Pt.54		
Section C			
52 Tulloh Street	Lot 1 LP131993		
53 Tulloh Street	Lot 9 LP66759 C/A Pt.50 Section C		
54 Tulloh Street	Lots 2 3 LP131993		
55 Tulloh Street	Lot 8 LP66759		
57 Tulloh Street	Lot 7 LP66759 C/A Pt.48 Section C		
57a Tulloh Street	Lot 10 LP66759 C/A Pt.48 Section		
C			
58 Tulloh Street	Lot 4 LP131993		
59 Tulloh Street	Lot 6 LP66759 Section C		
60 Tulloh Street	Lot 5 LP131993		
61 Tulloh Street	Lot 5 LP66759 C/A Pt.49 Section C		
62 Tulloh Street	Lot 6 LP131993		
63 Tulloh Street	Lot 4 LP66759 C/A Pt.49 Section C		
64 Tulloh Street	Lot 7 LP131993		
65 Tulloh Street	Lot 3 LP66759 C/A Pt.40 Pt.50		
Section C			
66 Tulloh Street	Lot 8 LP131993		
67 Tulloh Street	Lot 2 LP66759 C/A Pt.50 Section C		
68 Tulloh Street	Lot 9 LP131993		
69 Tulloh Street	Lot 1 LP66759 C/A Pt.50 Section C		
70 Tulloh Street	Lot 32 LP131994		
71 Tulloh Street	Lot 5 LP131992		
72 Tulloh Street	Lot 31 LP131994		
170 Hart Street	C/A 20 Section B		
174 Hart Street	Lot 1 PS548437		
180 Hart Street	CP351708		
183 Hart Street	Lot 2 PS536605		
184 Hart Street	C/A Pt.35 Section B		
190 Hart Street	Lot 1 PS546963		
192 Hart Street	Lot 7 PS546963		
194 Hart Street	Lot 8 PS546963		
225 Hart Street	C/A 38a & Pt.38b Section A		
2 Howarth Street	Lot 1 LP71955		
4 Howarth Street	Lot 2 LP305877e		
6 Howarth Street	Lot 1 PS328372h		
7 Howarth Street	C/A 54 Section B (Apex Preschool		
Centre)			
8 Howarth Street	Lot 1 LP116399 C/A Pt.45 Section		
B			
9 Howarth Street	Lot 6 LP81546 C/A Pt.44 Section B		

11 Howarth Street	Lot 5 LP81546	
12 Howarth Street	Lots 4 & 5 LP83951 C/A Pt.46	
Section B		
13 Howarth Street	Lot 4 LP81548 C/A Pt.44 Section B	
15 Howarth Street	CP108706 Section B	
16 Howarth Street	CP106488	
17 Howarth Street	Lot 2 LP81548	
18 Howarth Street	Lot 2 LP143599 C/A Pt.47 Section	
B		
19 Howarth Street	Lot 1 LP81548 C/A 43 Section B	
20 Howarth Street	Lot 1 LP143599 C/A Pt.47 Section	
B		
21 Howarth Street	CP365132j	
26 Howarth Street	CP159713	
27-29 Howarth Street	Lots 15 & 16 PS544845	
30 Howarth Street	Lot 1 LP129562 C/A Pt.49 Section	
B		
31 Howarth Street	Lot 14 PS544845	
32 Howarth Street	Lot 3 PS511733	
39 Howarth Street	C/A 39 Section B	
25 Dowling Street	Lot 1 Tp831739 (C/A 44 Section D)	
37 Dowling Street	Lot 6 PS434062g	
49 Dowling Street	Lot 12 PS316694b	
51 Dowling Street	Lot 13 PS316694b	
1-9 Beechy Court	Lot A PS434062g	
2 Beechy Court	Lot 11 PS316694b	
4 Beechy Court	Lot 10 PS316694	
6 Beechy Court	Lot 9 PS316694b	
8 Beechy Court	Lot 8 PS316694b	
10 Beechy Court	Lot 7 LP316694b	
11 Beechy Court	Lot 1 PS436941q	
12 Beechy Court	Lot 6 PS316694b	
13 Beechy Court	Lot 2 PS436941q	
14 Beechy Court	Lot 5 PS316694b	
15 Beechy Court	Lot 3 PS436941q	
16 Beechy Court	Lot 4 PS316694b	
18 Beechy Court	Lot 3 PS316694b	
19 Beechy Court	C/A 47 Section D	
20 Beechy Court	Lot 2 PS316694b	
22 Beechy Court	Lot 1 PS316694b	
1 Ricstan Court	Lot 2 PS 546963	
2 Ricstan Court	Lot 3 PS 546963	
3 Ricstan Court	Lot 4 PS 546963	
4 Ricstan Court	Lot 5 PS 546963	
5 Ricstan Court	Lot 6 PS 546963	
2a Deloraine Court	Lot 3 PS 602561	
4 Deloraine Court	Lot 4 PS 602561	
5 Deloraine Court	Lot 10 PS 602561	
6 Deloraine Court	Lot 5 PS 602561	
7 Deloraine Court	Lot 9 PS 602561	
8 Deloraine Court	Lot 6 PS 602561	
9 Deloraine Court	Lot 8 PS 602561	
10 Deloraine Court	Lot 7 PS 602561	
2-8 Spring Street	Lot 1 & 2 LP60789 & C/A Pt.47	
Section A		
10 Spring Street	Lot 2 LP323564a	
11 Spring Street	Lot 1 PS511733	
13 Spring Street	Lot 2 PS511733	
15 Spring Street	Lot 2 PS401776	
17 Spring Street	Lot 3 LP99304	

19 Spring Street	Lot 2 LP99304 C/A Pt.50 Section B	
20 Spring Street	C/A 43a Section A	
21 Spring Street	Lot 1 LP99304 C/A Pt.50 Section B	
23 Spring Street	Lot 1 LP118320 Section B	
25 Spring Street	Lot 2 LP118720	
27 Spring Street	Lot 5 LP78182 C/A Pt.53 Section B	
28 Spring Street	Lot 2 LP209232 C/A Pt.44a Section	
A		
29 Spring Street	Lots 3 & 4 LP118720	
30 Spring Street	C/A 44a Section A	
32 Spring Street	Lot 1 LP209232 C/A Pt.44a Section	
A		
33 Spring Street	Lot 5 LP118720 Section B	
36 Spring Street	Lot 1 LP60440 C/A Pt.46a Section	
A		
38 Spring Street	Lot 2 LP60440 Section A	
40 Spring Street	Lot 3 LP60440	
42 Spring Street	Lot 4 LP60440 Section A	
44 Spring Street	Lot 5 LP60440 Section A	
46 Spring Street	Lot 6 LP60440 Section A	

MOVED Cr Lyn Russell seconded Cr Stuart Hart that recommendations to items listed in the Consent Calendar, with the exception of items OM092207-9, be adopted.

CARRIED 7 : 0

Having declared a conflict of interest in Item OM092207-9 Cr Russell left the Council Chamber at 5.10 pm

Cr Lyn Russell: OM0924207-9 Special Charge Scheme – Elliminyt Natural Gas
 Interest: Direct Interest
 Nature of Interest: Participant in the Scheme

The Chief Executive Officer noted that the Manager of Capital Works – Paula Gardiner declared an indirect interest under Section 78 of the Local Government Act 1989 in relation to item OMO92207-9 Special Charge Scheme – Elliminyt Natural Gas

MOVED Cr Stephen Hart seconded Cr Geoff Higgins that Council, in accordance with sections 163(1A) and (1B) of the Local Government Act 1989 (Act) give notice of the declaration to vary a special rate scheme for the construction of a reticulated natural gas network within the Elliminyt area, based on one benefit unit equating to \$1,159.18 per unit.

The declaration will vary the scheme by including additional lots in the scheme arising from the subdivision of land within the scheme boundaries so that the land affected by the scheme are those listed in paragraph (a).

- (a) *the following be declared as the land in relation to which the special charge is so declared;*

1 Banksia Drive	Lot 15 PS316697u
2 Banksia Drive	Lot 41 PS316697u
3 Banksia Drive	Lot 16 PS316697u
4 Banksia Drive	Lot 42 PS316697u
5 Banksia Drive	Lot 17 PS316697u
7 Banksia Drive	Lot 18 PS316697u
9 Banksia Drive	Lot 19 PS316697u
1 Harris Road	C/A 53 Section D
3 Harris Road	Lot 10 PS520883
3a Harris Road	Lots 5 & 6 PS520883
5 Harris Road	Lot 9 PS520883
9 Harris Road	CP370264
11 Harris Road	Lot 4 PS520883
12 Harris Road	Lot 1 LP316697u C/P Pt.49
13 Harris Road	Lot 3 PS520883
15 Harris Road	Lot 2 PS520883
17 Harris Road	Lot 1 PS520883
18 Harris Road	Lot 12 PS316697u
19-21 Harris Road	C/A 51 51a Section D
20 Harris Road	Lot 1 LP97318 C/A Pt.49
22 Harris Road	Lot 13 PS316697u
23 Harris Road	Lot 4 LP306778b
24 Harris Road	Lot 14 LP316697u
25 Harris Road	PS306678
26 Harris Road	Lot 24 LP316697u
27 Harris Road	Lot 5 PS306778b
28 Harris Road	Lot 25 PS316697u
29 Harris Road	Lot 1 PS528464
30 Harris Road	Lot 26 PS316697u
31 Harris Road	Lot 1 LP64200 C/A Pt.25 Section D
32 Harris Road	CP362934I
34 Harris Road	Lot 29 PS316697u
36 Harris Road	Lot 30 PS316697u
38 Harris Road	Lot 31 PS316697u
40 Harris Road	Lot 32 PS316697u
41 Harris Road	Lot 9 LP40962 C/A Pt.30 Section C
43 Harris Road	Lot 8 LP40962 C/A Pt.30 Section C
45 Harris Road	Lot 7 LP40962 C/A Pt.30 Section C
47 Harris Road	Lot 6 LP40962 C/A Pt.30 Section C
49 Harris Road	Lot 5 LP40962 C/A Pt.30 Section C
50 Harris Road	Lots
51-53 Harris Road	Lots 3 & 4 LP40962 C/A Pt.29 Section C
55 Harris Road	Lot 2 LP40962
56 Harris Road	Lot 6 LP11661 C/A Pt.48
57 Harris Road	Lot 1 LP40962 C/A Pt.29 Section C
58 Harris Road	Lot 2 LP97687 C/A Pt.48
59 Harris Road	Lot 2 LP89903 C/A Pt.28 Section C
60 Harris Road	Lot 1 LP97687 C/A Pt.48
61 Harris Road	Lot 1 LP13067 C/A Pt.28 Section C
61a Harris Road	Lot 2 LP130367
62 Harris Road	Lot 2 PS612858
63 Harris Road	Lot 2 LP93572 C/A Pt.28 Section C
64 Harris Road	Lot 1 PS612858
65 Harris Road	Lot 1 LP93572 C/A Pt.28 Section C
66 Harris Road	Lot 8 LP51197 C/A Pt.48
67 Harris Road	Lot 18 LP131993
68 Harris Road	Lot 7 LP51197 C/A Pt.48

69 Harris Road	Lot 19 LP131993
70 Harris Road	Lot 6 LP51197
71 Harris Road	Lot 20 LP131993
72 Harris Road	Lot 5 LP51197 C/A Pt.48
73 Harris Road	Lot 1 LP327838r
74 Harris Road	Lot 4 LP51197 C/A Pt.48
76 Harris Road	Lot 3 LP51197
77 Harris Road	Lot 3 LP24166 C/A Pt.45 Section B
78 Harris Road	Lot 9 LP51197 C/A Pt.48
79 Harris Road	Lot 2 LP24166 C/A Pt.45 Section B
80 Harris Road	Lot 2 LP51197 C/A Pt.48
81 Harris Road	Lot 2 LP71955 C/A Pt.45 Section B
82 Harris Road	Lot 1 LP51197 C/A Pt.48
83 Harris Road	Lot 1 LP305877e C/A Pt.45 Section B
84 Harris Road	Lot 4 LP117616 C/A Pt.48
85 Harris Road	Lot 2 PS328372h
86 Harris Road	CP153488
87 Harris Road	Lot 2 LP116399
90 Harris Road	Lot 1 LP117616 C/A Pt.48
91 Harris Road	Lots 1 & 6 LP83951
92 Harris Road	Lot 1 LP134184 & Lot 5 PS403926w
93 Harris Road	Lot 2 LP201539 C/A Pt.47 Section B
93a Harris Road	Lot 1 LP201539 C/A Pt.47 Section B
94 Harris Road	Lots 3 & 4 PS403926
95 Harris Road	Lot 1 LP135971 C/A Pt.47 Section B
97 Harris Road	Lot 2 LP65490 C/A Pt.48 Section B
99 Harris Road	Lot 1 LP65490 C/A Pt.48 Section B
101 Harris Road	Lot 2 LP129562 C/A Pt.49 Section B
101a Harris Road	Lot 2 PS304699
102 Harris Road	Lots 1 & 2 PS403926w
103 Harris Road	Lot 1 LP304699 C/A Pt.49 Section B
104 Harris Road	CP160630
105 Harris Road	Lots 1 & Pt.3 LP151778 C/A Pt.51 Section B
107 Harris Road	Lot 1 Tp678155
109 Harris Road	Lot 1 LP75303
111 Harris Road	Lot 1 LP78182 Section B
113 Harris Road	Lot 2 LP78182
115 Harris Road	Lot 3 LP78182 Section B
117 Harris Road	Lot 9 PS118720
119 Harris Road	Lot 8 LP118720
121 Harris Road	Lot 7 LP118720 Section B
123 Harris Road	Lot 6 LP118720
125-127 Harris Road	LP118720
122 Aireys Street	C/A 34 Section C
128 Aireys Street	C/A 33 Section C
129 Aireys Street	C/A 10 Section C
132 Aireys Street	C/A 32 Section C
133 Aireys Street	C/A 9 Section C
134-136 Aireys Street	C/A 21 22 Pt.40 Pt.40a Pt.41 Section C
135 Aireys Street	C/A 8 Section C
138 Aireys Street	Lots 4 & 9 LP22161 C/A 20 & Pt.19
139 Aireys Street	C/A 7 Section C
142 Aireys Street	Lot 8 LP31392 C/A Pt.19 Section C
144 Aireys Street	Lot 7 LP31392 C/A Pt.19 Section C
146 Aireys Street	Lot 6 LP31392
148 Aireys Street	Lot 5 LP31392 C/A Pt.19 Section C
150 Aireys Street	Lot 4 LP31392
152 Aireys Street	Lot 4 LP34603
154 Aireys Street	Lot 5 LP34603
155 Aireys Street	Lot 3 PS523193

156 Aireys Street	Lot 6 LP34603
158 Aireys Street	Lot 7 LP34603
159 Aireys Street	Lot 2 PS523193
160 Aireys Street	Lot 8 LP34603
162 Aireys Street	Lot 9 LP34603
164 Aireys Street	Lot 10 LP34603
166 Aireys Street	Lot 11 LP34603
167 Aireys Street	Lot 1 PS523193
168 Aireys Street	Lot 12 LP34603
177 Aireys Street	Lot 2 PS436934m
179 Aireys Street	Lot 3 PS540212
213 Aireys Street	C/A 6 Section A
214 Aireys Street	C/A 33 Section A
198-202 Armstrong Street	Lots 8 9 10 LP76726
199 Armstrong Street	C/A 12 Section A
204 Armstrong Street	Lot 11 LP76726 C/A Pt.10 Section A
205 Armstrong Street	C/A 13 Section A
206 Armstrong Street	Lot 1 Tp533009v
211 Armstrong Street	C/A 14 Section A
214 Armstrong Street	C/A Pt. 8 Section A
216 Armstrong Street	C/A 7 Section A
217 Armstrong Street	C/A 15 Section A
223 Armstrong Street	C/A Pt.16 Section A
235 Armstrong Street	C/A 17 Section A
241 Armstrong Street	C/A Pt.2 Pt.3 Section H CP159037
244 Armstrong Street	C/A 34 Section A
249 Armstrong Street	CP159036t C/A Pt.4 Section H
250 Armstrong Street	C/A 35 Section A
257 Armstrong Street	C/A Pt.7 Section H
263 Armstrong Street	CP159035 & C/A Pt.8 Section H
122 Main Street	C/A 6 Section C
135-137 Main Street	Lot 1 PS139828 & R1 PS139828
140 Main Street	Lot 1 LP31392 C/A Pt.19 Section C
141 Main Street	Lot 1 Tp100843 (Lot 1 LP34603)
1/142-144 Main Street	Lot 1 LP306772 (Unit 1)
2/142-144 Main Street	Lot 2 LP306772 (Unit 2)
3/142-144 Main Street	Lot 3 LP306772 (Unit 3)
4/142-144 Main Street	Lot 4 LP306772 (Unit 4)
5/142-144 Main Street	Lot 5 LP306772 (Unit 5)
143 Main Street	Lot 2 LP34603
145 Main Street	Lot 3 LP34603
146 Main Street	Lot 2 LP203168u
1/147 Main Street	Lots 1 & S2 LP306773
2/147 Main Street	Lot 2 LP306773
3/147 Main Street	Lot 3 LP306773
4/147 Main Street	Lot 4 LP306773
148 Main Street	Lot 1 LP203168u
149 Main Street	Lot 2 LP136376
150 Main Street	C/A Pt.19 Section C
152 Main Street	Lot 1 LP22161 C/A Pt.19a Section C
153 Main Street	Tp457876 (CP169405)
154 Main Street	Lot 2 LP22161
155 Main Street	Lot 2 LP86874 C/A Pt.24 & 25 Section B
156 Main Street	Lot 3 LP22161 C/A Pt.19a Section C
157 Main Street	Lot 3 LP86874 Section B
159 Main Street	Lot 4 LP86874
161 Main Street	Lot 5 LP86874 Section B
160 Main Street	Lot 5 LP22161
163 Main Street	Lot 6 LP86874 Section B
1/163a Main Street	Unit 1 Rp7541

2/163a Main Street	Unit 2 Rp7541
3/163a Main Street	Unit 3 Rp7541
164 Main Street	Lot 1 TP139236G
166 Main Street	Lot 7 LP22161 C/A Pt.19a Section C
167 Main Street	Lots 1 & 2 PS609917
168 Main Street	C/A Pt.42 Section C
169 Main Street	Lot 7 & Pt.8 LP42112 C/A Pt.28 Section B
170 Main Street	C/A Pt.42 Section C & Lot 8 LP22161
171 Main Street	Lot Pt.8 LP42112 C/A Pt.28 Section B
173 Main Street	Lot 9 LP42112 C/A Pt.28 Section B
175 Main Street	Lot 10 LP42112 C/A Pt.28 Section B
177 Main Street	Lot 1 Tp408511 (C/A Pt.29 Section B)
179 Main Street	C/A Pt.29 Section B
181 Main Street	C/A Pt.29 Section B
182 Main Street	Lot Pt.6 LP2522 C/A Pt.43 Section C
183 Main Street	C/A Pt.29 Section B
185 Main Street	Lots 1 & 2 LP145192 C/A Pt.30 Section B
186 Main Street	Lot Pt.4 LP2522 C/A Pt.43 Section C
187 Main Street	Lot 1 LP145192 C/A Pt.30 Section B
188 Main Street	Lot 3 LP2522 C/A Pt.43 Section C
189 Main Street	C/A Pt.30 Section B
190 Main Street	Lot 2 LP2522 C/A Pt.43 Section C
1/191 Main Street	Units 5 & 8 Sp029416d
2/191 Main Street	Units 1 & 4 Sp029416d
3/191 Main Street	Units 9 & 10 Sp029416d
192 Main Street	Lot 1 LP2522 C/A Pt.43 Section C
193 Main Street	Lot 2 LP42111
194 Main Street	Lot 1 LP13192
195 Main Street	Lot 3 LP42111
196 Main Street	Lot 2 LP131992
198 Main Street	Lot 3 LP131992
200 Main Street	Lot 4 LP131992
204 Main Street	Lot 6 LP131992 (Joiner Park)
206 Main Street	Lot 30 LP131994
208 Main Street	Lot 29 LP131994
235 Main Street	South Colac Football Recreation Reserve
2 Irrewillipe Road	Lot 6 LP42112 C/A Pt.28 Section B
4 Irrewillipe Road	Lot 5 LP42112
5 Irrewillipe Road	Lot 3 PS513223
6 Irrewillipe Road	Lot 4 LP42112 C/A Pt.28 Section B
7 Irrewillipe Road	Lot 2 PS513223
8 Irrewillipe Road	C/A Pt.28a Section B (Lot 3 LP42112)
9-11 Irrewillipe Road	Lot 1 PS513223u
10 Irrewillipe Road	Lot 2 LP42112 C/A Pt.28 Section B
12 Irrewillipe Road	Lot 1 LP42112 C/A Pt.28 Section B
14-16 Irrewillipe Road	Lots 2 & 3 LP51773 C/A Pt.32 Section B
15 Irrewillipe Road	Lot 1 PS309192
17 Irrewillipe Road	Lot 2 PS449041g
18-20 Irrewillipe Road	Lot 1 LP51773 C/A Pt.32 Section B
19 Irrewillipe Road	Lot 1 PS449041g
21 Irrewillipe Road	Lot 1 LP305870u
22 Irrewillipe Road	C/A 33 Section B
25 Irrewillipe Road	Lot 5 PS531145
30 Irrewillipe Road	Lot 1 C/A Pt.34 Section B
31 Irrewillipe Road	Lot 4 PS531145
32 Irrewillipe Road	Lot 8 LP81873 Section B
34-36 Irrewillipe Road	CP151976
37 Irrewillipe Road	Lot 3 PS531145l
38 Irrewillipe Road	Lot 5 LP81873
40 Irrewillipe Road	Lot 4 LP81873 Section B

42 Irrewillipe Road	Lot 3 LP81873 Section B
43 Irrewillipe Road	Lot 2 PS5311451
43a Irrewillipe Road	Lot 2 PS548437
44 Irrewillipe Road	Lot 2 LP81873 Section B
45 Irrewillipe Road	Lot 1 PS536605
46 Irrewillipe Road	Lot 1 LP81873 Section B
48 Irrewillipe Road	Lot 1 PS501660n
55 Irrewillipe Road	Lot 2 PS538350
59 Irrewillipe Road	Lot 1 PS538350
60 Irrewillipe Road	Lot 2 PS501660n
61 Irrewillipe Road	C/A 36 & 36a Section A
260 Queen Street	Lot 13 Tp564464
262 Queen Street	C/A 14 Section D
265 Queen Street	C/A 35 Section C
275 Queen Street	C/A 36 37 Section C
280 Queen Street	C/A 14a 14b 15 15a 16a 16b Section D
365 Queen Street	Lot 1 PS448302k
366 Queen Street	C/A 18 18a Section D
371 Queen Street	Lot 2 PS448302k
374 Queen Street	Lot 1 LP98619 C/A Pt.21 Section D
378 Queen Street	Lot 2 LP34784 C/A Pt.31 Section D
1/379 Queen Street	Unit 1 Rp9366
2/379 Queen Street	Unit 2 Rp9366
3/379 Queen Street	Unit 3 Rp9366
4/379 Queen Street	Unit 4 Rp9366
5/379 Queen Street	Unit 5 Rp9366
6/379 Queen Street	Unit 6 Rp9366
7/379 Queen Street	Unit 7 Rp9366
8/379 Queen Street	Unit 8 Rp9366
382 Queen Street	Lot 3 LP34784 C/A Pt.31 Section D
383 Queen Street	Lots 3 4 LP85451 CP161686 Section C
384 Queen Street	Lot 4 LP34784 C/A Pt.31 Section D
386 Queen Street	Lot 5 LP34784 C/A Pt.31 Section D
387 Queen Street	Lot 5 LP85451
388 Queen Street	Lot 6 LP34784 C/A Pt.31 Section D
389 Queen Street	Lot 6 LP85451
390 Queen Street	Lot 7 LP34784 C/A Pt.31 Section D
391 Queen Street	Lot 7 LP85451 Section C
391a Queen Street	Lot 8 LP85451
393 Queen Street	Lot 9 LP85451
394 Queen Street	Lot 8 LP34784 C/A Pt.31 Section D
395 Queen Street	Lots 10 11 LP85451 Section C
396 Queen Street	Lot 1 Tp086368
397 Queen Street	Lot 12 LP85451
398 Queen Street	Lots 10 & 11 LP34784 C/A Pt.25 Section D
2 Ballagh Street	Lot 9 LP28478 C/A Pt.32a Section B
4 Ballagh Street	CP164323I C/A Pt.32a Section B
7 Ballagh Street	Lot Pt.4 LP42111
8 Ballagh Street	Lot 6 LP28478
9 Ballagh Street	Lot 8 LP129100 C/A Pt.31 Section B
10 Ballagh Street	Lot 5 LP28478 C/A Pt.32a Section B
11 Ballagh Street	Lot 7 LP129100
12 Ballagh Street	Lot 4 LP28478 C/A Pt.32a Section B
13 Ballagh Street	Lot 6 LP129100 C/A Pt.31 Section B
14 Ballagh Street	Lot 3 LP28478 C/A Pt.32a Section B
15 Ballagh Street	Lot 5 LP129100 C/A Pt.31 Section B
16 Ballagh Street	Lot 2 LP28478
17 Ballagh Street	Lot 4 LP129100 C/A Pt.31 Section B
17a Ballagh Street	Lot 3 LP129100 C/A Pt.31 Section B
18 Ballagh Street	Lot 1 Tp615618

19 Ballagh Street	Lot 2 LP129100 C/A Pt.31 Section B
20 Ballagh Street	Lot 1 PS540210
20b Ballagh Street	Lot 2 PS540210
21 Ballagh Street	Lot 1 LP129100 C/A Pt.31 Section B
22 Ballagh Street	Lot 4 PS506622u
23 Ballagh Street	Lot 5 PS543648
24 Ballagh Street	Lot 3 PS506622u
25 Ballagh Street	Lot 4 PS543648
27 Ballagh Street	Lot 3 PS546348
28 Ballagh Street	Lot 2 PS506622u
29 Ballagh Street	Lot 6 PS543648
30 Ballagh Street	Lot 1 PS506622u
31 Ballagh Street	Lot 2 PS543648
32 Ballagh Street	Lot 1 PS609246
33 Ballagh Street	Lot 1 PS543648
34 Ballagh Street	Lot 2 PS609246
35 Ballagh Street	C/A 37 Section B
36 Ballagh Street	Lots 11 & 12 PS602561
38 Ballagh Street	Lot 2 PS602561
40 Ballagh Street	Lot 1 PS602561
47 Ballagh Street	Lot 12 PS546963
49-51 Ballagh Street	Lots 10 & 11 PS546963
1 Rose Drive	Lot 43 PS316697u
2 Rose Drive	Lot 40 PS316697u
3 Rose Drive	Lot 44 PS316697u
4 Rose Drive	Lot 39 PS316697u
5 Rose Drive	Lot 45 PS316697u
6 Rose Drive	Lot 38 PS316697u
7 Rose Drive	Lot 46 PS316697u
8 Rose Drive	Lot 37 PS316697u
9 Rose Drive	Lot 47 PS316697u
10 Rose Drive	Lot 36 PS316697u
11 Rose Drive	Lot 48 PS316697u
12 Rose Drive	Lot 35 PS 316697u
13 Rose Drive	Lot 49 PS316697u
14 Rose Drive	Lot 34 PS316697u
1/1 Garden Close	Lot Pt.5 PS506622
2/1 Garden Close	Lot Pt.5 PS506622
2 Garden Close	Lot 25 PS506622u
3 Garden Close	Lot 6 PS506622u
4 Garden Close	Lot 24 PS506622u
5 Garden Close	Lot 7 PS506622u
6 Garden Close	Lot 23 PS506622
1/7 Garden Close	Lot 1 PS544853
2/7 Garden Close	Lot 2 PS544853
8 Garden Close	Lot 22 PS506622u
9 Garden Close	Lot 9 PS506622u
10 Garden Close	Lot 21 PS 506622u
11 Garden Close	Lot 10 PS506622u
12 Garden Close	Lot 20 PS506622u
13 Garden Close	Lot 11 PS506622
14 Garden Close	Lot 19 PS506622u
15 Garden Close	Lot 12 PS506622
16 Garden Close	Lot 18 PS506622u
17 Garden Close	Lot 13 PS506622
18 Garden Close	Lot 17 PS506622
19 Garden Close	Lot 14 PS506622u
20 Garden Close	Lot 16 PS506622
21 Garden Close	Lot 15 PS506622u
1 Callistemon Court	Lot 11 LP316697u C/P Pt.49

2 Callistemon Court	Lot 2 LP316697
3 Callistemon Court	Lot 10 LP316697u C/P Pt.49
4 Callistemon Court	Lot 3 LP316697
5 Callistemon Court	Lot 9 LP316697u C/P Pt.49
6 Callistemon Court	Lot 4 LP316697u C/P Pt.49
7 Callistemon Court	Lot 8 LP316697u C/P Pt.49
8 Callistemon Court	Lot 5 LP316697u C/P Pt.49
9 Callistemon Court	Lot 7 LP316697u C/P Pt.49
9a Callistemon Court	Recreation Reserve PS316697
10 Callistemon Court	Lot 6 LP316697c
1 Buckland Court	Lot 10 LP131994
2 Buckland Court	Lot 11 LP131994
3 Buckland Court	Lot 12 LP131994
4 Buckland Court	Lot 13 LP131994
5 Buckland Court	Lot 14 LP131994
6 Buckland Court	Lot 15 LP131994
7 Buckland Court	Lot 16 LP131994
8 Buckland Court	Lot 2 LP327838r
9 Buckland Court	Lot 22 LP131994
10 Buckland Court	Lot 23 LP131994
11 Buckland Court	Lot 24 LP131994
12 Buckland Court	Lot 25 LP131994
13-14 Buckland Court	Lots 26 & 27 LP131994
15 Buckland Court	Lot 28 LP131994
16 Buckland Court	Lot 34 LP131994
17 Buckland Court	Lot 33 LP131994
76 Slater Street	C/A 23 Section C
80 Slater Street	C/A 47 Section C
82 Slater Street	C/A 46 Section C
84 Slater Street	C/A 45 Section C
96 Slater Street	C/A 44 Section C
98 Slater Street	Lot 3 LP24157 C/A Pt.43 Section C
100 Slater Street	Lot 2 LP24157 C/A Pt.43 Section C
102 Slater Street	Lot 1 LP24157 & Lots 1 & 2 Tp706529
109 Slater Street	C/A 38 Section C
113 Slater Street	C/A 39 Section C
135 Slater Street	C/A 55 & 56 Section C (Elliminyt Primary School)
5 Tulloh Street	Lot 19 LP130909 (Tulloh Street Dam Reserve)
6 Tulloh Street	Lot 1 LP203596w
8 Tulloh Street	Lot 13 LP50913 C/A Pt.29 Pt.29b
9-11 Tulloh Street	Lots 17 18 LP130909
10 Tulloh Street	Lot 12 LP50913 Section D
12 Tulloh Street	Lot 11 LP50913 C/A Pt.30 Section D
13 Tulloh Street	Lot 16 LP130909
14 Tulloh Street	Lot 10 LP50913 C/A Pt.30 Section D
14a Tulloh Street	Lot 3 LP306778b
1/15 Tulloh Street	Lot 1 LP305873
2/15 Tulloh Street	Lot 2 LP305873
16 Tulloh Street	Lot 9 LP50913
17 Tulloh Street	Lot 14 LP130909
18 Tulloh Street	Lot 8 LP50913 C/A Pt.30 Section D
19 Tulloh Street	Lot 13 LP130909
20 Tulloh Street	Lot 7 LP50913 C/A Pt.30 Section D
21 Tulloh Street	Lot 12 LP130909
22 Tulloh Street	Lot 6 LP50913
23 Tulloh Street	Lot 11 LP130909
24 Tulloh Street	Lot 5 LP50913
25 Tulloh Street	Lot 10 LP130909
26 Tulloh Street	Lot 4 LP50913
27-29 Tulloh Street	Lots 8 9 20 LP130909

30 Tulloh Street	Lot 3 LP50913
31 Tulloh Street	Lot 7 LP130909
32 Tulloh Street	Lot 1 LP306778b & Lot 2 PS528464
33 Tulloh Street	Lot 6 LP98619
34 Tulloh Street	Lot 1 LP50913
35 Tulloh Street	Lot 5 LP98619
36 Tulloh Street	Lot 1 LP34784
37 Tulloh Street	Lot 4 LP98619
39 Tulloh Street	Lot 3 LP98619
40 Tulloh Street	Lot 2 LP85451
41 Tulloh Street	Lot 2 LP98619
42 Tulloh Street	Lot 1 LP85451
43 Tulloh Street	Lot Pt.2 LP44379
44 Tulloh Street	Lot 3 LP44476
45 Tulloh Street	Lot Pt.2 LP44379
46 Tulloh Street	Lot 4 LP44476
47 Tulloh Street	Lot Pt.2 LP44379
48 Tulloh Street	Lot 5 LP44476 C/A Pt.53 Section C
49 Tulloh Street	Lot Pt.3 LP44379 C/A Pt.54 Section C
50 Tulloh Street	Lot 6 LP44476 C/A Pt.53 Section C
51 Tulloh Street	Lot Pt.3 LP44379 C/A Pt.54 Section C
52 Tulloh Street	Lot 1 LP131993
53 Tulloh Street	Lot 9 LP66759 C/A Pt.50 Section C
54 Tulloh Street	Lots 2 3 LP131993
55 Tulloh Street	Lot 8 LP66759
57 Tulloh Street	Lot 7 LP66759 C/A Pt.48 Section C
57a Tulloh Street	Lot 10 LP66759 C/A Pt.48 Section C
58 Tulloh Street	Lot 4 LP131993
59 Tulloh Street	Lot 6 LP66759 Section C
60 Tulloh Street	Lot 5 LP131993
61 Tulloh Street	Lot 5 LP66759 C/A Pt.49 Section C
62 Tulloh Street	Lot 6 LP131993
63 Tulloh Street	Lot 4 LP66759 C/A Pt.49 Section C
64 Tulloh Street	Lot 7 LP131993
65 Tulloh Street	Lot 3 LP66759 C/A Pt.40 Pt.50 Section C
66 Tulloh Street	Lot 8 LP131993
67 Tulloh Street	Lot 2 LP66759 C/A Pt.50 Section C
68 Tulloh Street	Lot 9 LP131993
69 Tulloh Street	Lot 1 LP66759 C/A Pt.50 Section C
70 Tulloh Street	Lot 32 LP131994
71 Tulloh Street	Lot 5 LP131992
72 Tulloh Street	Lot 31 LP131994
170 Hart Street	C/A 20 Section B
174 Hart Street	Lot 1 PS548437
180 Hart Street	CP351708
183 Hart Street	Lot 2 PS536605
184 Hart Street	C/A Pt.35 Section B
190 Hart Street	Lot 1 PS546963
192 Hart Street	Lot 7 PS546963
194 Hart Street	Lot 8 PS546963
225 Hart Street	C/A 38a & Pt.38b Section A
2 Howarth Street	Lot 1 LP71955
4 Howarth Street	Lot 2 LP305877e
6 Howarth Street	Lot 1 PS328372h
7 Howarth Street	C/A 54 Section B (Apex Preschool Centre)
8 Howarth Street	Lot 1 LP116399 C/A Pt.45 Section B
9 Howarth Street	Lot 6 LP81546 C/A Pt.44 Section B
11 Howarth Street	Lot 5 LP81546
12 Howarth Street	Lots 4 & 5 LP83951 C/A Pt.46 Section B
13 Howarth Street	Lot 4 LP81548 C/A Pt.44 Section B

15 Howarth Street	CP108706 Section B
16 Howarth Street	CP106488
17 Howarth Street	Lot 2 LP81548
18 Howarth Street	Lot 2 LP143599 C/A Pt.47 Section B
19 Howarth Street	Lot 1 LP81548 C/A 43 Section B
20 Howarth Street	Lot 1 LP143599 C/A Pt.47 Section B
21 Howarth Street	CP365132j
26 Howarth Street	CP159713
27-29 Howarth Street	Lots 15 & 16 PS544845
30 Howarth Street	Lot 1 LP129562 C/A Pt.49 Section B
31 Howarth Street	Lot 14 PS544845
32 Howarth Street	Lot 3 PS511733
39 Howarth Street	C/A 39 Section B
25 Dowling Street	Lot 1 Tp831739 (C/A 44 Section D)
37 Dowling Street	Lot 6 PS434062g
49 Dowling Street	Lot 12 PS316694b
51 Dowling Street	Lot 13 PS316694b
1-9 Beechy Court	Lot A PS434062g
2 Beechy Court	Lot 11 PS316694b
4 Beechy Court	Lot 10 PS316694
6 Beechy Court	Lot 9 PS316694b
8 Beechy Court	Lot 8 PS316694b
10 Beechy Court	Lot 7 LP316694b
11 Beechy Court	Lot 1 PS436941q
12 Beechy Court	Lot 6 PS316694b
13 Beechy Court	Lot 2 PS436941q
14 Beechy Court	Lot 5 PS316694b
15 Beechy Court	Lot 3 PS436941q
16 Beechy Court	Lot 4 PS316694b
18 Beechy Court	Lot 3 PS316694b
19 Beechy Court	C/A 47 Section D
20 Beechy Court	Lot 2 PS316694b
22 Beechy Court	Lot 1 PS316694b
1 Ricstan Court	Lot 2 PS 546963
2 Ricstan Court	Lot 3 PS 546963
3 Ricstan Court	Lot 4 PS 546963
4 Ricstan Court	Lot 5 PS 546963
5 Ricstan Court	Lot 6 PS 546963
2a Deloraine Court	Lot 3 PS 602561
4 Deloraine Court	Lot 4 PS 602561
5 Deloraine Court	Lot 10 PS 602561
6 Deloraine Court	Lot 5 PS 602561
7 Deloraine Court	Lot 9 PS 602561
8 Deloraine Court	Lot 6 PS 602561
9 Deloraine Court	Lot 8 PS 602561
10 Deloraine Court	Lot 7 PS 602561
2-8 Spring Street	Lot 1 & 2 LP60789 & C/A Pt.47 Section A
10 Spring Street	Lot 2 LP323564a
11 Spring Street	Lot 1 PS511733
13 Spring Street	Lot 2 PS511733
15 Spring Street	Lot 2 PS401776
17 Spring Street	Lot 3 LP99304
19 Spring Street	Lot 2 LP99304 C/A Pt.50 Section B
20 Spring Street	C/A 43a Section A
21 Spring Street	Lot 1 LP99304 C/A Pt.50 Section B
23 Spring Street	Lot 1 LP118320 Section B
25 Spring Street	Lot 2 LP118720
27 Spring Street	Lot 5 LP78182 C/A Pt.53 Section B
28 Spring Street	Lot 2 LP209232 C/A Pt.44a Section A
29 Spring Street	Lots 3 & 4 LP118720

30 Spring Street	C/A 44a Section A
32 Spring Street	Lot 1 LP209232 C/A Pt.44a Section A
33 Spring Street	Lot 5 LP118720 Section B
36 Spring Street	Lot 1 LP60440 C/A Pt.46a Section A
38 Spring Street	Lot 2 LP60440 Section A
40 Spring Street	Lot 3 LP60440
42 Spring Street	Lot 4 LP60440 Section A
44 Spring Street	Lot 5 LP60440 Section A
46 Spring Street	Lot 6 LP60440 Section A

CARRIED 6 : 0

Cr Lyn Russell returned to Council Chambers at 5.14pm.

CONSENT CALENDAR

OFFICERS' REPORT

D = Discussion

W = Withdrawal

ITEM	D	W
<u>SUSTAINABLE PLANNING AND DEVELOPMENT</u>		
<u>OM092207-10 ECONOMIC DEVELOPMENT ACTION</u> <u>AGENDA 2009-2013</u>		
Department: Sustainable Planning and Development		
<u>Recommendation(s)</u>		
<i>That Council adopt the Economic Development Action Agenda 2009 - 2013.</i>		
	Cr Chris Smith Cr Brian Crook	

MOVED Cr Stephen Hart seconded Cr Lyn Russell that recommendations to items listed in the Consent Calendar be adopted.

CARRIED 7 : 0

CONSENT CALENDAR**OFFICERS' REPORT**

D = Discussion

W = Withdrawal

ITEM	D	W
<p><u>GENERAL BUSINESS</u></p> <p><u>OM092207-11.1 Item for Signing and Sealing – Instrument of Agreement – Contract 0905 Recycling Materials Receival and Processing (T07/02) – Barwon Regional Waste Management Group Tender</u></p> <p><u>Recommendation</u></p> <p><i>That Council sign and seal the Instrument of Agreement between Colac Otway Shire and SKM Recycling Pty Ltd for Recycling Materials Receival and Processing (T07/02) Barwon Regional Waste Management Group Tender.</i></p>	Cr Stephen Hart	
<p><u>OM092207-11.2 Item for Signing & Sealing - Funding Agreement for the Widening of Irrewillipe Road</u></p> <p><u>Recommendation</u></p> <p><i>That Council sign and seal the funding agreement with Regional Development Victoria for the widening of Irrewillipe Road.</i></p>		
<p><u>OM092207-11.3 Item for Signing and Sealing - 105 Belvedere Drive Elliminyt, PP279/05, S9/0.</u></p> <p><u>Recommendation</u></p> <p><i>That Council sign and seal the Section 173 Agreement between Colac Otway Shire and D M & K A Stewart covenanting Certificate of Title Volume 10647 Folio 801 and Volume 10761 Folio 130 that:</i></p> <p><i>(a) The implementation and ongoing works as detailed in the “Ten Year Management Plan for the Belvedere Drive offset site” dated December 2006 and all “off-sets” required by the development must be in accordance with the recommendations contained in the flora report, (Flora Assessment Report, Biosis Research, 1 May 2006); the</i></p>		

<p><i>commencement date of the Ten Year management Plan is June 2010; and</i></p> <p>(b) Any additional scattered trees present on the site not shown on the above-mentioned plan but identified in the Flora Assessment Report, Biosis Research, 1 May 2006 must be included on this sheet (21 scattered remnant Very Large Old Trees, 30 scattered remnant Large Old Trees and 20 scattered Medium Old Trees). The restriction must also state that the identified trees must be retained and protected for the term of their natural life.</p>		
<p><u>OM092207-11.4 Item for Signing and Sealing - 25 Boundary Hill Road, Yeodene, PP437/04.</u></p> <p><u>Recommendation</u></p> <p><i>That Council sign and seal the Section 173 Agreement between Colac Otway Shire and T D & O Maurice covenanting Certificate of Title Volume 10465 Folio 133 that the land will be managed in accordance with the Land Management Plan endorsed as part of Planning Permit PP437/04.</i></p>		

MOVED Cr Stephen Hart seconded Cr Geoff Higgins that recommendations to items listed in the Consent Calendar be adopted.

CARRIED 7 : 0

IN COMMITTEE

Recommendation

MOVED Cr Stephen Hart seconded Cr Lyn Russell that pursuant to the provisions of Section 89(2) of the Local Government Act, the meeting be closed to the public and Council move "In-Committee" in order to deal with:

SUBJECT	REASON	SECTION OF ACT
<i>Apollo Bay Transfer Station Tender Evaluation and Negotiation Report</i>	<i>Contractual Matters</i>	<i>Section 89(2)(d)</i>
<i>Memo and attachments to Councillors dated 7 July 2009 – Corangamite Regional Library Corporation</i>	<i>Personnel Matters Contractual Matters May prejudice Council or any person</i>	<i>Section 89(2)(a) Section 89(2)(d) Section 89(2)(h)</i>
<i>6 Murray St, Colac</i>	<i>Contractual Matters May prejudice Council or any person</i>	<i>Section 89(2)(d) Section 89(2)(h)</i>

CARRIED 7 : 0