

THE CRITERION

CONNECTING OUR COMMUNITIES

Annual Business Plan
& Budget Summary

Page 06-7

Medical Clinic
Media Release

Page 8

New Years Eve
Children's Festival

Page 13

2019 LEXUS MELBOURNE CUP TOUR - STREAKY BAY

TUESDAY 6th AUGUST

8.30-10.30am Jetty Lawns Community Event

ALL WELCOME - Live Radio Broadcast with
RSN, Mens Shed & CWA breakfast & morning
tea. Photo Opportunities with the Cup and chat
with Kerrin & Cathy McEvoy.

10.45am - Elmhaven & Hospital Visit

12.00pm - Streaky Bay Area School Visit

For more details please see page 9 or
facebook.com/streakybayracingclub

Streaky Bay Visitor Centre

T (08) 8626 7033 // F (08) 8626 1990 // E info@streakybay.sa.gov.au

Newsletter Contacts

We welcome you to your community Newsletter!

Information, articles and letters printed in the Criterion that are provided by members of the community do not represent the thoughts or views of the Council.

The Criterion is available from the first Thursday of every month and copies are available from;

- Streaky Bay Australia Post Office
- Streaky Bay Newspower
- Streaky Bay Visitor Centre
- Haslam
- Wirrulla General Store
- Poochera Roadhouse
- Karcultaby Area School
- Port Kenny General Store

Or it can be viewed and downloaded from the Council website at www.streakybay.sa.gov.au.

If you would like to advertise your business, please contact the friendly staff at the Visitor Centre;

E: criterion@streakybay.sa.gov.au

T: (08) 86267033

Deadline for submitting articles for the AUGUST edition is 5pm, FRIDAY 30 AUGUST, 2019

WE WANT YOUR FEEDBACK! Your community criterion is forever growing and we would like to hear your thoughts on what we can do to improve – please email criterion@streakybay.sa.gov.au or call into the Visitor Centre and speak with the staff.

Council Elected Members

Barber Travis – Mayor (Flinders Ward)

P// 0409 945 927

E: Cr.Barber@members.streakybay.sa.gov.au

Wheaton, Philip – Deputy Mayor (Eyre Ward)

P// 0428 261 301

E: Cr.Wheaton@members.streakybay.sa.gov.au

Gunn, Graham – (Eyre Ward)

P// 0427 255 188

E: Cr.Gunn@members.streakybay.sa.gov.au

McGowan, Trudy – (Eyre Ward)

P// 0427 549 844

E: Cr.McGowan@members.streakybay.sa.gov.au

Hackett, Peter – (Flinders Ward)

P// 0427 956 080

E: Cr.Hackett@members.streakybay.sa.gov.au

Karp, Lauren – (Flinders Ward)

P// 0429 978 897

E: Cr.Karp@members.streakybay.sa.gov.au

Pudney, Cliff – (Flinders Ward)

P// 0412 172 232

E: Cr.Barber@members.streakybay.sa.gov.au

Trezona, Neville – (Eyre Ward)

P// 0488 028 347

E: Cr.Trezona@members.streakybay.sa.gov.au

ROYAL ASSOCIATION OF JUSTICES OF SOUTH AUSTRALIA INC. WEST COAST GROUP

STREAKY BAY				HASLAM			
Lyn Sweet	JP 31939	0400 655 647	Streaky Bay	Jennifer Eylward	JP 22226	8626 6946	Haslam
Peter McNicol	JP 14129	8626 1328 0427 261 328	Streaky Bay	Yvonne Watkinson	JP 31843	8626 6968 0428 266 968	Haslam
Trevor Berry	JP 20951	0429 164 883	Streaky Bay	PORT KENNY			
Rose Marie Berry	JP 12609	0408 913 501	Streaky Bay	Ian Gunn	JP	8625 5052	Mt Cooper
Jim Lange	JP 30786	0428 261 776	Streaky Bay	Hon. Graham Gunn	JP	8625 5056	Port Kenny
John Rumbelow	JP 15772	0400 222 929	Streaky Bay	Craig Haslam	JP	8687 0411	Port Kenny
Sue Rumbelow	JP 30632	0427 468 000	Streaky Bay	WIRRULLA			
Andrew Starkey	JP	0491 442 682	Streaky Bay	Denise Watson	JP 20492	8626 8046	Wirrulla
John Wharff	JP	0428 846 046	Streaky Bay	Mark Slattery	JP 32678	8626 8065 0427 715 848	Wirrulla
Susan Ramsey	JP	8626 1683 0417 855 931	Streaky Bay	POOCHERA/CHANDADA			
John Cash	JP	8626 5025	Calca	Dot Brace	JP 31699	8680 6202 BH 8626 3072 AH	Poochera
SCEALE BAY				Eileen Lynch	JP 31573	0427 263 060	Poochera
Sherron McKenzie	JP	8626 5072	Sceale Bay	W (Bill) Carey	JP 10990	8626 3109	Chandada

Group Chairman: Mr John Rumbelow 0400 22 929

Group Secretary: Mrs Susan J Rumbelow, 4 Redlyn Court, Streaky Bay SA 5680, 0427 468 000

Council News

GOVERNANCE AND ADMINISTRATION

Media Policy

Staff reviewed the current Social Media Policy and incorporated responses to General Media into an inclusive Media Policy. The Policy was reviewed by appropriate staff and presented to Council for adoption at the July 2019 ordinary meeting of Council.

Community Communication Survey

Council's Strategic Management Plan recognises that on an Annual Basis Council should conduct a survey with its residents to gain feedback on how Council has been communicating. This year's survey will be sent out with first quarter rate notices.

Strategic Management Plan 2016-2026

A report was presented to Council at the July 2019 ordinary meeting of Council regarding the development of a future Strategic Management Plan for Council. The proposed theme being "Secure our Future" with this theme being endorsed by Council. The next phase will be the development of an engagement strategy for Council and the Community.

Strategic Management Plan 2016 – 2026 – Current Status

Council received a report outlining the progress to date of the current Strategic Management Plan. Council received and noted the report. Refer to report in July 2019 Agenda for specific details.

Rural Property Addressing Signage

Council staff presented a report to Council outlining their concerns that the rural property addressing signage was fading or faded and individual property owners were reluctant to pay to have their signage replaced. One of the purposes of the system was to allow correct property identification by emergency services. Council resolved to request the EPLGA to lobby the state government to pay for replacement signage.

The EPLGA advised that they would not be pursuing it, as it was a Council responsibility under the Local Government Act.

ECONOMIC DEVELOPMENT

Council Community and Economic Development Committee

The second meeting of the Community and Economic Development Committee was held on July 23, 2019. The Committee recommended to Council to take out to Public Consultation the Draft Tourism Strategy. A draft Economic Development Strategy Framework was presented for discussion at the next meeting. The

Committee reviewed information reports on Visitor Centre Operations, Campground Service Levels and the Streaky Bay Foreshore Tourist Park.

TOURISM

DC of Streaky Bay Tourism Strategy

Initial Community and Stakeholder Workshops have been undertaken. Draft document received and delivered to May 30, 2019 Community and Economic Development Meeting. The Committee reviewed an amended version at the July 2019 Committee meeting and recommended to Council that it be presented for Public Consultation. A report to the August 2019 meeting of Council will consider this.

Regional Tourism Strategy – Eyre Peninsula

Council were presented with the EP Regional Tourism Strategy and endorsed the Strategy at the July 2019 ordinary meeting of Council.

Campground Service Level Review

A report was presented to the July 2019 meeting of the Community and Economic Development Committee, providing details on the budget implications of campgrounds during the 2018/2019 financial year and the budgeted forecast for the 2019/2020 financial year. Staff will be undertaking an internal review of service levels to ensure operating efficiencies of these campgrounds. See Agenda of meeting for full details.

COMMUNITY DEVELOPMENT

Creative Communities Partnership Program

Council has received notification it was unsuccessful in its application for the 2019 Country Arts SA Creative Communities Partnership Program.

Naidoc Week 2019

Council and the Streaky Bay Area School Community Library in conjunction with EP Natural Resource Management, and Ceduna Arts organised two days of activities to be held at the Streaky Bay Library and RSL Hall. Activities include; artwork unveiling, learning language, campfire, basket weaving, storytelling, painting and sand art. The activities were well received and participated in by members of the community.

A question was raised without notice by an Elected Member as to why the Aboriginal Flag was flown when this has not occurred in the past during NAIDOC week. Staff will provide an appropriate response to the August ordinary meeting of Council.

Streaky Bay Area School Pool

\$ 12,500 has been allocated in the 2019/2020 budget to support the ongoing maintenance costs of the pool.

Council News Cont'd

Streaky School Community Library

\$ 15,000 has been allocated in the 2019/2020 budget to support additional staffing costs of the School Community Library.

Childcare Feasibility Study

A public meeting was held on Tuesday, July 9, 2019. A follow up public survey was circulated for a week following the meeting and the results of the survey have been collated and provided to the consultant. It is envisaged that a draft report will be presented to the August 2019 meeting of Council.

YOUTH

Nil

WASTE MANAGEMENT

Nil

STORMWATER MANAGEMENT

Nil

SEALED ROADS

Little Islands Road Intersection

Council resolved at the July ordinary meeting of Council to write to the Department of Planning, Infrastructure and Transport to liaise regarding the possibility of installing a slip lane at the Little Islands Road turn off on Flinders Highway B100.

Speed Hump Requests

Council received a report to the July 2019 Ordinary Meeting of Council, regarding the outcomes of the consultation for the installation of speeds humps in the townships of Haslam, Perlubie Landing, Eba Anchorage and Sceale Bay. The report outlined that the majority of respondents in Haslam, Perlubie Landing and Eba Anchorage did not wish for the installation of the speed humps and Sceale's Bay was a more balanced response. Council resolved at the meeting that letters of response be forwarded to all respondents providing them with the details of the outcomes and that Council write to the Department of Planning, Transport and Infrastructure regarding traffic management options for Sceale Bay.

Wells Street – Proposed Speed Limit Reduction

Council resolved at the July 2019 ordinary meeting of Council to write to the Department of Planning, Transport and Infrastructure regarding the possibility of creating a local are speed limit of 40kms/hr between the AB Smith Road Intersection, to the 25kmh zone at the lights for children to cross, and 40kms/hr from the 25kmh zone to the Flemming Terrace/Wells Street Intersection.

UNSEALED ROADS

Tyringa Road – Proposed Road Realignment

A report was presented to Council at the July 2019 ordinary meeting of Council, for Council to review options regarding the location of the formed road and the location of the actual road reserve. Council resolved to lay the report on the table pending an onsite inspection.

Road Construction

Council has completed during 2018/2019 the following roads; Kaldoonera Road (8km), Gill Road (7km), Carawa Road (3.56km), Westall Way Loop (7kms), Calca Road (7km), Poochera Port Kenny Road rip and relay (6.9km).

Kingoonya-Yantanabie Road has commenced with 2km completed as at the 31 July 2019.

Road Maintenance - Patrol grading

During the 2018/2019 financial year approx. 1576.5 kms of road was patrol graded.

To date in the 2019/2020 financial year approx. 151 kms of road has been patrol graded.

INFRASTRUCTURE

Road Naming

Council received a report to review Road Names within the district. Council resolved to lay the report on the table to the August 2019 ordinary meeting of Council.

Moore's Boat Ramp Upgrade

Proposed designs are currently at engineering stage. This is a requirement of the grant funding. Materials shall be ordered following approval of the design.

SA 20 Year State Infrastructure Strategy – Discussion Paper

Council received a report outlining Council's opportunity to provide feedback into the proposed state's 20 Year Infrastructure Strategy. The discussion paper highlighted the key areas for consideration. A response based on relevance to the Eyre Peninsula will be provided to the State Government on behalf of Council.

Street Banner Signs – Streaky Bay

A report was presented to the May 2019 meeting of the Community and Economic Development Committee regarding the future of the Street Banner signs (attached to light poles) in the main streets of Streaky Bay. There were a number of options presented to that meeting and the committee recommended that staff investigate the cost of laser cut signs that would be permanently mounted and would not require changing, these options are currently being investigated.

Council News Cont'd

PLANNING & REGULATING

Gibson Peninsula Allotments

Council resolved at the July 2019 ordinary meeting of Council to write to the Hon. Minister Stephan Knoll expressing Council's concerns in not approving the Gibson Peninsula allotments.

ENVIRONMENTAL MANAGEMENT

Baird Bay Township Coastal Wall

Council received a report at the July 2019 ordinary meeting of Council to review the Coastal Adaption Study Report provided. Council resolved at the meeting to lay the report on the table pending an onsite meeting with the residents of Baird Bay.

HEALTH MANAGEMENT

Nil

CAT REGISTRATION

Starting on 1 July 2019 it will become compulsory to register any owned cats in the district.

If you own a cat and have not already registered it you can do so by visiting the Dog and Cats Online

www.dogandcatsonline.com.au

Registration lasts for a 12 month period for a fee of \$5 for desexed and \$10 for non-desexed cats.

With hundreds of semi-owned and feral cats the compulsory registration and fees will help Council manage the cat population.

Stopping the spread of disease, unwanted kittens, wandering and being a nuisance to other residents.

For further information on the registration of cats or dogs you can visit

www.dogsandcatsonline.com.au

STAFF MOVEMENTS

Congratulations and Farewell Robyn Nottle

It was with regret that Council accepted the resignation of long term employee Robyn Nottle (Manager, District Services) who has accepted a position as Operations Manager with Whyalla City Council.

Robyn was a wonderful asset to not only Council but the region in her role with Council and has achieved a lot in her long term of employment with Council.

We wish Robyn and her family all the best and she has taken up a wonderful opportunity with Whyalla City Council.

Advertising for both the Manager, District Services now *Manager, Infrastructure and Civil Works* (vacated by Robyn Nottle) and Manager, Corporate Services now *Manager, Business and Administrative Services* (vacated by Karina Ewer who was appointed Chief Executive Officer) closed on Monday 29, July, 2019.

Applications will be assessed in the coming weeks.

2019/2020 DOG & CAT REGISTRATION RENEWALS

Registration renewals are due from
the **1st July 2019**

Owners of dogs and cats that elected to receive their registration renewals either by **Email** or **SMS** will start to receive these.

Those that chose to receive their renewal by **post** may start to receive these by the 2nd week of July.

If you require assistance to register your animal please go to
www.dogsandcatsonline.com.au

For more details contact the Council
Office on 8626 1001

ANNUAL BUSINESS PLAN & BUDGET SUMMARY

2019/2020

SERVICE CHARGES

Effluent Management – Council maintains and manages a Community Wastewater Management Scheme and charges for all properties services by these schemes. The service charge is set at \$477.

Kerbside Collection – The Council charges a service charge for the purpose of offsetting the costs in relation to the collection of kerbside waste. Council has not increased this for this financial year.

NATURAL RESOURCE MANAGEMENT LEVY (NRM)

The NRM Levy is a state government tax which Council is obliged to collect on behalf of the State Government for no net gain to Council.

RATE PAYMENT DUE DATES

5 September 2019
5 December 2019
5 March 2020
4 June 2020

RATES AT A GLANCE

Comparing rates between Councils is difficult every Council has different attributes and provides varying services or similar services at different standards. Council's deliver an extensive range and level of service to the community with the greater part determined by the expectations of our communities.

METHOD USED TO VALUE LAND

All land within a Council area, except for land specifically exempt (e.g. Crown land and Council occupied land) is rateable. The Council may adopt one of the three valuation methodologies to value the land in its area. They are: Capital Value, Site Value or Annual Value.

Council has decided to continue to use site value (The value of the land and any improvements which permanently affect the amenity of use of the land, such as drainage works, but excluding the value of buildings and other improvements) as the basis for valuing land within the Council area. Council considers that this method of valuing land provides the fairest method of distributing the rate burden across all ratepayers on the following basis:

GENERAL RATES

Council sets differential general rates of: Residential, Town Centre, Industry, Light Industry (Aquaculture), Primary Production, Rural Landscape Protection, Rural (Deferred Urban), Coastal, Country Township, Settlement, Rural Living, Commercial (Bulk Handling), Recreation and Tourist Accommodation (Coastal). These differential general rates are further divided between land uses.

A fixed charge of \$600.00 will be levied against each separate assessment with only one fixed charge levied against two or more pieces of adjoining land.

An overall rates increase of 3% has been applied. However, the actual increase payable by any individual rate payer may be more or less than this, depending on the movement in the site value of each property.

RATE REBATE

A rebate of rates in respect of any rateable land in the Council area will be in accordance with the Local Government Act and Council's Rate Rebate Policy.

ANNUAL BUSINESS PLAN & BUDGET SUMMARY

2019/2020

The Annual Business Plan sets out the District Council of Streaky Bay's (Council) proposed services, programs and projects for 2019/2020.

The budget will be funded by;

- Overall rates increase 3% (this is not a 3% increase to each individual rateable property). 2% to offset CPI and LGPI increases, 1% to offset to continue to retain Medical Services in the district.
- Fixed charge of \$600.00, levied against all rateable properties
- CWMS Levy \$477 (all applicable land)
- Waste Levy \$200 (all properties within the waste management collection area with an occupiable dwelling)
- Fees and Charges
- Grant Funding
- Council Loans

Council Budget		
	Income	\$ 9,161,000
Less	Expenses	\$ 9,357,000
	Operating (deficit)	(\$ 196,000)
Add	Outlays on Existing Assets	\$ 721,000
Less	Outlays on New Assets	(\$ 1,183,000)
	Net Borrowing for Fin Year	(\$ 658,000)

This means that Council's expenditure is more than its projected income, however, Council has indicated that they may borrow for the Streaky Bay Foreshore Tourist Park Upgrade, which equates to \$936k, if Council does this, then the net borrowing will return a net lending amount of \$278k.

Council has the following key projects and ongoing services identified for 2019/2020

COMMUNITY CULTURE & RECREATION

- Streaky Bay School Community Library additional funding
- Streaky Bay School Pool additional funding
- Streaky Bay Medical Clinic ongoing funding support
- Arts and Cultural Facilitator
- Events: NYE Children's Festival, Streaky Bay Rodeo, Animal Awareness, Food Safety week, Australia Day celebrations

TOURISM & ECONOMIC DEVELOPMENT

- Campground: Tractor Beach Campground Development
- Streaky Bay Foreshore Tourist Park Development

GOVERNANCE

- New ICT system and Website Upgrade

INFRASTRUCTURE AND BUILDINGS

- Visitor Centre/Main Office -continue with consolidation planning
- Buildings: Visitor Centre Painting, Poochera Complex Ceiling Replacement, Sandblast Baird Bay Toilets, Streaky Bay Dragon Boat Club floor and window repairs
- Wells Street Streaky Bay – underground power
- Stormwater: Mudge Tce/Jubilee Road Remediation
- Roads Resealing: Bay Road, Pygery Port Kenny Road and Witera Road
- Moore's Boat Ramp Upgrade
- Streaky Bay Cemetery Niche Wall

ENVIRONMENT AND PLANNING

- Streaky Bay Transfer Station – fencing perimeter
- Town Masterplan (Streaky Bay) - review

PUBLIC SAFETY & REGULATORY SERVICES

- Regional Health Plan Review
- Online Burning notification system

The Streaky Bay and District Medical Clinic Inc.
1 Flinders Drive
STREAKY BAY SA 5680
E: chair@streakybaymedical.com
M: 0419280577
ABN: 98 686 404 964

Media release

The Streaky Bay and District Medical Clinic Inc. Board have received notification of Doctor Zeli's resignation. He will be leaving the medical clinic in January 2020.

In his resignation letter Dr Zeli explains he had made this regretful decision due to family reasons and that the toll on commuting from Naracoorte and being away was too much with 2 young children and his wife.

While he had hoped there may have been a possibility to return to Streaky Bay with his family, the reality is they have settled in well and are enjoying living in Naracoorte.

The Board and staff fully understand the reason for Dr Zeli's decision and we convey our utmost appreciation to him for returning and giving it a go. He will be missed by our community and we really enjoyed having a familiar face back around town. However we wish him all the best furthering his career and family life in Naracoorte and are very pleased to hear that he recently successfully completed his Fellowship exam.

We acknowledge that working in a private rural practice has its challenges and that the availability and affordability of Locum GP support has been an ongoing issue. The Streaky Bay and District Medical Clinic Inc. staff have been doing everything in their power to ensure we have 2 GP's at the clinic however at times they are simply not available.

It is a complete and utter failing of successive Governments and the medical profession hierarchy to have not planned for this crisis that is now upon us and rural communities all across Australia go without adequate health care. The Board will be seeking a strong commitment from the State and Federal Governments in the continued operation and help in providing medical services to our community.

It is GP's like Dr Zeli that have been an absolute godsend for rural communities. From Streaky Bay to Naracoorte, he is making a difference to our lives. We can only wish there were more like him.

Jonas Woolford
Chair

Letter to the Criterion

As a home owner and regular visitor to Streaky Bay,
I WAS concerned about there being no regular GP in Streaky Bay.

On Wednesday 17 July, I took my ill and worried wife to the Hospital - she was shown immediately into a treatment room - blood pressure taken, EKG cables attached and blood samples all taken within 30 minutes, all the while recording the numerous health details necessary for a diagnosis.

My wife was made to feel warm and comfortable and that she was the most important person to the 2 nurses and trainee on duty. The fact that there was not a Doctor available in Streaky Bay did not stop the vital signs being taken and referred to a consultant accessed over the phone.

The diagnosis was determined and we left after 2 hours feeling that we received the best treatment we could expect

We are extremely grateful for the care she received and obvious dedication of the staff. How good is Australia where even in the absence of a qualified doctor, the qualified and caring nurses can help a patient back to recovery.

Congratulations and thank you to the staff of the Streaky Bay Hospital.

Kind regards Richard Wood

2019 LEXUS MELBOURNE CUP TOUR STREAKY BAY PROGRAM

MONDAY 5th AUGUST

Streaky Bay Hotel

4.00pm - Welcoming of the Cup!

Photo Opportunities, Happy Hour

6.00pm - Auction Dinner. MC Terry

McAuliffe, Guest Speakers Kerrin & Cathy

McEvoy, Ken Martin and the VRC. Amazing

Auction items. Book your tickets now \$123.00

www.eventtixx.com.au/sbauctiondinner

TUESDAY 6th AUGUST

8.30-10.30am Jetty Lawns Community Event

ALL WELCOME - Live Radio Broadcast with RSN, Mens Shed & CWA breakfast & morning tea. Photo Opportunities with the Cup and chat with Kerrin & Cathy McEvoy.

10.45am - Elmhaven & Hospital Visit

12.00pm - Streaky Bay Area School Visit

Community Grants

DROUGHT SUPPORT

On-Farm Emergency Infrastructure Rebate Scheme

The Australian and SA Governments are offering a rebate to drought affected farmers who invest in urgently-needed on-farm water infrastructure for livestock.

Eligible farmers can access a 25% rebate – up to \$25,000 – on new purchases and installation costs for on-farm water infrastructure to help them provide water to livestock in the current drought and be better prepared for future dry conditions. Farmers will be eligible to apply through PIRSA for the rebates, which will also cover eligible work undertaken since 1 July 2018.

https://www.pir.sa.gov.au/grants_and_assistance/drought_support

Applications close on 31 March 2021

Red Cross Grants for Farming Communities

Funding is now available to help drought-affected farmers, farming families and farming dependent contractors. Grants can help meet household expenses such as food, vehicle maintenance, school expenses, electricity, gas or rates, telephone expenses and dental or medical expenses

<https://www.redcross.org.au/news-and-media/news/urging-farmers-to-apply>

PIRSA – Drought Support

A number of services and avenues for assistance are available to support farm families, farm businesses and rural communities prepare for and manage the drought conditions.

http://www.pir.sa.gov.au/grants_and_assistance/drought_support

Farm Hub

Farm Hub connects Australian farmers with services and support during tough times, such as drought.

The newly released Farm Hub website was built by the national Farmers Federation as an online portal for information and resources for Farmers (both for business and individuals)

The first release of the site is focussed on circulating drought information. Over the coming months, more information will be added about other farming initiatives and support.

<https://farmhub.org.au>

COMMUNITY

In a Good Place

In a Good Place is a national grants program that provides support for community-driven initiatives that reduce social isolation, increase social participation and connectedness, and encourage people in rural, regional and remote communities who are at risk of, or are experiencing, mental health issues to seek help.

https://www.frrr.org.au/in_a_good_place.php

Application close Tuesday 13 August 2019

Strengthening Rural Communities

The Strengthening Rural Communities (SRC) program aims to give the thousands of small rural, regional and remote communities across Australia an opportunity to apply for funding that can support broad community needs.

https://www.frrr.org.au/grants/Strengthening_Rural_Communities

Applications close Tuesday 24 September 2019

Dreams for a Better World – Community Grants

If your not-for-profit organisation or community group dreams of helping to create brighter futures for Australians or a more active community or support others to live better we want to hear about it.

For further information visit:

<https://dreamsforabetterworld.com.au/community-grants>

Applications Close Saturday 14 September

Qantas Regional Grants

Regional Grants Program will provide financial, flight and marketing support to community groups and organisations to help further their causes and set them up for success.

<https://www.qantas.com/au/en/about-us/our-company/in-the-community/qantas-regional-grants.html>

Applications close Friday 30 August 2019

BUSINESS

Dreams for a Better World – Business Grants

Are you a small business owner or social-change maker with a dream to make a positive change in your local community?

Apply to the [Better Business](#) round for the chance to receive up to \$15,000 and help fund a project or innovative solution that tackles a social issue in your local community.

For further information visit:

<https://dreamsforabetterworld.com.au/business-grants>

Applications close on Monday, 19 August 2019

Community Grants

Australian Small Business Advisory Services Digital Solutions for Small Business

Offering support for: websites and selling online; social media and digital marketing; using small business software; online privacy and security.

Enquire at <https://www.rdawep.org.au/contact-us/> or visit www.adelaidebusinesshub.com.au

SPORT AND RECREATION

Woolworths—You Grow Girl

Woolworths 'You Grow Community' grants program wants to support your club or association by giving away \$200,000 worth of funding! Woolworths invites netball clubs and associations across Australia to [apply](#) by telling us how your club or association would use the grant money.

Visit : <https://yougrowgirl.netball.com.au/grants/>

Applications close 30 September 2019

LOOKING FOR GRANTS?

If you are looking for a grant to help your organisation or community group, below are websites that may assist you:-

<https://www.communitygrants.gov.au>

<http://www.rdawep.org.au/resources/grant-funding-opportunities/>

<http://www.grantassist.sa.gov.au/>

http://www.grantready.com.au/Find_a_Grant/index.aspx

<http://www.grantguru.com.au>

ARTS AND CULTURE

Grants SA

Grants SA is a one-off-project funding program that provides over \$3 million in grants annually to not-for-profit community organisations to improve community participation, wellbeing and quality of life for people living and working in South Australia. Grant rounds for 2019/20 are expected to open in July 2019. For more information about the Grants SA program, please call the Grants Team 1300 650 985 or grantssa@sa.gov.au

Country Arts SA—Grant Funding

Quick Response Grant — \$1500 individuals OR \$3000 organisations

Open: 1 July 2019 Close: 5pm 13 December 2019

For further information contact Sam Yates, 08 8444

0400, samantha.yates@countryarts.org.au

<https://www.countryarts.org.au/grants-funding/>

Australia Council for the Arts

Australia Council for the Arts, Arts Projects program funds a range of activities that deliver benefits to the arts sector and wider public, including national and international audiences. Organisations that undertake arts programs, projects or that provide services to artists are welcome to apply.

<http://www.australiacouncil.gov.au>

Government of South Australia

Office for Recreation and Sport

Statewide Consultation—Game On

The Office for Recreation, Sport and Racing (ORSR) is currently undertaking statewide consultation on a number of key priorities, and will be consulting with the general public at the

Ceduna Sailing Club at 4:00pm on Monday 19th August 2019. If you wish to attend this session, **please register online** or let us know via return email.

We want to hear your ideas, challenges and opportunities to become a more active community, and would like to see as many people as we can.

Everyone is welcome

ORSR Consultation Session – Ceduna

1 O'Loughlin Terrace, Ceduna SA 5690

Monday 19th August 2019 from 4:00 pm – 6:00 pm

ors.sa.gov.au/about_us/statewideconsultation

TAFE SA TRAINING

TAFE SA
Short Course Training Opportunities 2019

Course	Where	When	Phone
White Card	Ceduna	13 August 2019	86287053
Forklift	Ceduna	20-22 August 2019	86287053
Provide First Aid - 1 Day Course Provide First Aid is a comprehensive first aid course suitable for everyday emergency situations.	Pt Lincoln Ceduna	26 August 9am-5pm 23 August 9am-5pm	8348 4036 86287053
Provide Cardiopulmonary Resuscitation (CPR) - 3 hour course This course will provide you with the knowledge and skills to maintain breathing and circulation following cardiac arrest.	Pt Lincoln Ceduna	26 August 9am-12pm 23 August 9am-12pm	8348 4036 86287053
MIG Welding	Ceduna	17-19 September 2019	86287053
Responsible Service of Alcohol (RSA)	Ceduna	18 November 2019	86287053
Safe Food Handling	Ceduna	19 November 2019	86287053
Espresso Coffee Making	Ceduna	19—21 November 2019	86287053

NEW YEARS EVE CHILDREN'S FESTIVAL

Is your organisation or community group looking to raise extra funds?

The District Council of Streaky Bay hosts the New Years Eve Children's Festival each year and we would like your organisation to be involved by holding a food or other fundraising stall.

Stall Ideas - Yiros, donuts, popcorn, wraps, smoothies, showbags

Glowsticks, lolly bags and fairy floss have been covered

To register your interest please complete and return the below attachment to the Visitor Centre.

For further information please contact Jess Davis

P 8626 7033

E davisjessica@streakybay.sa.gov.au

Organisation/Community Group _____

Contact Name _____

Contact Phone _____

Contact Email _____

Product/s Selling _____

Thank you for participating and making this event an enjoyable family experience for the community and visitors.

Community Dates & Meetings

SA Country Women's Association Inc

· **Tuesday 27 August** - Branch 81st Birthday Party

Streaky Bay Hotel at 11:30am

(By Invite - RSVP by 16/8/2019)

· **Tuesday 10 September** - General Meeting

RSL Hall @ 10:30am

Followed by Handicrafts at 1.00pm

P: Sharon Anderson 0400 622 278

Probus Club Meeting

Thursday 15 August at 10am

Flinders Room - Streaky Bay Hotel

Streaky Bay Scout Group

Joey & Cub group sessions (in School Terms)

Alternate Tuesday nights 5:30pm to 7pm

Scout Hall, Slidys Beach

P: Bec Rutherford 0428 579 427

Lincoln Veterinary Centre

Now coming to Streaky Bay 3 times a month

The 1st, 2nd and 3rd weeks of every month

P: 0429 823 100 for appointments

Redgum Vet & Pet Boarding

Please call the below number

P: (08) 8642 3308

Streaky Bay Men's Shed

Meet every Thursday 9am til 12pm

Old Bowls Club, Montgomerie Terrace

Streaky Bay RSL Hall

Open to the public

Last Saturday of the month 10am -12pm

All welcome

Hospital Auxiliary Meeting

Monday 12 August at 2pm

Hospital Boardroom

Streaky Bay Area School

Governing Council Meeting

Monday 12 August at 6:30pm

Streaky Bay Children's Centre

Governing Council Meeting

Monday 5 August at 7pm

Streaky Bay Tourist Promotions Inc.(SBTP)

Annual General Meeting

Tuesday 10th September at 6pm

Visitor Information Centre

21 Bay Road

Meals On Wheels Roster			Wed	21 August	G Banks & L Mudge
Monday	5 August	L Lewis T Smith	Thursday	22 August	C Williams & N Kurtzer
Tuesday	6 August	P Hogan & J Kenny	Friday	23 August	P Pudney & C Lynch
Wed	7 August	D Stephens & Z Chester	Monday	26 August	L Lewis & T Smith
Thursday	8 August	H Flannigan & A Sidler	Tuesday	27 August	G & L McCarten
Friday	9 August	H & G Scantlebury	Wed	28 August	P Morgan & J Crabb
Monday	12 August	B & M Black	Thursday	29 August	M & G Lee
Tuesday	13 August	A Tarrant & D Trevena	Friday	30 August	E Williams & A Lynch
Wed	14 August	M Johnson & C Williams	Monday	2 Sept	J Francis & C Robinson
Thursday	15 August	B Fox & H Georgiou	Tuesday	3 Sept	Johnson & S Montgomerie
Friday	16 August	K Brace C Smith	Wed	4 Sept	M Thomas & P Shearsby
Monday	19 August	R Walker & M Ettridge	Thursday	5 Sept	Smith & A Kelsh
Tuesday	20 August	J & R Swanson	Friday	6 Sept	M Tomney & K Carey

For any queries regarding this roster please contact Karen Trezona
P 0427 100 350 / E kiofarm@actv6.net.au

Events Calendar			4 August
Kyancutta	Kyancutta Men's Golf Open		4 August
Streaky Bay	LEXUS Melbourne Cup Tour		5 & 6 August
Streaky Bay	Kerrin McEvoy Dinner & Fundraiser Auction		5 August
Streaky Bay	Illuminat's Travelling Light — SB Institute		9 August
Streaky Bay	SB Kindy Student Free Day		12 August
Streaky Bay	SBAS Student Free Day		15 August
Minnipa	MWNA Presentation Dinner		18 August
Streaky Bay	SB Kindy Book Week Morning Tea for Kindy Families		22 August
Warrambo	Mid West Football/Netball — 1st Semi Final		24 August
Wirrulla	Mid West Football/Netball — 2nd Semi Final		25 August
Wirrulla	MWFA Medal Count		25 August
Streaky Bay	Mid West Football /Netball — Prelim Final		31 August
Elliston	Mid West Grand Final		7 Sept

Community Information

PUBLIC NOTICE

UNDERGROUNDING OF POWER LINES

**Wells Street, Streaky Bay
(From the Kiosk Carpark to AB Smith Road)
(Approximately 300m)**

Please be advised that the undergrounding of power lines along this section of Wells Street will be commencing soon. We appreciate your patience whilst this upgrade is taking place and to observe traffic signs and speed limits to ensure the safety of yourself and those working on the project.

Also be advised that the footpath from the kiosk carpark to AB Smith Road will be closed and pedestrian access will be diverted to the caravan park side of Wells Street.

If you have any queries or concerns, please contact the District Services Department on 8626 1001.

EXPRESSION OF INTEREST

WORK ZONE TRAFFIC MANAGEMENT COURSE

Council will be holding a Work Zone Traffic Management (WZTM) 2 day course in the near future (dates and costings still to be finalised).

If any contractor/business is interested in having any staff members attend this WZTM Course to be held in Streaky Bay, please contact the District Services Department on 8626 1001 for further enquiries or to register your interest.

Streaky Bay District Council Invite You To

SUBSCRIBE TO COUNCIL EMAIL LISTINGS

Keep up to date with the latest in.
CRITERION - EMPLOYMENT - NEWS - COMMUNITY
www.streakybay.sa.gov.au
Join by clicking the link at the bottom of the web page.

JOIN THE MEN'S SHED

Are you interested in joining a supportive, community involved, hands on group? The Men's Shed are looking for new members who meet once a week on

Thursday's 9:00am - 12:00pm at the Old Bowls Club

Call Wayne Miller

0448 173 564

DEFIB REGISTER

LOCATION	LOCATION	OPEN HOURS
Streaky Bay Pharmacy	Outside wall	24 hr access
Streaky Bay Visitor Centre	Inside the Visitor Centre	Mon to Fri 9am-5pm
Streaky Bay Area School	Main Foyer - Winter Pool - Summer	School Hours
Streaky Bay Hotel Motel	Outside wall	24 hr access
Streaky Bay Hospital	Emergency room	Access when presenting to emergency
Streaky Bay & Districts Community Complex	Inside the main complex	Sporting Events
Streaky Bay Indoor Bowls Club	Inside the bowls club	Wednesday 12:30pm-5pm
Baird Bay Eco Lodge	Inside the office	8am-5pm 8626 5017 5pm-8am 8626 5060
Miltaburra Area School	Inside the office	School Hours
Wirrulla General Store	Outside wall	24 hr access
Sceale Bay Community	Outside 17 The Parade	24 hr access
Piednippie Hall	Inside the supper hall	Sporting Events

→ District Council
of Streaky Bay
→ Streaky Bay
Visitor Centre

Community News

NATIONAL TRUST MUSEUM

The Streaky Bay National Trust Museum held the opening of their new Mosaic Noticeboard on Friday 19 July. The District Council CEO Karina Ewer and the Mayor Mr Travis Barber performed the official opening in the presence of approx. 20 visitors followed by a morning tea. Thanks to CEO Karina Ewer and Mayor Travis Barber for making this such a special occasion for us.

The District Council made this project possible by providing the Museum Group the necessary funds from the Communities Drought Funding. With the project being undertaken by Artsup Streaky Bay.

The Museum would like to extend a big thank you to the Artsup Group leader Liz Mc Taggart, who designed the noticeboard, organised and purchased all the necessary equipment and directed us throughout the project. Thanks also to Ali Hein & Rosemaree Skelton for their valued assistance, and to Rose Ayliffe our photographer for the occasion.

Our volunteers Betty Fox, Raelene Evans, Carol Lydeamore, Colleen Starkey, Narelle Kertzer, Jane Carey, Rhonda Simpson and Dilys Le Cerf spent many hours working on this project & all are very proud of their achievement. Thanks & appreciation go to these very conscientious museum volunteers.

Many thanks to Ross McTaggart and Sam Starkey who did a wonderful job of erecting the noticeboard as well as assisting with many other handyman jobs.

Thanks to the EP Natural Resources Management Board for the use of their shed to store & work on the mosaics very much appreciated.

With the addition of our new OPEN flag installed by Neil Hall, it helps to promote and welcome visitors to the Museum. We plan to have another opening in the spring for the paving & pergola which was also part of the Communities Drought Funding.

Photo credit to Rose Ayliffe

STREAKY BAY SCOUT GROUP

The Streaky Bay Scout Group has had a jam packed few months with many great Tuesday sessions for both Joeys and Cubs through Terms 1 & 2.

We are thrilled to confirm we have 25 Cub members (8-11yrs) and 12 Joey members (6-8) all keen and eager to learn new skills & have fun. We thank our Scout families for their support of their kids, our great club and our numerous fundraising activities.

We are very excited to announce we are taking away 21 x Cubs, 2 x Leaders and 5 x Adult Helpers to Hopahowl Camp 18-21 October 2019. This amazing SA state camp is held every 3 years at Scouts SA, Woodhouse Activity Centre. Thank you to Streaky Bay Community Hotel Board for their approval of our 2019 Grant Submission to part fund the cost of the 4 day Coach Hire with EP Bus Tours and the purchase of new tents from Ceduna Camping & Fishing.

Our Fundraising Committee has been extremely busy planning & operating the following family friendly fundraising activities in 2019 :-

Perlubie Sports Day Activities

BBQ & Drinks stall at the Dragon Boat Regatta

BBQ stall at the April, SB Craft & Produce Market and recently our 1st ever super Lamington Drive.

In addition our specific Hopahowl Camp Fundraiser of Schnitzel Dinner and Kids Movie Night at the local SB n Districts Community Complex.

We couldn't run these vital fundraisers without our amazing family volunteers and the great support from our local community!!!!!!!!!!

We would like to sincerely thank the following people for their recent generous donations of either: in kind use of facilities, goods, cans & bottles or money.

Discovery Parks Streaky Bay Foreshore, Streaky Bay n Districts Community Complex, Streaky Bay CWA Branch, Leanne Dunchue Perlubie Sports Day Committee, Damien from Golden West Maritime Consulting, Clint from West Coast Landmark, Dale from Elliott's Bakery, Andrew from Streaky Bay Newsagency.

Community News

STREAKY BAY ELMHAVEN AND HOSPITAL

'The Big Cuppa For Cancer' held at Yantanabie on Friday, 19th July, 2019. A group from Elmhaven and the Streaky Bay community took a bus trip to Yantanabie for the Big Cuppa For Cancer. They enjoyed a marvellous country style morning tea provided by Fay Priest and the Yantanabie community, and had the opportunity to reminisce about their memories of Yantanabie.

Photo 1: Jan Kenny, Margaret Cash, Fay Priest and Maggie Haynes

Photo 2: Hazel Payne and Isobel Brown

Photo 3: Isobel Brown

BIGGEST MORNING TEA AT YANTANABY

The morning began with a buzz, outside wood fires lit by Mr Don Priest, enjoyed by old timers from Streaky Bay, Mr Basil Kammerman and Mr Don Miller. Others joined in as they came while the helpers who were preparing morning tea listened to Mrs. Mary McCormack playing music on the piano. During morning tea a warm welcome was given to all. Candles were sold with name tags by Sharon Dickson, Danielle Holmes and Chloe Armstrong, the tags were placed on the memory tree and candles in bowls with coloured water. A prayer of thanksgiving was given by Rev. Gavin Scantlebury who rendered the song in a deep baritone voice 'I'll Walk with God' accompanied on the piano by Jeannette Dunn who during the afternoon also played for a sing a long.

Golf was under the supervision of Mrs Denise Watson and the winners for closest to the pin were Julie Weir and Darcy Olsen, and cleaning the atmosphere Yvonne Kelsh.

A three course lunch was served by Mrs Heather Holmes, Tamara and Chloe Armstrong, Denise Watson and helpers. After lunch two skits which were quite hilarious were given by the newly formed theatre group. The Biggest Morning Tea raffle winner was Wayne Miller and the door prize won by Mrs Heather Scantlebury. The donations for the day were a total of \$950.50, also adding a donation from the Probus Club of \$168.50 which made the total raised \$1119.00.

Many thanks must be given to the helpers who made the day a success, Peter Watson, Jeff Kelsh, Don Priest and Mrs. Jill Catton - thank you. Big thanks to Heather Holmes and all her extended family, Denise Watson, Tamara and Chloe Armstrong and Sue Lynch, such a great effort!!!!

COUNTRY WOMEN'S ASSOCIATION

The July AGM & GM were held at Sussan's home. The AGM started with Alice's famous sponge roll for smoko, then onto the re-election of office bearers.

The main executives are President – Helen Flanigan, Secretary/Treasurer – Sharon Anderson Handicraft Officer – Alice Montgomerie.

The AGM then done and dusted, it was tucker time for lunch. Always the hostess, Sussan catered for our winter needs with chicken & corn soup and sticky date pudding. If that was our last day on earth, then we were fulfilled! Thanks Sussan for hosting that meet.

August will see us celebrating our 81st Branch Birthday at the Streaky Bay Hotel. We hope to also share this celebration with some members from the Ceduna, Elliston & Wudinna branches. A presentation to two of our Streaky Bay members for 50 and 70 years of membership will be a significant moment.

The upcoming Royal Adelaide Show is always a busy time for a number of association members. If this is going to be an event you're heading to, then get on down to the SACWA Country Café stand for some yummys. So far they have used 86kg of plums and 90kg of apricots to produce jam for the Show.

Our State Office continues to assist our SA friends. Since March, they have approved 22 urban, 13 rural and 306 necessitous farming applications for financial assistance.

From September, we will re-introduce handicraft activities to the public to follow after our general meeting. We have some very talented ladies that have years of experience in all types of CWA handicrafts. If you'd like to come along it is every second Tuesday of the month, at 1pm at the RSL Hall.

President – Helen Flanigan 0409 094 568
Sec/Treas - Sharon Anderson 0400 622 278

Community News

RECENT COUNCIL INSTALLATIONS

The District Council of Streaky Bay have recently installed a drink fountain and bench seat at the Streaky Bay Sk8 Park. The drinking fountain was purchased with funds raised from the New Years Eve Children's Festival, Glow Sticks Sales. The bench seat was funded from the FRRR ABC Youth Heywire Grant.

The District Council of Streaky Bay recently installed a Dump Point at Haslam, located near the Public Toilets. Making the Haslam Campground one of our most popular and user friendly camping sites.

MENS SHED

Firstly there were a couple of topics in the June edition that need to be corrected. The bench seat outside of the Op shop is not going to happen now. We had a visitor come from Hopetoun in W.A. and we put his name as Graham Miller, this should have read Graham Tonkin.

We have delivered 145 pairs of glasses that have been collected at the Op Shop to Port Lincoln Lions for Sight.

Some members have worked on projects of their own: Liam Golley made a bread board for his mothers birthday present. It must have been okay because he has told us other people have asked for more of them. Well done Liam.

Jim Petty has made an activities board up for the dementia patients at the Hospital. This board consisted of various switches, plugs and latches that the patients could try to open or switch on, well done Jim.

In June our Men's Shed was given two Thank You Certificates for our contribution to the Streaky Bay SK8 park upgrade. One certificate was from the District Council of Streaky Bay and the other was from the South Australian Government. It is pleasing when you get recognised for something you do.

The Men's Shed is open from 9am-12pm each Thursday all men, locals and visitors are welcome to attend.

OPEN DAY

Sunday 25 August

11.00AM – 3.00PM

Whyalla Campus

Step onto UniSA's Whyalla Campus for Open Day, and see why we're SA's No.1 university for graduate careers*.

Speak to staff and current students about the full range of on-campus and online degrees available, attend presentations and take a campus or accommodation tour. Plus, there will be an opportunity to discuss your options if you are considering relocating to study.

unisa.edu.au/whyallaopenday

*QILT: Graduate Outcomes Survey 2016-18 – Full-time Employment Indicator (Undergraduate). Public SA-founded universities only.

Plan your Open Day	Time
Student Accommodation Tour	11.15am and 12.30pm (repeat)
Social Work	11.30am
Education (Early Childhood and Primary)	12.00pm
Engineering, Computing and Science	12.30pm
Nursing	1.00pm
UniSA Online	1.30pm
Foundation Studies/Aboriginal Pathway Program	2.00pm

University of South Australia
On Campus. Online.

**INNOVATION &
COLLABORATION
CENTRE**

Contact

Community Manager
Peter Borda
peter.borda@unisa.edu.au
0466 156 347

UniSA Whyalla
111 Nicolson Ave
Whyalla Norrie 5608

icc.unisa.edu.au/whyalla

Innovation & Collaboration Centre WHYALLA

The University of South Australia's Innovation & Collaboration Centre (ICC) supports the startup community through public events, programs and an incubator to inspire founders about the startup process and provide support to local businesses looking to grow.

In August 2019, a new ICC will be opened in Whyalla after receiving grant funding from the Australian Government; and support from the Government of South Australia and the Whyalla City Council.

The Centre will support startups and local businesses looking to grow by providing a hub for their activity with access to a global network of mentors and advisors, and a series of workshops and other activities.

Gigabit networks

Video
conferencing
facilities

Hot desking and
meeting rooms

**WED
21 AUG
2019
5PM**

Official opening event

The Centre will be officially opened on Wednesday 21 August at 5pm. If you are interested in attending, please email peter.borda@unisa.edu.au

**THURS
22 AUG
2019
4.30PM**

Startup Weekend information session

Anyone interested in participating in Startup Weekend is encouraged to attend the information session at the ICC on Thursday 22 August, 4.30pm for 5pm start. Find your team, learn more about the weekend of fun and ask any questions about the event. All welcome. Details below.

**WKND
6 – 8
SEPT
2019**

Techstars Startup Weekend

Startup Weekend is a 54-hour event designed to bring ideas together with teams to formulate an early concept and business model, over the space of a weekend. The event concludes with a pitch from each team for the winning place. Participants will have one-on-one access to global expert entrepreneurs who will help them with their idea before all teams pitch their concepts to the judges at the conclusion of the event.

bit.ly/techstarswhyalla

University of
South Australia

Australian Government
Department of Industry,
Innovation and Science

Business

Government
of South Australia

WHYALLA

Get involved!

Upcoming events in Whyalla

Streaky Bay Tourist Promotions Incorporated (SBTP)

Annual General Meeting

Tuesday 10th September at 6pm

Visitor Information Centre

Bay Road, Streaky Bay

The Committee of SBTP invites all members & the general community to attend the 2019 Annual General Meeting which is going to be held at the Streaky Bay Visitor Information Centre Bay Road, at 6pm on Tuesday 10th September 2019. The standard order of business will occur at the AGM including:

- Confirmation of previous AGM minutes
- Consideration of accounts, reports & auditors report
- Election of Committee members
- Appointment of auditors
- Other business

In addition the Committee has been considering changing the focus of SBTP to broaden from just tourism to include more general business. This would allow SBTP to also support the local retail & commercial businesses. SBTP realises all businesses contribute to the economic development of the region. The Committee will be surveying its members to get their views on this expanded focus prior to the AGM. We look forward to your feedback on this important initiative. If this initiative is of interest to members then a motion will be put forward at the AGM.

We look forward to seeing you at the AGM - SBTP Committee

Streaky Bay Visitor Centre

Volunteers Needed

Join Us Saturday Mornings!

The Visitor Centre is seeking expressions of interest from anyone interested in volunteering at the centre on **Saturday mornings 9:30-12:30pm** on a roster basis during the Summer period. If your available one or more mornings, we need YOU!

No experience required!

All volunteers will be **working alongside a council staff member** and inducted to become volunteers of the Council.

Contact Jess at the Visitor Centre on 8626 7033 or email davisjessica@streakybay.sa.gov.au

START YOUR OWN CHOIR IN 2019

You don't have to be a professional singer to start your own choir!

Creativity Australia is giving individuals the opportunity to start their own Community Choir!

Mentoring and resources will be provided. To celebrate Creativity Australia's 10 year anniversary, we are offering **10 grants of up to \$10,000** to start up your own With One Voice choir.

The closing date for round 11 applications is 5:00 pm, Friday 30th August 2019.

Website: <http://www.creativityaustralia.org.au/choirs/start/>

Surplus Goods Available for Tender

Council currently have available the following surplus goods for tender:-

- Lights x 8 (from Supper Room)
- Fans x 4 (from Institute Hall)
 - Small filing cabinets
 - Computer desk

Visit Council's website at www.streakybay.sa.gov.au - Your Council - Tenders-Contracts-Quotes for more details and to download a Tender Response for Surplus Goods Form or phone the Council office on 8626 1001.

Items are available for inspection prior to submitting a tender price—please contact the Council office to arrange an inspection.

- Gas & Water Plumbing
- Free Quotes & Enquiries
- Roofing & Guttering
- 1st & 2nd Fixing
- New Houses
- Maintenance

Darren Brown:

0429 361 539

axemanplumbing@bigpond.com

When an individual or a whole
community makes a
decision to respond
to Gods call
changes happen
as a result of His blessing
and your desire for obedience

however

if you continue your desire
to misuse the free will God
gave you by using it only for
self indulgence
any excuse will do to
avoid acknowledging
the fact
self indulgence
leads to self destruction
and not eternal life

C&R JOHNS ROOFING & Home Maintenance
 ABN 56 188 279 867 Roof Plumbing Lic: BLD149464

- Roof Repairs or Renewal • Gutters • Downpipes
- Rain Water Tanks Supplied & Installed
- Pensioner Rates
- General Home Maintenance Jobs

Chris Johns : 0408 344 622 - 8626 7004
 candrjohns16@bigpond.com

Streaky Bay & Surrounding Areas

BRICKLAYER
Barry Vaughan

Specialising in:
 Brick & Block work • Paving • Rendering
 Stone work • Texture coating • Tiling

Ph: Bazz 0428 269 076
 Email: bazznmel@bigpond.com

Bookkeeping By The Sea

Accurate

Confidential

Professional

Melinda Vaughan B. of Acc.

Accountant/Bookkeeper

Ph: 0429 166 263

BAS agent
 19860000

Need help with your bookwork?

*BAS Preparation & Lodgement, Payroll, Superannuation, Harvest Declaration Forms,
 Software setup and guidance, Processing, Queries & Catch-up Work*

Specialising in: Xero, Reckon, MYOB & Phoenix

Bridging the gap between you and your accountant

IPA INSTITUTE OF PUBLIC
 ACCOUNTANTS
 MEMBER

Mb: 0429 166 263
 Email: bazznmel@bigpond.com

West Coast FUNERALS

Chapel, Office, Garden
and Crematorium

1123 Flinders Highway,
Port Lincoln 5606

www.westcoastfunerals.com.au

Streaky Bay and Districts

Representative:

Peter McNicol

100 Montgomerie Terrace,
Streaky Bay 5680

Telephone: 8626 1328

FULWOOD SOLAR AND ELECTRICAL

Brenton Fulwood - Electrician

0409 550 331

brentonfulwood@gmail.com

PGE 244752

PV# A3724451

Call us for all electrical
installations and repairs.
Specialising in stand-alone and
grid-connect solar (design,
installation and maintenance)

CJ'S GARDEN MAINTENANCE

- * Lawn mowing & edging
- * Tree pruning
- * General garden maintenance

Cliff Pudney

PO Box 343
Streaky Bay 5680
0412 172 232
pudneycliff@yahoo.com.au

Perfectly Indulgent
Complete Nails and Beauty

For your complete beauty and nail requirements.
Offering nail services, waxing, IPL hair removal and
skin rejuvenation, manicures, pedicures plus more

Call 0400124605 for appointments

Peter & Renée Maidment | P: 08 8626 1140

E: streakybaymeats@gmail.com | 55 Wells St, Streaky Bay, SA

Council Office

Council Office

29 Alfred Tce Streaky Bay SA 5680
PO Box 179
P 08 8626 1001
F 08 8626 1196
E dcstreaky@streakybay.sa.gov.au
www.streakybay.sa.gov.au
Open Monday to Friday
9:00-5:00pm
Closed Public Holidays

Visitor Centre

21 Bay Road Streaky Bay SA 5680
P 08 8626 7033
F 08 8626 1990
E info@streakybay.sa.gov.au
Open Monday to Friday
9:00-5:00pm
Closed Public Holidays

Tourist Information / Hire Golf Clubs
/ Internet Access / Centrelink Agent
/ Medicare Agent / Conference Room
Hire / Administrative Services
/ SA National Park Passes
/ Moores Boat Ramp Permits
/ Country Arts Officer / Free Wifi

Moores Boat Ramp

Permits are required to launch/retrieve your vessel from the Moores Boat Ramp.

Daily, Weekly & Monthly permits are available from:

Killas Streaky Bay - 48 Wells St
Visitor Centre - 21 Bay Rd
Council Office - 29 Alfred Tce

Annual permits available from:

Visitor Centre - 21 Bay Rd
Council Office - 29 Alfred Tce

Permits MUST be clearly displayed on the dashboard of the towing vehicle.

A penalty of \$100.00 applies for launching/retrieving without a permit.

Recreational boat ramp fees 2019/20
Annual Permit \$60
Monthly Permit \$30
Weekly Permit \$15
Daily Permit \$5

Waste Management

Streaky Bay Waste Transfer Station Opening Times:

Monday 9:00-10:30am
Tuesday 9:00-10:30am / 3:30-4:30pm
Wednesday CLOSED
Thursday 9:00-10:30am
Friday 9:00-10:30am / 3:30-4:30pm
Saturday 9:00-10:30am
Sunday 3:30-5:00pm

Transfer Station Closed:

Good Friday, Christmas Day, New Years Day & catastrophic fire ban days

Cungena Landfill Site Opening Times:

Monday, Tuesday & Thursday
12:30-1:30pm
Sunday 11:30am-1:30pm
Closed Good Friday, Christmas Day, New Years Day & all fire ban days

Residential Kerbside Collection -

Council provides collection of household waste from a 140 litre wheelie bin

Collection Days:

Streaky Bay & Surrounds
- Wednesday am
Perlubie, Eba Anchorage, Haslam & Wirrulla - Tuesday am
Fishermans Paradise, Yanerbie, Sceale Bay, Baird Bay & Poochera
- Thursday am

For all enquiries regarding missed rubbish collection etc, please direct your enquiry to the Waste Management Contractor - EP Recycling
Glen - 0428 885 114
Kerri - 0429 230 030
Office - 8680 5114

For more details please visit the Council website www.streakybay.sa.gov.au

Recycling of Bottles and Cans

Opening Hours

Monday & Tuesday 9.00am-1.00pm
Wednesday - CLOSED
Thursday, Friday & Saturday 9.00am-1.00pm
Sunday - CLOSED
CLOSED Public Holidays

Community Library

109 Wells St Streaky Bay P 8626 1492

School Term Times

Monday 8:30-4:00
Tuesday 8:30-6:00
Wednesday 8:30-4:00
Thursday 8:30-6:30
Friday 8:30-4:00

School Holiday Times

Monday 9:00-12:00 / 1:00-4:00
Tuesday 12:00-6:30
Wednesday 9:00-12:00 / 1:00-4:00
Thursday 4:00-6:30
Friday 12:00-4:00

Closed Public Holidays
Free Public Internet & Wi-Fi