

CITY OF WAGGA WAGGA

Issue No: 345

Council News

FIRST PRINTED SATURDAY 15 MAY 2021

weekly information from us to you

READY, SET, GO: Supervisor Solid Waste Mathew Windle does a final tidy up ahead of the official opening of the new Tip Shop.

Tip-off time at city's new Tip Shop

The new and improved Tip Shop at the Gregadoo Waste Management Centre (GWMC) officially opened for business today (Saturday 15 May 2021), with plenty of bargains on offer.

The updated shop has been located closer to the main entry gates as part of Wagga Wagga City Council's broader upgrade and redevelopment of the GWMC to meet the needs of our growing city.

Gregadoo Waste Management

Facility Manager Geoff Pym said part of these improvements has involved building a new weighbridge closer to Ashford Road, which is in the final stages of construction.

"The old tip shop location did not fit with the aim of removing saleable items from loads during opening hours prior to vehicles crossing the weighbridge," Mr Pym said.

"This new location makes access much quicker and simpler for those people who want to stop in at the shop to drop off items.

"It will also deliver an improved customer experience, with its purpose designed layout, sealed outside area, improved car parking, toilet facilities, a cooled secure shed with presentation racking, security and communications upgrades."

It is hoped the upgrade will encourage more people to bring no-longer wanted items to the shop rather than putting them in general household waste.

Mr Pym said this would benefit the environment and the Wagga Wagga community.

"The goods placed on sale at the facility lead to a reduction in landfill, which reduces the need to construct new landfill cells, which preserves valuable resources," Mr Pym said.

"It also enables the purchase of cheaper items and repurposing of goods, creating employment and business activity."

The new weighbridge facilities, which will be capable of weighing B-Double heavy vehicles in one go, are expected to be completed later this month.

OPEN FOR BUSINESS: The new Tip Shop boasts more space, an undercover area, more parking and an improved shopping experience.

**LET'S GET
RID OF
ILLEGAL
DUMPING**

**R
I
D** **REPORT
ILLEGAL
DUMPING**

ONLINE
ridonline.epa.nsw.gov.au

Wagga Wagga celebrates Canberra Raiders' return in rugby league blockbuster

More than a year of planning and preparation paved the way for Canberra Raiders' return to Wagga Wagga last Saturday (8 May) with a sell-out crowd supporting the successful event at McDonalds Park.

It was Newcastle Knights which claimed the 24-16 victory on the day, but the success of the partnership between Wagga Wagga City Council and the Raiders was evident with a first class sporting event delivered at a first class regional facility endorsed by the National Rugby League.

The restriction of limited ground capacity due to the pandemic allowed a maximum of 6,542 supporters into the venue.

The NRL premiership game was the second in a two-year deal after the 2020 fixture in Wagga Wagga was cancelled. The partnership was earlier this year extended to three games, with a 2022 return to the city now firmly on the Raiders' radar.

"We know the Raiders were very pleased with the event's delivery and already we're looking to next year's game," Council Strategic Recreation Officer Peter Cook said.

"The playing surface was right up there with the best we have seen. Council staff dedicated time and effort into the preparation of the

ground and the venue's facilities to ensure the event was rolled out to everyone's expectations.

"We'll sit down with the Raiders in coming weeks to go over this year's outcomes and keep fine tuning to help us deliver an even better event in 2022.

"The pandemic might keep throwing challenges at us along the way, but we proved this year that preparation and planning goes a long way towards securing a great outcome for the community."

Former Raiders' star Simon Woolford blew the iconic Viking Horn and led the Viking Clap as part of Raiders supporters' pre-game tradition.

Earlier in the week, Raiders players were special guests at the Mortimer Shield junior rugby league carnival, visited local schools and also attended the wheelchair rugby league come-and-try day.

Former Raiders player Alan Tongue was also in Wagga Wagga where he delivered his Voice Against Violence workshop on respectful relationships.

Alan is an ambassador for the "We Do Respect. Do You?" campaign which was promoted during the event.

Vacancies

Business Support Officer - Aboriginal Identified

Remuneration: \$2,228.56 gpf + super
Enquiries: Darren Raeck on 02 6926 9400
Closing date: Sunday 2 May 2021

Executive Assistant

Remuneration: \$2,537.82 gpf + super
Enquiries: Warren Faulkner on 02 6926 9402
Closing date: Sunday 2 May 2021

Finance Officer

Remuneration: \$2,410.30 gpf + super
Enquiries: Craig Katsoolis on 02 6926 9471
Closing date: Sunday 2 May 2021

Vegetation Management Officer

Remuneration: \$2,125.48 gpf + super
Enquiries: Tony Phelps on 02 6926 9341
Closing date: Wednesday 12 May 2021

Information and Communication Technology (ICT) Support Officer

Remuneration: \$2,884.76 gpf + super
Enquiries: Vanesa Mlinaric on 02 6926 9224
Closing date: Sunday 16 May 2021

Gregadoo Waste Management Facility Manager

Remuneration: \$3,713.50 gpf + super
Enquiries: Darryl Woods on 02 6926 9430
Closing date: Monday 17 May 2021

Wagga Wagga City Council is an EEO employer

To view these opportunities and apply, visit:

wagga.nsw.gov.au/jobs

WHAT'S ON

WAGGA WAGGA + SURROUNDS

THIS WEEK:

BARISTA DAMON: POP-UP ESPRESSO BAR

Sat 15 May, Wed 19, Thu 20 & Fri 21 May, 7am - 1pm
Thirsty Crow, 153 Fitzmaurice St. Ph: 6921 7470

TARCUTTA MARKETS

Sat 15 May, 8am - 1pm
Tarcutta Soldiers Memorial Hall, Sydney St. Ph: 0477 472 154

ROTARY CLUB OF WAGGA WAGGA - BOOK FAIR

Sat 15 May, 8am - 5pm & Sun 16 May, 9am - 3pm
Wagga Showground, Bourke St. Ph: 6926 1027

DEMONSTRATION GARDENS VEGETABLE SWAP OR BUY

Sat 15 May, 9am - 12pm
Demonstration Gardens, Cnr Shaw St & Albury St. Ph: 0411 417 956

REWILD COMMUNITY MARKET

Sat 15 May, 9am - 1pm
Visitor Information Centre, 183 Tarcutta St. info@

rewildandco.com.au

MAY STAMP AND COIN FAIR

Sat 15 May, 9am - 5pm & Sun 16 May, 9am - 3pm
Sturt Public School, White Ave. Ph: 0488 081 933

OPEN STUDIO GALLERY

Sat 15 May, 10am - 3pm
Wagga Art Society Studio, 11 Small St. Ph: 0400 225 768

FIRST FLEETERS MEETING

Sat 15 May, 10.30am - 12pm
Rules Club Wagga Wagga, Fernleigh and Glenfield Rds. Ph: 0487 929 353

WAGGA WAGGA ROAD RUNNERS - SATURDAY RUNS

Sat 15 May, 1pm
Eunony Bridge Reserve, Eunony Bridge Rd. Ph: 0419 220 001

MONTHLY MEETING FOR THE WAGGA WAGGA BONSAI SOCIETY INC.

Sat 15 May, 1pm - 4pm
ARCC Hall, Tarcutta St. Ph: 0403 362 931

FLORISTRY & HIGH TEA WITH LITTLE TRIFFIDS FLOWERS & KATRINA BROWN

Sat 15 May, 2pm - 5pm
The Healthy Kitchen Wagga Wagga, 53 Currawang Drv. Ph: 0408 362 044

KNOW YOUR WORTH - A WORKSHOP FOR TEENAGE GIRLS

Sat 15 May, 2pm - 5pm

The Healthy Kitchen Wagga Wagga, 53 Currawang Drv. Ph: 0408 362 044

WAGGA SKEETS NATIONAL CHAMPIONSHIPS

Sun 16 to Fri 21 May, 8.30am

National Shooting Grounds, Tasman Rd. president@myassa.com.au

KIDS ART TERM 2 - PAINTERS

Sun 16 May, 9.30am - 12pm & 12.30pm - 3pm
De Lew Designs Studios, 80 Butterbush Rd. Ph: 0405 072 464

DIM SUM THEN SUM - COOKING CLASS

Sun 16 May, 9.30am - 1.30pm
Food I Am, 29 Kunzea Pl. Ph: 0439 565 653

WILLANS HILL MINIATURE RAILWAY RIDES

Sun 16 May, 10am - 2.30pm
Wagga Wagga Botanic Gardens, Macleay St. Ph: 0412 439 455

THE STEERS ORIGINAL MUSIC FESTIVAL

Sun 16 May, 3pm - 7pm
The Red Steer, 6 Old Bomen Rd. Ph: 0498 380 825

LIVE AT LUNCH: FRETS AND FLUTES

Tue 18 May, 1.10pm - 2pm
St Johns Anglican Church, Church St. Ph: 6925 3522

WAGGA SOCIAL NETBALL

Wed 19 May, 10am
Bolton Park Stadium, Morgan St. E: caronne@scvella.id.au

ART CLASSES WITH SAM HATZIS

Wed 19 May, 6pm - 8pm
The Curious Rabbit, 44 Johnston St. Ph: 6921 5391

VIETNAMESE - FAVOURITES FROM OUR TRAVELS

Wed 19 May, 6pm - 10pm
Food I Am, 29 Kunzea Pl. Ph: 0439 565 653

RIVERINA PRODUCERS MARKET

Thu 20 May, 1pm - 6.30pm
Wagga Wagga Showgrounds, Bourke St. Ph: 0428 263 297

THURSDAY TRIVIA

Thu 20 May, 7.30pm - 9.30pm
Thirsty Crow Brewery, 153 Fitzmaurice St. Ph: 6921 7470

FRIDAY NIGHT PIZZAS

Fri 21 May, 5.30pm - 7.30pm
Mates Gully Café, 38 Morrow St. Ph: 6921 4241

f/waggaevents

For event organising and promotion support, contact Council's events unit: events@wagga.nsw.gov.au or 1300 292 442 Mon - Fri. visitwagga.com

YOUR WASTE got it sorted?

Weekly waste tip

Leftover or out of date processed food such as pastries, cakes, cereals, pizza and chips can all go in the green lid bin minus any plastic packaging.

BALD ARCHY PRIZE COLLECTION DONATED TO MUSEUM

A collection of satiric portraits from the unique Bald Archy Prize art exhibition will be donated to Council's Museum of the Riverina.

Council this week agreed to the offer of donation from the estate of the exhibition founder the late Peter Batey OAM which consists of 27 winning portraits acquired from previous exhibitions which first started in 1994.

Part of accepting the donation included Council agreeing to administer a future annual acquisitive Bald Archy Prize art exhibition and related tour in memory of Mr Batey, who passed away in 2019, and acquire the future winning artworks to add to the permanent collection holding.

Council's Director Community Janice Summerhayes said having the collection in Council's care for future generations to enjoy was at the heart of this decision.

"The Museum of the Riverina will become the

custodian of these 27 artworks which say so much about some of the characters in our country," Ms Summerhayes said.

"The Bald Archys lampoon the egos and excesses of celebrities and politicians. They are portraits of people who dominate the front pages and television headlines, but are not necessarily heroes to everyone."

The Bald Archy Prize art exhibition last toured in 2019 and was exhibited in the ACT, Queensland, Victoria and NSW, and has previously toured to Wagga Wagga and the wider Riverina region.

Visitation numbers to previous exhibitions of the Bald Archys in Wagga Wagga have always been strong, with visitors travelling from both within the region and more widely from NSW, ACT and Victoria.

The exhibition and prize has become part of the annual Australian art calendar. It is unique in many ways, highlighted by the chief judge who is a sulphur crested cockatoo named Maude.

TOP PRIZE: Bald Archys founder Peter Batey OAM at the exhibition in Wagga Wagga in 2018. Mr Batey passed away in 2019 and his estate has donated the art prize collection to the Museum of the Riverina. **Inset:** Pocket Rocket 2017, James Brennan.

WELCOME ADDITIONS: Manager Library Services Claire Campbell says the project will deliver more library resources and services for the local Punjabi community.

COLLABORATIVE PROJECT SET TO EXPAND LIBRARY'S MULTICULTURAL COLLECTIONS

Building on a strong history of collaborative research on multicultural communities in Wagga Wagga, the Wagga Wagga City Library is partnering with Charles Sturt University to engage with the city's Punjabi community.

The project is titled 'Embracing the cultural identity of burgeoning ethnic groups in regional public libraries: A pilot project with the Punjabi Indians' and is funded by the State Library of NSW.

The research, being undertaken by Charles Sturt University's Dr Sabine Wardle and Dr Kasey Garrison, will focus on how libraries promote multicultural collections and services to emerging groups like the growing Punjabi community in Wagga Wagga and the wider region.

The project working group has commenced and meetings

are held regularly on Sundays in the Community Learning Space at the library.

The purpose of this study is to promote and embrace Punjabi cultural identity through public library services and address the collection and services offered to the Punjabi community by introducing a collection of culturally relevant resources and community activities.

Manager Library Services Claire Campbell said the university team has developed a survey about what resources the Punjabi community would like to be able to borrow, and what activities they would like to see at the library to support their community and celebrate their culture.

"The library will help to promote the survey, provide meeting spaces and contribute to the cost of new resources,"

Ms Campbell said.

"One of the main outcomes from the research will be the selection and purchase of new Punjabi resources informed by the community survey and ongoing discussions.

"These will be purchased by the research grant and from the library's collections' budget for culturally and linguistically diverse resources.

"Another important outcome of this project is the opportunity to welcome the Punjabi community to the library spaces to meet and to share their culture with the wider community."

This project is a further expansion of the library's multicultural collections and programs like Language Café and the Tech Savvy Communities classes delivered in Arabic, Dari and Yezidi.

Meet our Pet of the Week, Marcus - the purrfect addition to any family looking to adopt a mature fellow who is ready to take up residence at your house.

Marcus is a three-year-old, black and white domestic short hair male cat who is friendly and loves a good pat.

He can be adopted for \$212 which includes de-sexing, vaccination, worming, lifetime registration, microchipping, and ID tag.

Make a visit to the Glenfield Road Animal Shelter to meet Marcus and all his furry friends.

Impound #C282

DID YOU KNOW ... now is the season to vaccinate for parvovirus

R251000208

6971 4651 | graswagga.com.au

This week's

Biodiversity Bite

Some plants are good at spreading their seeds, utilising animals and wind to spread far and wide. This also means that some garden plants can end up in nature reserves where they may outcompete native plants.

Privet and cotoneaster are good examples and can often be spotted in local reserves. If you have either of these species in your gardens, consider removing them responsibly and replacing them with a local native.

[f/sustainable.waggawagga](https://www.facebook.com/sustainable.waggawagga)

wagga.nsw.gov.au/biodiversity

COUNCILLOR COLUMN

0447 231 080 | councillor.hayes@wagga.nsw.gov.au

A few Sundays ago I attended the most recent meeting of the Estella Progress Association. I've been attending these meetings for many years as it's always a great opportunity to find out what is

happening in their suburb, to discuss both the big ticket items, as well as those smaller items that can improve the neighbourhood, and of course to meet the wonderful residents. While some of the villages also have progress associations, very few suburbs do and I think they are missing a trick.

When first elected I found that council would often leapfrog over existing suburbs when discussing council services and infrastructure. As with most things, the new gets the attention over the old. I am proud to say that there is change to that culture. For example, I've successfully advocated

for improving our footpath network in existing suburbs, a review of library services to be able to do outreach to many neighbourhoods within Wagga, as well as putting more resources and a greater focus to Ashmont, Tolland, and Glenfield. There is of course more work to be done and that is where

progress associations can play an important part. Uniting your voices, allowing a diverse range of views, and working constructively with Council is a simple way to improve our neighbourhoods and suburbs. There will of course be times when a consensus cannot be met, or a community

will be divided about which direction to take, but more times than not, a better decision is made working together. I hope the community in Estella and the surrounding suburbs appreciate the value of the progress association and that its membership grows. I hope other suburbs also consider joining

their voices together. Just like joining a union, a united voice gives you a greater opportunity to advocate for what your neighbourhood needs as time and time again it has been proven that decisions are made by those who actually show up.

**Councillor
Dan Hayes**

Wiradjuri artist-in-residence to inspire young creatives

Young Wiradjuri and First Nations creatives are being encouraged to spend time with a local Wiradjuri artist as part of a pilot residency program at Wagga Wagga Art Gallery.

Lorraine Connelly-Northey, who is connected to the Williams family of the Narrandera 'Sand Hills', will be sitting in an artist-in-residence position for the eight-week Meet & Make program.

Each Tuesday Wiradjuri creatives, particularly those aged between 18 and 26, can join in a variety of practical art making sessions led by Ms Connelly-Northey.

"It's very exciting to have been invited by the gallery to share my traditional cultural knowledge and creative expertise to support our Wiradjuri youth," Ms Connelly-Northey said.

"Hopefully, it will inspire them to create and produce objects that acknowledge Wiradjuri

CULTURAL CREATIVITY: Wiradjuri artist-in-residence Lorraine Connelly-Northey, Art Gallery Project Officer Maryanne Gray and Wiradjuri elder Aunty Cheryl Penrith encourage young creatives to join in the Meet & Make sessions.

culture, and when they take them home, every time they see it, they'll think about the course and it will be a talking point in their life.

"It's empowering, building self-esteem and giving participants an overall sense of belonging to our community."

Ms Connelly-Northey's artistic practice is influenced by her western and Aboriginal heritage

where she transforms into sculptures materials, such as wire and corrugated iron found and scavenged on farms and country tips.

These sculptural creations reference coil-weaving and reflect traditional objects such as narrbang-galang (bush bags).

Wagga Wagga Art Gallery Project Officer Maryanne Gray said Aunty Cheryl Penrith is also supporting the residency

as the Community Arts Project Advisor.

"One part of Aunty Cheryl Penrith's role will be to identify suitable young Wiradjuri and First Nations artists who would like the opportunity to work with a professional artist to develop their creative practice," Ms Gray said.

"Importantly, this pilot program will enable the Wagga Wagga Art Gallery to build deeper relationships and capacity for the 2022 and 2023 stages of this project which has been named 'Create on Country'."

The first Meet & Make was held on Tuesday 11 May, with a session to be held each Tuesday from 10am to 3pm at the Art Gallery's E3 Art Workshop space until 22 June.

For more information about the program, contact Maryanne Gray at the Wagga Wagga Art Gallery on 6926 9360 or email gray.maryanne@wagga.nsw.gov.au

Business Chamber achieves in partnership with Council

The partnership between Wagga Wagga City Council and the Wagga Wagga Business Chamber achieved several key objectives in the first 12 months of a two-year Memorandum of Understanding.

Despite the impact of the pandemic which took hold shortly after the signing in February last year, the Chamber was able to achieve 40 of its 48 objectives and also develop a four-year strategic plan.

The plan aims to support the city's small business community and Council objectives.

Mayor of the City of Wagga Wagga Councillor Greg Conkey OAM said the partnership between Council and the Chamber had already produced a number of positive outcomes.

"The MOU shows Council's support to the Chamber which has a dedicated focus on business development, education, advocacy, recognition and advice for businesses," Cr Conkey said.

"Wagga Wagga has a strong and successful business community across a broad range of sectors. The achievements outlined in the report to Council

earlier this week supports this key partnership with those outcomes benefitting local businesses.

"It's important for Council and the Chamber to continue working closely to achieve these outcomes and I look forward to the next 12 months of this partnership."

Council received a report at its 10 May Ordinary Meeting updating the MOU's first 12 months.

One of the highlights of 2020 was the Golden Crow Awards being held in a modified format.

While COVID did have its impacts on other events throughout the year, the Chamber was still able to deliver 22 online and 23 face-to-face events.

This year will see the Chamber pushing the agenda on decentralisation, continue to support local business through education, information, programs and networking.

It will also address outstanding MOU items, implementing a new Customer Relationship Management system that will help connect members, continuing work in advocacy and making the region a priority, and supporting Council initiatives.

Public Notices

WAGGA WAGGA CITY COUNCIL ANNUAL FINANCIAL ASSISTANCE

Council invites Charitable Organisations & Community Groups, from within the Wagga Wagga Local Government Area, to apply for a financial assistance with waste disposal fees at the Gregadoo Waste Management Centre under Councils Policy POL078 'Subsidy for Waste Disposal by Charitable Organisations & Community Groups'.

Requests for support for subsidised disposal fees, ongoing or project specific must be submitted on Councils Application form (appendix 1 of Policy POL078) and addressed to the General Manager, Wagga Wagga City Council, P.O. Box 20 Wagga Wagga NSW 2650.

Note: Details of a nominated vehicle/trailer will be required with the application form, including registration numbers, for ease of identification at the Gregadoo Waste Management Centre.

Applications for the above subsidy close 31/05/2021.

For all enquiries and for copies

of Council's Policy 078 and application forms please contact Council's Customer Service Centre in person, by phone on 1300 292 442, or by email at council@wagga.nsw.gov.au Please note that application forms and the Policy guidelines are also available on Council's website at wagga.nsw.gov.au

PROPOSED TEMPORARY ROAD CLOSURE (BOLTON STREET - BETWEEN DOCKER & SHAW STREETS - KERB & GUTTER WORKS)

Notice is hereby given under Roads Act 1993 Part 8 Division 4 of the temporary closing of:

Road: Bolton Street between Docker and Shaw Streets

Date: 24 May 2021 to 1 June 2021

Duration: 7am - 5pm, weather permitting

Reason: Closed for necessary kerb & gutter works. Access to local traffic only. Road will reopen at the end of each shift.

PROPOSED TEMPORARY ROAD CLOSURE (GURWOOD STREET - BETWEEN DOBBS & MCKINNON STREETS - RESURFACING WORKS)

Notice is hereby given under Roads Act 1993 Part 8 Division 4 of the temporary closing of:

Road: Gurwood Street between

Dobbs and McKinnon Streets

Date: 26 May 2021

Duration: 7am - 5pm, weather permitting

Reason: Closed for necessary resurfacing works. Access to local traffic only. Road will reopen at the end of each shift.

PROPOSED TEMPORARY ROAD CLOSURE - REVISED DATES (KOORINGAL ROAD NIGHT WORKS - ASPHALT WORKS)

Notice is hereby given under Roads Act 1993 Part 8 Division 4 of the temporary closing of:

Road: Kooringal Road

Date: 14 May 2021 to 28 May 2021

Duration: 6pm - 6am, weather permitting

Reason: Closed each night for necessary reseal preparation works. Access to local traffic only. Road will reopen in the morning at the end of each shift.

PROPOSED TEMPORARY ROAD CLOSURE (RICHARD STREET - BETWEEN RAILWAY & COLEMAN STREETS - RESURFACING WORKS)

Notice is hereby given under Roads Act 1993 Part 8 Division 4 of the temporary closing of:

Road: Richard Street between Railway and Coleman Streets

Date: 24 May 2021

Duration: 7am - 5pm, weather permitting

Reason: Closed for necessary resurfacing works. Access to local traffic only. Road will reopen at the end of each shift.

PROPOSED TEMPORARY ROAD CLOSURE (TOMPSON ST - BETWEEN BEST & THORNE STREETS - RESURFACING WORKS)

Notice is hereby given under Roads Act 1993 Part 8 Division 4 of the temporary closing of:

Road: Tompson Street between Best and Thorne Streets

Date: 25 May 2021

Duration: 7am - 5pm, weather permitting

Reason: Closed for necessary resurfacing works. Access to local traffic only. Road will reopen at the end of each shift.

EXHIBITION OF DRAFT AMENDMENT TO WAGGA WAGGA LEP 2010

Amendment No. LEP18/0004 and LEP18/0009 to Wagga Wagga LEP 2010 and

Exhibition of Draft Amendment to Wagga Wagga DCP 2010

PUBLIC EXHIBITION
Land Description: Various lands located south of Gregadoo Road, Lake Albert

Aim: To exhibit the Planning

Proposal LEP18/0004 and LEP18/0009 to amend the Wagga Wagga LEP 2010 and exhibit an Amendment to the Wagga Wagga DCP 2010 and invite submissions until 25 June 2021.

Exhibition Period: 15 May 2021 to 25 June 2021 (inclusive)

Inspection Venue: The Planning Proposal and DCP Amendment is available for inspection at the Wagga Wagga Civic Centre, Cnr Baylis and Morrow Sts, Wagga Wagga during the hours of 9.00am to 5.00pm Monday to Friday (public holidays excluded) or on Council's website connect.wagga.nsw.gov.au/lep18-0004

Submission Procedure: Any interested person or organisation wishing to make a written submission in relation to the draft amendments should do so prior to the close of the submission period. Submissions may be delivered to the Council Chambers or mailed to The General Manager, Wagga Wagga City Council, PO Box 20, Wagga Wagga NSW 2650 or emailed to council@wagga.nsw.gov.au

EXHIBITION OF DRAFT AMENDMENT TO WAGGA WAGGA LEP 2010

Amendment No. LEP20/0010 to Wagga Wagga LEP 2010

PUBLIC EXHIBITION

Land Description: Lot 1 DP 1028542 at 63-65 Johnston Street, Wagga Wagga

Aim: To exhibit draft Planning Proposal LEP20/0010 to amend the Wagga Wagga Local Environmental Plan 2010 for public display and to invite submissions until 25 June 2021.

Exhibition Period: 14 April 2021 to 25 June 2021 (inclusive)

Submission Period: 14 April 2021 to 25 June 2021 (inclusive)

Inspection Venue: The Planning Proposal is available for inspection at the Wagga Wagga Civic Centre, Cnr Baylis and Morrow Sts, Wagga Wagga during the hours of 9am to 5pm Monday to Friday (public holidays excluded) or on Council's website www.connect.wagga.nsw.gov.au/lep20-0010.

Submission Procedure: Any interested person or organisation wishing to make a written submission in relation to the Planning Proposal should do so prior to the close of the submission period. Submissions may be delivered to the Council Chambers or mailed to The General Manager, Wagga Wagga City Council, PO Box 20, Wagga Wagga NSW 2650 or emailed to council@wagga.nsw.gov.au

**Peter Thompson,
General Manager**

Contact us

p 1300 292 442

e council@wagga.nsw.gov.au

w www.wagga.nsw.gov.au

a Civic Centre Cnr Baylis & Morrow Sts
PO Box 20, Wagga Wagga NSW 2650

Follow us

Share your
#waggaview

@cityofwaggawagga

Subscribe

Subscribe and you'll receive Council News in your inbox every week!

wagga.nsw.gov.au/councilnews

THIS IS A PAID ADVERTISING FEATURE
BY WAGGA WAGGA CITY COUNCIL

