

Bato Yard

Bato Yard is one of the biggest and most diverse in Australia and has features no others can boast. The deep bowl, a 3.6 metres circular bowl is one of the most innovative and exciting bowls in Australia. It also has a street area, with stairs, rails, hubbas and manual pads. The Yard can cater for those who ride a skateboard, scooter, BMX, roller skates or blades.

Central Coast Council

Statutory Reporting

Statutory Reporting

Description	Section
Local Government Act 1993	
Achievements against the Community Strategic Plan	428(2)
Achievements against the Delivery Program	428(1)
Audited Financial Report	428(4)(a)
Environmental Upgrade Agreements	54P(1)
Publication and Ministerial Requirements (Annual Report)	428(5)
State of Environment Report	428A
Works on Private Land	67(3)
Local Government (General) Regulation 2005	
Amounts Granted under Section 356	217(1)(a5)
Coastal Protection Services Levy	217(1)(e1)
Companion Animal Information	217(1)(f)
Contracts Awarded	217(1)(a2)
Councillor Fees	217(1)a1)
Councillor Overseas Visits	217(1)(a)
Equal Employment Opportunity Activities	217(1)(a9)
External Bodies exercising Council Functions	217(1)(a6)
Legal Proceeding Information	217(1)(a3)
Other Bodies in which Council had a Controlling Interest	217(1)(a7)
Other Bodies in which Council Participated	217(1)(a8)
Rates and Charges Written Off	132
Remuneration of the General Manager	217(1)(b)
Remuneration of Senior Staff	217(1)(c)
Staff Overseas Visits	217(1)(a)
Stormwater Management Services Levy	217(1)(e)
Works on Private Land	217(1)(a4)
Independent Pricing and Regulatory Tribunal Act 1992	
Implementation of determination / recommendation	18(4)
1. Water supply service charges	
2. Water usage charges	
3. Sewerage supply service charges	
4. Sewerage Usage Charges	
5. Drainage Service Charges	
6. Liquid Trade Waste Charges	
7. Ancillary and Miscellaneous Charges	
Independent Pricing and Regulatory Tribunal Instrument	
Special rate variation program expenditure and activities	III
Environmental Planning and Assessment Act 1979	
Planning agreements	93G(5)
Swimming Pool Act 1992	
Swimming pool inspections	22F(2)
Government Information (Public Access) Regulation 2009	
Government Information (Public Access) information	Schedule 2
Public Interest Disclosure Act 1994	
Public Interest Disclosure information	Section 31

Local Government Act 1993

Achievements against the Community Strategic Plan

The development of a Central Coast Community Strategic Plan is currently underway. Achievements against the Community Strategic Plan will be reported as part of the Annual Report for 2020-21 at the end of the current Council term (in accordance with Integrated Planning and Report Guidelines and Local Government Act 1993).

Achievements against the Delivery Program

This Annual Report provides details of Council's performance against the Central Coast Council Operational Plan for 2016-17.

Environmental Upgrade Agreements

No environmental upgrade agreements were entered into this year.

State of Environment Report

As detailed in the legislation a State of Environment Report will be provided as part of the Annual Report for 2020-21.

Local Government (General) Regulation 2005

Amounts Granted under Section 356

The following payments were provided under Section 356 and are listed according to the legacy financial system from which the payments were made.

Former Wyong Shire Council Local Government Area

Sponsorship Funding, Grants, Contributions and Donations	Full Year Actual
Central Coast Academy Games	\$10,000
Central Coast Academy of Sport	\$15,000
Central Coast Business Enterprise Centre	\$15,000
Central Coast Lifesaving	\$16,000
Central Coast Sevens	\$20,000
Central Coast Tourism Inc	\$150,000
Community Benefit Grants	\$223,697
Community Matching Grants	\$128,133
Community Subsidy Scheme	\$20,438
Councillor Community Grants	\$88,055

Sponsorship Funding, Grants, Contributions and Donations	Full Year Actual
Greater Toukley Vision Events	\$32,000
Lakes Celebration	\$34,000
Local Heritage Assistance Fund	\$20,500
Regional Development Australia - Central Coast NSW	\$55,000
Sport and Cultural Sponsorship Program	\$21,500
Stronger Communities Fund - Round 1	\$239,524
Surf Clubs	\$66,000
The Art House	\$1,013,000
Tipping Fees Community Groups	\$188,633
Tri Wyong	\$19,000
Volunteer Group Sponsorships	\$20,603
Wyong Regional Chamber of Commerce - Event Funding	\$3,000
Various sponsorship funding, grants, contributions and donations that were under \$10,000 each	\$66,897
Total	\$2,465,980

Former Gosford City Council Local Government Area

Sponsorship Funding, Grants, Contributions and Donations	Full Year Actual
Community Grants - Sister City Cultural/Sporting	\$6,000
Community Grants - Community Facility Support Non Council	\$19,881
Skate/BMX/Tennis Parks	\$20,000
Regional Gallery Art Prize Donations	\$22,000
Community Grants - Aboriginal Benefit Grants Program	\$27,965
Community Grants - Community Facility Support Council Owned	\$28,396
Aboriginal Community Projects	\$30,000
Tourism	\$30,000
Community Grants - Dart Program Sponsorship	\$34,000
Community Grants - Sporting Bodies - Recreation Assistance Program	\$41,010
Various sponsorship funding, grants, contributions and donations that were under \$10,000 each	\$41,924
Councillor Community Grants	\$57,454
Lifeguard Services	\$65,000
Community Grants - Heritage Small Grants Program	\$76,160
Community Sponsorship	\$78,318
Community Grants	\$171,635
Total	\$749,743

Coastal Protection Services Levy

Council did not levy a coastal protection services charge.

Companion Animal Activities

The following activities were undertaken in relation to enforcing and ensuring compliance with the provisions of the Companion Animals Act 1998:

- a) Animal Care Facility collection returns were lodged with the Office of Local Government with a total of 2,583 dogs and cats processed of which 2,335 were saved.
- b) A total of 540 dog attacks incidents were lodged with the Office of Local Government for Central Coast Council for reporting period.
- c) Council collected \$499,049 in income during the reporting period (including Companion Animal Registration fees and animal sales). Operational expenditure totalled \$577,266 including:
 - Enforcement of Companion Animal Act - \$82,619
 - Vet fees - \$16,273
 - Materials - \$94,932
 - Salaries - \$383,442
- d) The following Companion Animal community education programs were conducted to promote and assist the de-sexing of dogs and cats:
 - Promotion and advertisement of National De-sexing Month in July.
 - Provision of a free microchipping day in February with discounted de-sexing rates for people willing to pay and book on the day
 - Distribution of educational flyers to all vets to hand out to their customers.
 - Distribution of educational flyers at community events
 - Initiation of a subsidised de-sexing program where vouchers of up to \$180 were provided to go towards the cost of de-sexing at approved vets
- e) The strategies that Council had in place to seek alternatives to euthanasia for unclaimed animals include:
 - The rangers first priority when seizing an animal is to return the animal to its owner in the field
 - Dogs for sale were advertised on a photo gallery on animal care facilities Facebook site
 - Maximised trading times to enable the public to seek a pet through the Animal Care Facility at Charmhaven operating six days a week from 10:00am to 4:30pm, and the Animal Care Facility at Erina operating seven days a week from 10:00am to 4:30pm
- f) A total of 58 off leash areas were available across the Central Coast, including:
 - Built stronger and more productive partnerships with community based dog and cat re-homing organisations, including lists of suitable animals for re-homing emailed to these organisations
 - Proactive marketing of cats and dogs through community based animal welfare and rescue organisations
 - Implemented a policy that only dogs that have been declared dangerous or menacing or are severely injured or sick are euthanized
 - Companion animals are offered for purchase at an affordable price
 - Engaged community volunteers in animal socialisation program, including grooming, exercise, behavioural assessment.

- Ocean Beach, Umina to Ettalong Beach
- Pearl Beach
- Patonga Beach
- Sorrento Road Reserve, Empire Bay
- Yarram Road Playground, Bensville
- Putty Beach, Killcare
- Bateau Bay Reserve bounded by Avignon Avenue, Sabrina Avenue and Fishermans Bend
- Reserve off Moola Road, Buff Point (excluding the sports oval)
- Charmhaven Reserve, Lowana Avenue, Charmhaven
- Drainage easement, James Watt Drive, Chittaway Bay
- Lees Reserve, Wyong Road, Chittaway Bay
- Helen Reserve, Gascoigne Road, Gorokan
- Craigie Reserve, Donald Avenue, Kanwal
- Reserve adjacent to Colongra Bay Hall, Colongra Bay Road, Lake Munmorah
- Reserve, Tallowood Crescent, Ourimbah
- Council Reserve, Peppercorn Avenue and Ivory Crescent, Woongarra
- Mataram Ridge Park (southern section), Woongarra
- Tuggerah Oval, Second Avenue, Tuggerah
- Lakes Beach from 500m north of the Surf Club to Ocean Street
- North Shelly Beach, from the northern beach access walkway off Shelly Beach Road (adjacent to the golf course) to the beach access stairs opposite Swadling
- North Entrance Beach from Wyuna Avenue to Stewart Street

Contracts Awarded

The following contracts over \$150,000 were awarded:

Contract Description	Name of Contractor	Contract Value*
Capacity and condition assessment at Bateau Bay Wastewater Treatment Plant	GHD Pty Ltd	\$134,805.00
Road network asset condition survey 2017 data collection (P705)	Australian Surface Testing Pty Ltd	\$179,900.00
Design and construction of floating pontoon at Ferry Road Ettalong Beach (P661)	GPM Constructions Pty Ltd	\$147,361.00
Detailed design and documentation for the replacement of Sohier Park Bridge at Ourimbah	Northrop Consulting Engineers Pty Ltd	\$158,600.00
Water meter replacement program for Gosford and surrounds (P548)	International Plumbing Solutions Pty Ltd TA New Plumbing Solutions	\$165,725.00
Installation of drainage and irrigation on Gavenlock Oval Narara (P625)	Turspec Pty Ltd	\$196,255.00
Preparation and distribution of Council Notices 2017-2020	Sema Operations Pty Ltd	\$210,214.00
Reservoir refurbishment works at West Gosford (P638)	Geelong Abrasive Blasting Pty Ltd	\$213,522.00
Construction of reservoir valve pits at West and North Gosford (P636)	Kerroc Constructions Pty Ltd	\$248,050.00
Stormwater drainage upgrade at Old Pacific Highway Somersby (P464)	Delcare Constructions Pty Ltd	\$226,790.00
Design and construction of saltmarsh boardwalk at Killarney Vale	Fleetwood Urban Pty Ltd	\$244,720.00
Construction of district play space on Kurraba Oval	Hard Hats Holdings Pty Ltd	\$245,780.00
Kincumber drainage upgrade from Carlo Close to Avoca Drive (P432)	Kerroc Constructions Pty Ltd	\$246,215.00
Design, supply and installation of chemical dosing equipment for C8, C19 and WG2 (P585)	OdourPro Pty Ltd	\$248,960.00
Relevelling, irrigation and drainage installation of playing fields 2 and 3 at Rogers Park Woy Woy (P224)	Turspec Pty Ltd	\$288,470.00

Contract Description	Name of Contractor	Contract Value*
Rehabilitation of sewage main C10 (P598)	ITS Pipe Tech Pty Ltd	\$328,157.00
Flood levee on Emerald Avenue Pearl Beach (P603)	Rivers Construction	\$346,129.00
Stormwater drainage upgrade Lone Pine Avenue Umina Beach (P629)	Kerroc Constructions Pty Ltd	\$347,667.00
Construction of new Sewage Pumping Station SI4 at Somersby Industrial Estate (P528)	Kerroc Constructions Pty Ltd	\$329,522.00
Construction of gross pollutant traps at Bateau Bay, Buff Point and The Entrance	Kerroc Constructions Pty Ltd	\$363,400.00
Supply and installation of chemical dosing equipment FB1, KA3, N23 and SD5 (P585)	OdourPro Pty Ltd	\$364,939.00
Drainage upgrade on Carpenter Street Umina (P641)	Kerroc Constructions Pty Ltd	\$380,300.00
Fire trail reconstruction for Pleasant Valley Fire Trail Complex	Keegan Civil Pty Ltd	\$392,015.00
Oracle Cloud Services Discovery for IM&T Transformation Program Tranche 1	Oracle Corporation Australia Pty Ltd	\$396,092.00
Culvert upgrade on Wells Street Springfield (P568)	Delcare Constructions Pty Ltd	\$402,363.20
Clarifier interconnection pipeline at Kincumber Sewage Treatment Plant (P748)	Gongues Constructions Pty Ltd	\$414,000.00
Water main renewals and water main extension 2016-17 (P673)	Pipe Replacement Solutions Pty Ltd	\$475,935.00
Repairs to clarifiers and aerator baffle replacement at Woy Woy Sewage Treatment Plant (P715)	Process Engineering Technologies Pty Ltd	\$499,821.00
Construction of boardwalk at Budgewoi	SMC Marine Pty Ltd	\$501,940.00
Supply and delivery of an 11,500 litre bitumen sprayer (P613)	B.F.P Engineering Pty Ltd	\$535,815.98
Building upgrade of McEvoy Oval Umina (P435)	GW Building Pty Ltd	\$539,650.00
Rehabilitation of Gosford manhole GM1 at North Gosford and Drop Manhole at East Gosford (P306)	FCS Concrete Repairs	\$546,420.00
Stages 1 and 2 drainage upgrade works on Jarrah Drive Kariong (P720)	Milbant Constructions Pty Ltd	\$581,829.50
Gosford Coast CCTV Project Safer Streets Programme at Terrigal and Copacabana (P605)	ECS Services	\$612,497.00
Thickener replacement and associated works at Kincumber Sewage Treatment Plant (P704)	Gongues Constructions Pty Ltd	\$740,000.00
Stage 1 upgrade on Somersby Falls Road Somersby (P450)	Milbant Constructions Pty Ltd	\$744,876.00
Road and drainage upgrade and water main relocation construction works on Murrawal and Kilpa Road Wyongah	Robson Civic Projects Pty Ltd	\$1,103,073.25
Design and Construction of Permanent Powdered Activated Carbon Plant (PAC) and balance tanks at Somersby Water Treatment Plant (P570)	Zinfra Pty Ltd	\$1,348,548.00
Oracle Cloud Services Implementation for IM&T Transformation Program Tranche 1	Oracle Corporation Australia Pty Ltd	\$1,500,033.45
Tourism marketing and industry services	The Affinity Partnership Pty Ltd	\$1,600,000.00
Group Training Organisation Services	Hunter Valley Training Company Pty Ltd	\$1,848,208.06
	Central Coast Group Training	
PRV upgrade and trunk main duplication at Woy Woy (P357)	Eire Constructions Pty Ltd	\$1,981,280.52
Oracle Cloud Services Transformation Program Tranche 2	Oracle Corporation Australia Pty Ltd	\$2,981,351.16
Oracle Cloud Services subscriptions	Oracle Corporation Australia Pty Ltd	\$4,759,312.20

*includes GST

Councillor Fees

The Administrator incurred the following fees and expenses:

Administrator Fees		
	Administrator fee	\$355,365.33
(i)	Councillors office equipment	Nil
(ii)	Telephone	\$72.73
(iii)	Conferences and seminars	Nil
(iv)	Training	Nil
(v)	Interstate visits	Nil
(vi)	Overseas visits	Nil
(vii)	Expenses of spouse, partner or other person	Nil
(viii)	Expenses for provision of care	Nil
	Other costs	\$65,101.03
Total Costs		\$420,539.09

Councillor Overseas Visits

There were no overseas visits by the Administrator during the reporting period.

Equal Employment Opportunity Activities

The Equal Employment Opportunity (EEO) activities undertaken during the reporting period include:

- Development of the Disability Inclusion Action Plan
- Development of interim recruitment and selection guidelines which comply with and support EEO in the workplace
- Project dedicated to reviewing Human Resource policies established and commenced which is governed by EEO legislation and principles
- Development of the Equity, Diversity and Respect Policy (drafted and due for implementation in October 2017), which will result in training and awareness for all staff on EEO and bullying and harassment

External Bodies exercising Council Functions

The following external bodies were delegated to exercise Council functions:

External Body	Purpose
355 Committees	<p>Operation of the following community facilities:</p> <ul style="list-style-type: none"> • Berkeley Vale Sporting Complex • Budgewoi Scout Hall • Chain Valley Bay Community Hall • Chittaway Point Hall • Gwandalan Community Hall • Kincumber School of Arts • Kulnura Pioneer Memorial Hall • Lake Munmorah Senior Citizens Centre • San Remo Neighbourhood Centre • Sohier Park Community Hall • St Barnabas Church • Summerland Point Community Hall • Toukley District Art & Tourist Information Centre • Toukley Neighbourhood Centre • Tuggerah Community Hall • Tunkuwallin Park Hall • Wyong Old School Community Centre
Sawyers Gully Animal Rescue operating as Central Coast Animal Care Facility*	Operation of the Animal Care Facility at Erina and compliance with the <i>Companion Animals Act 1998</i> and <i>Companion Animals Regulations 2008</i>

External Body	Purpose
Society of Companion Animal Rescuers (SoCares)*	Operation of the Animal Care Facility at Charmhaven and compliance with the <i>Companion Animals Act 1998</i> and <i>Companion Animals Regulations 2008</i>
Skilltech Consulting Services Pty Ltd*	Provision of water meter reading services
YMCA (Young Men's Christian Association)*	Operation of recreation facilities: <ul style="list-style-type: none"> • Lake Haven Recreation Centre • Toukley Aquatic Centre • Wyong Olympic Pool
Remondis*	Provision of domestic waste management and recycling services
Discovery Holiday Parks Pty Ltd*	Operation of the Budgewoi, Canton Beach, Norah Head, and Toowoan Bay Holidays Parks
Fishbone Investments Pty Ltd operating as Personal Services Australia*	Operation of the Wamberal and Point Clare cemeteries

*As part of ongoing contracts awarded in previous reporting periods.

Legal Proceeding Information

The following legal proceeding information is provided:

	Current Status	Costs incurred by Council
Public Liability Claim	Completed	\$862.95
Professional Indemnity Claim	Ongoing	\$20,426.25
Public Liability Claim	Ongoing	\$3,322.64
Public Liability Claim	Ongoing	\$5,440.00

Other Party / Parties to the Proceedings	Name of Proceedings	Date of Proceeding	Status / Outcome	Amount Paid to Council's external solicitor*	Amount Paid to barristers / agents engaged on behalf of Council*	Other Amount Paid including Consultants*	Amount and cost received by Council from another party	Amount and cost paid to another party by Council
Land and Environment Court of NSW								
Gosford Waterfront Alliance Inc	Class 4 Proceedings	August 2016		Nil	Nil	Nil	Nil	Nil
Hunter	Class 1 Proceedings			Nil	Nil	Nil	Nil	Nil
Ostaford Pty Ltd	Class 1 Proceedings	January 2017		Nil	Nil	Nil	Nil	Nil
Kevin and Patricia Gregory	Class 1 Proceedings	January 2017		Nil	Nil	\$44,412.18	Nil	Nil
Milwain	Class 1 Proceedings	February 2017		Nil	Nil	Nil	Nil	Nil
Windust	Class 1 Proceedings	March 2017		Nil	Nil	Nil	Nil	Nil
Marchese and Hunter	Class 1 Proceedings			Nil	Nil	Nil	Nil	Nil
Osbourne	Class 1 Proceedings	April 2017		Nil	Nil	Nil	Nil	Nil
Marchant Smith	Class 4 Proceedings			Nil	Nil	Nil	Nil	Nil
Gindurra Road Pty Ltd	Class 1 Proceedings			Nil	Nil	Nil	Nil	Nil
Silver Stallion	Class 1 Proceedings			Nil	Nil	Nil	Nil	Nil
Integrated Green Energy Ltd	Class 1 Proceedings			Nil	Nil	Nil	Nil	Nil
Uniting Church	Class 1 Proceedings			Nil	Nil	Nil	Nil	Nil

Other Party / Parties to the Proceedings	Name of Proceedings	Date of Proceeding	Status / Outcome	Amount Paid to Council's external solicitor*	Amount Paid to barristers / agents engaged on behalf of Council*	Other Amount Paid including Consultants*	Amount and cost received by Council from another party	Amount and cost paid to another party by Council
Louisiana Properties Pty Ltd	Class 4 Proceedings			Nil	\$160.00	Nil	Nil	Nil
JPF Holdings				\$1,195.00	\$389.00	Nil	Nil	Nil
Maroon				Nil	Nil	Nil	Nil	Nil
Rustrum				Nil	Nil	Nil	Nil	Nil
GV Nominee				Nil	Nil	Nil	Nil	Nil
Trusts of former Gosford City Council				Nil	\$12,150.00	Nil	Nil	Nil
Bruce Kerr				Nil	\$9,000.00	Nil	Nil	Nil
Supreme Court of NSW								
Warman Investments				Nil	\$6,900.00	Nil	Nil	Nil
Adam O'Brien				Nil	\$3,600.00	Nil	Nil	Nil
District Court of NSW								
Spindler	Severity appeal	September 2016	Local Court conviction quashed, Order under s 10(1)(b)	Nil	Nil	Nil	Nil	Nil
Local Court of NSW								
Various	Criminal prosecutions (12) Civil prosecution (1)	Various	Dismissed (5) Conviction with penalty (5) Conviction no penalty (1) Ongoing (1) Settled by consent (1)	Nil	Nil	Nil	Nil	\$1,800.00
IRC								
USU				Nil	\$3,600.00	Nil	Nil	Nil
NCAT								
Eyes	NCAT Proceedings			Nil	\$6,472.50	Nil	Nil	Nil
Matthew Salkeld				Nil	\$3,100.00	Nil	Nil	Nil
Seol and Ors	LFC Proceedings			Nil	\$9,842.50	Nil	Nil	Nil
Awabakal and Guringai People				\$225.00	Nil	Nil	Nil	Nil

*excluding GST

Other Bodies in which Council had a Controlling Interest

Council had a controlling interest in the following:

Body	Details
Protection of the Environment Trust	The Trust was established under the former Gosford City Council. The objectives of the Trust are to promote the protection and enhancement of the natural environment and to guide the administration of Trust assets.
Gosford Affordable Housing Trust	The Trust was established under the former Gosford City Council. The objectives of the Trust are to promote and encourage the provision of social housing within the city of Gosford and to guide the administration of Trust assets.

Body	Details
Gosford Foundation Trust	The Trust was established under the former Gosford City Council. The objectives of the Trust are to encourage and facilitate benevolent acts for the benefit of the community and to guide the administration of Trust assets.
The Art House Wyong Performing Arts and Conference Centre Limited	The Art House is an independent company limited by guarantee and formed under Section 358 of the Local Government Act 1993. It is managed by an independent not-for-profit entity with an independent board of directors, that includes Council as a member.

Other Bodies in which Council Participated

Council participated in the following:

Body	Details
Book Bazaar	Sponsored the Short Story Competition by providing book and audio book prizes.
WaveZone	Sponsored the Short Story Competition by providing book and audio book prizes.
TAFE NSW	Developed the Digital Literacy Workshops in partnership with the Libraries
Local Land Services Community Advisory Group	An information sharing group regarding Local Land Services (LLS) activities for Greater Sydney and northern regions
Hunter Joint Organisation of Councils: The Directors Forum Hunter Councils Environment Division	A regional network of Council's from across the Central Coast and Hunter Regions. The Environment Division serves and supports the member Councils in achieving regional outcomes on various environmental programs.
Bush Fire Management Committee	The local bush fire management committee has the responsibility for the management of bush fire risk across a defined bush fire district. Council's involvement includes representation on the committee and relevant sub-committees such as that focussed on risk mitigation and bush fire risk management planning.
Central Coast Local Emergency Management Committee	The purpose of the Local Emergency Management Committee (LEMC) is to provide cooperative interaction between emergency services, functional areas, local government and the community and is responsible for preparing plans in relation to the prevention of, preparation for, response to and recovery from emergencies within the LGA.
Central Coast Tourism Incorporated	Central Coast Tourism Incorporated (CCTI) was responsible for marketing the region and facilitating industry relationships. Council's involvement includes the provision of funding to deliver these services and representation on the CCTI Board.
Greater Toukley Vision, Wyong Regional Chamber of Commerce, and Gosford Business Improvement District	The provision of funding for the purposes of promoting, marketing, maintaining assets and co-ordinating / managing event in Toukley, Wyong and Gosford.

Rates and Charges Written Off

Rates and charges written off total \$10,727.61

Remuneration of Chief Executive Officer (General Manager)

The remuneration of the Chief Executive Officer (General Manager) for the reporting period was \$461,017.37

Remuneration of Senior Staff

The remuneration for the reporting period was \$7,601,187.26 and includes senior staff from the former Gosford City and former Wyong Shire Council, as well as the amalgamated Central Coast Council. In the Central Coast Council structure, Unit Managers are now under the Local Government State Award and therefore the senior staff remuneration for the next reporting period will be lower.

Staff Overseas Visits

There were no overseas visits by staff this year.

Stormwater Management Services Levy

The following stormwater management service information is provided:

Stormwater Management Levy Projects	Amount
Construction of new Gross Pollution trap at Myrtle Brush Park Berkeley Vale	\$1,736.00
Construction of new Gross Pollution trap at Loins Park Long Jetty	\$305.00
Upgrade of Gross Pollution Trap at Lakedge Ave Chittaway Bay	\$6,337.00
Construction of new Gross Pollution trap at Nicholson Crescent Toukley	\$135,119.00
Construction of new Gross Pollution trap at Murrawal Rd Tuggerawong	\$35,149.00
Upgrade of Gross Pollution Trap at Walker Ave Kanwal	\$132,533.00
Upgrade of Gross Pollution Trap at Cresthaven Ave Bateau Bay	\$153,090.00
Upgrade of Gross Pollution Trap at Beach Parade Canton Beach	\$8,027.00
Upgrade of Gross Pollution Trap at Government Road Summerland Point	\$8,212.00
Construction of new Gross Pollution trap at Dunvegan Street Mannering Park	\$5,927.00
Construction of new Gross Pollution trap at Regent Street Buff Point	\$151,308.00
Construction of new Gross Pollution trap at Lentara Walk The Entrance	\$55,495.00
Wrack and Algae Removal Infrastructure	\$5,100.00
Southern Tuggerah Lakes Saltmarsh construction Berkeley Vale	\$105,821.00
Hereford St Lower Ourimbah Ck Riverbank Stablisation	\$16,909.00
Southern Tuggerah Lakes STZ Upgrade	\$523.00
Upgrade of Gross Pollution Trap at Mattaram Road Woongarah	\$430.00
Foreshore Equipment Long Jetty	\$898.00
Ace Cres Backflow Prevention	\$45,983.00
Geotechnical testing at Glenbrook St GPT Long Jetty	\$3,480.00
Flood mitigation works Anzac Ave Tuggerah	\$60,348.00
Construction of new Gross Pollution trap at Sterling Way Hamlyn Terrace	\$55,422.00
Construction of new Gross Pollution trap at Iain Close Hamlyn Terrace	\$92,231.00
Upgrade of Gross Pollution Trap at Canton Beach Road Canton Beach	\$3,933.00
Upgrade of Gross Pollution Trap at Oleander Street Canton Beach	\$820.00
Upgrade of Gross Pollution Trap at Venice Street Long Jetty	\$7,223.00
Gross Pollutant Trap (Type 1 & 3) cleaning/maintenance/operational costs	\$614,782.00
Constructed wetland maintenance	\$636,971.00
Tuggerah Lakes estuary health monitoring program	\$63,758.00
Educational Programs	\$250,993.00
TOTAL	\$2,658,863.00

Note: the above figures indicate the amount of stormwater levy funds utilised on these projects. The full cost of these projects maybe higher if they include other funding sources such as grants.

Works on Private Land

No works on private land were carried out during this reporting period.

Independent Pricing and Regulatory Tribunal Act 1992

Implementation of determinations / recommendations

The implementation of determinations / recommendations from the Independent Pricing and Regulatory Tribunal (IPART) is provided.

Former Wyong Shire Council Local Government Area (LGA)

- The 2015-16 charges apply for the period from 13 May 2016 to 30 June 2016
- The 2016-17 charges apply for the period 1 July 2016 to 30 June 2017

1. Water Supply Service Charges:

Council levies the water supply service charge on the owners of all properties for which there was an available water supply service. This pays the full cost of supplying water.

For those properties that became chargeable or non-chargeable during the year a proportional charge or fee was calculated on a daily basis is applied.

The water supply service charges levied for 2015-16 and 2016-17 were as follows:

Meter Type / Size	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Residential property service charge	166.87	164.63
Multi Premises	138.50	164.63
Water availability	166.87	164.63
Unmetered properties	574.27	577.49
Non Res single 20mm	166.87	164.63
20mm meter	146.52	146.02
25mm meter	228.94	228.15
40mm meter	586.09	584.09
50mm meter	915.77	912.63
80mm meter	2,344.37	2,336.34
100mm meter	3,663.08	3,650.54
150mm meter	8,241.93	8,213.70
200mm meter	14,652.31	14,602.14
Non specified pipe / meter size	(meter size) ² / 625 x 228.94	(meter size) ² / 625 x 228.15

2. Water Usage Charges

In addition to the water supply service charge, all potable water consumed was charged at \$2.26 per kilolitre for 2015-16 and \$2.29 per kilolitre for 2016-17.

3. Water supplied to Hunter Water Corporation

Water supplied to the Hunter Water Corporation was charged at \$0.65 per kilolitre for 2015-16 and \$0.66 per kilolitre for 2016-17.

4. Sewerage Supply Service Charges

Council levied this charge to cover the cost of supplying sewerage services on all properties for which there was a sewerage service either connected or available.

Non-residential properties was levied a sewerage service charge based on meter size and a sewerage usage charge. Where the sum of these charges is less than the non-residential minimum sewerage charge, the non-residential minimum was charged instead.

A discharge factor (DF) in accordance with Council's Trade Waste Policy was applied to the charge based on the volume of water discharged into Council's sewerage system.

The sewerage supply service charges levied for 2015-16 and 2016-17 were as follows:

Meter Type / Size	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Residential property service charge	477.03	483.28
Multi Premises	388.61	483.28
Sewer availability	477.03	483.28
Non-residential property service charge (minimum charge)	477.03	483.28
20mm meter	271.34 x DF	284.16 x DF
25mm meter	423.97 x DF	443.99 x DF
40mm meter	1,085.37 x DF	1,136.61 x DF
50mm meter	1,695.90 x DF	1,775.95 x DF
80mm meter	4,341.49 x DF	4,546.43 x DF
100mm meter	6,783.58 x DF	7,103.80 x DF
150mm meter	15,263.05 x DF	15,983.55 x DF
200mm meter	27,134.32 x DF	28,415.20 x DF
Non specified pipe/meter size	(meter size) ² / 625 x 423.97 x DF	(meter size) ² / 625 x 443.99 x DF

5. Sewerage Usage Charges

There were no sewer usage charges paid by residential properties.

For non-residential properties, a discharge factor based on the type of premises was applied to the assessed volume of water purchased from Council to determine the volume discharged to the sewerage system.

Sewage discharged into the sewerage network was charged at \$0.83 per kilolitre for both 2015-16 and 2016-17.

6. Drainage Service Charges

This charge was levied by Council for the provision of drainage services, and covers the cost of maintaining the former Wyong Shire Council Local Government Area drainage network.

The drainage service charges levied for 2015-16 and 2016-17 were as follows:

Meter Type / Size	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Residential property service charge	118.14	128.32
Multi premises	88.60	96.24
20mm meter	118.14	128.32
25mm meter	184.60	200.50
40mm meter	472.57	513.28
50mm meter	738.39	802.01
80mm meter	1,890.29	2,053.14
100mm meter	2,953.59	3,208.03
150mm meter	6,645.57	7,218.05
200mm meter	11,814.35	12,832.09
Non specified pipe / meter size	(meter size) ² / 625 x 184.60	(meter size) ² / 625 x 200.50

7. Liquid Trade Waste

Liquid trade waste means all liquid waste other than sewage of domestic nature.

Charges levied for 2015-16 were as follows:

Application Fee	Annual Trade Waste Fee	Reinspection Fee	Liquid Trade Waste Usage Charge / KL	Excess Mass Charges / Kg	Non-compliant Excess Mass Charges / Kg
Category 1					
Dischargers conducting an activity deemed by Council as requiring nil or minimal pre-treatment equipment, whose effluent is well defined and low risk to the sewerage system. Volume of discharge is low. Also included are activities with prescribed pre-treatment but low risk					
\$51.50	\$90.08	\$84.46	No charge	No charge	No charge
Category 2					
Dischargers conducting an activity deemed by Council to require a prescribed type of pre-treatment equipment and whose effluent is well characterised. Volume of discharge is up to 20 KL per day					
\$65.55 (includes primary treatment device)	\$360.33	\$84.46	Compliant - \$1.48 / KL Non-compliant - \$14.39/ KL	No charge	No charge
Category 3					
Dischargers conducting an activity which is of an industrial nature and/or which results in discharge of large volumes (over 20 KL/day) of liquid trade waste to the sewerage system.					
\$1,005.40 (includes two site visits during construction)	\$605.26	\$84.46	No charge	Refer to table below	Refer to table below
Category 5					
Dischargers conducting an activity of transporting and/or discharging septic tank waste, pan waste and ship to shore pump-outs into the sewerage system. Private pumping stations are included in this category.					
Residential - \$54.14 Non-residential - \$218.92 (Includes one inspection)	Residential - \$48.14 Non-residential - \$97.78	\$84.46	No charge	No charge	Charged to private pumping stations only – in accordance with table below

Charges levied for 2016-17 were as follows:

Application Fee	Annual Trade Waste Fee	Reinspection Fee	Liquid Trade Waste Usage Charge / KL	Excess Mass Charges / Kg	Non-compliant Excess Mass Charges / Kg
Category 1					
Dischargers conducting an activity deemed by Council as requiring nil or minimal pre-treatment equipment, whose effluent is well defined and low risk to the sewerage system. Volume of discharge is low. Also included are activities with prescribed pre-treatment but low risk					
\$52.19	\$91.29	\$85.60	No charge	No charge	No charge
Category 2					
Dischargers conducting an activity deemed by Council to require a prescribed type of pre-treatment equipment and whose effluent is well characterised. Volume of discharge is up to 20 KL per day					
\$66.43 (includes primary treatment device)	\$356.16	\$85.60	Compliant - \$1.71 / KL Non-compliant - \$14.59 / KL	No charge	No charge
Category 3					
Dischargers conducting an activity which is of an industrial nature and/or which results in discharge of large volumes (over 20 KL/day) of liquid trade waste to the sewerage system.					
\$1,018.90 (includes two site visits during construction)	\$613.39	\$85.60	No charge	Refer to table below	Refer to table below

Application Fee	Annual Trade Waste Fee	Reinspection Fee	Liquid Trade Waste Usage Charge / KL	Excess Mass Charges / Kg	Non-compliant Excess Mass Charges / Kg
Category S					
Dischargers conducting an activity of transporting and/or discharging septic tank waste, pan waste and ship to shore pump-outs into the sewerage system. Private pumping stations are included in this category.					
Residential - \$54.87 Non-residential - \$221.85 (Includes one inspection)	Residential - \$48.79 Non-residential - \$99.09	\$85.60	No charge	No charge	Charged to private pumping stations only – in accordance with table below

In addition to the substances listed above, excess mass charges were applied per kilogram of waste discharged in excess of the Liquid Trade Waste Policy Guideline Acceptance Limits. Non-compliant excess mass charges were applied for trade waste discharged in excess of the Liquid Trade Waste Approval Limit. The nominated charges were applied in accordance with the formulas contained in Council's Liquid Trade Waste Policy.

Excess Mass Charges Pollutant	2015-16 Charge / KL	2016-17 Charge / KL
Aluminium (Al)	\$0.70	\$0.71
Ammonia (as Nitrogen)	\$0.75	\$0.76
Arsenic (As)	\$70.58	\$71.53
Barium (Ba)	\$35.31	\$35.78
Biochemical Oxygen Demand	\$0.75	\$0.76
Boron (B)	\$0.70	\$0.71
Bromine (Br2)	\$14.39	\$14.59
Cadmium (Cd)	\$326.76	\$331.15
Chlorinated Hydrocarbons	\$35.31	\$35.78
Chlorinated Phenolics	\$1,437.79	\$1,457.09
Chlorine (Cl2)	\$1.44	\$1.46
Chromium (Cr)	\$23.52	\$23.84
Cobalt (Co)	\$14.39	\$14.59
Copper (Cu)	\$14.39	\$14.59
Cyanide	\$70.58	\$71.53
Fluoride (F)	\$3.51	\$3.56
Formaldehyde	\$1.44	\$1.46
Grease and Oil	\$1.35	\$1.36
Herbicides/defoliant	\$705.84	\$715.31
Iron (Fe)	\$1.44	\$1.46
Lead (Pb)	\$35.31	\$35.78
Lithium (Li)	\$7.07	\$7.17
Methylene Blue Active Substances (MBAS)	\$0.70	\$0.71
Manganese (Mn)	\$7.07	\$7.17
Mercaptans	\$76.01	\$77.03
Mercury (Hg)	\$2,352.77	\$2,384.35
Molybdenum (Mo)	\$0.70	\$0.71
Nickel (Ni)	\$23.52	\$23.84
Nitrogen (N)	\$0.18	\$0.18
Organoarsenic compounds	\$705.84	\$715.31
Pesticides general (excludes organochlorines and organophosphates)	\$705.84	\$715.31
Petroleum Hydrocarbons (non-flammable)	\$2.37	\$2.40
pH	\$0.42	\$0.42

Excess Mass Charges Pollutant	2015-16 Charge / KL	2016-17 Charge / KL
Phenolic compounds (non-chlorinated)	\$7.07	\$7.17
Phosphorus	\$1.44	\$1.46
Polynuclear aromatic hydrocarbons (PAH's)	\$14.39	\$14.59
Selenium (Se)	\$49.13	\$50.32
Silver (Ag)	\$1.40	\$1.42
Sulphate (SO4)	\$0.14	\$0.14
Sulphide (S)	\$1.44	\$1.46
Sulphite (SO3)	\$1.44	\$1.46
Suspended solids	\$0.96	\$0.97
Thiosulphate	\$0.27	\$0.27
Total dissolved solids	\$0.04	\$0.04
Tin	\$7.07	\$7.17
Uranium	\$7.60	\$7.71
Zinc (Zn)	\$14.39	\$14.59

Trade Waste Charges applied in addition to sewer service charges. Where properties discharging Liquid Trade Waste become chargeable or non-chargeable for a part of the financial year a proportional charge was calculated on a weekly basis is to apply.

8. Ancillary and Miscellaneous Charges

Item	2015-16 Charge	2016-17 Charge
Conveyancing Certificate		
• Statement of outstanding charges	\$19.61	\$19.87
Property Sewerage Diagram		
• Diagram showing location of the house-service line, building and sewer for a property	\$55.59	\$56.34
Service Location Diagram		
• Location of sewer and/or water mains in relation to a property's boundaries	\$19.87	\$19.87
Special Meter Reading Statement	\$60.13	\$60.13
Billing Record Statement		
• Up to and including 5 years	\$19.61	\$19.87
• Further back than 5 years	\$19.62 for first 15 mins \$13.10 / 15 mins thereafter	\$19.88 for first 15 mins \$13.28 / 15 mins thereafter
Workshop test of water meter If the meter is faulty, no fee is charged		
• Up to 80mm	\$201.29	\$203.99
• Over 80mm	By quote	By quote
Water Reconnection		
• During business hours	\$40.53	\$41.08
• Outside business hours	\$167.30	\$169.54
Application for disconnection (all sizes)	\$33.96	\$34.42
Physical disconnection (all sizes)	\$132.62	\$134.40
Application for water service connection (all sizes)	\$33.96	\$34.42

Item	2015-16 Charge	2016-17 Charge
Physical connection		
• Meter only 20mm	\$115.02	\$116.57
• Short or long service 20mm	\$697.98	\$707.34
• Short or long service 25mm	\$847.00	\$858.37
• Short service 40mm	\$1,592.04	\$1,613.40
• Long service 40mm	\$2,116.18	\$2,144.59
• Short service 50mm	\$2,271.71	\$2,302.20
• Long service 50mm	\$2,801.08	\$2,838.68
• Larger services – provision of live main connection only	By quote	By quote
Standpipe Hire – Security Bond		
• 25mm	\$414.35	\$419.91
• 63mm	\$797.32	\$808.02
Standpipe Hire – Annual Fee	Water service charge pro-rated for applicable part of the year	Water service charge pro-rated for applicable part of the year
Backflow prevention device		
• Application and registration fee	\$69.28	\$70.21
Major works inspection fee (\$/metre) For the inspection, for the purposes of approval of water and sewer mains, constructed by others, that are longer than 25 meters and/or greater than 2 metres in depth.		
• Water main	\$6.02	\$6.10
• Gravity sewer main	\$8.03	\$8.14
• Rising sewer main	\$6.02	\$6.10
Statement of available pressure and flow	\$133.08	\$134.86
Underground plant locations		
• Council assists in on-site physical location. Customer provides all equipment required to expose asset	\$80.38 for first hour \$19.60 / 15 mins thereafter	\$81.46 for first hour \$19.86 / 15 mins thereafter
• Council undertakes on-site physical location. Council provides all equipment and labour	\$133.38 for first hour \$33.32 / 15 mins thereafter	\$135.76 for first hour \$33.77 / 15 mins thereafter
Plumbing and Drainage inspection fee		
• Residential single dwelling, villas and units	\$163.94 / unit	\$164.25 / unit
• Alterations, caravan and mobile homes	\$82.76 / permit	\$82.76 / permit
• Commercial and industrial	\$163.94 / unit + \$47.59 / water closet	\$164.25 / unit + \$47.68 / water closet
• Additional inspections	\$60.81 / inspection	\$60.93 / inspection
Relocate existing stop valve or hydrant (price exclusive of plant hire, material costs and traffic control)	\$133.96 for first hour \$33.32 / 15 mins thereafter	\$135.76 for first hour \$33.77 / 15 mins thereafter
Raise/lower/adjust existing services A height adjustment with lateral movement no more than 2 meters from existing location		
• 20mm only – no materials	\$134.64	\$136.45
• Over 20mm – requires materials	By quote	By quote
Relocate existing services where the lateral adjustment exceeds those above		
• Short 20mm	\$339.84	\$344.40
• Long 20mm	\$529.37	\$536.48
• Larger than 20mm	By quote	By quote
Water Sample Analysis	\$81.67	\$82.76
Alteration from dual service to single service		
• 20mm service only	\$406.52	\$411.98
Sewerage junction cut-in (150mm)		
• No excavation, no concrete encasement removal, no sideline, junction within property	\$300.62	\$304.66
Sewerage junction cut-in (150mm) – sideline less than 3m		
• No excavation, no concrete encasement removal, junction outside property	\$314.88	\$319.11

Item	2015-16 Charge	2016-17 Charge
Sewerage junction cut-in (225mm) • No excavation, no concrete encasement removal, no sideline, junction within property	\$703.44	\$712.88
Sewerage junction cut-in (225mm) – sideline less than 3m • No excavation, no concrete encasement removal, junction outside property	\$742.65	\$752.62
Sewerage junction cut-in (over 225mm or where excavation or removal of concrete encasement required by Council) (price exclusive of plant hire charges, materials and traffic control).	\$133.96 first hour \$33.32 / 15 mins thereafter	\$135.76 first hour \$33.77 / 15 mins thereafter
Sewer main encasement with concrete • Encasement inspection fee – construction not undertaken by Council • Construction by Council	\$101.53 By quote	\$102.89 By quote
Raise and Lower Sewer manholes (over 300mm) • Adjustments less than 300mm • Manhole Inspection fee • Actual physical adjustment	No charge \$111.75 By quote	No charge \$113.25 By quote
Septage and Septic effluent discharge charge (per KL) • Licensed contractors dispose of septage and effluent wastewater from domestic onsite sewerage systems and sewer pumping stations at Council's sewer treatment sites.	\$16.90	\$17.12
Development investigation fees • Major developments (Category 1) • Minor developments (Category 2) • Class 1 and 10 developments (Category 3)	\$633.36 \$274.86 \$80.48	\$650.59 \$282.34 \$82.67

Former Gosford City Council Local Government Area (LGA)

- The 2015-16 charges apply for the period from 13 May 2016 to 30 June 2016
- The 2016-17 charges apply for the period 1 July 2016 to 30 June 2017

1. Water Supply Service Charges

Table 1: Water service charge for (i) Metered Residential Properties; (ii) Residential Properties within a Multi Premises with one or more Common Meters; (iii) Non-Residential Properties with a single Individual Meter of 20mm; (iv) Non-Residential Properties within a Mixed Multi Premises with one or more Common Meters; (v) Unmetered Properties; (vi) Properties not connected but reasonably available for connection.

The water supply service charges levied for 2015-16 and 2016-17 were as follows:

Basis of Charge	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Water service charge (per property per annum)	173.54	197.72

Table 2: Water service charge for (i) Non-Residential Properties with an Individual Meter of 25mm or greater or multiple Individual Meters (of any size); (ii) Non-Residential Multi Premises with one or more Common Meters; (iii) Retirement Villages with one or more Common Meters.

The water supply service charges levied for 2015-16 and 2016-17 were as follows:

Basis of Charge - Meter Size Water Service Charge (per meter per annum)	2015-16 Maximum charge \$	2016-17 Maximum charge \$
25mm	242.20	275.94
32mm	396.82	452.10
40mm	620.04	706.42
50mm	968.84	1,103.80
80mm	2,480.22	2,825.74
100mm	3,875.34	4,415.22
150mm	8,719.54	9,934.26
200mm	15,501.42	17,660.92

For meter diameter sizes not specified above, the following formula applies: (Meter size) 2 x (25mm water service charge) ÷ 625

2. Water Usage Charges

In addition to the water supply service charge, all potable water consumed was charged at \$2.26 per kilolitre for 2015-16 and \$2.29 per kilolitre for 2016-17.

3. Water supplied to Hunter Water Corporation

Water supplied to the Hunter Water Corporation was charged at \$0.64 per kilolitre for 2015-16 and \$0.63 per kilolitre for 2016-17.

Sewerage Supply Service Charges

Table 3: Sewerage service charge for (i) Metered Residential Properties; (ii) Residential Properties within a Multi Premises with one or more Common Meters; (iii) Non-Residential Properties within Mixed Multi Premises with one or more Common Meters; (iv) Unmetered Properties; (v) Non-Residential Properties with a single Individual Meter of 20mm; (vi) Properties not connected but reasonably available for connection; (vii) Retirement Villages with one or more Common Meters

The sewerage supply service charges levied for 2015-16 and 2016-17 were as follows:

Basis of Charge	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Sewerage service charge (per property per annum)	641.14	672.42

Table 4: Sewerage service charge for (i) Non-Residential Properties with an Individual Meter of 25mm or greater or multiple Individual Meters (of any size); (ii) Non-Residential Multi Premises with one or more Common Meters

The minimum sewerage charge payable by a Non Residential customer is the amount in Table 3.

The sewerage supply service charges levied for 2015-16 and 2016-17 were as follows:

Basis of Charge - Meter Size Sewerage Service Charge (per meter per annum)	2015-16 Maximum charge \$	2016-17 Maximum charge \$
25mm	1,363.04	1,541.80
32mm	2,233.22	2,526.08
40mm	3,489.42	3,947.02
50mm	5,452.24	6,167.22
80mm	13,957.72	15,788.10

Basis of Charge - Meter Size Sewerage Service Charge (per meter per annum)	2015-16 Maximum charge \$	2016-17 Maximum charge \$
100mm	21,808.96	24,668.90
150mm	49,070.14	55,505.04
200mm	87,235.82	98,675.64

For meter diameter sizes not specified above, the following formula applies: (Meter size) 2 x (25mm water service charge) ÷ 625

4. Sewerage Usage Charges

There were no sewer usage charge paid by residential properties.

The price for sewerage usage for non-residential customers is set out in Table 5. The volume of sewage discharged was determined by multiplying a property's water consumption by a discharge factor (df %) as determined by Council. A sewerage usage discharge allowance of 150 kilolitre per year (pro rata per billing period) was applied before a volumetric charge was levied.

Basis of Charge	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Sewerage usage charge where: volume of sewage discharged ≤ Discharge Allowance (per kilolitre)	No Charge	No Charge
Sewerage usage charge where: volume of sewage discharged > Discharge Allowance (per kilolitre)	0.92	0.83

5. Stormwater Drainage Charges

The stormwater drainage charges levied for 2015-16 and 2016-17 were as follows:

Basis of Charge	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Stormwater drainage charge (per property per annum)	113.20	124.64

6. Trade Waste Charges

The trade waste charges levied for 2015-16 and 2016-17 were as follows:

Basis of Charge	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Category 1 Trade Waste Application Fee (per application)	125.00	126.63
Category 2 Trade Waste Application Fee (per application)	208.54	211.27
Category 3 Trade Waste Application Fee (per application)	488.70	495.09
Category 1 Annual Trade Waste Fee (per year)	72.56	73.52
Category 2 Annual Trade Waste Fee (per year)	231.41	234.44
Category 3 Annual Trade Waste Fee (per year)	1,943.44	1,968.86
Reinspection Fee (per inspection)	116.78	118.31
Trade Waste Usage Charge – compliant	168.00	
Trade Waste Usage Charge – compliant (per kL)		1.71
Trade Waste Usage Charge - non-compliant (per kL)	14.39	14.58

7. Excess Mass Charges^a

^aPrices were applied in accordance with the relevant units and acceptable limits set out in the Trade Waste Policy.

Basis of Charge	2015-16 Maximum charge \$	2016-17 Maximum charge \$
Aluminium (Al)	0.69	0.70
Ammonia (as N)	0.75	0.76
Arsenic (As)	70.57	71.50
Barium (Ba)	35.30	35.76
Biological Oxygen Demand (BOD5)	0.75	0.76
Boron (B)	0.69	0.70
Bromine (Br2)	14.39	14.58
Cadmium (Cd)	326.76	331.03
Chloride	No Charge	No charge
Chlorinated Hydrocarbons	35.30	35.76
Chlorinated Phenolics	1,437.78	1,456.58
Chlorine (Cl2)	1.43	1.45
Chromium (Cr) (Total)	23.51	23.82
Cobalt (Co)	14.39	14.58
Copper (Cu)	14.39	14.58
Cyanide	70.57	71.50
Fluoride (F)	3.51	3.56
Formaldehyde	1.43	1.45
Grease and Oil (Total)	1.34	1.36
Herbicides/Defoliant/Weedicides/Fungicides	705.83	715.07
Iron (Fe)	1.43	1.45
Lead (Pb)	35.30	35.76
Lithium (Li)	70.07	7.16
Methylene Blue Active Substances (MBAS)	0.69	0.70
Manganese (Mn)	7.07	7.16
Mercaptans	No charge	No charge
Mercury (Hg)	2,352.76	2383.53
Molybdenum (Mo)	0.69	0.70
Nickel (Ni)	23.51	23.82
Nitrogen (N) (Total Kjeldahl Nitrogen)	0.17	0.17
Organoarsenic compounds	No Charge	No charge
Pentachlorophenol	1,437.78	1,456.58
Pesticides – General (excludes organochlorins and organophosphates)	705.83	715.07
Pesticides – Organochlorine	705.83	715.07
Pesticides – Organophosphate	705.83	715.07
PCB	705.83	715.07
Petroleum Hydrocarbons (non-flammable)	2.36	2.39
pH	0.41	0.42
Phenolic Compounds (non-chlorinated)	7.07	7.16
Phosphorus (Total)	1.43	1.45
Polynuclear Aromatic Hydrocarbons (PAH)	14.69	14.58
Selenium (Se)	49.65	50.30
Silver (Ag)	1.39	1.45
Sulphate (SO4)	0.13	0.13
Sulphide (S)	1.43	1.45
Sulphite (SO3)	1.43	1.45
Suspended Solids (SS or NFR)	0.95	0.97
Temperature	No Charge	No charge
Thiosulphate	No Charge	No charge
Tin (Sn)	7.07	7.16
Total Dissolved Solids	0.04	0.04
Uranium	No Charge	No charge
Zinc (Zn)	14.39	14.58

8. Charges for Ancillary and Miscellaneous Customer Services

No.	Description	2015-16 Maximum charge \$	2016-17 Maximum charge \$
1	Conveyancing Certificate Statement of Outstanding Charges a) Over the Counter b) Electronic	33.37 N/A	33.81 N/A
2	Property Sewerage Diagram – Up to and Including A4 size (where available) Diagram showing the location of the house-service line, building and sewer for a property. a) Certified (suitable for a contract of sale) b) Uncertified (not suitable for a contract of sale)	18.53 11.58	18.77 11.73
3	Service Location Diagram Location of sewer and/or water mains in relation to a property's boundaries a) Certified (suitable for a contract of sale) b) Uncertified (not suitable for a contract of sale)	18.53 N/A	18.77 N/A
4	Special Meter Reading Statement	70.14	71.05
5	Billing Record Search Statement - Up to and including 5 years a) Up to and including 5 years b) Further back than 5 years	29.93/half hour N/A	30.32/half hour N/A
6	Building Over or Adjacent to Sewer Advice Issue of letter regarding a building's compliance with required standards for building near or over a water or sewer pipes or structures	60.05	61.12
7	Water Reconnection a) During business hours b) Outside business hours	218.79 N/A	221.65 N/A
8	Workshop Test of Water Meter Removal of the meter by an accredited organisation at the customer's request to determine the accuracy of the water meter. A separate charge relating to transportation costs and the full mechanical test which involves dismantling and inspection of meter components will also be payable.	224.50	227.44
9	Water main disconnection (all sizes) Price payable when customer requests the Council to disconnect existing service a) Application for disconnection b) Physical disconnection	54.27 286.80	54.98 290.55
10	Water Service Connection This covers administration and system capacity analysis as required. There will be a separate charge payable to the Council if it also performs the physical connection. a) Application for connection (all sizes) b) Physical connection • 20mm • Greater than 20mm	54.27 412.25 By quote	54.98 417.64 By quote
11	Standpipe Hire – Security Bond^a Security bond (all meter sizes)	765.11	775.11
12	Standpipe Hire – Annual Fee^a Annual hire charge of standpipe issued	986.84	1,103.80
13	Standpipe Water Usage Fee Water usage fee (per kilolitre)	2.26	2.29
14	Backflow Prevention Device Application and Registration Fee This fee is for initial registration of the backflow device	79.99	81.04
15	Backflow Prevention Device Annual Administration Fee This fee is for the audit by inspectors of plumbers' annual compliance tests and the maintenance of records of results	No Charge	No charge

No.	Description	2015-16 Maximum charge \$	2016-17 Maximum charge \$
16	Statement of Available Pressure and Flow This fee covers all levels whether modelling is required or not	149.96	151.92
17	Cancellation Fee – Water and Sewerage Applications A fee charged to cancel an application for services and process a refund of water and sewer application fees.	23.16	23.46
18	Section 307 Certificate A fee for preparation of a Section 307 Certificate which states whether a development complies with the <i>Water Management Act 2000</i> . a) Dual occupancies b) Commercial buildings, factories, Torrens subdivision of dual occupancy c) Boundary realign with conditions d) Subdivisions, developments involving mains extensions e) Development without requirement fee	174.22 213.34 389.09 422.20 111.65	176.50 216.13 394.17 427.72 113.11
19	Plumbing and drainage inspection fee Inspection of plumbing and drainage work to ensure compliance with prescribed standards. a) New Sewer Connection (per property - includes allowance for 1 WC) b) Alterations (per property - includes allowance for 1 WC) c) Each Additional water closet d) Re Inspection Fee e) Rainwater tank connection (per property)	252.77 230.45 21.79 46.76 46.76	256.07 233.46 22.08 47.37 47.37
20	Location of Water and Sewer Mains Onsite investigation works to identify the location (alignment and/or depth) of underground water and sewerage assets. This service will be charged on the basis of actual costs incurred by the Council. Applicants should contact the Council for an estimate of actual cost.	By quote with minimum cost of 853.63	By quote with minimum cost of 864.80*
21	Septage and Septic Effluent Discharge Charge (per kilolitre) <ul style="list-style-type: none"> Licensed contractors dispose of septage and sludge from domestic onsite sewerage systems and sewer pumping stations at the Council's sewage treatment plant. Includes waste from portable toilets. Volume charges are levied on a per kilolitre basis to recover the cost of accepting and treating waste. The charge reflects the lack of pre-treatment. Does not include complex muddy water waste, food waste or Other waste classifications determined by the Council, which are subject to a case by case fully recoverable charge. 	14.39	14.58
22	Other liquid wastes transported by disposal contractors (per kilolitre) <ul style="list-style-type: none"> Approved Category 4 (non-septic waste), composed primarily of water and which has no impact on the treatment process, discharged at the Council's sewage disposal sites by licensed contractors. Includes pump-out effluent (but not sludge) from onsite sewage management systems. Does not include complex muddy water waste, food waste or other waste classifications determined by the Council, which are subject to a case by case fully recoverable charge. 	1.59	1.59
23	Recoverable works This service will be charged on the basis of actual costs incurred by the Council plus internal overheads charged in accordance with the rates published annually by the Council. Applicants should contact the Council for an estimate of the cost.	By quote	By quote*
24	Water and Sewer Building Plan Assessment Review building plans with respect to the impact on assets and system capacity. Includes building over sewer, building adjacent to sewer, system load demand.	133.22	134.96

No.	Description	2015-16 Maximum charge \$	2016-17 Maximum charge \$
25	<p>Inspections Council inspects water and sewer works carried out by private developers for compliance with the Council's standards. Should the works not comply with Council's standards, a re-inspection is required. Council does not differentiate in price for major or minor works inspections. Private developers may be required to concrete encase sewer mains and provide additional sewer junctions.</p> <p>a) Per linear meter inspection plus lab charges as resolved by the Council (reflects actual costs for 90 minutes administration and travel costs)</p> <p>b) Charge for CCTV inspection costs</p> <p>c) Private developers may be required to pile drive or operate substantial equipment in the vicinity of sewer mains. Council uses CCTV to inspect the works to determine that works are in accordance with Council's standards and damage has not occurred to sewer assets. Security Bonds taken, necessitating administration procedures</p>	<p>12.74 per metre + Lab charges (Minimum charge of 139.96)</p> <p>198.76+ \$317.29/hr</p>	<p>12.91 per metre + Lab charges (Minimum charge of 139.66)</p> <p>201.36+ 327.08/hr</p>
26	<p>Development Assessment Small Projects – Small Special Priority Sewerage (SPS) and / or development with ≤ 4 lots or extension to properties outside area</p> <ul style="list-style-type: none"> Council reviews and approves private developers' proposals for provision of minor sewer adjustment, private internal sewer pump stations/rising mains. Water/sewer main extensions can result from requests by property owners for connection of unserved properties. The process is the same as that for subdivisions and redevelopments, being the requirement to pay a developer charge and construct works, generally being for one property only with one residence connecting to either the water or sewer system. Connection to mains by private developer contractors incur an additional shutdown and audit fee, which will be charges on the basis of actual costs incurred by the Council. Developers may be required to obtain and pay for a Section 307 Certificate, for an additional fee, which states that the development complies with the Water Management Act 2000. An additional hourly charge may apply for reviewing previously viewed plans 	<p>290.51 + quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>109.04 / hr for re-reviewing plans</p>	<p>294.31+ quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>110.47 / hr for re-reviewing plans</p>
27	<p>Development Assessment Medium Projects – > 4 lots and ≤ 15 lots, and mains relocation</p> <ul style="list-style-type: none"> Council reviews and approves private developers' proposals for provision or adjustment of water and sewer infrastructure services for new developments. Includes extensions servicing subdivisions and/or sewer diversions caused by development. Generally, new development is contained within a development servicing plan (DSP), requiring the developer to service all lots or redevelopment involving adjustment of existing sewer/water mains. Connections to mains by private developer contractors incur an additional shutdown and audit fee, which will be charged on the basis of actual costs incurred by the Council. Developers may be required to obtain and pay for a Section 307 Certificate, for an additional fee, which states that the development complies with the Water Management Act 2000. An additional hourly charge may apply for reviewing previously reviewed plans. 	<p>700.06 + Quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>109.04 / hr for re-reviewing plans</p>	<p>709.21 + Quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>110.47 / hr for re-reviewing plans</p>

No.	Description	2015-16 Maximum charge \$	2016-17 Maximum charge \$
28	<p>Development Assessment Large Projects – > 15 lots and < 50 lots, and/or large or medium density developments involving sewer diversions < 30 metres</p> <ul style="list-style-type: none"> Council reviews and approves private developers' proposals for provision or adjustment of water and sewer infrastructure services for new developments. Includes extensions servicing subdivisions and/or sewer diversions caused by development. Generally, new development is contained within a development servicing plan (DSP), requiring the developer to service all lots or redevelopment involving adjustment of existing sewer/water mains. Connections to mains by private developer contractors incur an additional shutdown and audit fee, which will be charged on the basis of actual costs incurred by the Council. Developers may be required to obtain and pay for a Section 307 Certificate, for an additional fee, which states that the development complies with the Water Management Act 2000. An additional hourly charge may apply for reviewing previously reviewed plans. 	<p>890.13 + Quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>109.04 / hr for re-reviewing plans</p>	<p>901.77 + Quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>110.47 / hr for re-reviewing plans</p>
29	<p>Development Assessment Special Projects (roads and rail or SPS adjustments, relocations, development in water catchment areas)</p> <ul style="list-style-type: none"> Council assesses, provides technical advice, and support to other service authorities and private developers for provision and/or adjustment of water and sewer assets. Connection to mains by private developer contractors incur an additional shutdown and audit fee, which will be charged on the basis of actual costs incurred by the Council. Developers may be required to obtain a Section 307 Certificate, for an additional fee, which states that the development complies with the Water Management Act 2000. Inspections of alterations and extensions to internal plumbing, where no inspection of junction is required. Charge per property – includes allowance for 1 WC. An additional hourly charge may apply for reviewing previously reviewed plans. 	<p>3610.21+ Quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>109.04/ hr for re-reviewing plans</p>	<p>3657.43 + Quote for connection to mains if by private contractor + Section 307 Certificate Fee, if required</p> <p>110.47 / hr for re-reviewing plans</p>
30	<p>Water Supply Shutdown and Audit for Developer Contracted Connections</p> <p>Council assesses, provides technical advice, and support to other service authorities and private developers for provision and/or adjustment of water and sewer assets. Council shuts down water mains prior to connection by developers' contractors of new mains to the water system. Council will audit the connection by third parties to ensure integrity of the system is maintained. Fees for each audit will be charges on the basis of actual costs incurred by the Council</p>	<p>By quote*</p>	<p>By quote*</p>
31	<p>Water Carter Fill Charge</p> <p>Per fill charge incurred by bulk water carters accessing water supply with monitoring equipment installed. Bulk water carters incurring this fee are not subject to the Standpipe Hire charges in items 11 and 12 of this table.</p>	<p>11.76 + 2.29 x nominal tank size^b of water carter being filled</p>	<p>11.91 + 2.29 x nominal tank size^b of water carter being filled</p>

a The Standpipe Hire charges in items 11 and 12 of this table do not apply to bulk water carters accessing water supply with monitoring equipment installed. Those bulk water carters will be charged under item 32 of this table.

b The nominal tank size of a water carter is the volume of water that a tank is rated to contain. For the purposes of calculating the Water Carter Fill Charge, it is expressed in kilolitres.

* Includes GST

Independent Pricing and Regulatory Tribunal Instrument

Special Rate Variation Program Expenditure and Activities

The following Special Rate Variation projects were carried out within the former Wyong local government area:

Project	Annual Spend \$'000	Actual Budget \$'000	Status / Comment
Community	7,079.90	7,607.70	
Timber footbridge replacement program on Orange Road, Fountaindale	30.0	46.0	Completed
Timber footbridge replacement program at Picnic Point	49.7	49.0	Completed
Timber footbridge replacement program on Lake Street, Long Jetty	99.5	100.0	Completed
Pavement renewal program on Daniel Close, Killarney Vale	12.4	45.0	Completed
Pavement renewal program on Parkview Place, Bateau Bay	53.1	40.0	Completed
Pavement renewal program on Casurina Close, Lake Haven	136.0	135.0	Completed
Pavement renewal program on Melaleuca Street, Killarney Vale	-	-	Deferred. Not suitable for asphalt overlay, major upgrade required.
Pavement renewal program on Robson Avenue, Gorokan	186.3	200.0	Completed
Pavement renewal program on Dening Street, The Entrance	-	-	Transferred. Project is being completed as part of Bay Road upgrade project.
Pavement renewal program on Rockleigh Street, Wyong	-	-	Project now grant funded (RMS), SRV funding no longer required.
Pavement renewal program on Warrina Avenue, Summerland Point	238.9	220.0	Completed
Pavement renewal program on McLachlan Avenue, Long Jetty	47.9	60.0	Deferred. Design in 2016-17, construction in 2017-18.
Road seal upgrade on Dooralong Road, Lemon Tree	1.2	50.0	Completed. The purpose of this project was to facilitate the re-alignment of Dooralong Road to within the road reserve, however a land acquisition over the existing road negated the need for the road re-alignment to proceed.
Road seal upgrade on Dicksons Road, Durren Durren	264.4	265.0	Completed
Guard rail renewal program	6.0	25.0	Completed
Road upgrade on Blue Bay Road, Blue Bay	1,128.6	1,130.2	Completed
Road upgrade on Gascoigne Avenue, Gorokan	25.8	100.0	Deferred. Design in 2016-17, construction in 2017-18.
Road upgrade on Malvina Parade, Gorokan	-	-	Deferred to 2017-18.
Road upgrade on Goorama Avenue, San Remo	770.0	776.0	Completed
Road upgrade on Blenheim Ave, Buckingham Rd, St James Ave and Windsor Rd, Berkeley Vale	470.6	680.0	Completed
Road upgrade on Murrawal Road/Kilpa Road, Wyongah	1,140.5	1,195.0	Completed
Road upgrade on Norton Avenue, Killarney Vale	797.3	800.0	Completed
Pavement renewal program on Tuggerah Parade, Long Jetty	28.6	31.0	Completed
Road upgrade on Hume Blvd, Killarney Vale	4.3	10.2	Completed
Road upgrade on Bald Street, Norah Head	120.7	121.2	Completed

Project	Annual Spend \$'000	Actual Budget \$'000	Status / Comment
Road upgrade on Maitland Street (Bush Street Stage3) Norah Head	449.9	451.7	Completed
Road upgrade on Goorama Avenue, San Remo	12.4	15.0	Completed
Implement Skate Park Strategy at Berkeley Vale Skate Park	120.0	120.0	Completed
Investigation and Design Lake Munmorah District Skate Park including car park	17.5	35.0	Deferred. Design in 2016-17, construction in 2017-18.
Upgrade playground at Kurraba Oval	249.1	302.0	Completed
Playground Renewal Program	369.0	369.0	Completed
The Entrance Aquatic Infrastructure Improvements - Terilbah Reserve fishing platform	149.6	135.0	Completed
Upgrade San Remo Skate Park	60.1	60.0	Completed
Upgrade San Remo X-Park	19.1	20.0	Completed
Replace High Risk Play Equipment with Natural Play Spaces	21.4	21.4	Completed
Environment	921.80	1,014.0	
Upgrade boat trailer carpark at Saltwater Creek Boat Ramp	550.1	600.0	Completed
Renewal of Jilliby South fire trail	24.9	25.0	Completed
Renewal of Mount Alison fire trail	61.2	110.0	In Progress, continuing in 2017-18
Construction of Pleasant Valley fire trail	220.0	220.0	In Progress, continuing in 2017-18.
Expansion of Asset Protection Zone 1 to comply with standards	25.0	25.0	Completed
Expansion of Asset Protection Zone 3 to comply with standards	17.9	15.0	Completed
Expansion of Asset Protection Zone 6 to comply with standards	-	-	Transferred. Reallocate funding to higher priority projects.
Expansion of Asset Protection Zone 13 to comply with standards	-	-	Project removed due to need to complete higher priority works.
Expansion of Asset Protection Zone 5 to comply with standards	-	-	Transferred. Reallocate funding to higher priority projects.
Mardi Fire Trail	22.6	19.0	Completed
Economy	604.40	654.0	
Budgewoi Masterplan - construct Budgewoi boardwalk link	604.4	654.0	Completed
Governance and Leadership	700.20	929.50	
Business Banking Service - Implementation of online direct debits	-	10.0	Objective will be achieved via implementation of Central Coast Council banking services program.
Oracle Change Requests - Change to Oracle for more efficient business processes	4.6	25.0	Objective will be achieved through implementation of the Enterprise Resource Planning (ERP) system.
Pathway Change Requests - Upgrades to Pathway for more efficient business processes	-	25.0	Objective will be achieved through implementation of the ERP system.
Management Information System (MIS) Enhancements	8.0	80.0	Objective will be achieved through implementation of the ERP system.

Environmental Planning and Assessment Act 1979

Planning Agreements

The following planning agreements were in place during the reporting period:

Date Executed	Property Description	Agreement Parties	Agreement Details	Compliance Activities
31 May 2013	Lot 13 DP 1126998	Former Gosford City Council and Narara Ecovillage Cooperative Limited	Subdivision Plan to include an allotment of land. Land to be dedicated to Council and zoned 6(a). Easement to be created at no cost to Council	Land to be dedicated to Council upon registration of the Plan of Subdivision
1 June 2015	Lot 43 DP 7091 Lot 47 DP 7091 Lot 4 DP 208596 Lot 84 DP 1196717 Lot 85 DP 1196717 Lot 86 DP 1196717	The Minister for Planning, AV Jennings Properties Limited, and Orlit Pty Ltd	Timing and monetary provision of contributions	Unknown as Council is not party to this agreement. Refer Department of Planning
1 December 2010	275 Pacific Highway Lake Munmorah	Former Wyong Shire Council and Fabcot Pty Ltd	Upgrade of local pathway in two stages as part of Lake Munmorah Village Shopping Centre development	Payment to be made over 2 stages. Stage 1 payment made
22 March 2012	Lot 2 DP 1043151 Lot 57 DP 755266	Minister for Planning and Infrastructure, and Minister administering the National Parks and Wildlife Act and Gwandalan Land Pty Ltd	State Infrastructure Contributions towards Gwandalan Public School, Emergency Services, and requirement to complete road works and dedication of land	Unknown as Council is not party to this agreement. Refer Department of Planning
9 December 2013	Lot 1 DP 513519 Lot 2 DP 536168	Former Wyong Shire Council and Pelican Horizons Pty Ltd	Provision of an additional public benefit and increase in the height and floor space ratio	Instrument change for increase in height and floor space ratio completed
10 March 2014	Part Lot 317 DP 1083445	Former Wyong Shire Council and Ecclesia Housing Ltd	Provision of contributions in accordance with Council's Temporary Economic Stimulus Plan subject to performance criteria.	Activation requirements have been met
10 March 2014	Lot 255 DP 1038214	Former Wyong Shire Council and Ecclesia Housing Ltd	Provision of contributions in accordance with Council's Temporary Economic Stimulus Plan subject to performance criteria.	Activation requirements have been met

Date Executed	Property Description	Agreement Parties	Agreement Details	Compliance Activities
7 July 2014	Land subject to Development Application SSD-4974 made under the Environmental Planning and Assessment Act 1979	Former Wyong Shire Council and Wyong Coal Pty Ltd	Timing and monetary provision of contributions	Monetary contributions be paid or carry out works-in-kind
4 August 2014	Lots 1 DP 514442 Lots 1 DP 514442 Lot 2 DP 208596 Lot A DP 381268	Former Wyong Shire Council and A V Jennings Properties Limited	Provision of contributions in accordance with Council's Temporary Economic Stimulus Plan subject to performance criteria.	Activation requirements have been met for stage 1
15 August 2014	Lot 112 DP 555924 Lot 13 DP 658933 Lot 14 DP 658934 Lot 11 Sec 1 DP 3136 Lot 12 Sec 1 DP 3136	Former Wyong Shire Council and ALDI Stores Pty Ltd	Provision of works completed by the Developer and Council for trunk drainage infrastructure and associated sewer main relocations and roadworks	All works completed
3 February 2015	Part Lot 200 DP 1181287	Former Wyong Shire Council and Pigeon Point Pty Ltd	Provision of a Biobanking Statement demonstrating the offset impacts resulting from land development	Biobanking statement received

Swimming Pool Act 1992

Swimming Pool Inspections

A total of 873 swimming pool inspections were carried out.

Government Information (Public Access) Regulation 2009

Government Information (Public Access) Information

The following information is presented:

Table A: Number of applications by type of applicant and outcome								
	Access granted in full	Access granted in part	Access refused in full	Information not held	Information already available	Refuse to deal with application	Refuse to confirm/deny whether information is held	Application withdrawn
Media	0	0	0	0	0	0	0	0
Members of Parliament	1	0	0	0	0	0	0	0
Private sector business	11	7	2	2	1	0	0	3
Not for profit organisations or community groups	1	2	1	1	0	1	0	0

Table A: Number of applications by type of applicant and outcome								
	Access granted in full	Access granted in part	Access refused in full	Information not held	Information already available	Refuse to deal with application	Refuse to confirm/deny whether information is held	Application withdrawn
Members of the public (Legal Representatives)	18	9	1	1	2	0	0	2
Members of the public (Other)	28	21	15	2	4	4	0	5

Table B: Number of applications by type of application and outcome								
	Access granted in full	Access granted in part	Access refused in full	Information not held	Information already available	Refuse to deal with application	Refuse to confirm/deny whether information is held	Application withdrawn
Personal information applications	1	1	0	0	0	0	0	0
Access applications (other than personal information applications)	53	36	18	6	6	5	0	10
Access applications that are partly personal information applications and partly other	5	2	1	0	1	0	0	0

Table C: Invalid applications	
Reason for invalidity	Number of applications
Application does not comply with formal requirements (Section 41 of the Act)	2
Application is for excluded information of the agency (Section 43 of the Act)	0
Application contravenes restraint order (Section 110 of the Act)	0
Total number of invalid applications received	2
Invalid applications that subsequently became valid applications	1

Table D: Conclusive presumption of overriding public interest against disclosure: matters listed in Schedule 1 to Act	
	Number of times consideration used
Overriding secrecy laws	0
Cabinet information	0
Executive Council information	0
Contempt	0
Legal professional privilege	1
Excluded information	0
Documents affecting law enforcement and public safety	0
Transport safety	0
Adoption	0
Care and protection of children	0
Ministerial code of conduct	0
Aboriginal and environmental heritage	0

Table E: Other public interest considerations against disclosure: matters listed in table to Section 14 of the Act

	Number of occasions when application not successful
Responsible and effective government	14
Law enforcement and security	10
Individual rights, judicial processes and natural justice	42
Business interests of agencies and other persons	14
Environment, culture, economy and general matters	0
Secrecy provisions	4
Exempt documents under interstate Freedom of Information legislation	0

Table F: Timeliness

	Number of applications
Decided within the statutory timeframe (20 days plus any extensions)	93
Decided after 35 days (by agreement with applicant)	5
Not decided within time (deemed refusal)	5
Total	103

Table G: Number of applications reviewed under Part 5 of the Act (by type of review and outcome)

	Decision varied	Decision upheld	Total
Internal Review	0	4	4
Review by Information Commissioner	2	3	5
Internal review following recommendation under Section 93 of Act	1	0	1
Review by NCAT	0	1	0
Total	3	8	11

Table H: Applications for review under Part 5 of the Act (by type of applicant)

	Number of applications for review
Applications by access applicants	9
Applications by persons to whom information the subject of access application relates (see section 54 of the Act)	2

Public Interest Disclosure Act 1994

Public Interest Disclosure Information

The *Public Interest Disclosures Act 1994* (PID Act) sets out a comprehensive framework for protecting public officials who disclose wrongdoing.

The purpose of a public interest disclosure is to promote integrity and to enable Council to remedy any problems. Councillors and all staff are encouraged to report any wrongdoing.

PID Statistical Information (from 12 May 2016 to 30 June 2017)

	Made by public officials performing their day to day functions	Under a statutory or other legal obligation	All other PIDs
Number of public officials who made public interest disclosures to your public authority	4	0	0
Number of public interest disclosure received by your public authority	4	0	0

PID Statistical Information (from 12 May 2016 to 30 June 2017)			
	Made by public officials performing their day to day functions	Under a statutory or other legal obligation	All other PIDs
Of public interest disclosures received, how many were primarily about:			
• Corrupt conduct	3	0	0
• Maladministration	0	0	0
• Serious and substantial waste	1	0	0
• Government information contravention	0	0	0
• Local government pecuniary interest	0	0	0
Number of public interest disclosures (received since 1 January 2012) that have been finalised in this reporting period	4	0	0

Central Coast Stadium

The stadium boasts picturesque views over Brisbane Water and its surrounds - making it an ideal venue to host a wide variety of events.

The image shows the interior of The Art House, a modern performing arts space. The ceiling is a striking feature, composed of numerous parallel red slats that create a dynamic, textured pattern. Below the ceiling, a glass display case is visible, containing various items including posters and books. The lighting is warm and focused, highlighting the architectural details and the contents of the display case. In the foreground, a person is walking, their figure slightly blurred, adding a sense of movement to the scene. The overall atmosphere is one of contemporary design and artistic presentation.

The Art House

The Art House officially opened in May 2016 and provides a state-of-the-art professional performing arts' space for the community, as well as bringing national and international touring productions to the Central Coast. The Art House is a 500 seat theatre and 130 retractable seat studio with exhibition foyer, meeting room, shop and bar. The Art House is owned by Central Coast Council and managed by an independent not-for-profit entity with an independent board of directors.

Appendix

Contact Us

Your comments and suggestions are valuable to us because they highlight opportunities for us to improve the quality of our services, plans, and reports.

The following methods are available for you to provide feedback:

In person

Gosford Office

49 Mann Street
Gosford NSW 2250
Phone: (02) 4325 8222
Monday to Friday: 8.30am to 5pm

Wyong Office

2 Hely Street
Wyong NSW 2259
Phone: (02) 4350 5555
Monday to Friday: 8.30am to 5pm

Bateau Bay Library

Bateau Bay Square
10 Bay Village Road
Bateau Bay NSW 2261
Phone: (02) 4350 1580
Monday to Friday: 9am to 5.30pm
Saturday: 9am to 3pm

Erina Library

The Hive, Erina Fair
Erina NSW 2250
Phone: (02) 4304 7650
Monday, Tuesday, Wednesday, Friday: 9.30am to 5pm
Thursday: 9.30am to 7pm
Saturday: 9.30am to 4pm
Sunday: 12pm to 3pm

Gosford Library

118 Donnison Street
Gosford NSW 2250
Phone: (02) 4304 7500
Monday to Friday: 9.30am to 5pm
Saturday: 9.30am to 12.30pm

Kariong Library

Corner Curringa Road and Arunta Avenue
Kariong NSW 2250
Phone: (02) 4325 8155
Tuesday to Friday: 9.30am to 5pm
Saturday: 9.30am to 2.30pm

Kincumber Library

3 Bungonna Road
Kincumber NSW 2250
Phone: (02) 4304 7641
Monday to Friday: 9.30am to 5pm

Lake Haven Library

Lake Haven Shopping Centre
Goobarabah Avenue
Lake Haven NSW 2263
Phone: (02) 4350 1570
Monday to Friday: 9am to 5.30pm
Saturday: 9am to 3pm
Sunday: 10am to 2pm

The Entrance Library

211a The Entrance Road
The Entrance NSW 2250
Phone: (02) 4350 1550
Monday to Friday: 9.30am to 4.30pm
Saturday: 9am to 12pm

Toukley Library

Corner Main Road and Victoria Avenue
Toukley NSW 2263
Phone: (02) 4350 1540
Monday to Friday: 9am to 4.30pm
Saturday: 9am to 12pm

Tuggerah Library

Westfield Tuggerah

50 Wyong Road

Tuggerah NSW 2259

Phone: (02) 4350 1560

Monday to Friday: 9am to 5.30pm

Saturday: 9am to 3pm

Umina Beach Library

Corner West Street and Bullion Street

Umina NSW 2250

Phone: (02) 4304 7333

Monday to Friday: 9.30am to 5pm

Woy Woy Library

Corner Blackwall Road and Oval Avenue

Woy Woy NSW 2250

Phone: (02) 4304 7555

Monday to Friday: 9.30am to 5pm

Saturday: 9.30am to 12.30pm

Sunday: 12pm to 3pm

In writing

Email: ask@centralcoast.nsw.gov.au

Post: PO Box 21
Gosford NSW 2250

PO Box 20
Wyong NSW 2259

Patonga Campground

Located in the tranquil bay side village of Patonga, about 25 kilometres south of Gosford, this camping ground is the perfect spot for a relaxing holiday.