MINUTES OF PROCEEDINGS

The 4599 meeting of the Brisbane City Council,

held at City Hall, Brisbane

on Tuesday 13 August 2019
at 2pm

Prepared by:

Council and Committee Liaison Office
[image: image1.emf]City Administration and Governance

TABLE OF CONTENTS

iTABLE OF CONTENTS

1PRESENT:

1OPENING OF MEETING:

1APOLOGY:

2MINUTES:

2QUESTION TIME:

14CONSIDERATION OF COMMITTEE REPORTS:

14ESTABLISHMENT AND COORDINATION COMMITTEE

27A
LEASE TO MT GRAVATT YOUTH & RECREATION CLUB INC.

29B
CONTRACTS AND TENDERING – REPORT TO COUNCIL OF CONTRACTS ACCEPTED BY DELEGATES FOR JUNE 2019

41C
STORES BOARD SUBMISSION – SIGNIFICANT CONTRACTING PLAN FOR ECOSYSTEM RESTORATION SERVICES

46D
TEMPORARY LOCAL PLANNING INSTRUMENT 05/19 – CIVIC SPACES AND ICONIC VISTAS

47E
CROSS RIVER RAIL – COUNCIL LAND IMPACTS

49PUBLIC AND ACTIVE TRANSPORT, ECONOMIC AND TOURISM DEVELOPMENT COMMITTEE

59A
COMMITTEE PRESENTATION – 2019 ASIA PACIFIC CITIES SUMMIT AND MAYORS’ FORUM

61B
PETITION – REQUESTING COUNCIL INCLUDE FUNDING IN THE ANNUAL BUDGET AND THE LOCAL GOVERNMENT INFRASTRUCTURE PLAN FOR A NEW FERRY TERMINAL OR OTHER HIGH-CAPACITY, HIGH‑FREQUENCY PUBLIC TRANSPORT SERVICE ALONG THE WESTERN SIDE OF THE WEST END PENINSULA, WITH DELIVERY IN THE NEXT THREE YEARS

63C
PETITION – REQUESTING COUNCIL WIDEN UNDERWOOD ROAD, BETWEEN WARRIGAL ROAD, EIGHT MILE PLAINS, AND LOGAN ROAD, UNDERWOOD, TO ALLOW FOR A CYCLE LANE AND FOOTPATH FOR PEDESTRIANS

66D
PETITION – REQUESTING A DOG OFF-LEASH AREA IN NEW FARM PARK, AND INCLUSION OF DOGS ON INNER CITY PUBLIC TRANSPORT

68INFRASTRUCTURE COMMITTEE

73A
COMMITTEE PRESENTATION – QUEEN’S WHARF BRISBANE CONSTRUCTION PROGRAM

74B
PETITION – REQUESTING COUNCIL ALTER THE SPEED LIMIT TO 40 KM/H IN THE STREETS SURROUNDING THE REGIS BRAMBLE BAY RETIREMENT VILLAGE, INCLUDING SUTTON AVENUE, WARD STREET, PAUL STREET, BEAUMETZ STREET AND WAKEFIELD STREET, SANDGATE

77C
PETITION – REQUESTING COUNCIL REVIEW THE SPEED LIMITS AND INSTALL LOCAL TRAFFIC ONLY SIGNS ON HARRYS ROAD AND STANLEY TERRACE, TARINGA

79CITY PLANNING COMMITTEE

84A
COMMITTEE PRESENTATION – DESIGN-LED CITY – A DESIGN STRATEGY FOR BRISBANE

86B
PETITION – OBJECTING TO A DEVELOPMENT APPLICATION AT 388 HAWTHORNE ROAD, HAWTHORNE (APPLICATION REFERENCE A005092051)

87ENVIRONMENT, PARKS AND SUSTAINABILITY COMMITTEE

88A
COMMITTEE PRESENTATION – SOLAR INSTALLATIONS – 1,000 KILOWATTS SOLAR DELIVERED

89B
PETITION – REQUESTING THAT COUNCIL NAME THE LAND AT 17 BRENTWICK STREET, CHERMSIDE, AS ‘TERRY HAMPSON RESERVE’

90FIELD SERVICES COMMITTEE

91A
COMMITTEE PRESENTATION – TRAFFIC NETWORK SERVICES

92COMMUNITY, ARTS AND LIFESTYLE COMMITTEE

92A
COMMITTEE PRESENTATION – BRISBANE FESTIVAL 2019

94FINANCE AND ADMINISTRATION COMMITTEE

96A
COMMITTEE PRESENTATION – BE PREPARED

97B
COMMITTEE REPORT – BANK AND INVESTMENT REPORT – JUNE 2019

97PRESENTATION OF PETITIONS:

98GENERAL BUSINESS:

107QUESTIONS OF WHICH DUE NOTICE HAS BEEN GIVEN:

108ANSWERS TO QUESTIONS OF WHICH DUE NOTICE HAS BEEN GIVEN:

PRESENT:

The Right Honourable, the LORD MAYOR (Councillor Adrian SCHRINNER) – LNP

The Chair of Council, Councillor Andrew WINES (Enoggera Ward) – LNP
	LNP Councillors (and Wards)
	ALP Councillors (and Wards)

	Krista ADAMS (Holland Park) (Deputy Mayor)
Adam ALLAN (Northgate)
Lisa ATWOOD (Doboy)
Matthew BOURKE (Jamboree)

Amanda COOPER (Bracken Ridge)
Fiona CUNNINGHAM (Coorparoo)
Tracy DAVIS (McDowall)
Fiona HAMMOND (Marchant)

Vicki HOWARD (Central)
Steven HUANG (MacGregor)
James MACKAY (Walter Taylor)
Kim MARX (Runcorn)

Peter MATIC (Paddington)

David McLACHLAN (Hamilton)

Ryan MURPHY (Chandler)
Angela OWEN (Calamvale)

Kate RICHARDS (Pullenvale)
Steven TOOMEY (The Gap) (Deputy Chair of Council)
	Peter CUMMING (Wynnum Manly) (The Leader of the Opposition)
Jared CASSIDY (Deagon) (Deputy Leader of the Opposition)
Kara COOK (Morningside)

Charles STRUNK (Forest Lake)

	
	Queensland Greens Councillor (and Ward)

Jonathan SRI (The Gabba)

	
	Independent Councillor (and Ward)
Nicole JOHNSTON (Tennyson)

OPENING OF MEETING:

The Chair, Councillor Andrew WINES, opened the meeting with prayer and acknowledged the traditional custodians, and then proceeded with the business set out in the Agenda.

Chair:
I declare the meeting open and I remind all Councillors of your obligations to declare material personal and conflicts of interest where relevant, and the requirement of such to remove yourself from the Council Chamber for debate and voting where applicable.

Are there any apologies?

Councillor CASSIDY.

APOLOGY:
69/2019-20
An apology was submitted on behalf of Councillor Steve GRIFFITHS, and he was granted leave of absence from the meeting on the motion of Councillor Jared CASSIDY, seconded by Councillor Peter CUMMING.

Chair:
Confirmation of Minutes, please.

MINUTES:

70/2019-20
The Minutes of the 4598 meeting of Council held on 6 August 2019, copies of which had been forwarded to each Councillor, were presented, taken as read and confirmed on the motion of Councillor Kate RICHARDS, seconded by Councillor Kim MARX.

QUESTION TIME:

Chair:
Councillors, I draw your attention to Question Time. Are there any questions of the LORD MAYOR or a Chair of any of the Standing Committees?

Councillor ATWOOD, welcome.
Question 1

Councillor ATWOOD:
My question is to the LORD MAYOR. Open level crossings have been a long‑debated issue between the Federal and State Governments. Following Council’s commitment, after the Federal Government earmarked funding for Lindum crossing, can you please give us an update on Council’s role in delivering open level crossings and what this Administration is prepared to put on the table?

Chair:
LORD MAYOR.

LORD MAYOR:
Thank you, Mr Chair, and thank you, Councillor ATWOOD, for the question. I know you’re particularly excited about the upgrade of the Lindum crossing in your part of the world, and I can announce today that, in line with that commitment to Lindum, Council is also putting $40 million on the table for the replacement of the Coopers Plains open level crossing. This is an issue that has been brought to a head by the LNP putting real money on the table. Whether it’s at the Federal Government level or at the Council level, we are the side that gets things done. Labor is the side that does reports and feasibilities, and never actually delivers anything. They are the side that flog off land, including bushland, we are the side that delivers.

We are the side that has delivered open level crossings in recent history in Brisbane, whether it’s the Telegraph Road, Bald Hills one, or the Geebung open level crossing, we have delivered these projects. It is now up to the State Government to determine the priority of these projects through their feasibility report, and then come to the table with real money.

We are determined to see both Lindum and Coopers Plains open level crossings replaced, not only for the congestion benefits that they will bring, but also for the safety benefits for the thousands of people that use these crossings every day. In particular out at Coopers Plains, it is a critical part of the city’s industrial and commercial area. There is a whole lot of freight every day going through that open level crossing, and these are not only causing safety concerns for people but real delays when it comes to moving freight and goods and services around our city as well.

So this will put $40 million on the table, the same as what we’ve put on the table for Lindum, to work with the other two levels of government to deliver real outcomes here. The Federal Government has put $73 million on the table for this project, and I met with Minister Alan Tudge today. That money is real. It is in the budget, and they are keen to work with the State Government to deliver these projects.

But make no mistake—these projects must be delivered by the State Government. It is their responsibility, and people are rightly going to be fed up if they don’t see real progress going forward on these two critical projects. We know that they have been causes of concern for the community for many, many years. We have the planets aligning now where we’ve already got two levels of government out of the three with money on the table and commitments to eliminate these open level crossings, and we want to work with the State Government so that they can deliver open level crossing replacements.

In terms of the timing of these projects, that depends on the outcome of the State Government’s own feasibility study. We expect them to make a decision on which out of these two is the highest priority, which one will come first, and then the particular financial year where funding will be required from Council and the Federal Government. So once we get that feedback from the State Government, we can then insert into the appropriate financial year our contribution of $40 million for both of those projects—$40 million each—and we can get on with seeing incredibly positive benefits, both for safety and for congestion reduction across the City of Brisbane.

We know that there are many, many open level crossings right across Brisbane, more than 40 I understand, and it is time that we get on with building these open level crossing replacement projects. The community demands it, the community expects it. We believe all three levels of government support these projects, and we’d like to see some progress. So Council is doing its part, $40 million is by no means an insignificant contribution towards these important projects. That is real money that we’ve put on the table to make these projects happen together with those federal contributions.

So I’m excited to work with local Councillors, whether it’s Councillor Kim MARX, Councillor Angela OWEN, Councillor Steve GRIFFITHS, to deliver those projects, and I would certainly hope that Steve GRIFFITHS has better sway with his Labor State colleagues than he has demonstrated in the past, because we know that they have never put a cent towards it. The only funding that they’ve put on the table is for a feasibility study, so we’d like to see more than that. So Steve still has a lot of work to do with the State Government and his colleagues at that level.

Chair:
LORD MAYOR, in the future, can I ask you to refer to Councillors by their title?

LORD MAYOR:
Councillor GRIFFITHS—thank you for that correction. Councillor GRIFFITHS has a lot of work to do with his Labor State colleagues to get this happening. But we stand ready to work with them, to contribute the funding so that they can deliver these projects.

Chair:
LORD MAYOR, your time has expired.

Further questions?

Councillor CUMMING.
Question 2
Councillor CUMMING:
Thank you, Mr Chair. My question is to the LORD MAYOR. It has been three years and seven months since this Administration announced it would buy a fleet of 60 bendy buses to run on existing busways in Brisbane. We often hear you say Metro would be built if everyone would just get out of the way and let you get on with it.

In light of your claims to be some can-do 2.0, can you please tell the people of Brisbane, a full 43 months after you announced your so-called Metro, simple facts like how these buses will be powered and how many passengers each will hold?
Chair:
LORD MAYOR.
LORD MAYOR:
Thank you for the question, Councillor CUMMING. Isn’t it fascinating, because this is the political party that is standing in the way of Brisbane Metro. This is the political party trying to do everything possible to hold up the project, delay the project, criticise the project, attack the project, and yet they have the temerity to stand up here and say: ‘Oh, when is it happening?’

So the questions that Councillor CUMMING asked will only be answered and resolved through a tender process. These are the people that criticised us for starting the tender process.

Councillor interjecting.
LORD MAYOR:
While I’m talking about the tender process, it jogs my memory to this Brisbane Times article: ‘Labor refers Adrian Schrinner to Auditor-General over Metro tenders.’
Councillor interjecting.
LORD MAYOR:
So, when we go ahead and start the process so we can answer those type of questions and get the project going, it’s inappropriate. They’ve referred us to the Auditor-General. Well, I am pleased to update the Chamber today that the Auditor-General has carried out the requested investigation and this, let me quote, is what they found: the Queensland Audit Office have advised that they have considered the matter as part of the annual financial audit of Council, they found no need to investigate the matter and no reason to note this in the accounts.

What this shows very clearly is that the Labor Party has no idea about delivering major projects. They have no idea that their colleagues up the road went out to tender on Cross River Rail without all the approvals in place. Yet when we do the same thing here, which happens for every major project, they try and throw mud for purely political reasons and refer it to the Auditor-General. I feel sorry for the Auditor-General for having to actually even consider this matter, because if they knew anything about major projects, they will know that every major project has started a tender process without all the approvals in place.

Guess what—Cross River Rail, they’ve awarded the tenders, they still don’t have all the approvals in place. They still don’t have all the approvals in place. So what Labor is criticising us for here, their mates are doing up the road. It just goes to show why these guys in this political party should never be given the opportunity to run Brisbane into the ground, because that’s what they will do. They have never delivered any projects. None of them have ever been in Civic Cabinet. None of them have ever been in a position where they’ve managed a project, and heaven help Brisbane if they ever are.

If they don’t know simple things like you go out on a major project to tender, in this order that we’ve done it, on every major project—if they don’t even know that simple bit of information, then heaven help us if they ever get control of the Treasury benches here and if they’re ever responsible for delivering projects. But we know we don’t have to worry about that, because we are a matter of months out from the election, and they still have not announced any policies whatsoever. They still have not announced any projects. They still have not announced any vision for the people of Brisbane or for the city. They have not announced a plan to build anything at all.

So it’s quite clear. If the people of Brisbane want to see a Council that builds things and delivers projects, delivers a Metro, then they have supported the right team, and they will continue to do so next March if they want infrastructure built. If they want nothing to happen, if they want political games and grandstanding and a team that just is good at throwing mud, then they should vote Labor, because that’s all they have to offer. Every week coming in here dishing the dirt, personal attacks, mud-slinging, hoping that some of it will stick. Well, guess what, you threw mud, you tried to involve the Queensland Audit Office, it backfired.

Councillor interjecting.
LORD MAYOR:
The Queensland Audit Office aren’t your political playthings. They aren’t an organisation that should be politicised. So, it is really disappointing that this Opposition is taking this kind of approach.

But let me talk about the Metro vehicles—we went out to tender, we started that process as every major project would do. We had three different proposals for Metro vehicles put forward. We are in the process of assessing that, and guess what, we are keeping the State Government updated every step of the way—every step of the way.

Councillors interjecting.

LORD MAYOR:
But those questions can’t be answered until we continue to progress through—

Chair:
Councillors, answers will be heard in silence please.

LORD MAYOR:
—the tender process. If we had listened to Labor, we wouldn’t be able to answer those questions at all, because there would be no tender process. We would be sitting here in a holding pattern—

Chair:
LORD MAYOR, your time has expired.

LORD MAYOR:
—waiting for the State Government.

Chair:
Further questions?

Councillor MARX.
Question 3
Councillor MARX:
Thank you, Chair. My question is to the Chair of the Infrastructure Committee, Councillor COOPER. I recently had the pleasure of turning on the lights at Warrigal Road intersection upgrade. Can you update the Chamber on other road projects this Administration has recently completed, and how Team Schrinner is getting residents home quicker and safer?
Chair:
Councillor COOPER.

Councillor COOPER:
Thank you very much, Mr Chair, and I, of course, thank Councillor MARX for her very timely question. As the Chamber would be well aware, Warrigal Road is a key connection to the Fruitgrove train station, Runcorn State High School, local shopping centres and two very popular and very attractive parks, I’d have to say. They have been experiencing in this local area, some ongoing congestion. Warrigal Road carries approximately 12,000 vehicles per day with about four per cent of that traffic being heavy vehicles. Between 2012 and 2018, the State Government’s web crash data recorded two accidents at the intersection of Warrigal Road, Bellmead Street and Plum Street, both of which caused serious injuries.

So the congestion has been certainly impacting on local residents getting in and out of Bellmead Street and Plum Street, particularly in the morning and afternoon peak periods. So that, of course, exacerbated when ironically, the rail crossing boom gates are down at the southern end of Warrigal Road. We’re looking forward to hearing the State Government commitment to dealing with that open level crossing hopefully in the short term.

So, we’ve completed now the upgrade of this intersection. Councillor MARX was down there checking it out, keeping a very close eye on this project, as she has been, and was able to celebrate the upgrade’s completion and the traffic lights being turned on. It is, I think, a great victory for the advocacy of the local Councillor. So Plum Street was closed at Warrigal Road for a number of weeks while we were undertaking this critical upgrade. I would also like to thank the residents for their extremely good-humoured patience while the process has been underway.

I understand we’ve also had feedback that the friendliest traffic controller was in place, Sharmaine, I believe her name was, and she was very popular with the local community and I think a local business in fact gave her chocolates and flowers, so she certainly was doing a great job in making sure that that project was done with minimal impact on the local community. So that will deliver additional capacity. We’ve got traffic signals there, so we’ve improved the pedestrian and cycle safety with the crossings, as well as a two-metre wide shared pedestrian and cycle path on both sides of Warrigal Road.

We’ve also been doing a number of other projects. When you look across the city, we’ve been undertaking work at Gailey Road and Sir Fred Schonell Drive intersection, that important corridor to the University of Queensland, which is the second biggest traffic generator in our city outside of the CBD. So this intersection has a high crash rate, with 19 crashes occurring between 2010 and 2018.

We’ve also delivered for Old Cleveland Road, so a key east-west arterial road between the city and Cleveland, carrying approximately 55,000 vehicles per day. This one has removed the need for road users to merge with the Gateway Motorway off-ramp, and extended the existing on-road bike lane as a part of that project. Of course, we’re working on the Wynnum Road corridor upgrade. This is a key connection between the bayside to the CBD, and certainly delivers significant safety improvements as part of that project. It is one of our city’s slowest corridors, with speeds on average of 23.5 kilometres per hour in the morning peak, so we will see significant improvements for travel time, particular for public transport.

This corridor carries about 300 bus movements each day with five main routes along the corridor, with 30 bus services inbound and 27 bus services outbound. So we will see travel times on Lytton Road cut by about 50% in peak periods and certainly we hope to see significant encouragement for people to patronise public transport as a result of these significant improvements.

Of course, with safety, that is one of the most critical elements of this project, so between January 2013 and December 2017—so over only a four-year period, the State Government’s web crash data recorded 118 accidents—118 accidents over a four-year period in this corridor between Latrobe Street and Riding Road. So there were 102 of those incidents that required medical treatment or hospitalisation. So a very significant project that will deliver great benefits to the locals in terms of public transport outcomes, congestion busting, but also significant safety improvements. I’ve had a lot of feedback about people as to how great that particular corridor is coming along, a lot of not just road improvements but landscaping that is underway as a part of that project, and significant improvement to the bike and pedestrian facilities.

We’re of course continuing our work on Kingsford Smith Drive, Murphy and Ellison Roads. I’ve got a local Councillor who keeps me very much updated on how the Murphy and Ellison Roads project is going. It’s looking fantastic—

Chair:
Councillor COOPER, your time has expired.

Councillor COOPER:
Thank you, Mr Chair.

Chair:
Further questions?

Councillor CUMMING.
Question 4
Councillor CUMMING:
Thank you, Chair. My question is to Councillor ADAMS, Chair of the Public and Active Transport, Economic and Tourism Development Committee. About two months ago, CCTV cameras appeared in the common room at the Hawthorne ferry terminal used by crew members. When quizzed by staff, Transdev, the French multinational contracted by this LNP Council to run Brisbane’s ferries, said the spy cameras had been installed by the Council. Why are you using cameras to spy on workers on their break time, and is this disgraceful practice to be rolled out to cover all Council workers?
Chair:
DEPUTY MAYOR.
DEPUTY MAYOR:
Thank you, Mr Chair. I refute the comment about despicable spy cameras. I have no information around these cameras in this terminal. It was a couple of months ago. I would have been new in the role. I’m happy to take that on notice.

Chair:
Further questions?

Councillor RICHARDS.
Question 5
Councillor RICHARDS:
Thank you, Mr Chair. My question is to the Chair of the Environment, Parks and Sustainability Committee, Councillor HAMMOND. Recently, you and the LORD MAYOR were at Victoria Park to announce the opening of the public consultation period for Brisbane’s biggest public park in 50 years. Can you outline for the Chamber how the residents can have their say during the consultation period?
Chair:
Councillor HAMMOND.
Councillor HAMMOND:
Thank you very much—

Chair:
Councillor HAMMOND, would you turn your microphone on, thank you?

Councillor HAMMOND:
Thank you, Councillor RICHARDS, for the question. I’ll be delighted to answer that question, because I’m excited about this side of the Chamber and this LORD MAYOR creating the biggest park that has ever been delivered over the last 50 years. I was out there—

Councillor JOHNSTON:
Point of order, Mr Chairman.

Chair:
Point of order to you, Councillor JOHNSTON.

Councillor JOHNSTON:
Victoria Park was designated as park in 1875. I appreciate there might be a master plan to transform the facilities—

Chair:
What’s your point of order, Councillor JOHNSTON? Don’t use points of order to debate.

Councillor JOHNSTON:
—but it is completely false—

Chair:
What is the point of order?

Councillor JOHNSTON:
It is completely false and misleading and offensive to keep referring to an existing park as a new park.

Chair:
Points of order are not used to debate, and doing so is an act of disorder. Please do not do it again.

Councillor HAMMOND.

Councillor HAMMOND:
Thank you, Mr Chair. Again, I’m excited about standing on this side of the Chamber to deliver the biggest park that Brisbane has ever seen over the last 50 years. We are opening up this beautiful greenspace for all residents of Brisbane. This is going to be such a good park, the biggest park in the area, that people all over the world are going to be talking about and want to come and visit when they visit our great city.

Mr Chair, I was out at Victoria Park with the LORD MAYOR when he stood there and said the website is open for public comment. We’ve had over 1,000 visits to the web page, over 160 surveys have been filled out, and over 60 ideas that people have shared with us, some interesting, some small, some big, and some out of the box. It’s great to hear what the residents of Brisbane have to say.

People can go to the Ekka and go to the Brisbane City Council stand—there’s the Metro there and also the Victoria Park stand—where kids are playing putt‑putt and drawing pictures of what they would like to see. One of the interesting ones that Councillor BOURKE told me about before is that one of the children want a house swing. So a little house that actually swings, so everybody can swing themselves in the house. What a fantastic idea.

We’ve also had one of the out-of-box ideas, and I don’t think we’re going to deliver this one, LORD MAYOR, but one of them was—I presume it was a gentleman—said he wants free beer. So I don’t think we’ll be delivering the free beer at Victoria Park, however, thank you very much for your ideas.

Mr Chair, there are so many different ways that you can actually submit your ideas. You can do it in writing form, you can do it online. As I said, go to the Ekka, or there’ll be some pop-ups across our city. This is an exciting initiative from our LORD MAYOR about opening up this beautiful parkland to create the biggest park in over 50 years. I’m excited to be a part of this project, and I can’t wait to see some of the other ideas rolling in.

Another thing that dispels some myths that are going around—there is not going to be housing on this site like some of the people are suggesting. This is purely greenspace. The driving range that the golfers are using and increasingly use is staying in this location. Putt-putt is a wonderful way to enjoy at all ages, and all abilities. That too is staying at Victoria Park.

Mr Chair, as you can see, I am so excited about this project moving forward and working with the residents of Brisbane to designing a uniquely Brisbane park which again will have tourists from all over the world wanting to come right here in our beautiful city, spend some money and see this iconic Brisbane park. Thank you.

Chair:
Further questions?

Councillor CUMMING.

Question 6
Councillor CUMMING:
Thank you, Mr Chair. My question is to the LORD MAYOR. In this week’s record of Council payments supplied to all Councillors, 53 separate items appeared in the name column of the City Administration and Governance payments as ‘BCC purchasing card reimburse’. Generally, this happens infrequently. For example, this is in stark contrast to the payment registered for 12 July that clearly showed We Promote Pty Ltd was paid more than $70,000 to spruik your budget. Is this newfound enthusiasm to record transactions without naming the recipient an effort by this Administration to cover up the true recipients of ratepayers’ money?

Councillor interjecting.

Chair:
Councillors, can you please—there’s been a lot of interjections in Question Time. I appreciate that Question Time is a time when Councillors are more excited than other points of the meeting but, Councillors, please keep interjections to a minimum, if at all.

LORD MAYOR, the answer please.

LORD MAYOR:
Thank you, Mr Chairman, and thank you, Councillor CUMMING, for the question. Look, there is a pretty serious claim being made here, because I don’t have a purchasing card as a Councillor. I don’t know of any other Councillors that have a purchasing card. These purchasing cards are used by Council’s procurement officers—Council officers—to purchase services and goods that they need to do their job through our procurement processes.

Now, it is not unusual for purchasing cards to be used, but it’s certainly not done by Councillors. As I said, I certainly don’t have one of those. So, if Councillor CUMMING is suggesting that Council officers are doing something inappropriate, don’t just make that claim here, raise it in the appropriate way, provide some evidence rather than just throwing mud, because this is the thing. What he is suggesting is that Council officers are doing the wrong thing here. That is highly inappropriate.

We’ve heard them get up and carry on just in recent times about any kind of claims being made about Council officers, whether they are staffers in particular Councillors’ offices or not, and yet they make this claim here. Councillors don’t have a purchasing card, so they’re quite clearly referring to Council officers. Look, I have no knowledge of any changes regarding Council purchasing cards. I don’t have control of a Council purchasing card. Councillors don’t have control of such cards.

So, if you have a concern, I would suggest that you raise it with the CEO. If you have any actual evidence of any problems, raise it with the CEO, because there has certainly been no discussion or guidance or change to anything that I’m aware of. But I would simply suggest that this is another attempt to try and throw mud, to try and create an issue out of nothing, just like they tried to do with the Auditor‑General, bringing that Auditor-General’s Office into a political position, and they seem to be now doing the same thing with Council officers and Council’s purchasing of goods and services.

It is a fact of life that there are various ways Council goods and services are purchased. That has not changed, and as I said, I am not aware of any changes, and if you have any concerns, raise them with the CEO.

Chair:
Further questions?

Councillor CUNNINGHAM.
Question 7
Councillor CUNNINGHAM:
Thank you, Chair. My question is to the Chair of the Community, Arts and Lifestyle Committee, Councillor MATIC. Brisbane Festival will soon begin, with national and international acts to woo our city. Can you outline for the Chamber what residents can expect from Brisbane Festival, and how Council is creating more to see and do in Brisbane?
Chair:
Councillor MATIC.
Councillor MATIC:
Thank you, Mr Chair, and I thank Councillor CUNNINGHAM for the question and acknowledge her excitement about this festival, but also her strong commitment and passion to the arts. Well, absolutely, it is such a great pleasure to be able to inform the Chamber about the great program for Brisbane Festival this year, from 6 to 28 September.

Brisbane Festival is the leading festival event across our nation for the size and number of performances that are presented. This program for Brisbane is filled with so many great shows that will meet the needs and attract viewers of all ages and groups, and that’s what is so great about this festival, Mr Chair, is that there is something in here for everyone.

Being able to have Council involved in this is just such a great part of this portfolio’s commitment to the arts across our city. This festival highlights so many great local artists and local productions, in conjunction also with some national and some very impressive international shows. Being able to bring this together, the Creative Director and the team have done just an exemplary job.

This festival highlights our city not only locally but nationally and internationally as well, as setting Brisbane as a great example of a creative experience that brings so much to the character of our city, but also provides those important opportunities for local artists in various areas, not only production but performance as well. Now, the program last year was incredibly successful. It set new box office records. We had more than 1.1 million visitors attend the show, and we had over 900 performances, including workshops and master classes, and 635 local artists and creatives. That strong program will continue this year as well.

So, in the program last year we had Violent Soho, Ball Park Music, we had House of Mirrors, LIFE the show, California Crooners Club, and Peter Grimes, just as some of the important examples. But again, this year’s program ensures that we’re continuing on that strong track record of local artists mixing with international artists. So, in this program, we’ve got four world premieres—Fangirls, Flamenco Fire, From Darkness and Communal Table. There are nine Indigenous works. This program this year is focusing either more around Indigenous creative work, and we’ve got Bighouse Dreaming, River of Light—which has been a tremendous success last year and we’re continuing in the next stages of that performance this year—we’ve got A Not So Traditional Story connecting with local stories, Elisa Jane, Dan Sultan, Lydia Fairhall and Daddy.

The festival will host more than 500 performances, 80 floor shows, with 1,000 artists. That’s an incredible outcome for this particular program, to have that many local artists engaged, and partnering with national and international production companies to deliver this important outcome. It’s not only just about the performances we see at front of house, but importantly also it’s about the experience and the work that is generated for local artists as well.

There are three themes, if you like, within this program for everyone to be able to enjoy. The first one is about Revel. So this section embraces the show that puts the festival in the festival. There are a number of important initiatives that are going on here, and I’d really encourage Councillors to come out and have a look. Of course, we’ve got Riverfire, which is always incredibly successful, but we’ve Fire Gardens this year, which we’re utilising the City Botanic Gardens for. So this is an event for everyone to come and enjoy. It’s about embracing fire performances, artistic exhibitions in the Botanic Gardens. So this is just a great example of how we’re going outside of the box, looking for those opportunities to provide even better experiences.

We’ve also got Revelations, and this program will really highlight some of the important shows that we’ve got coming. Invisible Cities—I encourage everyone to take the opportunity to go and see it. This is the first production of Invisible Cities outside of Manchester where the show was created. Manchester leads the world in both digital and pyrotechnic displays, and this show will be an experience for anyone to be able to see and enjoy. Not only that, but it will be outside of the standard theatre into a multi-art form performance. So I really encourage everyone to go and see it.

We’ve also got, in our last section, Romances, where we’ve got the Telling of Orpheus, You and I, and of course some of the productions around local bands as well. Of course, we’ve got the 30th anniversary of Riverstage in this as well. So, Mr Chair, if everyone hasn’t got a book yet, please either grab a book or go online and—

Chair:
Councillor MATIC, your time has expired.

Councillor MATIC:
—have a look at the performances, and enjoy.

Chair:
Are there any further questions?

Councillor SRI, I would—no, no, it is the independent Councillor’s opportunity. However, you did have a question last week, and I’ll just offer it to Councillor JOHNSTON, if she wishes to take up the obligation for fairness under the local law.

Councillor JOHNSTON.
Question 8
Councillor JOHNSTON:
Just to put on the record, I think I probably should have been first today. My question is to the LORD MAYOR. A report released by Infrastructure Australia today and published in today’s The Courier-Mail reveals that Brisbane City Council’s number one, most congested road is Oxley Road between Ipswich Road and Ipswich Motorway in Indooroopilly.

For years, I’ve been calling for bottlenecks like the Graceville Fiveways intersection, Cliveden Avenue and Oxley Road intersection and the low rail bridge at Corinda to be upgraded, and Council has failed to act. Given the Federal Government’s key infrastructure agency has now identified Oxley Road as the most congested Council road, what will you do to address this problem?
Chair:
LORD MAYOR.
LORD MAYOR:
Thank you for the question, Councillor JOHNSTON. Look, without verifying the information that’s been put forward, because I haven’t actually had a detailed look at the report—I’m aware of the general findings of the report, but I certainly haven’t read the entire report at this stage—

Councillor interjecting.

LORD MAYOR:
Thank you, Councillor JOHNSTON.

Chair:
The answer will be heard in silence, please.
LORD MAYOR:
What I will say is this: when you’re dealing with bottlenecks, there is a need to start at the beginning of the bottleneck, and that is exactly why we are progressing work on the Indooroopilly roundabout upgrade.

Councillor interjecting.

Chair:
Okay. Councillor JOHNSTON, you’ve interjected—

Councillor interjecting.

Chair:
Councillor JOHNSTON! Please cease interjecting. You’ve interjected many times already this meeting, and I direct you to stop interjecting in this meeting.

LORD MAYOR.

LORD MAYOR:
Thank you—because ultimately a lot of that traffic does find its way across through to that roundabout, and that is obviously the cause of significant concern for residents—

Councillor JOHNSTON:
Point of order, Mr Chair.

Chair:
Point of order to you, Councillor JOHNSTON.

Councillor JOHNSTON:
My question was clearly about Oxley Road, not Moggill Road, but Oxley Road, and what Council will be doing to address the congestion issues identified by Infrastructure Australia on Oxley Road.

Chair:
Thank you, you’ve made your point.

LORD MAYOR, please continue.

LORD MAYOR:
Does Councillor JOHNSTON want to give another speech, because I am answering the question. I am saying we are going to deal with the Indooroopilly roundabout first.

Councillor interjecting.

Chair:
Councillor JOHNSTON!

LORD MAYOR:
We are going to deal with it first.

Councillor interjecting.

	Warning – Councillor Nicole JOHNSTON
The Chair then formally warned Councillor Nicole JOHNSTON that unless she desisted from interjecting as directed she would be suspended from the service of the Council for a period of up to eight days. Furthermore, Councillor Nicole JOHNSTON was warned that, if she were suspended from the service of the Council, she would be excluded from the Council Chamber, Antechamber, Public Gallery and other meeting places for the period of suspension.

Chair:
LORD MAYOR.
LORD MAYOR:
Thank you, Mr Chair. So we, as we have announced, are progressing with the work on the Indooroopilly roundabout, and that will be of significant benefit right across the region around it, including residents in Councillor JOHNSTON’s ward. Councillor JOHNSTON has taken a very strong interest in this project and now claims that it’s not relevant. I don’t understand. That doesn’t compute. One day it’s relevant, the next day it’s not relevant. I would say it is relevant, it is very relevant.

You have to deal with that particular intersection, and roundabouts have their place, but there is a point where roundabouts cease to function properly, and the Indooroopilly roundabout I think anyone that uses it, is not functioning properly and it is holding up a lot of people every day and the cause of major concerns right across many, many suburbs.

So we were very pleased to hear the Federal Government putting money towards that intersection upgrade. Obviously, Council will be doing more than its fair share as well when it comes to progressing the work. But, as Councillor JOHNSTON knows, we are working very seriously on that particular project. So that is the first project we will be dealing with, and that will have benefits for people that are using Oxley Road. It will have benefits, there’s no doubt about that.

Once we’ve dealt with that issue, then obviously we can have a look at other bottlenecks along the corridor, but that one must be dealt with first—I certainly believe it should—and that one must be dealt with as a very, very high priority. There are bottlenecks across the city that we are working on, and we will continue to do so.

We have a very proud record of delivering infrastructure upgrades, and we will continue to deliver infrastructure upgrades. But what I can say, though, is that right now we are entering a period where the Federal Government wants to proactively work with us to deliver projects. So, in the past, the largest single contribution we’ve had from the Federal Government was a $500 million contribution to—

Councillor JOHNSTON:
Point of order.

Chair:
Point of order, Councillor JOHNSTON. Now, this better be a point of order. Your last two points of order have been debating the substance of the matter rather than an actual point of order. What is your point of order?

Councillor JOHNSTON:
In fact, my last point of order was on relevance, as is this point of order. My question was about Oxley Road and what this Council and this LORD MAYOR is going to do to address—

Chair:
Thank you—thank you, Councillor JOHNSTON.

Councillor JOHNSTON:
—the number one congestion hot spot—

Chair:
Your point of order has been made. No, no, no debating in points of order. I’ve—Councillor JOHNSTON, I direct you to cease using points of order as a mechanism to forward your arguments in a debate fashion. If you do not cease misuse of points of order, I will be forced to warn you.

LORD MAYOR.

LORD MAYOR:
Thank you, Mr Chair. Look, I believe that I’ve been very relevant in answering this question. Councillor JOHNSTON may disagree with me, but it is relevant, and I think it would be relevant to her residents as well.

But what I was pointing out is that, in the past, the largest contribution we’ve received, ever received from the Federal Government towards infrastructure is a $500 million contribution to the Legacy Way tunnel. So that is half a billion dollars. I can say that this Federal Government is beating that, because not only are they putting in $300 million to Brisbane Metro, they have also announced $283 million on top of that for other projects as well, a dozen projects right around Brisbane. So we now have more than $582 million from this Federal Government committed to real projects in our suburbs. That is the largest investment any Federal Government has ever made in upgrading infrastructure in Brisbane, and we are keen to continue working with them.

Now, this Federal Government has just been re-elected. They’re keen to get on with the job, they’re keen to work with us to deliver these projects, and we will be doing so for the benefit of Brisbane. But what we are dealing with right now is the largest contribution any Federal Government has ever put into building infrastructure in Brisbane, and it is fantastic. It is something that we should all welcome, and Indooroopilly roundabout will be part of that mix.

Chair:
Further questions?

Councillor HUANG.
Question 9
Councillor HUANG:
Thank you, Mr Chair. My question is to the Chair of the Field Services Committee, Councillor HOWARD. The Revive Second-hand Fashion Festival is back again this year, promoting pre-loved fashion, while encouraging residents to reduce textile waste to landfill. Can you outline for the Chamber what residents can look forward to from the festival?
Chair:
Councillor HOWARD.
Councillor HOWARD:
Thank you, Chair, and thank you for the question, Councillor HUANG. I thank you for the interest that you have in this wonderful event as was shown this morning with some of the questions that you asked in our wonderful presentation. This Administration is proud to lead Australia’s most sustainable city through our continued commitment to creating a clean and green Brisbane. Under the leadership of Team Schrinner, our city has achieved a lot to create a clean and green city for future generations.

We are particularly proud of the achievements we have made in waste and resource recovery space. Under this Administration, we established Council’s first ever waste minimisation team. We launched Council’s first ever Love Food Hate Waste program, and we implemented this city’s first ever Community Composting Hubs program with now over 20 hubs across the city. These are just a few examples of the incredible work we have done in this space, together with our passionate residents.

It is because of their hard work that we have reduced the amount of food going to landfill, reduced the amount of recycling going into our red top bins, and reduced the amount of green waste going to landfill. Together we’ve achieved a lot. But there is always more to be done. That is why Team Schrinner has waived the establishment fee for green bins. What this means is that it has never been easier or more affordable to recycle green waste and reduce waste to landfill.

Another important issue that we face as a city and a nation, Mr Chair, is of course the growing amount of textile waste that is being created. In fact, we had a great presentation on our upcoming Revive Fashion Festival just this morning from our Manager of Waste and Resource Recovery, Field Services, and it’s a shame Councillor COOK’s not in the Chamber, because I know that she and Councillor STRUNK and all of the other Committee members really got into the Revive Festival, and we shared many instances of the fun that we had last year and the fun we’re going to have this year.

One of the most astounding facts that we learnt this morning is that the average amount of textile use per person has increased from seven kilograms in 1992 to 13 kilograms per person in 2013. So, just in that short period of time, we have seen that increase, and it’s just going up more and more each day. So what’s even more shocking is that it is estimated that a whopping 6,000 kilograms of textile waste goes to landfill every 10 minutes in Australia. I’ll say that again: 6,000 kilograms of textile waste goes to landfill every 10 minutes in Australia.

In Brisbane, about four per cent of the waste that goes into our red top bins is textile waste. So for us, that equates to approximately 13,000 tonnes of textile waste that goes to landfill in Brisbane alone.

It’s an important issue that we must tackle, and Revive Fashion Festival is a great initiative and event that brings residents together to find out how we can all help to reduce textile waste to landfill. Council is proud to present this one of a kind event for its fourth year in a row on Saturday 17 August at South Bank parklands—so that’s this Saturday. Revive Fashion Festival is all about celebrating second-hand fashion, reducing waste, and looking good doing it. It’s about helping people revive their wardrobes with second-hand fashion and encouraging people to think twice about throwing away clothes before swapping, repairing or repurposing them.

The Revive Pop-up Fashion Festival is one of a broad range of programs to help achieve our important environmental goals. I encourage residents to join us for a fashion filled day with more than 40 exhibitors presenting the very best in second‑hand and sustainable fashion. The Revive Second-hand Fashion Festival is more than just an excuse to find the ultimate thrifted gem. It’s about diverting textile waste from landfill and avoiding fast fashion which we know is produced and consumed at such a rapid rate that its impact on the environment is no longer something we can ignore.

It really is astonishing to think approximately a quarter of Australians have thrown away an item of clothing after wearing it just once. Brisbane City Council is proud to put on the Revive Second-hand Fashion Festival to highlight this growing problem and to encourage—

Chair:
Councillor HOWARD, your time has expired.

That concludes Question Time.

Councillors, I draw your attention to the Establishment and Coordination Committee item on the agenda.

LORD MAYOR.

CONSIDERATION OF COMMITTEE REPORTS:

ESTABLISHMENT AND COORDINATION COMMITTEE

The Right Honourable, the LORD MAYOR (Councillor Adrian SCHRINNER), Chair of the Establishment and Coordination Committee, moved, seconded by the DEPUTY MAYOR (Councillor Krista ADAMS), that the report of the meeting of that Committee held on 5 August 2019, be adopted.

Chair:
LORD MAYOR.
LORD MAYOR:
Okay, thank you, Mr Chair. Firstly, I just wanted to raise or refer back to Councillor CUMMING’s question about the corporate card reimbursement. Councillor CUMMING has a list that he’s got available that he can see what all of that was spent on. There’s details next to every single item in that list, so to claim that it’s somehow secretive is incorrect. He’s been given all the information. Look, like I said, it’s just—

Councillor interjecting.

Chair:
Councillor STRUNK. Please cease interjecting.

LORD MAYOR.

LORD MAYOR:
It is just another attempt—

Councillor interjecting.

Chair:
Councillor STRUNK, I have just named you. Please cease interjecting.

LORD MAYOR.

LORD MAYOR:
—to cast aspersions on this Administration, but what they’re really doing is casting aspersions on Council officers.

Councillor Interjecting.
LORD MAYOR:
So, look, it’s—

Councillor JOHNSTON:
Point of order, Mr Chair.

LORD MAYOR:
—a pattern that’s ongoing.

Chair:
Point of order, Councillor JOHNSTON.

Councillor JOHNSTON:
The LORD MAYOR is imputing motive about the intentions of the Labor Party, and that is contrary to Standing Orders.

Chair:
I don’t accept your point of order.

LORD MAYOR.

LORD MAYOR:
Okay, thank you. So, moving on, I always update people on the iconic assets of our city and the lighting up of those assets. Obviously we’ve got the Ekka on at the moment which many people have already enjoyed and continue to enjoy as we speak. Those iconic assets like the Story Bridge, Victoria Bridge, Reddacliff Place and City Hall will continue to be lit up green to celebrate the Ekka, both today, on Wednesday and on Friday.

On Thursday the Story Bridge and Victoria Bridge will be lit up white, orange and green in support of Indian Independence Day. I know there is a very large Indian community here in Brisbane, and we’re looking forward to celebrating with them on the weekend. It’s great to be able to light up the city’s assets in those colours, in those Indian national colours, as a tribute to our fantastic Indian community here in Brisbane.

During the week I had the pleasure of attending the first meeting of the Paddington Breakfast Club with Councillor MATIC, Councillor HOWARD, also the Federal member, Trevor Evans, as well. We got together in the old skating rink up at Paddington there, at Red Hill. It was fantastic to see work commencing on the refurbishment of that venue which will become a cinema in the not too distant future. But it was great to see Councillor MATIC, Councillor HOWARD and Trevor Evans working together to bring the community together in that way. It was a great event, and I hope it continues.

We also had right here in City Hall just earlier in the week 22 centenarians. So 22 people of 100 years or older, it just blew me away to have so many centenarians in the building at the one time. I was very carefully trying to ask them what their secret was to long life. I haven’t found that answer yet. I thought I had it for a little while when a couple of them said that they were using the stairs everywhere they went. But then another centenarian said that she didn’t drink any alcohol, so I lost interest at that point. It’s not worth it. But it was incredible.

It was great to have so many members of the team here for that event, to pay tribute to the oldest residents in Brisbane, and in fact the oldest residents in South East Queensland coming together. I wanted to also commend the Queensland Community Care Network and the 100+ club—well, they organise the 100+ club—for bringing that event together.

Most people would not be aware that Brisbane has the world record for getting the highest number of centenarians together in one place at one time. That was here in 2016 when more than 40 centenarians were in the one place at the one time for an event. So it is a fantastic thing to see, and we pay tribute to our centenarians and to all of their family and friends that came along and were involved in that.

Moving through to the items here, item A is a lease change for the Mt Gravatt Youth and Recreation Club. This is an existing leaseholder, and long story short, there are changes being made to the lease for a couple of reasons. The primary reason is that there was an upgrade to the Gateway carried out a number of years ago that impacted on their leaseholding. There’s been various changes associated with that, and various developments and changes that have happened at the club, so we’re effectively updating the lease to reflect the reality of the situation.

Item B is the contracts and tendering report for June, which has once again been provided for all Councillors. Item C is the significant contracting plan for ecosystem restoration. As Councillors are aware, we maintain, restore, the natural environment across Brisbane as part of our clean and green vision for the city. While we do have a certain amount of internal capacity to do that work, we also seek support and assistance from outside providers and contractors to help us deliver on that program of restoration across the city.

The current panel arrangement is due to expire in April next year, so we are going out to market to refresh that panel. I did want to point out that to maximise the local business participation in this particular panel, we are assigning a weighting of 20% for local benefits in the tender assessment process.

The next item, item D, is for civic spaces and iconic vistas. It’s a TLPI (Temporary Local Planning Instrument). As Councillors would be aware, this is something that we introduced to protect Reddacliff Place from inappropriate development. This obviously is something that we’re working on the State Government with. The last thing we want in this situation is for the TLPI to expire, so we’re extending this particular TLPI to make sure that the protection continues.

Finally, at item E, we have Cross River Rail impacts on Council parks. I would simply say that this document coming through is an indication that Cross River Rail went out to tender without all the approvals in place.

Councillors interjecting.

LORD MAYOR:
So they needed some approvals from us, this time, and guess what we did? We said yes. We cooperated with them, because we want to see Cross River Rail happen, and we don’t want to play politics with their project. Pity it doesn’t work both ways. But we are working with the State Government to help them facilitate and deliver the Cross River Rail project.

Our Parks team in Council have been working closely with Cross River Rail on managing the risks, transport movements and planning the future of the areas that will be impacted. This is at a number of Council properties, including the Outlook Park at 63 Boggo Road, Dutton Park. We have also been working on Victoria Park as well at 271 Gilchrist Avenue in Herston. So there will obviously be construction impacts on some of these parcels of Council parkland. We accept that that is the case. We know that Cross River Rail will deliver long‑term benefits for the community, so we will work with them to manage those impacts and progress in a positive way.

Obviously, we have been advocates for the community on these parcels of land, and we want to make sure that there is a positive benefit and a positive outcome not only in terms of public transport but in terms of the parks going forward as well. So while there will be impacts, we want the end outcome to be very positive from a public transport and a parkland perspective. So we will continue to work with the State Government on those issues.

Councillor SRI:
Point of order, Mr Chair.

Chair:
Point of order to you, Councillor SRI.

Councillor SRI:
Will the Mayor take a question on that?

Chair:
LORD MAYOR, will you take a question?

LORD MAYOR:
No. I’m just wrapping up, thanks.

Chair:
No, he won’t, Councillor SRI.

LORD MAYOR.

LORD MAYOR:
So yes, that is what I had to say on those items on the agenda. Thank you.

Chair:
Further speakers?

Councillor CUMMING.

Councillor CUMMING:
Yes, Chair, in relation to the E&C, the lease to the Mt Gravatt Youth and Recreation Club, we’re supportive of that item. Obviously Council leases land to a lot of important local community organisations across the city, and this is yet another one of them. I do say that it’s apparent from paragraph 8 that the reason for the changes needing to be made was that some land was inadvertently omitted in the approval of 10 February 2015. So it appears to have been something of an admin error that has required this to be done now, but anyhow, we’re very supportive.
Declaration of Material Personal Interest in Clause B - CONTRACTS AND TENDERING – REPORT TO COUNCIL OF CONTRACTS ACCEPTED BY DELEGATES FOR JUNE 2019 – Councillor PETER CUMMING
Councillor CUMMING:
In relation to item B, the contracts and tendering, I’ve got a declaration to make here as I did last week, I think, in that my self-managed super fund holds shares in APA Group which are referred to on page 4 and also in—
Chair:
Councillor CUMMING, I’m just going to take some advice on this.

Councillor CUMMING, you probably shouldn’t have been in here for the presentation of this item. In the future, could you please at the start of this, when you have a conflict, advise the room of the conflicts, take that item in particular seriatim and then we’ll deal with that separately with you not in the room. But we’re going to have to ask you—can I ask you to please take item B seriatim for debate and vote, and then—we’ll have to take it seriatim for voting, but I’m going to have to ask you to exclude yourself and advise what the conflict is.

Councillor CUMMING:
Sure. My recollection last week, Chair, was that I spoke on items other the ones that I was conflicted in speaking about, and then left the room before the vote was taken. So are you saying that’s not the appropriate approach? It’s up to you.

Chair:
Councillor CUMMING, it’s not really up to me, it’s actually up to you. This is in your best interests so that you comply with these very complex new laws. I’m actually here—I’m trying my best to keep you safe here.

Councillor CUMMING:
I’d move that item B be dealt with seriatim for debate and for voting purposes.

Chair:
It’s too late.

Councillor CUMMING:
Too late for debate—
Chair:
Next time—we’re going to take item B seriatim for voting, but please, in the future—I don’t do this for me, I do this for you, to keep you safe, all right?
Seriatim - Clause B
	Councillor Peter CUMMING requested that Clause B, CONTRACTS AND TENDERING – REPORT TO COUNCIL OF CONTRACTS ACCEPTED BY DELEGATES FOR JUNE 2019, be taken seriatim for voting purposes.

Councillor CUMMING:
Yes. Right. I’ll leave item B then, and go onto item C.

Chair:
Yes, please.

Councillor CUMMING:
In relation to item C, we are supportive of that matter. In relation to item D, the TLPI for the civic space and iconic vistas, this is a matter obviously that arose originally because the Council had not acted appropriately. They’d approved a plan for the inner city which would have allowed substantial development on Reddacliff Place, and it was their error that they had to correct in bringing the TLPI. Having said that, we support the TLPI and support the approach they’re taking.

I do muse the situation where the owner of some of these properties that—

Councillor JOHNSTON:
Point of order.

Chair:
Point of order, Councillor JOHNSTON.

Councillor JOHNSTON:
Look, we’ve all got obligations, too. If you’ve got a conflict—sorry, Mr Chair, if Councillor CUMMING has a conflict of interest, he should absent himself from the debate and not be part of the debate as well.

Chair:
I’m going to ask at the conclusion that—Councillor CUMMING has moved that item B be taken seriatim for voting. I will ask, in the name of an attempt to comply as best we can with the law at this time for Councillor CUMMING to leave the room at the conclusion of his speech, please.

Councillor CUMMING:
At the conclusion of the speech?

Chair:
Yes, please.

Councillor CUMMING:
Thank you. That’s what I was proposing to do.

Whether the owner of the site in fact would have some right to make a claim against Council for what is called injurious affection in terms of their property, but anyhow, that will remain to be seen in future, I should imagine.

In relation to item E, Cross River Rail, obviously it’s a very important project for the city. It will allow more trains to run in peak hours which will be great for rail patronage in the city. It’s a great shame that the Federal Coalition Government aren’t supporting the project financially, but it’s these proposed dealings with land that will facilitate Cross River Rail is something we support very much in this case. Thank you.

Now I’ll withdraw from the Chamber.
Councillor Peter CUMMING retired from the meeting room for the remainder of the debate and voting on Clause B.
Chair:
Thank you, Councillor CUMMING.

Further contributions?

Councillor MURPHY.

Councillor MURPHY:
Thanks very much, Mr Chair. I rise just to briefly contribute to the debate on item A, the lease for the Mt Gravatt Youth Centre or the Mt Gravatt Youth and Recreation Club. This, of course, is a lease as the LORD MAYOR identified that is being modified due to some changes made in the lease area. This club is home—this is a multi-sports club, it’s home to a number of different groups there.

We’ve got the South Brisbane Eagles Hockey Club, of course, the growing sport of hockey; the Vipers Indoor Hockey League; the Mt Gravatt Eagles Baseball Club is there as well. Baseball, of course, growing at the same rate as basketball, as many of these American sports in Brisbane seem to be growing right now. And of course, the amazing Eagles Football Club and the great job that they do for our community.

It would also be remiss of me not to acknowledge that there are a number of other uses there on that site. It’s often used for multicultural community events, for basketball, we have many Indian cultural days held there as well. Of course, the club has in recent years been heavily impacted by Queensland Urban Utilities in the works that they have done there in building the Bulimba Creek sewer line upgrade, and a huge amount of flooding and over the years effluent has come on to those fields and taken then out of action for a long time. With that upgrade being completed now, we will hopefully see that reduce and look forward to the club having a bright and bubbly future hosting these very many events that they hold there for our community.

The most recent and upcoming event which is happening there is Muay Thai, which I have never seen, but I will be going along to my first—am I pronouncing that right? I don’t even know. A Muay Thai boxing night in the very near future, so I look forward to taking part in that and getting amongst it.

Chair:
Further speakers?

Councillor SRI.

Councillor SRI:
Thanks, Mr Chair. I just rise to speak on the Cross River Rail item and the, I guess you’d say, selling off of the park at Boggo Road. I’m not sure if it really is selling off, but I’ll use that term for convenience. This is obviously an important park to the local community, and I just want to express my disappointment that the Council didn’t consult with me as the local Councillor before this item was brought to the Chamber. I was aware from the Cross River Rail plans that this park was probably within the firing line for the station upgrade, but it would be nice to be at least kept in the loop and included in those discussions going forwards.

I, of course, accept that as part of the station redevelopment it will be necessary to repurpose this park for other uses, but I think it’s a mistake for this Council to agree to hand over that public greenspace without getting a clear and firm commitment from the State Government about where the replacement park will be or what other land will be made available. I can’t help but recall that—I want to say cock-up—I don’t know if cock-up is an appropriate term, but I’m sure the Chair will pull me up if it’s not. But there was a mistake previously where the State Government goaded the Council into making a lot of bit changes to traffic around the Queen’s Wharf project, and the Council ended up $10 million out of pocket because we didn’t have a clear agreement from the State Government before proceeding with that work.

I’m concerned that a similar thing is happening here where we might have a vague assurance from the State Government that other public greenspace will be provided or handed back to Council to compensate for the loss of Outlook Park. But if we don’t have a clear written agreement from the State Government, I don’t think we should trust them.

I think it is a mistake for this Council to rush ahead with relinquishing control over this public park until the State Government has clearly identified where the land will be for a new replacement park, who will manage that park, who will bear the costs for upgrading it, because I’ve seen too many examples in the past where the State Government says one thing and does another.

I’m mindful even of Queen Bess Park in Woolloongabba, where the State and Council have been locked in protracted debates about who will bear the cost of redesigning that public greenspace which the State is handing over to Council. So I definitely don’t support this motion in its current form. I think it is careless of Council to be handing over this park until there is a firm written agreement. I accept that this Council is trying to negotiate and that this Council is very strongly committed to ensuring there is public greenspace in the area, but I think this process is back to front.

I’m mindful that the Deputy Premier, Jackie Trad, has already made a clear commitment that the large greenspace between Boggo Road Gaol, the Ecosciences Precinct and the old station will be public greenspace. She has already made that public commitment that that park, that existing greenspace which was previously designated for the high school, would be a public park. She’s on the public record as saying if we don’t use that land for a high school, it will be a public park. So that’s a commitment that the Deputy Premier should already be held to regardless of what decisions are made regarding Outlook Park.

I’m concerned that the State Government will say to Council: ‘Don’t worry, we’re taking Outlook Park off you, but we’re going to give you this other greenspace instead to compensate.’ In fact, the State Government has already committed to converting that other greenspace between the Ecosciences Precinct and the station—the State Government has already committed to converting that greenspace into a public park.

So it would be a bad deal for Council if we were to relinquish Outlook Park and get another park that the State Government has already said it’s going to deliver. I think it’s a bit lazy of this Council to say: ‘Oh yes, we’re going to agree to give away Outlook Park,’ until there’s a really clear commitment from the State Government. I don’t understand and I’d like some more clarity about whether any kind of compensation is being paid for this handover of land. It’s not clear from the documents that have been presented here whether there’s a financial figure, and I’d appreciate more clarification from the relevant Chair or from the Mayor.

But the language used here is: ‘Cross River Rail Delivery Authority is actively working with Council to temporarily relocate the BBQ and play equipment from Outlook Park to a nearby location, and to provide a permanent replacement park within the Dutton Park local area.’ That language is far too ambiguous and, unless the specific site has been identified, I think we should not be giving away that land.

I know I sound like I’m repeating myself enough, but I’m really worried that we’re just going to give away a public park that Council has spent a lot of money and my predecessor, Councillor Abrahams, spent money from her ward trust fund to install the playground and upgrade the facilities there. I’m worried that we’re giving that park away without any clear commitment or guarantee of where the new park will go.

I have a lot of suggestions in terms or urban planning and local neighbourhood needs as to where the best locations for a replacement public greenspace would be in that precinct, but I’m concerned that if the community is not involved in those conversations, they’ll just squeeze in a park wherever it’s convenient to do so in terms of cheap land or leftover land that no one else wants rather than putting a park in a location that’s accessible.

One of the things that people love about Outlook Park in particular is its great views. It’s a small space, but it’s quite a nice location to look out over parts of the city, and I’m worried that they might squeeze a replacement park into a small little corner out of the way somewhere, and say: ‘Oh, it’s the same number of square metres, therefore it’s the same kind of greenspace.’

But we need to think about the quality of the greenspace as well as the size. Quality of greenspace includes considerations around the views and vistas. It includes considerations around accessibility, particularly for pedestrians and for parents with kids, and it includes considerations around proximity to noisy land uses and air pollution. So I don’t want to see a replacement park that ends up wedged between the train line and the motorway. I don’t want to see a replacement park that ends up right next to a busy, noisy road corridor.

If we’re negotiating with the State Government to get a replacement park, it needs to be of a high quality, both as large as the existing park but also a similar amenity. So I really just want to emphasise that I think it’s a mistake to be proceeding down this track without clear written assurances, and I want to emphasise once again that the State Government has already clearly committed that the greenspace between Ecosciences Precinct and the station will be public park, because the Deputy Premier said that if that land was not used for the high school, it would be converted to greenspace.

So don’t let the State Government out-manoeuvre you in this negotiation process. We need an additional public park above and beyond what the State Government has already committed to as part of that site.
Chair:
Further speakers?

Councillor HAMMOND.

Councillor HAMMOND:
Thank you, Mr Chair. I rise to speak on item A regarding Council-held trust land going back to the State for the purpose of Cross River Rail. This side of the Chamber is very supportive of public transport, especially affordable, reliable fast public transport. Mr Chair, I want to make a couple of points to Councillor SRI. This is not Council land; this is State Government land. This is land in trust to Council. So what the State is actually doing is relinquishing that trust. So it is State Government land, let me make that very, very clear.

We have asked the State for like-for-like, because land, greenspace, across this city is very valuable to us on this side of the Chamber. We are investing like never before in greenspace and bushland across this city. So yes, I find it almost offensive, Councillor SRI, that you would say that our Council officers aren’t negotiating hard with the State Government over greenspace, because that is absolutely not true. That’s why our Council officers are pushing harder and harder on the State for like-for-like. We understand that area of Dutton Park is highly densified, so to find a block of land, we’re asking the State to replace this land with like-for-like land in the vicinity of the area.

The other land that is being discussed by the State Government is at 271 Gilchrist Avenue, Herston. This is approximately 9,435 square metres of Victoria Park that will be used for six years—

Councillor interjecting.

Councillor HAMMOND:
—for the construction of—I don’t know why Councillor JOHNSTON is laughing at the fact that land is being used for the construction of Cross River Rail at Victoria Park. This land will be used almost like a site office during the project and will be used by the State Government for six years.

Again, this side of the Chamber believes in greenspace, believes that the State Government should replace that land that Councillor SRI is concerned about at Dutton Park, for like-for-like, and again, we are the side of the Chamber that delivers new parklands. We are the side of the Chamber that preserves bushland. And we are the side of the Chamber that believes in public transport and getting on and delivering public transport, as opposed to those opposite who don’t believe that public transport should be delivered, and they believe that the State Government should stand in the way of delivering vital public transport for this city, which would be the Metro. Thank you, Mr Chair.

Chair:
Further speakers?

Councillor JOHNSTON.

Councillor JOHNSTON:
Yes, I rise to speak on items D and E.
Seriatim - Clause E
	Councillor Nicole JOHNSTON requested that Clause E, CROSS RIVER RAIL – COUNCIL LAND IMPACTS, be taken seriatim for voting purposes.

Chair:
Please continue.

Councillor JOHNSTON:
Just with respect to item D in the first instance, I note that it’s almost two years since this Council had to rush a Temporary Local Planning Instrument in to protect civic spaces and iconic vistas because of the massive stuff-up around Reddacliff Place and the concerns about the development proposal and the land ownership—tenure I think would be the right way to describe it. I note that two years on we’re having to roll over or do a new Temporary Local Planning Instrument because this Administration has not got its major amendment to City Plan done.

Now, I would have thought two years is plenty of time to do it. I know there’ve been in that time three different Planning Chairpeople, so I guess that they’ve been a bit busy trying to do this and not get it done. But I just say that’s a poor reflection upon the leadership by the Planning Chairperson that such an important issue has not been properly resolved with a major amendment to City Plan.

With respect to item E—and I rise to speak on—particularly, I agree with everything Councillor SRI said about the Dutton Park playground. This Council rolls over like a lap dog and exposes its tummy to the State Government to be rubbed when it comes to agreeing to the projects they want to do. Inevitably, we bear the problems that come out of simply acquiescing to what they want.

Now I can see that on the Yeerongpilly TOD (Transit Oriented Development). It’s a terrible bit of parkland that we’ve inherited from the State Government. This Council just rolled over, no consultation on the neighbourhood plan, no consultation on the design for the parkland. This Council just rolled over and, tick, the State Government. There is a huge risk in doing that.

If this is the park that I’m thinking about, this is the park that Councillor Helen Abrahams invested in quite a few years ago with this play facility, barbeque—she used her trust funds to put this playground in, in this space, because of the growing density in the area. So I agree completely with what Councillor SRI has said. The State Government cannot be trusted, and unless we have it in writing what our requirements are, we are at risk of getting done over, and I would say that’s a highly likely outcome.

But I rise specifically on the Victoria Park, Gilchrist Avenue, Herston, area. Now, Victoria Park was first designated as a park in 1875. It has been used by the fledgling colony of New South Wales, since 1859 Queensland, as greenspace. It was used by traditional Elders. It’s had so many different types of uses. It housed immigrant workers. It’s always had leases on it since it’s been designated as a park. It’s had such a multitude of uses, and our forefathers designated it as a park in 1875 because, at the time, there was recognition that growing cities needed to preserve greenspace as—and I quote—‘the lungs of a city’.

However, the terrible history of this Council—and the State Government to be fair, but we’ve managed it in trust for a very long time—is that it keeps being encroached upon by development—commercial development, major projects. There’s been several. First of all, the Inner City Bypass went through it. Then the Legacy Way went through it, and they took land for Legacy Way. Then the Inner City Bypass upgrade happened, and more land went to that.

Now, we’re being asked for another 10,000 square metres to be handed over for the purposes of the Cross River Rail. Now, I know this is something that Councillor HAMMOND should be concerned about, but she’s not. She stood up, she’s in the paper, she’s all over social media, they’ve spent millions of dollars advertising the fact that they’re creating a new park at Victoria Park. Meanwhile, behind closed doors, on the QT, they’re rolling over and letting a huge chunk of the park be used for development for six years. That’s on top of pretty much the whole time I’ve been here, that park has been in use for road construction by Council projects.

So when does temporary use become permanent use would be the question that I’d like to ask on behalf of all the people who love Victoria Park, one of the oldest parks in Queensland, a park that this LORD MAYOR says he wants to make bigger, but today he’s going to vote to make smaller, because he’s going to hand 10,000 square metres over to the State Government for the Cross River Rail project.

Now, before they hop up and say: ‘Oh, she doesn’t support trains, she doesn’t support public transport,’ I mean, that’s such a pathetic and juvenile argument. The issue here is where the work is done and the fact that this Administration is claiming it is producing the biggest new park—and I can say that’s not true—and now I have the evidence to demonstrate it is completely not true. This Administration today is making one of Brisbane’s and Queensland’s oldest parks, established in 1875, smaller by removing 10,000 square metres of Victoria Park from Council’s ownership through the lease and trust structure and management, and handing it over to the State Government.

So not only—not only is the LORD MAYOR misleading people by saying he’s making a new park at Victoria Park, which is completely untrue, it’s not even going to be the same size as it was, because he’s chunking off a bit. He’s going to hand it over to the State Government with, what—an assurance that maybe in six years we’ll get it back, maybe not. Maybe they’ll turn it into something else, and what will this Council do? Roll over, throw its legs up in the air and ask the State Government to rub them on her tummy, because that’s the way this Administration works.

So let me be clear: have we heard anything from Councillor HAMMOND about, you know, her issues today about Victoria Park? No, no, she can’t see—I feel so sorry for her; she cannot see that out there, claiming they’re building Australia’s biggest new park or Brisbane’s biggest new park, today they’re voting to make it smaller. That is the reality of this LNP Administration. They are cutting 10,000 square metres out of Victoria Park with this decision before us today. So they can keep lying to the people of Brisbane; they can keep misleading the people of Brisbane; they can continue to spin with the people of Brisbane, but we know, because their fingers are on the sticky print today, that they are voting to make Victoria Park smaller, as they’ve done historically for the other major transport projects that this Council has undertaken.

So I just point out the hypocrisy of the argument that’s been made by specific leaders of this Council, because it’s not a new park, number one. It was established and declared in 1875. Number two, it’s not getting bigger, it’s getting smaller, and the people who will vote for it are the LNP Councillors today, and it will be on their head that this outcome doesn’t include what we hope we get like-for-like back. What happens if the State Government says: no, we’re not going to give it back to you, Council? We just lose another part of Brisbane’s heritage. We lose another big chunk of our greenspace, all because the LORD MAYOR rolled over and wanted his tummy rubbed. Not good enough.

Chair:
Further speakers?

Councillor HOWARD.

Councillor interjecting.

Councillor HOWARD:
Bless you! Thank you, Chair. I rise to enter the debate on item C, the Stores Board submission on the significant contracting plan for Ecosystem Restoration Services. If I can begin, Chair, by thanking the officers for the considerable amount of work that goes into these submissions, and Councillors in this Chamber are provided with a very thorough understanding of what is involved in that.

But just briefly, I would like to mention the fact that Council manages, maintains and restores the natural environment across the Brisbane City Council region to achieve Council’s vision for the clean and green Brisbane. The ecosystem restoration includes pre-emptive ecological maintenance as well as the returning of degraded bushland to a healthy, diverse and largely self‑sustaining condition. Services may include vegetation condition audits, classification assessments, removal of weed infestations, site preparation for fire management activities, replanting and maintenance of swales, sediment basins, sand filters, infiltration trenches and bio-retention systems.

As the LORD MAYOR said, Council does have some internal capacity and capability to provide these important services. However, for the majority of the works, Council obtains these services from a panel of suppliers who specialise in ecosystem restoration. Of course, that panel arrangement is due to expire on 18 April 2020. So this significant contracting plan seeks to release a tender to the open market this month to replace the current panel arrangement with a new panel arrangement.

Council will release a tender to the open market in August 2019, and to maximise local business participation, and for the development of competitive local business and industry, Council will assign a weighting of 20% local benefit in the tender. I know the LORD MAYOR mentioned that when he was introducing this E&C Report. I think it’s a very important aspect of the fact that this Council is very proud to work as much as we can with our local suppliers.

The new arrangement will aim to contain a mix of small and large suppliers, offering diverse range of ecosystem restoration services such as weed management, revegetation and environmental offsets, bush regeneration, habitat improvements, slashing, fire hazard reduction, fire breaks, erosion and sediment control, and pest management. Once again, I would just like to place on record my appreciation to the officers who work so hard to put these together and recommend this to the Chamber.

Chair:
Further speakers?

Councillor BOURKE.

Councillor BOURKE:
Thanks very much, Mr Chair. I just rise to enter the debate on item D, the Temporary Local Planning Instrument, to protect iconic vistas in the City of Brisbane. As the LORD MAYOR alluded to, this item is here to continue the Temporary Local Planning Instrument. Major amendment F, which is the package which contains the substantial amendment to our City Plan, came to this place just the other day, Mr Chair, and we are progressing that. It is now at the last stages of its completion as an amendment to City Plan.

It’s interesting, obviously all Councillors would enjoy planning amendments to be done in a timely way and come through this place as quickly as possible, but some of the elements when it comes to doing major amendments to City Plan are out of our hands. We know that there has been considerable time taken in receiving responses to our planning amendments when they have gone to the other place down in George Street. Obviously, we try to turn these items around as quickly as possible.

This Temporary Local Planning Instrument expires in about 14 days. We want to make sure that these locations are continued to be protected while major amendment F goes through the final stages of the State second interest check before we can formally pass it back through this Chamber one last time, to make sure that not only Reddacliff Place but, indeed, Post Office Square and Anzac Square and the view line through from Central Station to the General Post Office, the GPO, remains intact, Mr Chair, it isn’t encroached upon by development, not now and not into the future.

But ironically, I listened to what Councillor CUMMING had to say about Reddacliff Place, Mr Chair, and his condemnation of Council not taking action and not stopping development happening on Reddacliff Place and approving a plan for development on that site. Those were his words, I think, Mr Chair—approving a plan for development on that site. Well, of course, the only approval for development on that site that has happened was on 27 May back in 2003 by the Australian Labor Party when they were in power in this place for the Brisbane Square development.

That development did not include any provisions or protections for further development on that block of land, Mr Chair. It did not include any provisions to protect that iconic vista from South Brisbane across Victoria Bridge to the Queen Street Mall to the Bank of New South Wales building for the future generations of this city to be able to enjoy.

So when Councillor CUMMING condemns Council for not taking action, he condemns his own colleagues, Mr Chair. Of course, the Planning Chair of the day was Councillor Helen Abrahams and her ably assisted Deputy was none other than the Minister for Transport, Mr Mark Bailey. Of course, Councillor CUMMING condemning Helen Abrahams and Mark Bailey for their masterful inaction in protecting that particular iconic vista when they had the chance through that development application for Brisbane Square some 16 years ago, Mr Chair.

This side of the Chamber has gotten on with the job of protecting not only that iconic vista but indeed the iconic vista for Post Office Square, Anzac Square, down around Central Station as well. I commend the Temporary Local Planning Instrument to the Chamber.
Chair:
Further speakers?

There being none, LORD MAYOR.

LORD MAYOR:
Thank you very much. Well, well, well, Councillor JOHNSTON. She really thinks she’s onto something when she thinks that Victoria Park golf course is the same as a public park. She’s been banging on about it for weeks now. Why doesn’t anyone accept what she’s saying? If she thinks that a golf course is the same as a park, go down there on any given day—

Councillor JOHNSTON:
Point of order.

LORD MAYOR:
—and try not to get hit in the head.

Chair:
Again, Councillor JOHNSTON, I remind you that I have warned you about the misuse of points of order in this meeting on a number of occasions. Please use an appropriate point of order.

Councillor JOHNSTON, what is your point of order?

Councillor JOHNSTON:
Claim to be misrepresented.

Chair:
It’s noted, but the misrepresentation you make at the end of this presentation better be on message, on note, and not a rebuttal of the presentation by the LORD MAYOR.

LORD MAYOR.

LORD MAYOR:
So there is a clear difference between a golf course and a public park.

Councillor interjecting.
LORD MAYOR:
Everyone knows that. But no, Councillor JOHNSTON knows better. So we are giving the golf course back to the people as a public park that everyone can use, whether you play golf or not. That is exactly what’s happening here. But then to hear the outrageous claims about how somehow we’re reducing the size of Victoria Park—rubbish. Rubbish!

There’s been claims made by a couple of Councillors that we’re just trusting the State Government to do the right thing. I can tell you: we never trust the State Government to do the right thing because they rarely do the right thing, certainly in recent times, when it comes to dealing with Brisbane City Council. So rather than trusting them, we have a lease, and Councillor JOHNSTON should bother to read the file and the information she’s been given, because the lease is here in black and white. So it’s not a matter—she was suggesting that I wanted to get my tummy rubbed by the State Government. When has that ever happened?

What we’ve got here is a legal document. What we are doing is allowing the State Government to use their own land for a period of time. That’s what we’re doing. Like we can stop that from happening; that’s their own land. We are allowing them to use their own land, but what we’re doing for the protection of the people of Brisbane is we’ve got a legal document here which has come through in the Council papers.

So it’s in the attachment that Councillor JOHNSTON has been provided, and it refers to the lessor being Brisbane City Council and the lessee being the State of Queensland. So we are effectively leasing them the land while they construct Cross River Rail. We are leasing them the land so they can use that for the construction of a public transport project which will benefit the City of Brisbane.

But are we reducing the size of Victoria Park? No. We expect the land back so that it can be provided back to the people of Brisbane as soon as the project is done. Not only are we expecting the land back, we are asking in black and white here for reinstatement of that land to the condition that it is in for playing fields for the public. The items in here in this lease very clearly state our expectations. Item 2 talks about the reinstatement of the construction compound as a playing field, and we even illustrate a diagram to make it clear what our expectations are for the playing fields.

Item 3 provides a reinstatement plan, including civil gradient details, for approval by the trustee lessor, which is us, prior to the reinstatement of works. So not only are we expecting them to reinstate, we’re asking them to check their plans for reinstatement through us first for approval. Then we’re going into details about the levels of the field and the cross-fall. This goes down into quite a lot of technical detail about what standard we expect the playing fields to be reinstated at. So there is no wing and a prayer. There is no tummy rubbing going on here. There’s a legal document between Brisbane City Council and the State of Queensland to make sure that it’s reinstated following the project.

Would we prefer this land to be used for other purposes for the public during that time? Of course we would. But it’s not actually our land, so we don’t really have control of it. Do you know what happens when the State Government wants to do their own thing? They just do a Ministerial designation or they declare a PDA (Priority Development Area) or any other tool in their toolbox to completely override anyone that wants to get in their way.

So ultimately what we’re doing here is we’re saying we want a legal document via a lease to protect the people of Brisbane, to make sure the park is reinstated, and Councillor JOHNSTON carrying on about the loss of 9,435 square metres—it’s not being lost, it is being temporarily used, and it will be reinstated back to the people of Brisbane as part of the wider Victoria Park plan that we are working on.

But what we’re really doing, though, is we’re taking 26 hectares of golf course, the 18 holes, and we’re adding it into Victoria Park for public benefit.

Councillor interjecting.
LORD MAYOR:
How many square metres is that? 260,000 square metres that we’re adding into the park for public benefit; 260,000 square metres that the general public can’t just wander on and enjoy at the moment because they’ll get hit in the head—

Councillors interjecting.

LORD MAYOR:
—some 260,000 square metres where—

Chair:
The LORD MAYOR will be heard in silence.

LORD MAYOR:
—it’s not safe to take your children—

Chair:
LORD MAYOR.

LORD MAYOR:
—because of the golf activity going on there; 260,000 square metres that will form part of the wider Victoria Park, giving something back to all of the community that they own. This is a right and sensible thing to do.

If you had your time again and you were planning the future uses of Victoria Park, what was appropriate in 1931 is not necessarily appropriate today. For some reason, in 1931 they decided that the best use of this large amount of public land was a golf course. In 2019, I can tell you the community thinks that the best use for this land is a public park, not a golf course. So we are listening to the community, we are moving forward with this vision, and it will result in the creation of the biggest new public park in 50 years.

I have said before on the record, the size of this park is significant. The size of the Victoria Park 18-hole golf course, the 26 hectares I mentioned that is coming into the wider Victoria Park, is bigger than the City Botanic Gardens, it is bigger than South Bank and it is bigger than Roma Street Parklands. The City Botanic Gardens is 20 hectares in size; South Bank is 17 hectares in size; and Roma Street Parklands are 16 hectares in size. This 26 hectares that we’re taking as golf course and converting to public park is the biggest creation of a new public park we have seen, and it is genuinely of a world-class size when it comes to parkland.

Councillor JOHNSTON can say whatever she wants. She is misrepresenting the facts here. We are creating more public parkland here, and we are also demanding that, when they have finished with Cross River Rail, that they reinstate the playing fields that they will be using during that construction period to a very high standard based on our legal agreement that we have in place with them. So, the only thing that Councillors have said opposite which I agree with is that you can’t trust the State Government. That’s why we have a legal document, that’s why it’s coming through to the Council for approval today, and I would appreciate all Councillors’ support of this legal document that is coming through today.

Chair:
Councillor JOHNSTON, you had a misrepresentation. Please limit your comments to the misrepresentation alone and do not use this as an opportunity to re-litigate your argument.

Councillor JOHNSTON.

Councillor JOHNSTON:
Oh God! All right, yes, the LORD MAYOR misrepresented my comments about Victoria Park. I stated that Victoria Park had been a park since 1875 and has always had a range of uses, and he is misrepresenting my view—

Chair:
Thank you, Councillor JOHNSTON.

Councillor JOHNSTON:
—by implying stuff that I—

Chair:
All right.
Councillor interjecting.

Chair:
Councillors, we will now take items A, C and D.

Clauses A, C and D put

Upon being submitted to the Chamber, the motion for the adoption of Clauses A, C and D of the report of the Establishment and Coordination Committee was declared carried on the voices.
Chair:
On item B.
Clause B put

Upon being submitted to the Chamber, the motion for the adoption of Clause B of the report of the Establishment and Coordination Committee was declared carried on the voices.
Thereupon, Councillors Jared CASSIDY and Kara COOK immediately rose and called for a division, which resulted in the motion being declared carried.

The voting was as follows:

AYES: 21 -
The Right Honourable, the LORD MAYOR, Councillor Adrian SCHRINNER, DEPUTY MAYOR, Councillor Krista ADAMS, and Councillors Adam ALLAN, Lisa ATWOOD, Matthew BOURKE, Amanda COOPER, Fiona CUNNINGHAM, Tracy DAVIS, Fiona HAMMOND, Vicki HOWARD, Steven HUANG, James MACKAY, Kim MARX, Peter MATIC, David McLACHLAN, Ryan MURPHY, Angela OWEN, Kate RICHARDS, Steven TOOMEY, Andrew WINES and Nicole JOHNSTON.
NOES: 1 -
Councillor Jonathan SRI.

ABSTENTIONS: 3 -
Councillors Jared CASSIDY, Kara COOK and Charles STRUNK.
Chair:
Mr Peers, could you please advise Councillor CUMMING that he can return?

Councillors, item E.

Clause E put

Upon being submitted to the Chamber, the motion for the adoption of Clause E of the report of the Establishment and Coordination Committee was declared carried on the voices.
Thereupon, the LORD MAYOR, Councillor Adrian SCHRINNER and the DEPUTY MAYOR, Councillor Krista ADAMS immediately rose and called for a division, which resulted in the motion being declared carried.

The voting was as follows:

AYES: 24 -
The Right Honourable, the LORD MAYOR, Councillor Adrian SCHRINNER, DEPUTY MAYOR, Councillor Krista ADAMS, and Councillors Adam ALLAN, Lisa ATWOOD, Matthew BOURKE, Amanda COOPER, Fiona CUNNINGHAM, Tracy DAVIS, Fiona HAMMOND, Vicki HOWARD, Steven HUANG, James MACKAY, Kim MARX, Peter MATIC, David McLACHLAN, Ryan MURPHY, Angela OWEN, Kate RICHARDS, Steven TOOMEY, Andrew WINES and the Leader of the OPPOSITION, Councillor Peter CUMMING, and Councillors Jared CASSIDY, Kara COOK and Charles STRUNK.

NOES: 1 -
Councillor Jonathan SRI.

ABSTENTIONS: 1 -
Councillor Nicole JOHNSTON.
The report read as follows(
ATTENDANCE:
The Right Honourable, the Lord Mayor (Councillor Adrian Schrinner) (Chair); and Councillors Adam Allan, Matthew Bourke, Amanda Cooper, Tracy Davis, Fiona Hammond, Vicki Howard and Peter Matic.

LEAVE OF ABSENCE:
The Deputy Mayor (Councillor Krista Adams).

A
LEASE TO MT GRAVATT YOUTH & RECREATION CLUB INC.

161/445/439/202-003

71/2019-20

1.
The Divisional Manager, Lifestyle and Community Services, provided the information below.
2.
Mt Gravatt Youth & Recreation Club Inc. has been a long-term tenant at F.R. Caterson Park, 730 Mt Gravatt-Capalaba Road, Mansfield. The organisation operates a sports complex featuring an indoor multi-purpose sports centre and outdoor baseball, hockey and soccer fields.
3.
The previous lease commenced on 1 May 2008 and expired on 30 April 2013. The lease renewal was delayed due to a resumption of land by the Queensland Government for road purposes, which prevented the finalisation of a new lease plan. The Mt Gravatt Youth & Recreation Club Inc. has been holding over under the provisions of the expired lease.
4.
On 10 February 2015, Council approved a 25-year lease to Mt Gravatt Youth & Recreation Club Inc. to enable the organisation to secure funding for a staged development. The commencement date of the lease was to begin immediately following development approval for reconfiguring a lot.
5.
It was identified that part of the driveway, vehicle turnaround and fire hydrant required pursuant to the development approval, had been constructed on land resumed by the Queensland Government’s Department of Transport and Main Roads (TMR), namely Lot 77 on SP250398. Council negotiated with TMR for an area of 184 square metres, on which the built infrastructure was located, to be returned to Council and amalgamated with Council’s land. This action circumvented the need for the Mt Gravatt Youth & Recreation Club Inc. to seek an amendment to its development application and relocate the built infrastructure.
6.
The amendment to the land boundaries enabled a subsequent amendment to the approved lease boundaries. The approved lease was not progressed due to the pending registration of the new survey plan to enable the additional area to be included in both the lease and the development approval for reconfiguring a lot.’

7.
The 184 square metres of land was transferred to Council on 14 November 2018 by plan number SP288341. The survey plan also corrected some ambulatory boundaries on the creek line of Lot 73 on SP288341. A new lease plan, SP288392, has now been prepared which incorporates the adjusted property boundaries (refer Attachment C, submitted on file).
8.
This submission seeks Council approval to include land described as Lot 72 on SP250398 in the 25‑year lease. This land was inadvertently omitted in the approval of 10 February 2015. This lot contains one of the football fields, part of the car park and part of a building. As the whole of the lot is to be leased, the area is not shown on the lease plan.
9.
The inclusion of the additional land to be leased requires a new resolution by Council. The terms of the lease proposed (refer Attachment B, submitted on file) are as previously approved, except for:

-
the inclusion of the additional land

-
increased rent in accordance with current fees and charges

-
amending the commencement date to be the day immediately following Council approval

-
the inclusion of a clause requiring Mt Gravatt Youth & Recreation Club Inc. to seek approval under the Planning Act 2016 for reconfiguring a lot.
10.
The Divisional Manager provided the following recommendation and the Committee agreed.

11.
RECOMMENDATION:
THAT COUNCIL RESOLVE IN ACCORDANCE WITH THE DRAFT RESOLUTION, AS SET OUT IN ATTACHMENT A, hereunder.

Attachment A

Draft Resolution
DRAFT RESOLUTION TO ENTER INTO A LEASE WITH MT GRAVATT YOUTH & RECREATION CLUB INC. FOR PART OF F.R. CATERSON PARK, 730 MT GRAVATT‑CAPALABA ROAD, MANSFIELD
As:

(i)
Council is the registered proprietor of lands described as Lots 71 and 72 on SP250398 and Lot 73 on SP288341, 730 Mt Gravatt-Capalaba Road, Mansfield

(ii)
Mt Gravatt Youth & Recreation Club Inc. has requested to be granted a lease over parts of Lot 71 on SP250398 and Lot 73 on SP288341 (described as Leases E and F on SP288392) and the whole of Lot 72 on SP250398, 730 Mt Gravatt-Capalaba Road, Mansfield

(iii)
section 226(2) of the City of Brisbane Regulation 2012 requires that Council decide by resolution that one or more of the exceptions set out in section 226(1) of the City of Brisbane Regulation 2012 applies before disposing of a valuable non-current asset other than by way of tender or auction,

then Council:

(i)
resolves that the exceptions set out in section 226(1)(b)(ii) and section 226(1)(c)(iii) of the City of Brisbane Regulation 2012 apply to the disposal of the site by way of a lease for a term of 25 years

(ii)
approves entry into a new lease for 25 years with Mt Gravatt Youth & Recreation Club Inc. in accordance with the lease terms, as set out in Attachment B (submitted on file), and otherwise on terms and conditions satisfactory to the Manager, Asset Management, Brisbane Infrastructure, and the Chief Legal Counsel, City Legal, City Administration and Governance

(iii)
approves Mt Gravatt Youth & Recreation Club Inc. making an application for reconfiguring a lot pursuant to the Planning Act 2016.

ADOPTED

B
CONTRACTS AND TENDERING – REPORT TO COUNCIL OF CONTRACTS ACCEPTED BY DELEGATES FOR JUNE 2019

109/695/586/2-04

72/2019-20

12.
The Chief Executive Officer provided the information below.
13.
Sections 238 and 239 of the City of Brisbane Act 2010 (the Act) provide that Council may delegate some of its powers. Those powers include the power to enter into contracts under section 242 of the Act.
14.
Council has previously delegated some powers to make, vary or discharge contracts for the procurement of goods, services or works. Council made these delegations to the Establishment and Coordination Committee and Chief Executive Officer.
15.
The City of Brisbane Regulation 2012 (the Regulation) was made pursuant to the Act. Chapter 6, Part 4, section 227 of the Regulation provides that: (1) Council must, as soon as practicable after entering into a contract under this chapter worth $200,000 or more (exclusive of GST), publish relevant details of the contract on Council’s website; (2) the relevant details must be published under subsection (1) for a period of at least 12 months; and (3) also, if a person asks Council to give relevant details of a contract, Council must allow the person to inspect the relevant details at Council’s public office. ‘Relevant details’ is defined in Chapter 6, Part 4, section 227 as including: (a) the person with whom Council has entered into the contract; (b) the value of the contract; and (c) the purpose of the contract (e.g. the particular goods or services to be supplied under the contract).
16.
Commercial-in-Confidence details have been removed from this report, highlighted in yellow and replaced with the word [Commercial-in-Confidence].
17.
The Chief Executive Officer provided the following recommendation and the Committee agreed.

18.
RECOMMENDATION:
THAT COUNCIL NOTES THE REPORT OF CONTRACTS ACCEPTED BY DELEGATES FOR JUNE 2019, AS SET OUT IN ATTACHMENT A, hereunder.

Attachment A

Draft Resolution

	Details of Contracts Accepted by Delegates of Council for June 2019

	Contract number/contract purpose/successful tenderer/comparative tender price/value for money index (VFM) achieved
	Nature of arrangement/ estimated maximum expenditure
	Unsuccessful tenderers/VFM achieved
	Comparative tender price/s
	Delegate/

approval date/start date/term

	BRISBANE INFRASTRUCTURE
	
	
	
	

	1. Contract No. PD19/38968

BOUNDARY ROAD, CAMP HILL – RELOCATION OF APA ASSETS

APA Group – $630,000
	Lump sum

$630,000
	Contract exempt from tendering and quoting requirements in accordance with Exemption 3 of Council’s SP103 Procurement Policy and Plan 2018‑19 (marketplace restricted by third‑party ownership of public utility plant).
	Not applicable

(N/A)
	Delegate

CPO

Approved

26.06.2019

Start

01.07.2019

Term

Eight weeks

	2. Contract No. 090268-002

PARKING METER SPARES AND SUPPORT

Global Integrated Solutions Limited – $1,540,000
	Schedule of rates

$1,540,000
	Extension of current contract as per the Significant Contracting Plan for an On-Street Payment System and Infrastructure Solution approved by E&C on 10 June 2019.
	N/A
	Delegate

E&C

Approved

10.06.2019

Start

09.06.2021

Term

One year and one month with an option to extend for an additional period of up to one year.

	3. Contract No. 120018-001

PROVISION OF PARKING MANAGEMENT AND FAULT ADMINISTRATION SYSTEM

(On-Street Payment System and Infrastructure Solution)

QMani Pty Ltd – $249,600
	Schedule of rates

$249,600
	Extension of current contract as per the Significant Contracting Plan for an On-Street Payment System and Infrastructure Solution approved by E&C on 10 June 2019.
	N/A
	Delegate

E&C

Approved

10.06.2019

Start

03.10.2019

Term

Two years and eight months with an option to extend for an additional period of up to one year.

	4. Contract No. 510223-001

MOBILE SOLUTION FOR ON AND OFF‑STREET PARKING PAYMENTS AND OFF-STREET PRE-BOOKING SERVICES

(On-Street Payment System and Infrastructure Solution)

CellOPark Australia Pty Ltd – $1,015,000
	Schedule of rates

$1,015,000
	Extension of current contract as per the Significant Contracting Plan for an On-Street Payment System and Infrastructure Solution approved by E&C on 10 June 2019.
	N/A
	Delegate

E&C

Approved

10.06.2019

Start

11.12.2020

Term

One year and six months with an option to extend for an additional period of up to one year.

	5. Contract No. 531680

CHATSWORTH ROAD, BOUNDARY ROAD AND SAMUEL STREET, COORPAROO, INTERSECTION UPGRADE

Doval Constructions (Qld.) Ltd – $3,296,985

Achieved the highest VFM of 25.6
	Schedule of rates

$3,296,985
	Pensar Civil Pty Ltd

Achieved VFM of 19.3
	$4,050,223
	Delegate

CEO

Approved

25.06.2019

Start

27.06.2019

Term

22 weeks

	6. Contract No. 531730

BRISBANE INTERNATIONAL CRUISE TERMINAL ROADS UPGRADE – PACKAGE 1

Doval Constructions (Qld.) Ltd – [Commercial-in-Confidence]^ (Option 2*)
Achieved the highest VFM of 141

*
Option 2 – Council supplied asphalt.

** Option 1 – Contractor supplied asphalt.

^
Comparative price is normalised to include delay costs and project risk.
	Schedule of rates

$4,697,469
	Doval Construction (Queensland) Ltd (Option 1**)

Achieved VFM of 124

Hazell Bros Group Pty Ltd (Option 2*)

Achieved VFM of 113

Hazell Bros Group Pty Ltd (Option 1**)

Achieved VFM of 106
	[Commercial-in-Confidence]^
[Commercial-in-Confidence]^
[Commercial-in-Confidence]^
	Delegate

CEO

Approved

04.06.2019

Start

05.06.2019

Term

26 weeks

	7. Contract No. 531756

BRETTS WHARF RIVERWALK REMEDIATION

EPOCA Constructions Pty Ltd – $1,490,250

Achieved the highest VFM of 51
	Lump sum

$1,490,250
	Abergeldie Constructions Pty Ltd

Achieved VFM of 33
	$2,129,344
	Delegate

CPO

Approved

13.06.2019

Start

13.06.2019

Term

20 weeks

	8. Contract No. 531814

CITY MALLS HOSTILE VEHICLE MITIGATION BOLLARD SUPPLY

Create Security Pty Ltd – $891,879

Achieved VFM of 75
	Lump sum

$891,879
	Shortlisted offers not recommended

Gunnebo Australia Pty Ltd*

Ezi Security Queensland Pty Ltd*

Leda Security Products Pty Ltd*

GK Solutions Pty Ltd*

Offer not recommended

Australian Security Fencing Pty Ltd*

Magnetic Automation Pty Ltd*

*Comparative tender price and VFM not calculated as a price could not be determined as a complete system of bollards was not available from products offered.
	N/A*

N/A*

N/A*

N/A*

N/A*

N/A*
	Delegate

CPO

Approved

20.06.2019

Start

20.06.2019

Term

Nine months

	9. Contract No. 531931

ALGESTER ROAD BEAUTIFICATION – STAGE 2

The Landscape Construction Company Pty Ltd – $201,917

Achieved VFM of 43.58
	Lump sum

$201,917
	One tender received
	N/A
	Delegate

Executive Manager, City Projects Office

Approved

12.06.2019

Start

17.06.2019

Term

12 weeks

	10. Contract No. 531943

GARDEN CITY BUS DEPOT ADMINISTRATION BUILDING LIGHTING UPGRADE

B and T Stanton Enterprises Pty Ltd trading as Platinum Electricians Morningside – $221,946

Achieved the highest VFM of 36.04
	Lump sum

$221,946
	QA Electrical (Qld) Pty Ltd

Achieved VFM of 15.43
	$247,675
	Delegate

CPO

Approved

26.06.2019

Start

01.07.2019

Term

18 weeks

	11. Contract No. 531955

GRANGE COMMUNITY HALL UPGRADE

Blackwood Constructions Pty Ltd – $492,000

Achieved the highest VFM of 121
	Lump sum

$492,000
	Probuild Industries Australia Pty Ltd

Achieved VFM of 98

Dart Holdings Pty Ltd trading as A Dart and Co

Achieved VFM of 97
	$676,020

$460,000
	Delegate

CPO

Approved

12.06.2019

Start

18.06.2019

Term

22 weeks

	12. Contract No. 531956

AIR CONDITIONING OF FIVE HALLS:

· Bracken Ridge Hall

· Old Inala Hall

· Upper Mount Gravatt Hall

· Moorooka Hall

· C J Greenfield Community Hall.

LG Fisher Pty Ltd – $626,157

Achieved the highest VFM of 127
	Lump sum

$626,157
	Shortlisted offers not recommended

System Air Pty Ltd

Achieved VFM of 106

Tri State Pty Ltd

Achieved VFM of 94

Non-conforming offer

James Trowse Qld Pty Ltd
	$778,610

$831,630

N/A
	Delegate

CPO

Approved

19.06.2019

Start

21.06.2019

Term

22 weeks

	13. Contract No. 531964

RAY LYNCH PARK UPGRADE

The Landscape Construction Company Pty Ltd – $585,154
Achieved the highest VFM of 137
	Lump sum

$585,154
	Naturform Pty Ltd

Achieved VFM of 114
	$650,473
	Delegate

CPO

Approved

19.06.2019

Start

21.06.2019

Term

20 weeks

	14. Contract No. 532012

PATRICK LANE, AUCHENFLOWER – INTERSECTION IMPROVEMENTS SPEED SENSOR SIGN

Civlec Pty Ltd trading as Trafflec – $241,971

Achieved VFM of 34
	Schedule of rates

$241,971
	One tender received
	N/A
	Delegate

CPO

Approved

19.06.2019

Start

21.06.2019

Term

14 weeks

	15. Contract No. 532048

PLAYER STREET, UPPER MOUNT GRAVATT CONNECTION DEMOLITION

Roelandts Group Pty Ltd – $249,338

Achieved VFM of 35.1
	Lump sum

$249,338
	Non-conforming offer

W J & M Allendorf trading as WMA Demolition
	N/A
	Delegate

CPO

Approved

26.06.2019

Start

28.06.2019

Term

Eight weeks

	LIFESTYLE AND COMMUNITY SERVICES
	
	
	
	

	Nil
	
	
	
	

	TRANSPORT FOR BRISBANE
	
	
	
	

	Nil
	
	
	
	

	CITY PLANNING AND SUSTAINABILITY
	
	
	
	

	16. Contract No. 006100

IMPLEMENTATION SERVICES FOR THE SEQ REGIONAL REGULATION REDUCTION INCENTIVE FUND – PD ONLINE SOFTWARE SUPPORT AND MAINTENANCE

Civica Pty Limited – $657,095

	CPA (Preferred Supplier Arrangement)

Annual lump sum

$657,095
	Contract is exempt from tendering and quoting under Exemption 11 of Schedule A of SP103 Procurement Policy and Plan 2018-19, which allows for exemption from tendering for the extension of Information and Communications Technology subscriptions for existing Council ICT products beyond the original term.
	N/A
	Delegate

CPO

Approved

26.06.2019

Start

27.06.2019

Term

One year with options to extend for additional periods of one year, for a maximum term of five years.

	17. Contract No. 511050

COUNCIL ENVIRONMENTAL INFORMATION MANAGEMENT PLATFORM

Aquatics Informatics Australia Pty Ltd – $3,188,489

	CPA (Preferred Supplier Arrangement)

Lump sum and schedule of rates

$3,188,489

(over the potential maximum six‑year term of the CPA)
	Contract entered into without seeking quotes or tenders in accordance with section 3.3 of SP103 Procurement Policy and Plan 2018-19.
	N/A
	Delegate

E&C

Approved

24.06.2019

Start

24.06.2019

Term

Three years with options to extend for additional periods of up to three years, for a maximum term of six years.

	CITY ADMINISTRATION AND GOVERNANCE
	
	
	
	

	Nil
	
	
	
	

	ORGANISATIONAL SERVICES

	18. Contract No. 510462

ADMINISTRATION AND TRADES TEMPORARY LABOUR HIRE SERVICES

Category 1 – Administration

Randstad Pty Ltd (preferred supplier offer) ─ $2,787,587

Achieved the highest VFM of 30.62

Category 2 – Trades

Randstad Pty Ltd (preferred supplier offer) ─ $34,476,989

Achieved the highest VFM of 24.92
	CPA (Preferred Supplier Arrangement)

Schedule of rates

$180,000,000

(over the potential maximum five‑year term of the CPA)
	Category 1 – Administration

Shortlisted offers not recommended

Randstad Pty Ltd (panel supplier offer)

Achieved VFM of 30.39

Programmed Skilled Workforce Limited (preferred supplier offer)

Achieved VFM of 28.61

Programmed Skilled Workforce Limited (panel supplier offer)

Achieved VFM of 28.43

Hays Specialist Recruitment (Australia) Pty Limited (preferred or panel supplier offer)

Achieved VFM of 28.01

RNTT Pty Ltd trading as Rexco People

Achieved VFM of 26.85

Manpower Services (Australia) Pty Ltd (panel supplier offer)

Achieved VFM of 26.57

Offers not recommended

The Trustee for DFP Business Trust trading as DFP Recruitment*

Adecco Australia Pty Ltd*

Sarina Russo Job Access (Australia) Pty Ltd*

AWX Pty Ltd*

Chandler Macleod Group Limited*

Securicor Recruitment Services Pty Ltd trading as Hallis*

Kelly Services Australia Pty Ltd*

Drake Australia Pty Ltd*

Robert Walters Pty Ltd*

Protech Personnel Pty Ltd

Comensura Pty Limited*

Davidson Recruitment Pty Ltd*

Ignite Limited*

Maxima Training Group (Australia) Ltd*

Hudson Global Resources (Australia) Pty Limited*

IPA Personnel Services Pty Ltd*

Karlka Recruiting Group Pty Ltd*

Allstaff Australia Pty Ltd*

First Grade Group Pty Ltd*

Interstate Enterprises Pty Ltd trading as Tecside Group*

Michael Page International (Australia) Pty Limited*

Labour Solutions Australia Pty Ltd*

Inner Northern Group Training Ltd trading as IntoWork Australia*

Category 2 – Trades

Shortlisted offers not recommended

Randstad Pty Ltd (panel supplier offer)

Achieved VFM of 24.72

Programmed Skilled Workforce Limited (preferred supplier offer)

Achieved VFM of 23.34

Programmed Skilled Workforce Limited (panel supplier offer)

Achieved VFM of 23.19

Hays Specialist Recruitment (Australia) Pty Limited (preferred or panel supplier offer)

Achieved VFM of 22.50

RNTT Pty Ltd trading as Rexco People (preferred or panel supplier offer)

Achieved VFM of 22.37
Manpower Services (Australia) Pty Ltd (panel supplier offer)

Achieved VFM of 21.72

Offers not recommended

Adecco Australia Pty Ltd*

AWX Pty Ltd*

The Trustee for DFP Business Trust trading as DFP Recruitment*

Chandler Macleod Group Limited*

Zancott Recruitment Pty Ltd*

Kelly Services Australia Pty Ltd*

Drake Australia Pty Ltd*

Protech Personnel Pty Ltd*

Comensura Pty Limited*

RPR Trades Pty Ltd*

Allstaff Australia Pty Ltd*

Maxima Training Group (Australia) Ltd*

IPA Personnel Services Pty Ltd*

First Grade Group Pty Ltd*

Interstate Enterprises Pty Ltd trading as Tecside Group*

Labour Solutions Australia Pty Ltd*

Michael Page International (Australia) Pty Limited*

Inner Northern Group Training Ltd trading as IntoWork Australia*

*Comparative price and VFM not applicable as did not meet non‑price shortlisting requirements.
	$2,808,585

$2,768,384

$2,785,882

$2,821,314

$2,813,577

$2,947,245

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

$34,756,090

$34,465,670

$34,698,253

$34,155,322

$34,168,961

$36,126,094

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*
	Delegate

CEO

Approved

18.06.2019

Start

24.06.2019

Term

Two years with options to extend for additional periods of up to three years, for a maximum term of five years.

	19. Contract No. 510552

BUSINESS APPLICATION MONITORING SOFTWARE

Dynatrace Systems Software Ireland Limited – $494,441

	CPA (Preferred Supplier Arrangement)

Lump sum

$494,441
	Contract is exempt from tendering and quoting under Exemption 11 of Schedule A of SP103 Procurement Policy and Plan 2018-19, which allows for exemption from tendering for the extension of Information and Communications Technology subscriptions for existing Council ICT products beyond the original term.
	N/A
	Delegate

CPO

Approved

19.06.2019

Start

01.07.2019

Term

One year with an option to extend for an additional period of up to one year, for a maximum term of two years.

	20. Contract No. 510980

PRINTING SERVICES

Category 1 – Marketing Collateral Citywide

IPG Marketing Solutions Pty Ltd ─ $828,000

Achieved the highest VFM of 98

Category 2 – Marketing Collateral – Targeted and Secure Digital Printing

IPG Marketing Solutions Pty Ltd ─ $791,545

Achieved the highest VFM of 99

Tennyson Group Australia Pty Ltd trading as Tennyson Group Pty Ltd ─ $1,327,530

Achieved VFM of 51

Printcraft (Queensland) Pty Ltd ─ $1,610,390

Achieved VFM of 46

Category 3 – Forms and Corporate Stationery

IPG Marketing Solutions Pty Ltd ─ $553,253

Achieved the highest VFM of 15
	CPA (Preferred Supplier and Panel Arrangements)

Schedule of rates

$8,000,000

(over the potential maximum five‑year term of the CPA)
	Category 1 – Marketing Collateral Citywide

Printcraft (Qld) Pty Ltd

Achieved VFM of 50

Greenridge Press Pty Ltd

Achieved VFM of 49

Tennyson Group Australia Pty Ltd trading as Tennyson Group Pty Ltd

Achieved VFM of 39

Express Print and Mail Pty Ltd as trustee for the Express Print and Mail Trust trading as Express Print and Mail*

CPX Pty Ltd trading as CPX Printing and Logistics*

SmartComm (Australia) Pty Ltd trading as SmartComm*

All Clear Print and Signs Pty Ltd*

Category 2 – Marketing Collateral –Targeted and Secure Digital Printing

Greenridge Press Pty Ltd*

Express Print and Mail Pty Ltd as trustee for the Express Print and Mail Trust trading as Express Print and Mail*

CPX Pty Ltd trading as CPX Printing and Logistics*

SmartComm (Australia) Pty Ltd trading as SmartComm*

All Clear Print and Signs Pty Ltd*

Category 3 – Forms and Corporate Stationery

Express Print and Mail Pty Ltd as trustee for the Express Print and Mail Trust trading as Express Print and Mail

Achieved VFM of 9

Greenridge Press Pty Ltd*

Tennyson Group Australia Pty Ltd trading as Tennyson Group Pty Ltd*

SmartComm (Australia) Pty Ltd trading as SmartComm*

All Clear Print and Signs Pty Ltd*

* Comparative price and VFM not applicable as minimum non-price requirements were not met.
	$1,488,000

$1,404,000

$1,816,000

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

N/A*

$770,718

N/A*

N/A*

N/A*

N/A*
	Delegate

CEO

Approved

04.06.2019

Start

01.07.2019

Term

Three years with options to extend for additional periods of up to two years, for a maximum term of five years.

	21. Contract No. 511008

UNADDRESSED DIRECT MAIL SERVICES

Category 1 – Citywide Distribution

Australian Postal Corporation ─ $43,830

Achieved VFM of 16

Category 2 – Localised Distribution

Australian Postal Corporation ─ $4,820

Achieved the highest VFM of 13

Iris Brooks Leaflet Distribution Pty Ltd – $5,700

Achieved VFM of 12

	CPA (Preferred Supplier and Panel Arrangements)

Schedule of rates

$5,000,000

(over the potential maximum five‑year term of the CPA)
	Category 1 – Citywide Distribution

One tender received

Category 2 – Localised Distribution

Smart Comm (Aust) Pty Ltd as trustee for the Smartcomm unit Trust*

*Comparative price and VFM not calculated for tenderers not recommended.
	N/A

N/A*

	Delegate

CEO

Approved

25.06.2019

Start

01.07.2019

Term

Three years with options to extend for additional periods of up to two years, for a maximum term of five years.

	22. Contract No. 511030

PROVISION OF CISCO PRODUCTS, SERVICES, SUPPORT AND MAINTENANCE

Data #3 Limited trading as Data #3 Group – $8,434,794

Achieved the highest VFM of 8.96
	CPA (Preferred Supplier Arrangement)

Schedule of rates

$8,500,000

(over the potential maximum five‑year term of the CPA)
	Shortlisted offer not recommended

Dimension Data Australia Pty Limited trading as Dimension Data Australia

Achieved VFM of 7.51

Offers not recommended

DXC Connect Pty Limited trading as DXC Connect Pty Limited

Achieved VFM of 7.10

Telstra Corporation Limited

Achieved VFM of 6.61

Non-conforming offer

ISUP Pty Ltd trading as The Computer Market
	$9,570,098

$9,385,420

$10,548,754

N/A
	Delegate

CEO

Approved

25.06.2019

Start

01.07.2019

Term

Three years with options to extend for additional periods of up to two years, for a maximum term of five years.

	23. Contract No. 511090

COLLECTION OF WASTE OIL AND OILY WATER

J.J. Richards and Sons Pty Ltd – $104,480

Achieved the highest VFM of 8.6
	CPA (Preferred Supplier Arrangement)

Schedule of rates

$1,264,000

(over the potential maximum five‑year term of the CPA)
	Shortlisted offer not recommended

Cleanaway Operations Pty Ltd

Achieved VFM of 6.6

Offers not recommended

The Austrans Group (Qld) Pty Ltd trading as Austrans

Achieved VFM of 3.5

As You Like It Landscaping Pty Ltd trading as Safe Dig Services

Achieved VFM of 1.7
	$116,770

$123,202

$256,980
	Delegate

CPO

Approved

19.06.2019

Start

26.10.2019

Term

Three years with options to extend for additional periods of up to two years, for a maximum term of five years.

	24. Contract No. 511105

HUMAN RESOURCE AND PAYROLL MODULE SUITE

Spinifex IT Global Pty Ltd – $228,000
	CPA (Preferred Supplier Arrangement)

Schedule of rates

$228,000

(over the four‑year term of the CPA)
	Contract entered into without seeking quotes or tenders in accordance with section 3.3 of SP103 Procurement Policy and Plan 2018-19.
	N/A
	Delegate

CPO

Approved

26.06.2019

Start

30.06.2019

Term

Four years

	25. Contract No. 520540

ROAD AND PAVEMENT MARKING SERVICES AND MATERIALS

Category 1 – Road and Pavement Marking Services

Angle Linemarking (Qld) Pty Ltd ─ $1,610,233

Achieved the highest VFM of 50.2

Global Linemarking Services Pty Ltd – $1,741,102

Achieved VFM of 43.4

Gumbay Holdings Pty Ltd trading as Avante Linemarking – $1,882,831

Achieved VFM of 42.8

Global Road Maintenance Systems Pty Ltd – $2,066,160

Achieved VFM of 38.9

Designer Pave Pty Ltd – $1,798,385

Achieved VFM of 36

Dingo Road Services Pty Ltd – $2,849,722

Achieved VFM of 30.1

Category 2 – Road and Pavement Marking Materials (Raised Reflective Pavement Markers and Temporary Raised Reflective Pavement Markers)

Dura Products Industries Pty Ltd – $87,602

Achieved the highest VFM of 87.7

Ennis Traffic Safety Solutions Pty Ltd – $81,020

Achieved VFM of 86.2

Reflective Road Safety Products Pty Ltd – $93,950

Achieved VFM of 66.5

Category 2 – Road and Pavement Marking Materials (Bulk Paint and Size D Highly Reflective (DHR) Glass Beads)

Damar Industries Pty Ltd – $189,803

Achieved the highest VFM of 38.6

Ennis Traffic Safety Solutions Pty Ltd – $185,472

Achieved VFM of 37.6

Reflective Road Safety Products Pty Ltd – $176,981

Achieved VFM of 35.3

Category 2 – Road and Pavement Marking Materials (Thermoplastic and Type C Glass Beads)

Dura Products Industries Pty Ltd – $190,393

Achieved the highest VFM of 40.4

Ennis Traffic Safety Solutions Pty Ltd – $205,739

Achieved VFM of 33.9

Reflective Road Safety Products Pty Ltd – $192,241

Achieved VFM of 32.5

Category 2 – Road and Pavement Marking Materials (road marking paint – spray cans)

Dura Products Industries Pty Ltd – $27,590

Achieved the highest VFM of 27.9

Damar Industries Pty Ltd – $31,185

Achieved VFM of 23.5
	CPA (Panel Arrangement)

Schedule of rates

$51,000,000

(over the potential maximum five‑year term of the CPA)
	Category 1 – Road and Pavement Marking Services

Shortlisted offers not recommended

Allstate Linemarking Services Pty Ltd

Achieved VFM of 27.0

Fulton Hogan Industries Pty Ltd

Achieved VFM of 24.3

Offers not recommended

Shannon Tower Pty Ltd trading as Brick N Pave*

Bossmon Pty Ltd trading as Logical Line Marking*

Category 2 – Road and Pavement Marking Materials (Raised Reflective Pavement Markers and Temporary Raised Reflective Pavement Markers)

Crystalite Design Pty Ltd*

Rayolite Pty Ltd*

Category 2 – Road and Pavement Marking Materials (Bulk Paint and DHR Glass Beads)

Shortlisted offer not recommended

Australian Paint Company Pty Ltd*#
Offer not recommended

Crystalite Design Pty Ltd*

#Tendered rate does not include DHR glass beads

Category 2 – Road and Pavement Marking Materials (Thermoplastic and Type C Glass Beads)

Crystalite Design Pty Ltd*

Rayolite Pty Ltd*

Category 2 – Road and Pavement Marking Materials (road marking paint – spray cans)

Shortlisted offers not recommended

Australian Paint Company Pty Ltd

Achieved VFM of 20.5

Ennis Traffic Safety Solutions Pty Ltd^*

^Part offer – did not offer full range of spray cans required by Council.

Offer not recommended

Crystalite Design Pty Ltd*

*Comparative price and VFM not applicable as minimum non-price requirement was not met.
	$2,657,141

$2,515,207

N/A*

N/A*

N/A*

N/A*

$42,9418*#
N/A*

N/A*

N/A*

$35,500

$6,100^*

N/A*
	Delegate

CEO

Approved

25.06.2019

Start

26.06.2019

Term

Three years with options to extend for additional periods of up to two years, for a maximum term of five years.

	26. Contract No. 520545

SAND FOR ASPHALT AND CONCRETE BLEND PRODUCTION

Category 1 – Sand for Asphalt Production (Eagle Farm) and Sandbags (Various Depots)
Corridor Sands Pty Ltd – [Commercial-in-Confidence]
(Preferred supplier)

Achieved the highest VFM of 107.81
River Sands Pty Ltd – [Commercial-in-Confidence]
(Alternative supplier)

Achieved VFM of 90.27

Category 2 – Sand for Asphalt Production (Riverview)

Corridor Sands Pty Ltd – [Commercial-in-Confidence]
(Preferred supplier)

Achieved the highest VFM of 30.02
River Sands Pty Ltd – [Commercial-in-Confidence]
(Alternative supplier)

Achieved VFM of 23.94

Category 3 – Sand for Concrete Blend Production (Bracalba)
Southern Pacific Sands Pty Ltd – [Commercial-in-Confidence]
(Preferred supplier)

Achieved the highest VFM of 739.38

Corridor Sands Pty Ltd – [Commercial-in-Confidence]
(Alternative supplier)

Achieved VFM of 634.52
	CPA (Preferred Supplier Arrangement)

Schedule of rates

$51,000,000

(over the potential maximum seven‑year term of the CPA)
	Category 1 – Sand for Asphalt Production (Eagle Farm) and Sandbags (Various Depots)
Shortlisted offers not recommended

Southern Pacific Sands Pty Ltd

Achieved VFM of 87.08

Boral Resources (Qld) Pty Limited

Achieved VFM of 86.03

Holcim (Australia) Pty Ltd

Achieved VFM of 82.98

Zanows Concrete and Quarries Pty Ltd

Achieved VFM of 65.10

Hanson Construction Materials Pty Ltd

Achieved VFM of 58.21

Offers not recommended
Portage Australia Pty Ltd*

Hy-Tec Industries Queensland Pty Ltd*

Category 2 – Sand for Asphalt Production (Riverview)
Shortlisted offers not recommended

Southern Pacific Sands Pty Ltd

Achieved VFM of 21.45

Zanows Concrete and Quarries Pty Ltd

Achieved VFM of 21.30

Boral Resources (Qld) Pty Limited

Achieved VFM of 19.95

Holcim (Australia) Pty Ltd

Achieved VFM of 18.08

Hanson Construction Materials Pty Ltd

Achieved VFM of 17.18

Offers not recommended
Portage Australia Pty Ltd*

Hy-Tec Industries Queensland Pty Ltd*

Category 3 – Sand for Concrete Blend Production (Bracalba)
Shortlisted offers not recommended

River Sands Pty Ltd

Achieved VFM of 524.74

Boral Resources (Qld) Pty Limited

Achieved VFM of 479.94

Zanows Concrete and Quarries Pty Ltd

Achieved VFM of 469.46

Hanson Construction Materials Pty Ltd

Achieved VFM of 451.70

Holcim (Australia) Pty Ltd

Achieved VFM of 410

Offers not recommended
Hy-Tec Industries Queensland Pty Ltd*

*Comparative price and VFM not applicable as minimum non-price requirement was not met.
	[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
N/A*

N/A*

[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
N/A*

N/A*

[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
[Commercial-in-Confidence]
N/A*
	Delegate

CEO

Approved

25.06.2019

Start

27.06.2019

Term

Three years with options to extend for additional periods of up to four years, for a maximum term of seven years.

	27. Contract No. 520553

FLEET SPARE PARTS

Category 1 – Spare Parts for Passenger and Light Commercial Vehicles
GPC Asia Pacific Pty Ltd trading as Repco – $14,061

Achieved the highest VFM of 6.3

Category 2 – Spare Parts for Trucks
GPC Asia Pacific Pty Ltd trading as Repco – $34,593

Achieved the highest VFM of 2.5

Multispares Ltd – $35,013

Achieved VFM of 2.3
	CPA (Panel Arrangement)

Schedule of rates

$1,750,000

(over the potential maximum five‑year term of the CPA)
	Category 1 – Spare Parts for Passenger and Light Commercial Vehicles
Burson Automotive Pty Ltd

Achieved VFM of 4.5

Category 2 – Spare Parts for Trucks
Australian Wholesale Auto Parts Pty Ltd*

*Comparative price and VFM not calculated due to low non-price score achieved.
	$15,099

N/A*
	Delegate

CPO

Approved

27.06.2019

Start

15.07.2019

Term

Three years with options to extend for additional periods of up to two years, for a maximum term of five years.

ADOPTED

C
STORES BOARD SUBMISSION – SIGNIFICANT CONTRACTING PLAN FOR ECOSYSTEM RESTORATION SERVICES

165/830/179/666
73/2019-20

19.
The Chief Executive Officer provided the information below.
20.
The Chief Executive Officer and the Stores Board considered the submission, as set out in Attachment A (submitted on file), on 16 July 2019.
21.
The submission is recommended to Council as it is considered the most advantageous outcome for the provision of the required services.
22.
Commercial-in-Confidence details have been removed from this report, highlighted in yellow and replaced with the word [Commercial-in-Confidence].

Purpose
23.
The Stores Board recommends approval of the Significant Contracting Plan to establish a Corporate Procurement Arrangement (CPA) in the form of a panel arrangement for Ecosystem Restoration Services, for an initial term of three years with options to extend for additional periods of up to two years, for a maximum term of five years.

Background/business case
24.
Council manages, maintains and restores the natural environment across the Brisbane City Council Local Government Area to achieve Council’s vision of a clean, green and sustainable city.
25.
Ecosystem restoration includes pre-emptive ecological maintenance as well as the returning of degraded bushland to a healthy, diverse and largely self-sustaining condition. Services may include vegetation condition audits, classification assessments, removal of weed infestations, site preparation for fire-management activities, re-planting, and maintenance of swales, sediment basins, sand filters, infiltration trenches and bio-retention systems.
26.
Ecosystem restoration is carried out to restore biodiversity (including both flora and fauna), and may be undertaken on a range of sites including major natural areas, Habitat Brisbane sites, waterways and Land for Wildlife and Voluntary Conservation Partnership properties. Work may also include the preparation of areas for Council’s bushfire management program.

Policy and other considerations
27.
Is there an existing CPA/contract for these goods/services/works?

Yes, the current CPA for Ecosystem Restoration Services (CPA 520063) commenced on 19 April 2015 and is due to expire on 18 April 2020. CPA 520063 includes the following suppliers:

-
Ausecology Pty Ltd

-
Aust Care Environmental Services Pty Ltd

-
Austspray Environmental Weed Control Pty Ltd

-
Brisbane Bushcare Pty Ltd

-
Bulimba Creek Catchment Co-ordination Committee Pty Ltd

-
Bushcare Services

-
Davanco Environmental Pty Ltd

-
Ecosure Pty Ltd

-
Greening Australia (Qld)

-
Oxley Creek Catchment Association Inc

-
SEQ Sustainable Eco Enterprises Pty Ltd

-
Technigro Pty Ltd

-
Terra Regenerators.
28.
Could Council businesses provide the services/works?

Yes, Council does have some internal capacity and capability and this CPA will continue to supplement the current Council workforce.
29.
Are there policy, or other issues, that the delegate should be aware of?

No
30.
Have the following issues been considered in the development of the specifications and evaluation criteria: Environmental sustainability, Access and Equity, Zero Harm, Quality Assurance (QA) and support for locally produced and Australian products?

Yes. The specification places emphasis on Zero Harm and QA, particularly regarding site work practices and handling of chemicals. Most service providers are expected to be based in South East Queensland, and local benefits, including the number of jobs supported by the services, will be considered as part of the evaluation criteria.
31.
Does this procurement exercise need to be managed under the PM2 Governance and Assurance Framework?

No

Market analysis

32.
In the ecosystem restoration industry, there are a large group of suppliers ranging from large national organisations to small business consisting of one to two employees. These suppliers provide a diverse range of services including weed management, revegetation and environmental offsets, bush regeneration, habitat improvements, slashing, fire hazard reduction, firebreaks, erosion and sediment control and pest management. Smaller suppliers tend to be more focused on a few activities with larger suppliers covering a broader range of activities.

Procurement strategy and activity plan

33.

	Procurement objective:
	To procure Ecosystem Restoration Services in a way which complies with the Sound Contracting Principles set out in section 103(3) of the City of Brisbane Act 2010 and provides the most advantageous outcome for Council.
The achievement of the above procurement objective will be measured in the post-market submission.

	Title of contract:
	Ecosystem Restoration Services

	Type of procurement:
	Establishing a CPA in the form of a panel arrangement.

	Process to be used:
	Request for Proposals (RFP)

	RFP standard to be used (and any amendments to the standard):
	The RFP standard will be Council’s corporate standard with no amendments.

	Advertising/sole or select sourcing:
	Offers are to be sought publicly via Council’s supplier portal.

	How RFP is to be distributed:
	Via Council’s supplier portal

	How tenders/proposals are to be lodged:
	Via Council’s supplier portal

	Part offers:
	Part offers will be considered

	Joint offers:
	Joint offers will not be considered

	Contract standard to be used (and any amends):
	Council’s standard Construction Works Panel Arrangement contract. The arrangement includes a provision that allows Council to add further participants to the panel if needed. Any additions to the panel will be approved by submission to the Chief Procurement Officer, Strategic Procurement Office (SPO), Organisational Services (OS). The arrangement also includes Council contract standards which are utilised for jobs/work under the panel.

	Period/term of contract:
	An initial term of three years with options to extend for additional periods of up to two years, for a maximum term of five years.

	Insurance requirements:
	-
Workers’ Compensation as per legislated requirements.

-
Public liability of $20 million per occurrence and in the aggregate.

-
Motor vehicle insurance including supplementary bodily injury of no less than $20 million.

	Price basis:
	The CPA will not include a schedule of rates. Pricing will be sought via competitive quotations from the panel for each project. However, indicative hourly rates (inclusive of overheads) for key resources will be considered during the commercial element of the evaluation.

	Price adjustment:
	Not applicable

	Liquidated damages:
	If and when required, liquidated damages will be reflected in the respective contracts made under the CPA.

	Security for the contract:
	Not applicable

	Defects liability period/warranty period:
	Defects liability provisions are addressed in the contract standard to be used under the CPA.

	Other strategy elements:
	In order to maximise the response to the RFP and streamline the evaluation, a publicly advertised tender briefing session is to be held prior to release of the tender.

	Alternative strategies considered:
	The current CPA utilises Council’s goods/services contract standard which was considered for the new arrangement. The construction works panel arrangement provides for a suite of contract standards to be agreed and used under the arrangement, which is considered to be a better fit for the range of works and consultancy/professional service engagements under this new CPA.
While there are various types of supplier, it was not considered necessary to split the arrangement into separate categories. The arrangement is likely to include a range of supplier sizes and specialists. This will be determined during the evaluation process.

Anticipated schedule
34.
Pre-market approval:

13 August 2019

Date of release to market:

14 August 2019

Tender closing:

6 September 2019

Evaluation completion:

14 October 2019

Contract prepared:

16 October 2019

Post-market approval:

3 December 2019

Contract commencement:

19 April 2020

Budget
35.
Estimated total expenditure under this CPA/contract (including any options):

Expenditure is estimated at $4.6 million per annum with an estimated total of $23 million over the maximum potential five-year term of the arrangement.
36.
Sufficient approved budget to meet the total spend under this CPA/contract?

Establishing the CPA will not commit Council to any purchases. Funding is only required when an appropriately delegated Council officer approves entering into a contract made under the CPA. Funding is available in Council’s current and forward financial year approved budgets.
37.
Anticipated procurement savings (if any):

To be established and reported in the post-market submission.

Procurement risk
38.
Summary of key risks associated with this procurement:
	Procurement risk
	Risk rating
	Risk mitigation strategy
	Risk allocation

	Financial risks

	Price increases outside of market rates
	Medium
	-
Each project to be competitively tendered from the panel.
	Council and contractor

	Operational risks

	Quality of product or service
	Medium
	-
Requirements for the services, design, installation and maintenance must be clearly defined in the project brief or specifications and meet relevant standards.
	Council and contractor

	Delivery and performance
	Medium
	-
Evaluation of quotations and the management of project deliverables by the relevant project managers.

-
Use of contractor performance reports and key performance indicators review.
	Council

	Management of the contract and sub‑contractors
	Medium
	-
Roles and responsibilities clearly detailed in the Contract Management Plan and clearly articulated at the commencement of the arrangement.
	Council and contractor

	Contamination or other environmental risks
	Medium
	-
Successful tenderers will be required to maintain a certified environmental management system in accordance with legislative requirements.
	Council and contractor

	Risk of business discontinuity/failure (supplier may become financially insolvent or shed segment resources)
	Medium
	-
Evaluation of financial viability, and staff and business continuity.

-
Ensure adequate number of panel members under the arrangement.
	Council

	Contractual risk

	Insurance
	Medium
	-
Panel members to maintain level of insurance specified in the contract.
	Council

39.
Is this contract listed as a ‘critical contract’ requiring the contractor to have in place a Business Continuity Plan approved by Council?

No

Tender evaluation
40.
Evaluation criteria:

(a)
Mandatory/essential criteria:

-
has an active ABN

-
has the minimum required insurance or committed to obtaining the insurances if successful

-
has a satisfactory response relating to legislative compliance (e.g. fair work, safety, environmental)

-
Compliance to Council’s standard contract terms and conditions.

(b)
Non-price weighted evaluation criteria:

Submissions will be scored against the following weighted criteria.
	Weighted evaluation criteria
	Weighting

(%)

	Track record and experience
	[Commercial-in-Confidence]

	Environmental, safety and quality systems
	[Commercial-in-Confidence]

	Local benefits
	20

	Commercial, financial stability and value adds
	[Commercial-in-Confidence]

	Total:
	100

(c)
Price model:

Not applicable
41.
Evaluation methodology:

(a)
Shortlisting process:

Submissions will be shortlisted, if required, using the total score against the non-price weighted criteria. At any time during the evaluation, a submission may be excluded from further evaluation or a shortlist where:

-
a score against any criterion (regardless of the weighting) is so low that the submission/tenderer is considered to be high risk or not advantageous for Council

-
the submission contains non-compliances with the specification or draft contract that the Evaluation Team considers to be unacceptable or not advantageous for Council

-
the submission/tenderer is considered to be high risk or not advantageous for Council, regardless of the criteria stated in the tender documents.
Any submission may be included on any shortlist where the Evaluation Team considers that, despite scoring, there are strong, documented commercial reasons for further considering the submission.
(b)
Most advantageous outcome for Council:

Shortlisted submissions will be further considered and ranked on their final non-price score. A panel will be formed based on the final ranking and the maximum number of suppliers considered by the Evaluation Team needed to meet Council requirements.
42.
The Chief Executive Officer provided the following recommendation and the Committee agreed.
43.
RECOMMENDATION:
THAT THE STORES BOARD RECOMMENDS APPROVAL OF THE SIGNIFICANT CONTRACTING PLAN TO ESTABLISH A CORPORATE PROCUREMENT ARRANGEMENT IN THE FORM OF A PANEL ARRANGEMENT, FOR ECOSYSTEM RESTORATION SERVICES, FOR AN INITIAL TERM OF THREE YEARS WITH OPTIONS TO EXTEND FOR ADDITIONAL PERIODS OF UP TO TWO YEARS, FOR A MAXIMUM TERM OF FIVE YEARS.

ADOPTED

D
TEMPORARY LOCAL PLANNING INSTRUMENT 05/19 – CIVIC SPACES AND ICONIC VISTAS

152/160/1218/146
74/2019-20

44.
The Divisional Manager, City Planning and Sustainability, provided the information below.
45.
At its meeting of 21 November 2017, Council resolved to propose the Temporary Local Planning Instrument (TLPI) 03/17 – Civic spaces and iconic vistas (TLPI 03/17).
46.
By letter dated 23 November 2017, the then Deputy Premier, Minister for Transport and Minister for Infrastructure and Planning, advised Council that TLPI 03/17 met the statutory requirements for a temporary local planning instrument under the Planning Act 2016, and that Council could adopt TLPI 03/17 with an earlier effective date of 21 November 2017.
47.
TLPI 03/17 was adopted by Council at its meeting of 28 November 2017 and remains in effect until 27 November 2019. The purpose of TLPI 03/17 is to protect civic spaces and iconic vistas in Brisbane until amendments are made to Brisbane City Plan 2014 (City Plan) to include civic spaces and iconic vistas in a new overlay.
48.
The civic spaces and iconic vistas protected by TLPI 03/17 are contained in the proposed major amendment to City Plan – Package F (Major F). The public consultation period for Major F closed on 12 April 2019 and submissions received have been reviewed. The next step in the amendment process is for Council to consider submission responses and approve the progression of Major F to the Queensland Government for a final State interest check. Following approval from the Minister for State Development, Manufacturing, Infrastructure and Planning (the Minister) to adopt Major F, Council may then resolve to adopt Major F and include it in City Plan. This amendment process is unlikely to be completed before 27 November 2019.
49.
To continue to protect the civic spaces and iconic vistas, a new TLPI is required. Temporary Local Planning Instrument 05/19 – Civic spaces and iconic vistas (the proposed TLPI), set out in Attachment B (submitted on file), has been prepared to continue to protect these civic spaces and iconic vistas from development while Major F is finalised.
50.
The importance of Brisbane’s civic spaces and iconic vistas is highlighted in Brisbane City Centre Master Plan 2014, which sets out a vision for the city centre. Reddacliff Place is one of Brisbane’s significant civic spaces, uniquely located to maintain the visual axis from Victoria Bridge through Queen Street Mall. The iconic vista is viewed from Victoria Bridge, through Reddacliff Place and down Queen Street Mall. It encompasses an intact streetscape of heritage buildings including the Treasury Brisbane, the Bank of New South Wales building and smaller buildings along Queen Street. It is a key ‘postcard moment’ and entry statement to Brisbane’s city centre.
51.
The ceremonial vista is from Central Station, through Anzac Square, Post Office Square and over the heritage-listed General Post Office to the Cathedral of St Stephen. It comprises a unique collection of significant buildings and civic spaces characterised by its heritage context. These civic spaces and iconic vistas are at immediate risk from development proposals.
52.
Section 23 of the Planning Act 2016 sets out the local government powers to make a TLPI, including that Council may only make a TLPI if the Minister is satisfied with the matters set out in that section. The Minister’s Guidelines and Rules (the Guideline) under the Planning Act 2016 sets out the process for making a TLPI.
53.
In accordance with the requirements of the Guideline, Council’s reasons for the proposed TLPI are outlined in a letter to the Minister (refer Attachment C, submitted on file).
54.
Council will seek approval from the Minister for the making of the proposed TLPI, which will need to be effective by 28 November 2019 to ensure that the civic spaces and iconic vistas continue to be protected. Once adopted by Council, subject to the Minister’s approval, the proposed TLPI will continue to have effect for a period of two years from its adoption, unless repealed at an earlier date once Major F takes effect.

55.
The Divisional Manager provided the following recommendation and the Committee agreed.

56.
RECOMMENDATION:
THAT COUNCIL RESOLVE AS PER THE DRAFT RESOLUTION SET OUT IN ATTACHMENT A, hereunder.

Attachment A

Draft Resolution
DRAFT RESOLUTION TO PROPOSE THE TEMPORARY LOCAL PLANNING INSTRUMENT 05/19 – CIVIC SPACES AND ICONIC VISTAS
As Council:

(i)
decides, pursuant to section 7.1 of Part 2 of Chapter 3 of the Minister’s Guidelines and Rules (the Guideline) made under the Planning Act 2016 (the Act), to make a Temporary Local Planning Instrument 05/19 – Civic spaces and iconic vistas (the proposed TLPI)

(ii)
pursuant to section 7.2 of the Guideline has prepared the proposed TLPI, as set out in Attachment B (submitted on file),

then Council:

(i)
directs, pursuant to section 8 of Part 2 of Chapter 3 of the Guideline, that the Minister be sent the letter in Attachment C (submitted on file), which:

(a)
requests the Minister’s consideration of the proposed TLPI

(b)
contains a statement about why Council proposes to make the proposed TLPI

(c)
contains a statement about how the proposed TLPI complies with section 23(1) of the Act.
ADOPTED

E
CROSS RIVER RAIL – COUNCIL LAND IMPACTS

112/20/216/132
75/2019-20

57.
The Divisional Manager, Brisbane Infrastructure, provided the information below.
58.
The Cross River Rail (CRR) project is a Queensland Government project comprising a 10.2 kilometre rail link from Dutton Park to Bowen Hills. It includes a 5.9 kilometre tunnel under the Brisbane River and Central Business District. The project includes new stations at Boggo Road, Dutton Park, Woolloongabba, Albert Street and Roma Street in Brisbane City, and the Exhibition Grounds, Bowen Hills. The project also includes upgrades to existing stations between Dutton Park and Salisbury.
59.
CRR will increase rail capacity across the Brisbane River and the Central Business District. This will enable growth in the rail network such as building a new rail connection to the Sunshine Coast, Ripley and Flagstone. Increased capacity will allow for more frequent rail services, providing greater connectivity to other public transport modes and encouraging road users to use public transport, which will help ease congestion on major arterial roads.
60.
To allow the project to be constructed, the Cross River Rail Delivery Authority (CRRDA) has requested access to a number of properties owned, leased or managed by Council. Initially, CRRDA has requested access to two properties that will require Council to relinquish its property rights either permanently or temporarily.

Outlook Park, Dutton Park
61.
CRRDA proposes to permanently acquire the property situated at 63 Boggo Road, Dutton Park, known as Outlook Park, which Council holds in trust for park purposes. To facilitate that acquisition, it will be necessary for Council to surrender trusteeship of Outlook Park. Outlook Park is shown outlined in green on the plan in Attachment B (submitted on file).
62.
CRRDA is actively working with Council to temporarily relocate the BBQ and play equipment from Outlook Park to a nearby location, and to provide a permanent replacement park within the Dutton Park local area.
Victoria Park, Gilchrist Avenue, Herston
63.
CRRDA has requested temporary access to part of the Council-held property situated at 271 Gilchrist Avenue, Herston, being the Legacy Way construction compound in Victoria Park, shown outlined in pink on the plan in Attachment C (submitted on file).
64.
Council holds this land under a Deed of Grant in Trust (DOGIT) for park purposes. Due to the conflict between the purpose of the DOGIT (park) and Council’s required use as a construction compound, Council leased the required portion of the property to the Queensland Government’s Department of Transport and Main Roads (TMR) via a Construction Trustee Lease in September 2012. TMR then sub-leased the compound area to Council. The Construction Trustee Lease and the sub-lease to Council both expire prior to the proposed completion of works for CRR.
65.
While Council no longer uses the compound for construction or any other purpose, that lease and sub‑lease remain in place.
66.
CRRDA requires this land for a period of six years, estimated to commence on 1 September 2019. In order to allow CRRDA and/or its contractors to enter into a Construction Trustee Lease over the land, Council must first surrender the existing sub-lease. TMR will then surrender the Construction Trustee Lease, allowing Council to transfer the Legacy Way construction compound to the State of Queensland, under a Trustee Lease, to facilitate CRR. A draft of the proposed Construction Trustee Lease is provided (refer Attachment D, submitted on file).

67.
The Divisional Manager provided the following recommendation and the Committee agreed.

68.
RECOMMENDATION:
THAT COUNCIL RESOLVE AS PER THE DRAFT RESOLUTION SET OUT AT ATTACHMENT A, hereunder.

Attachment A

Draft Resolution

DRAFT RESOLUTION TO SURRENDER TRUSTEESHIP OF OUTLOOK PARK, SURRENDER TRUSTEE LEASES AND GRANT NEW TRUSTEE LEASE IN VICTORIA PARK FOR THE CROSS RIVER RAIL PROJECT
That Council:

(i)
surrenders trusteeship of the property known as Outlook Park, situated at 63 Boggo Road, Dutton Park, described as Lot 902 on SP217441 in accordance with section 34 of the Land Act 1994
(ii)
surrenders Construction Trustee Lease 713603095 and trustee sub‑lease 713623080 insofar as they relate to Lease Area F on SP241253 in Lot 5 on SP232282 (refer Attachment C, submitted on file) (being the Legacy Way construction compound)

(iii)
immediately upon surrender of Trustee Lease 713603095 and trustee sub‑lease 713623080, grant a lease over that part of Victoria Park, being part of Lot 5 on SP232282, as shown on SP307770 as Lease X (refer to Appendix to Attachment D, submitted on file), to the State of Queensland for a period of six years on conditions acceptable to the Chief Legal Counsel, City Administration and Governance and Parks and Natural Resources Manager, Natural Environment, Water and Sustainability, City Planning and Sustainability (commencement estimated as at 1 September 2019).
ADOPTED

PUBLIC AND ACTIVE TRANSPORT, ECONOMIC AND TOURISM DEVELOPMENT COMMITTEE

The DEPUTY MAYOR, Councillor Krista ADAMS, Chair of the Public and Active Transport, Economic and Tourism Development Committee, moved, seconded by Councillor Tracy DAVIS that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Chair:
Is there any debate?

DEPUTY MAYOR.

DEPUTY MAYOR:
Thank you, Mr Chair. Last week’s presentation was on the 2019 Asia Pacific Cities Summit (APCS), and it was an absolutely spectacular event. I was very proud to share with the Committee what a wonderful few days we actually held. It was from 7 to 10 July, and one of the region’s leading forums obviously for city leaders to connect and share their urban agendas.

It’s been going for nearly 20 years, and each year the event continues to build on the success of the previous summit. We had the largest numbers of international city leaders and the best and brightest here in Brisbane in July. This is the twelfth summit, and the seventh time it’s been held in Brisbane, which everybody knows it’s held every four years here in Brisbane and every two years in between at another international city.

The themes of innovation, mobility, liveability and sustainability really drove some fantastic conversations, particularly with our keynote speakers Marc Randolph, the co-founder of Netflix; Andreas Weigend, the Chief Scientist of Amazon; and Peggy Liu, the Chairperson of the Joint US-China Collaboration on Clean Energy.

We had nearly 1,500 attendees, 40% of those from outside Brisbane, 22% of those from outside Australia. So it’s great to see people, and a lot of them, coming to Brisbane for the first time and experiencing our wonderful climate that we have in the middle of winter and the wonderful climate that we have here being ready to do business with cities from around the Asia Pacific area. Some 140 cities, 83 mayors—it was absolutely fantastic, and a record number of young professionals in the program, 164, with I think about 30 on the wait list that wanted to get in as well. We just didn’t have the room for them. There were 196 speakers, 35 sponsors, 86 exhibitors, 44 start-ups. It absolutely was buzzing at the Convention Centre over those three days.

For the first time we had the app to meet at APCS business program, which is open and running until 1 September so businesses can continue to interact with each other. We saw over 149 meetings across the two and a half days from business to business. One of our first new programs that we introduced this year was the major project announcement briefings which were very, very popular. We had briefings which generated $1.6 million in sponsorship revenue and showcased $4.2 billion worth of tender-ready Australian and international city projects.

So it was fantastic to see extra opportunities and reasons for people to come to Brisbane for this summit to see how they could look at event manufacturing in Townsville, the Centre of Training Excellence in Blacktown; they had an Asia development base multiple projects in the Pacific such as water, sanitation and electricity; Hong Kong’s three runway system project, their cross boundary shuttle bus and the West Kowloon Cultural District Authority. So, all of that, and then we had things like Maroochydore City Centre project, so it was fantastic to see the opportunities to do business.

Can I take this opportunity to thank the whole team from International Relations that worked tirelessly for the two years leading up to this summit but in particular the two months leading into this summit, and John, Nicole, Sara, Ashleigh, the whole team—Sarah, Megan, they know who they are. They’ve done a fantastic job. Thank you, and I know they’re working already on pulling together the next summit which will be in Denpasar in 2021.

There is also three petitions on the program which I’ll leave to Councillors if they would like to comment on.

Chair:
Further speakers?

Councillor CASSIDY.

Councillor CASSIDY:
Thank you, Chair. I rise to speak on item B, the petition—no, petition D, Chair, requesting dog off-leash area in New Farm Park, and inclusion of dogs on inner city public transport. I just want to put on record my thanks to the State Government, Minister Bailey, State Members Di Farmer and Grace Grace and, of course, my colleague Councillor COOK, who have been advocating on this issue for some time, living—or I suppose having electorates that straddle either side of the river there.

There has been a clear desire for people to take their pets, their four-legged friends, on our CityCats and CityHopper ferries for some time, getting from the Bulimba peninsula over to the fantastic parks on the north side of the river, and vice versa, and travelling up and down. So to hear that announcement in the last couple of days is certainly a very positive thing and I know that advocacy that they have joined with, Councillor COOK and State Members Di Farmer and Grace Grace, have certainly had a big impact there.

It’s a particularly, I suppose, important issue at the moment, given that a lot of the people that would want to travel with their pets over to parks in New Farm and the news that we’ve heard just recently about the possible baiting that has been happening in those parks there, which has been pretty devastating for those pet owners and people who frequent those parks, and again I want to congratulate my colleague, Councillor COOK, for leading the charge on that. It was only yesterday that the LORD MAYOR said it was too hard to do anything about that, and lo and behold, with a couple of media articles today, we see one of the most magnificent back flips from this LORD MAYOR and says, oh actually, maybe we should do something about it, when we have a little bit of pressure applied to us. So thank you, Councillor COOK, and congratulations—

Councillor interjecting.

Councillor CASSIDY:
—on advocating on this very important issue.

Chair:
Further speakers?

Councillor HOWARD.

Councillor HOWARD:
Well, thank you, Chair, and I really can’t let that go by without talking about the dog park in my area and the very fact that I think I have been a Councillor now for almost eight years—eight years next March. One of the first things that people talked to me about way back then was dogs on ferries. Way back then I had to say: ‘Guys, it’s a State Government issue, you need to go and talk to Grace,’ and they did. So I join with you, Councillor CASSIDY, in welcoming the comments by Minister Mark Bailey who has now said that he thinks a trial should go ahead allowing small pets with a range of rules that go with it, so I’m looking forward to knowing what those rules might be.

Mr Bailey—Mr Bailey said he wanted to speak with public transport customers and pet owners over the next month before a trial began. So I don’t think we’re quite there yet. But, you know, eight years—I guess they’re getting there, and you know, good on Grace Grace for listening to her residents—

Councillor interjecting.

Councillor HOWARD:
—finally, who have been asking and asking, and good on Councillor COOK and Di Farmer. It’s really wonderful that they want to come across the river and to this beautiful New Farm Park, and we all agree with that. We all agree that it’s a wonderful thing to be able to sort of look at what we do with our beautiful pets because, Chair, as you know, Brisbane is a city of dog lovers. Our fur babies mean so much to us; they’re an important part of our lives in our city.

It’s been a very sad day for my residents just recently down in that part of the area, and I have joined with them in looking for answers. What are the answers? It’s a very, very sad thing that has occurred. We cannot comprehend how someone could do this to our animals. This is not a political tool. It’s something that’s happening to our people; it’s something that has affected them, and I say good on the LORD MAYOR for making sure that we’re doing everything we can together with the Queensland Police Service to catch the perpetrators of this dreadful baiting that’s going on across our dog parks.

So, Chair, I just also would like to say that, you know, in my ward and across many wards, as we know dogs are part of our everyday life, and they accompany their owners everywhere. Since starting my campaigns through the Village News last year, I’ve been inundated with responses, and the vast majority of people are in favour of letting dogs onto the ferry network. Feedback I’ve received also indicates that enjoying and caring for a dog in Australian cities, which has proved health and social benefits, is a relatively car-dependent affair at the moment. Car dependency is something urban planners want us to leave behind for many reasons, including sustainability, health and liveability.

So if we’re trying to reduce car use, understanding activities that lead to car dependence is important, and another reason why we should allow the flexibility of dogs to access the ferries. Now, Chair, through you, my community have been more interested in the cross-river ferry and having their animals being able to access that. I am very much aware that there are a variety of views from the community on this issue. So I welcome the fact that Minister Bailey agrees with our LORD MAYOR and is going to do something about it, and I’ll leave it there, thank you.

Chair:
Further speakers?

Councillor SRI.

Councillor SRI:
Thanks, Mr Chair, and I rise to speak on the petition regarding the need for a new CityCat terminal or the high-speed, high-capacity public transport service for the western side of Montague Road in West End. This issue has been raised in this Chamber many times now, but with another petition coming before us here today, I think it’s a good opportunity to discuss the issue yet again.

In the 2011 South Brisbane riverside neighbourhood plan, Brisbane City Council very clearly committed that a new CityCat terminal would be delivered in the vicinity of Victoria Street on the western side of Montague Road. The intention was quite clear at the time. Council was up-zoning a large industrial warehouse district for high density development. So, with a few pen strokes, the Council radically increased the land value of all the properties down along that flood-prone area of riverfront. Over the following few years, we saw rapid densification with a lot of new high rises approved and ultimately constructed.

So Council made the decision to up-zone that whole neighbourhood. At the time Council’s planners identified correctly that that rapid increase in population would require improvements to public transport services in order to cater for population growth. What’s been really disappointing, however, is that despite up‑zoning and supporting rapid new development in that western side of Montague Road, in that western side of West End, Council still hasn’t delivered the CityCat terminal which was identified as necessary almost 10 years ago.

So we have a clear problem here, where the Council is up-zoning for new development but then failing, failing disastrously, to deliver the necessary public transport infrastructure and services. The Council’s response to date has been to say: ‘Oh, don’t worry, you’ve got the Blue CityGlider, that will do you,’ even though we know that the CityGlider routes are frequently over capacity and that the CityGlider is held up in general traffic along Montague Road and other corridors leading through South Brisbane.

So our Council planning team have kind of been sold down the river, because they tried to do the right thing and identified that need for future transport infrastructure, but then this Council Administration has failed to deliver it. This, I think, is emblematic of a broader problem we see across Brisbane’s inner southside where infrastructure is not keeping pace with population growth. I think it’s been really disappointing to see the new Chair of Public and Active Transport and the new Mayor continually kick the can down the road in this respect.

We have thousands and thousands of people moving into West End; we have a bus route which is well over capacity and which is held up in general traffic congestion; we have a neighbourhood plan which is almost 10 years old that clearly identified and committed to a new CityCat terminal, and we still have no funding allocated for that CityCat terminal and no clear commitment from this Administration as to when it will take place.

What’s doubly frustrating is that a new CityCat terminal was delivered over at Milton, and that we’ve also had a funding commitment to deliver a CityCat terminal at Howard Smith Wharves. Now, I’m not objecting to either of those terminals, but they weren’t identified as necessary by a neighbourhood plan, and they weren’t clearly identified in any long-term transport planning documents prior to those announcements. So the Council has ignored its own neighbourhood plan, has prioritised projects which weren’t identified as high priority by its own planning team, and has yet failed to deliver on a necessary and urgently needed transport facility there in West End where population growth has been arguably at the highest rates in all of Brisbane.

So we’ve seen massive densification, massive population growth, and yet no significant or meaningful improvements to public transport capacity. That’s leading to increased traffic congestion, it’s leading to delays to existing bus services, it’s causing a lot of frustration for local residents, and in particular I think it’s been quite disappointing for residents who have moved into that precinct who were told by real estate agents, by developers and by Council: ‘Don’t worry, there’s a CityCat terminal coming soon.’ It was even included in the advertising by a lot of the real estate agents during the early part of—

Chair:
Sorry, excuse me, Councillor SRI.

Councillors, please allow Councillor SRI to be heard in silence.

Councillor SRI.

Councillor SRI:
Thanks. As I was saying, it was even included in advertising propaganda by local developers and real estate agents in 2012, 2013 and onwards. So everyone was being told that the new CityCat terminal would be delivered in accordance with the neighbourhood plan. Everyone was under that clear impression, and Council did nothing to dissuade them of them. In fact, when the plan was updated and brought up to speed a few years later, it was confirmed and the CityCat terminal remained listed in the South Brisbane Riverside neighbourhood plan.

It is perplexing and confusing to residents that Council can up-zone half a suburb to bring thousands of people into an area, can say, yes, don’t worry, we’ll deliver a public transport facility to help cater for this population growth, and then fail utterly to do so. This is basic stuff. This is supposedly the bread and butter of Council, delivering basic facilities to cater for population growth. If Council didn’t have the money to deliver the CityCat terminal, if there was no intention to deliver the CityCat terminal, then it shouldn’t have up-zoned that entire neighbourhood for high density development. You’ve sentenced that entire Kurilpa precinct to serious traffic congestion issues, because you’re failing to provide the necessary public transport services.

Now, it is not satisfactory to say, don’t worry, we’re giving you a footbridge instead. The footbridge was also part of previous transport plans, and it has been long delayed and long awaited by that community as well. But the footbridge caters to different transport needs, and would not serve the same roles as the necessary CityCat terminal to connect those residents directly into the CBD and other destinations along the river. We need both a new footbridge between West End and Toowong, and a new CityCat terminal for the western side of the Kurilpa peninsula.

These needs have been acknowledged by Council’s transport planners; they’ve been acknowledged by the city planning team and the neighbourhood planning teams. They’re clearly understood and acknowledged by local residents, and even State MPs for the local area and previous Councillors from other parties have also recognised the need for that CityCat terminal, yet for some reason this Council continues to allocate money elsewhere and de-prioritise this facility.

I know it’s not about money, because I’m seeing millions of dollars spent in my ward on other projects. I saw $115 million wasted on the widening of 700 metres of Lytton Road. So how is it that Council can find $115 million to widen a short stretch of road, but can’t find the money for a CityCat terminal that’s clearly identified in the neighbourhood plan?

Now, this isn’t just an issue for West End; this is an issue for the entire city, because it corrodes faith in the neighbourhood planning process. In other parts of this city, Council is saying to residents, yes, we’re now up-zoning your neighbourhood; we’re changing the planning rules around here to allow high density development, but don’t worry, we’ll deliver you public facilities and services to accommodate that. But how can residents trust that commitment? How can residents trust the elements that are included in the neighbourhood plan when this Council has form on failing to deliver on promises in previous neighbourhood plans?

2011 is a long time ago. I was still at university. Even then, this Council was saying, oh, the CityCat terminal is coming soon. Later the excuse for a little while was: don’t worry, it’s because of the floods; we’ve had to divert funding because of the floods. But we’ve had other CityCat terminals built since then. We’ve had hundreds of millions of dollars of infrastructure spent around inner city Brisbane, so why hasn’t this CityCat terminal been delivered?

If Council decides that a CityCat terminal is not the best way to carry those large numbers of people, then I’m open to that conversation. Maybe there’s a need for light rail; maybe we need to extend the Metro down Montague Road. Let’s have that conversation if we want to, but you can’t just keep doing nothing. You can’t ignore this growing need because that population on the western side of the Kurilpa peninsula is still projected to grow by thousands of people over the next decade.

So it’s not enough to say, oh, the CityGlider will handle it; we’re going to put in longer blue CityGlider buses that have slightly more capacity, because we urgently need to transition our city away from dependence on cars, and providing better public transport services is a crucial element of that. So, I’m saying through you, Mr Chair, to the Mayor and to the DEPUTY MAYOR, this is not a ‘nice to have’ long term aspiration, this is an urgently needed public facility which was recognised as essential by the neighbourhood planning process way back in 2011.

So the question really is why hasn’t it been delivered yet? Why should residents have any faith that this Council Administration is going to stick to its commitments in other parts of the city when a promise that was made almost a decade ago still hasn’t been kept?

Chair:
Further speakers?

Yes, Councillor COOK.

Councillor COOK:
Thank you, Mr Chair; I rise to enter the debate on item D, the petition requesting a dog off-leash area in New Farm Park, and inclusion of dogs on the inner city public transport. Mr Chair, I’m very excited to speak on this item today because yesterday I had the opportunity to join Ministers Mark Bailey, Di Farmer and Grace Grace to announce the trial of dogs on our city’s ferries. This petition today contained over 2,000 signatories from across the city. Many of those residents also lived in the Morningside Ward and it’s something that’s very relevant to the residents in my community.

We are, in Morningside Ward, absolutely a community of dog lovers and I have met with numerous residents to hear their concerns and their desire to travel across the river to utilise the Riverwalk in New Farm Park without having to get in their cars with their four-legged friends. So we know that Council operates its bus and ferry terminals under a contract with TransLink, and ultimately this was a TransLink decision and very happy to see that the right decision has been made. This is why Minister Farmer, Minister Grace and myself were working so closely with Minister Bailey to make this a reality for our communities and their puppies.

It was good to see this afternoon Councillor HOWARD acknowledge that this has been an issue for a number of years, certainly before my time, and I know that both Minister Farmer and Minister Grace have been working on it for up to 10 years. So it has been a long term issue for their wards and certainly for my ward in the time that I’ve been there.

The department will now consult with stakeholders, residents and customers to develop a plan for the trial in the coming months. I’m really looking forward to seeing our ‘fur-ever friends’ on board the ferries soon, particularly between places like Bulimba and Teneriffe. I want to again thank the Palaszczuk Government for their commitment to this initiative for our ferries and I will certainly be ensuring my residents have their say when that consultation occurs.

The only way this situation could get better, Mr Chair, in my view would be if the cross-river ferry is free, of course, and I look forward to the LORD MAYOR coming to the table on that one, which would be of great benefit not only to my residents, but certainly, of course, for the residents of Central Ward and I’m sure Councillor HOWARD, I would hope, would offer her support for that initiative as well.

Mr Chair, on the issue of the dog off-leash area in New Farm Park, which is the second part of the petition, I was interested in the part of the response to the petitioners which says, and I quote: ‘Council is investigating options to rectify and improve the condition of the Powerhouse Park dog off-leash area.’ Mr Chair, we have heard this response a number of times over the last 12 months from this Council. It seems that dog parks generally are just put in the ‘too hard’ basket.

Whether it was dealing with the baiting issue, an absolutely horrific issue, over the past week, this Administration gets an absolutely epic fail on that issue. They have finally been dragged kicking and screaming to rectify it today, but they were silent, they were absent; where was the LORD MAYOR? Where was the Councillor for Central? Certainly not in the dog park with the residents who were grieving.

Councillor HOWARD:
Point of order.

Chair:
Point of order to you, Councillor HOWARD.

Councillor HOWARD:
I’d ask that the Councillor withdraw that statement. I have indeed been publicly in that dog park.

Chair:
Thank you, Councillor.
Councillor COOK, would you withdraw that comment?

Councillor COOK:
No, I won’t, Mr Chair—or effectively providing solutions—

Councillor HOWARD:
Point of order, Mr Chair; claim to be misrepresented.

Chair:
It’s noted.

Councillor COOK:
—providing solutions to the appalling condition of our dog parks. This LORD MAYOR has no solutions and no care for the dog lovers of this city. When I was in Central Ward yesterday, those residents were crying out for their local Councillor to speak up for them; were crying out for a response from her office and they got none. That is the reality of the situation here, Mr Chair.

Councillor JOHNSTON:
Point of order.

Chair:
Point of order to you, Councillor JOHNSTON.

Councillor JOHNSTON:
Yes, there’s certainly a lot of interjecting going on and I can clearly hear it from the LORD MAYOR, is my understanding—

Chair:
No, no, that’s not accurate.

Councillor JOHNSTON:
—and you’re not calling anybody else up on interjections.

Chair:
No, that’s not accurate, and Councillor JOHNSTON—

Councillor interjecting.
Chair:
—as you have personally experienced, I have a very generous interpretation of what is not an interjection. You are the principal beneficiary of my generosity, quite frankly. But I will take this opportunity to remind all Councillors that Councillors will be heard in silence. Thank you.

Councillor COOK.

Councillor COOK:
Mr Chair, as I was saying, this LNP Administration has no solution for the appalling condition of many of our city’s dog parks, and they don’t have any care for the dog lovers in this city. Mr Chair, the Australian Labor Party cares. We are the ones who have been meeting with residents from across the city to hear their concerns and advocate on their behalf. The people on the other side of the Chamber just don’t care.

Councillor interjecting.

Councillor COOK:
Excuse me, Mr Chair. They just don’t—

DEPUTY MAYOR:
Point of order.

Chair:
Point of order to you, DEPUTY MAYOR.

DEPUTY MAYOR:
Will Councillor COOK take a question?

Chair:
Councillor COOK, will you take a question?

Councillor COOK:
Not at this time, Mr Chair. They don’t respond—

Chair:
Councillor—hang on—Councillor, the Councillor will not take a question.

Councillor COOK, please continue.

Councillor COOK:
They don’t respond to calls from their own residents. They run and hide when the going gets tough. It’s not good enough, Mr Chair. We, on the other hand, will always put people at the centre of everything we do.

DEPUTY MAYOR:
Point of order.

Councillor COOK:
We actually—

Chair:
Point of order—point of order to you, DEPUTY MAYOR.

DEPUTY MAYOR:
Will Councillor COOK take a clarifying question?

Councillor COOK:
No, thank you.

Chair:
Councillor COOK—no? Councillor COOK has declined taking a question.

Please continue, Councillor.

Councillor COOK:
We actually listen and, most importantly, we care about both them and their animals. I am so pleased to hear that cameras will now be installed in dog parks to stop the baiting attacks we have seen. The dog parks mentioned in this petition response will no doubt receive some of those cameras and so they should. The Labor Councillors in this place should not have had to drag this out of touch and complacent LNP Administration kicking and screaming when issues like this arise in the city.

Make no mistake, they would have done nothing without the media attention on this issue over the last week.

DEPUTY MAYOR:
Point of order.

Chair:
Point of order to you, DEPUTY MAYOR.

DEPUTY MAYOR:
Will Councillor COOK take a question about where the media came from?

Chair:
No, no, that’s not how requests for questions work.

Councillor COOK, will you take a question?

Councillor COOK:
No, thank you, Mr Chair.

Chair:
No, the Councillor declines.

Councillor COOK, please continue.

Councillor COOK:
We have seen this approach by this Administration time and time again. They backflip, they disappear and they just don’t listen. Arrogant, out of touch, out of ideas—those on the other side of the Chamber have been here too long and this petition response just further evidences that.

Chair:
Councillor HOWARD, you claim misrepresentation. Please limit your remarks to the misrepresentation at hand.

Councillor HOWARD:
Through you, Chair, everything that Councillor COOK has just said is a total lie.

Chair:
In future, Councillors, please do not use that sort of—the strength of that language that Councillor HOWARD has used.

Councillor RICHARDS.

ADJOURNMENT:

	76/2019-20

At that time, 4.08pm, it was resolved on the motion of Councillor Kate RICHARDS, seconded by Councillor Kim MARX, that the meeting adjourn for a period of 15 minutes, to commence only when all Councillors had vacated the Chamber and the doors locked.
Council stood adjourned at 4.09pm.

UPON RESUMPTION:
Chair:
Welcome back everybody from afternoon tea.

Are there any further speakers?

There being none, DEPUTY MAYOR.

Councillor CUMMING:
Sorry.

Chair:
Excuse me. Councillor—apologies, Councillor CUMMING.

Councillor interjecting.

Chair:
I didn’t see you there.

Please, Councillor CUMMING.

Councillor CUMMING:
Thank you, Chair. Thank you, Chair. In relation to item A, the Asia Pacific Summit and Mayor’s Forum, there’s a bit of typo in terms of the heading in the actual body of the report, which refers to the integrated mass transit service contract, for your reference. But I attended virtually every session of the forum and I thought it was very worthwhile; some good ideas.

I got to say I thought the best presentations came from some of the mayors and the worse presentations were some of the commercial operators; some of their stuff that was sort of—well, I suppose they’re there to promote their businesses, but it was a bit tedious quite frankly. But the other thing, sadly, that happened was—I thought our slogan of Love Food Hate Waste was—sadly it exemplified in this summit, because I went to the three dinners. The first night, which was about two or three people vacant at every table and I did my best to ensure the food wasn’t wasted, but—

Councillors interjecting.

Councillor CUMMING:
I caught—I actually called in Councillor SRI to come along, because his name was on the table and he came along as well and did his best. But the second night, the dinner down here in City Hall, there was three of us at our table of about eight or nine people and there was about—half the settings weren’t occupied. I thought that—and there were meals—they were bringing meals out everywhere and we said no, no, no. There’s only three people sitting here, not 10. So the waste must have been pretty terrible. It was better on the third night with the gala dinner, where there’s probably one or two per table.

But I thought overall, I don’t know whether there’s some breakdown in the organisation or whatever, but I’m sure people wouldn’t have deliberately neglected to turn up that they’d known that good, high-quality meals would be going to waste and presumably getting dumped in the rubbish. So, anyhow, just thought I’d mention that. I think if we’re going to have this as a slogan, then when we organise events, we should make sure that, if possible, the waste is absolutely minimised.

It was very good food and it wouldn’t have been cheap food and I estimate the cost of the food thrown out would have be tens of thousands of dollars probably to—at least. At least. But that’s it. Thank you.

Chair:
Further speakers?

DEPUTY MAYOR.

DEPUTY MAYOR:
Thank you, Mr Chair, and I thank you, Councillor CUMMING, for your contribution. I do agree with you. It was quite unfortunate there was quite a few people that didn’t bother to show up on that Tuesday night for the Young Professional—no, the Monday night for the Young Professionals’ Dinner because it was a wonderful night. One of our keynote speakers, Dr Katherine Lachlan, did a fantastic impromptu dance with our opera singers and it was a great night and it was fantastic food as always by Epicure.

So it was, I agree, a bit disappointing when some of our—I think a lot of them were sponsors that didn’t show up is my understanding, for whatever reason. Unfortunately, I don’t have the other respondents that spoke to the petitions before us today, because, of course, what we saw was a rewriting of history on each of the speeches were heard. I’ll start first of all with Councillor SRI. I’d like to apologise to the rest of the Chamber that are here and those that may be listening out the back, if they’re not too busy.

This ward of The Gabba gets the most infrastructure of any ward in this city, but it is never, ever enough for Councillor SRI.

Councillor interjecting.

DEPUTY MAYOR:
He has Victoria Bridge to start with. Walking, cycling, e-scootering, busing, driving straight over to the heart of his ward from the CBD. He has the West End ferry terminal which we have done up. He has the CityGlider which we pay for 50:50 with TransLink, but would not have ever happened if we didn’t go for the extra commitment to that which I’ve explained to him we are going to articulated buses as soon as possible for the increase of the use there. He has got two new green bridges—two new green bridges—coming in the next 10 years.

If Minister Bailey ever lifts his hand that has a pen in it to sign—a metro within the next four years, all in the ward of The Gabba. But it is never enough. I believe we could spend the entire infrastructure budget, year on year, and it would never be enough for Councillor SRI, because if he doesn’t agree with it, it’s not good enough. So apparently we changed the rules for density. The only person that changed the rules was the State Government when they called in West Village and made it higher than the neighbourhood plan. Not Council. State Government made it higher when they called it in.

Never going to be happy, so not going to bother trying. With regards to our petition around requesting dog off-leash areas inside inner city public transport. I do not understand where we’re getting this backflip from the LORD MAYOR or myself on this, because I very clearly sat in Committee last Tuesday and said I personally believe that dogs should be allowed to go on CityCats. They’ve been on the North Stradbroke water taxis for the entire time I’ve been going on those water taxis, 40 years plus, no dog has ever dumped—that’s not swearing, I don’t think, Mr Chair.

Chair:
No.

DEPUTY MAYOR:
Never dirtied the water taxi—

Chair:
Yes. That’s better.

DEPUTY MAYOR:
—at any time. They’re trained. They know what they’re doing. They’re on a muzzle. They can be German Shepherds. They can be little Shih Tzus. They can be Chihuahuas, they can be Kelpies. They know what they’re doing. They’re well behaved. I’ve made that very, very clear in Committee last week. I said I would be writing to TransLink. We got twice responses from TransLink saying we’re not doing it. We’re not reviewing it. The last one, the last media release from TransLink was Tuesday morning—yesterday—no. Monday morning, sorry. Yesterday morning. Monday morning.

They came back after the article that came into the Brisbane Times saying—quoting me saying that we support it. They said, no. We won’t.

Councillors interjecting.

DEPUTY MAYOR:
LORD MAYOR said on ABC Radio, we’d love to look at it, but it’s up to TransLink. He did not say ‘too hard’, Kara COOK; blatant lie.

Chair:
No. No. Hang on.

DEPUTY MAYOR:
Blatant lie.

Chair:
Sorry. DEPUTY MAYOR, I’ve asked for the language to be more tempered on that.

DEPUTY MAYOR:
I’m sorry. I did not say that Councillor COOK was a liar. I said what she said was a lie. Very clear. He did not say it was ‘too hard’. It was not in our jurisdiction. TransLink said yesterday, yesterday morning in a release, they weren’t looking at it. All of a sudden, Minister Grace has a birthday yesterday and guess who gets an early birthday present? Apparently, it’s being announced that we’re trialling it. That was the backflip of the century.

That was the backflip of the century and it was such a backflip that when my Council officers contacted their bureaucrats on Monday afternoon to start the conversation, they said, what are you talking about? No idea. We had to refer them to the media release that Councillor COOK had just done with Minister Bailey and Minister Farmer and Minister Bailey—Minister Grace, because they had no idea. This is not 10 years in the planning. This was 10 minutes over coffee on Monday morning to save Grace Grace’s butt.

And if Councillor COOK was such a great buddy with Minister Bailey, maybe she could get him to give her that free cross-river ferry that she’s been whinging about for the last two years that she promised in her election that she would deliver, but apparently not good enough friends for that. Then we add on top of that the appalling behaviour of Councillor COOK making the death of pets a political attack. Councillor HOWARD has been out there every day since that started. She had Cabinet yesterday. She was not there, surprise surprise, when her—the staffer from Grace Grace’s office was there on Channel 7.

She wasn’t there. I don’t think that Minister Bailey would have liked a hug from Councillor HOWARD, just personally. But to make it a political attack—

Councillor interjecting.

DEPUTY MAYOR:
—please bring back Councillor SUTTON.

Councillors interjecting.

DEPUTY MAYOR:
She would never have stooped to that level. Never have stooped to that level. She wouldn’t take a question to ask any clarification. She was too busy reading off the sheet that was given to her by Minister Bailey or whatever staffer there may be in an officer writing it for her, but that was the lowest of low and a real, new low, for Kara COOK, who doesn’t speak often, but when she does, the foot goes into the mouth, so large it is amazing. The other question I wanted to ask her when she—she cares about the people.

How many letters have I or the LORD MAYOR or Councillor MURPHY in his time in this Chair received from Councillor COOK about the very, very important issues that she was talking about today? How many letters do we think?

Councillors interjecting.

DEPUTY MAYOR:
None. None. It’s all about political point scoring. It’s all about the politics, which leads me to the CCTV cameras, the flipping on the CCTV cameras. We have long held that CCTV cameras in parks need to be very carefully considered. In question time today, I was accused of spying on staff, despicably spying on staff, while they had their lunch at a ferry terminal in a park at Hawthorne. That’s what happens when CCTV cameras go up in parks. But that didn’t work for their political attack point. Ironically, the staff asked for those CCTV cameras.

It was Transdev that asked for those cameras and Transdev that installed those cameras, not City Council despicably spying on their staff, Councillor CUMMING. I’ll take the apology whenever you’d like. Their political—the depth of their political attacks are astounding. Goodness help us if they ever get into administration, because they do not have a clue.
Upon being submitted to the Chamber, the motion for the adoption of the report of the Public and Active Transport, Economic and Tourism Development Committee was declared carried on the voices.

The report read as follows(
ATTENDANCE:
The Deputy Mayor, Councillor Krista Adams (Chair), Councillor Tracy Davis (Deputy Chair), and Councillors Jared Cassidy, David McLachlan, Angela Owen and Jonathan Sri.
A
COMMITTEE PRESENTATION – 2019 ASIA PACIFIC CITIES SUMMIT AND MAYORS’ FORUM

77/2019-20

1.
Nicole Andronicus, International Relations and Multicultural Affairs Manager, Lord Mayor’s Administration and Engagement, City Administration and Governance, attended the meeting to provide an update on the 2019 Asia Pacific Cities Summit and Mayors’ Forum (APCS). She provided the information below.

2.
The APCS was held in Brisbane from 7-10 July 2019 and is one of the region’s leading forums for city leaders to connect and share their urban agendas. The APCS is a catalyst for enabling partnerships and knowledge sharing between cities and business. The Summit has been running for more than 20 years and each year, the event continues to build on its success as the region’s premier Summit by attracting one of the largest number of international city leaders and the best and brightest in business.
3.
The APCS marked the twelfth Summit and the seventh time held in Brisbane. Held biennially, the host city alternates between Brisbane and bidding international cities. The Summit has been hosted by five international cities including Seattle (1999), Chongqing (2003), Incheon (2007), Kaohsiung (2013) and most recently Daejeon (2017).

4.
The Committee was shown a short highlights video of the APCS.

5.
The Committee was informed about the APCS themes and sub-themes. These were:
-
Innovation of Cities: empowering cities, residents and businesses through innovation and technology

-
Mobility of Cities: moving and connecting people within cities

-
Liveability of Cities: vibrant, diverse and inclusive cities

-
Sustainability of Cities: driving resilient and healthy cities.

6.
The APCS was attended by the highest number of delegates and cities for an onshore Summit with a total of 1,484 delegates, consisting of:

· 840 delegates from Brisbane (60% of total, with an increase of 28% from 2015 APCS)

· 78% of delegates were Australian and 22% of delegates were international.
7.
There were 140 cities represented at APCS (92 international cities and 48 domestic cities). Of the attendees there were:

· 83 Mayors (42 international Mayors and 41 domestic Mayors)

· 164 young professionals (the highest number for an APCS)

· 86 exhibitors (44 at Innovation Alley and 42 at Market Square)

· 196 speakers and presenters across 42 sessions

· 35 sponsors and partners.

8.
Major Project Announcement Briefings enabled $4.2 billion worth of city projects to be shared with attending delegates, with $1.611 million in sponsorship revenue generated.
9.
The APCS key programs included:

· Program and Speakers: keynote, plenary and concurrent sessions – around the subthemes of APCS

· Meet@APCS Business Program: facilitated business introductions and meetings in the Brisbane Region Pavilion in APCS Market Square

· Mayors’ Forum and Accord: global Mayors come together to discuss common city challenges and solutions

· Market Square & Innovation Alley: networking hub for the event – exhibitors from business, government and industry
· Young Professionals’ Forum: A professional development program for the region’s future leaders
· Networking and social events: Opening Ceremony & Welcome Reception, Mayors’ and Young Professionals’ Dinner, Lord Mayor’s Urban Walk, Gala Dinner and Closing Ceremony.
10.
The keynote speakers were:

· Marc Randolph, Co-Founder of Netflix

· Andreas Weigend, Former Chief Scientist of Amazon
· Peggy Liu, Chairperson of the Joint US-China Collaboration on Clean Energy (JUCCCE).

11.
The Meet@APCS program was designed to facilitate the pre-arranging of meetings with other delegates, including local government representatives, potential partners, investors, clients and suppliers at APCS. This is the first time that APCS has had an online booking system. The concept was that delegates ‘self-serve’, meaning they are in charge of arranging their own meetings. The Meet@APCS app functionality included the ability to:

· see who is attending the summit – sponsors, exhibitors, speakers

· message delegates and sponsors to book meetings

· explore Innovation Alley

· see the full program and plan one’s own agenda.
12.
The aim was for delegates to schedule meetings in the app before they came to APCS, but they also had the option to schedule meetings during APCS. The app was launched on 10 June 2019, one month prior to the APCS. The Brisbane Region Pavilion held 149 meetings at the APCS Market Square Exhibition Space across two and a half days.
13.
The Committee was informed of the Major Project Announcement Briefings. This was a new addition to the APCS program. The Briefings allowed delegates to hear first-hand about upcoming commercial tenders and partnership opportunities with local governments across Australia and throughout the Asia Pacific region. There were seven speakers across two sessions including domestic and international tender opportunities and the sessions were well attended.

14.
There were briefings from the following attendees:

-
Mackay City Council – briefed other attendees on the Mackay Waterfront Priority Development Area (PDA) and the Eungella/Finch Hatton Mountain Bike Park

-
Townsville City Council – briefed other attendees on the Townsville Advanced Manufacturing Club

-
Asian Development Bank – briefed other attendees on multiple projects in the Solomon Islands, Vanuatu and Indonesia including water, sanitation and electricity infrastructure development project

-
Hong Kong (Hong Kong External trade Organisation – HKETO) – briefed other attendees on the Three Runway System Project, Cross Boundary Shuttle Bus Service, and the West Kowloon Cultural District Authority
· Brisbane City Council – briefed other attendees on the Howard Smith Wharves Ferry Terminal, the New Green Bridges, and the Brisbane Metro Platform Management Information System

· SunCentral Pty Ltd (Sunshine Coast) – briefed other attendees on the Maroochydore City Centre Project

· Blacktown City Council – briefed other attendees on the International Centre of Training Excellence in Blacktown International Sportspark, the Civic Centre and CBD University, and the Animal Rehoming Centre.

15.
The Mayors’ Forum and Mayors’ Accord was a key feature of APCS. This forum provided a significant opportunity for the elected leaders of local government to come together to share their insights, openly discuss issues facing their cities, and together develop innovative solutions which promote the growth and prosperity of cities across the Asia Pacific region. The APCS Mayors’ Forum was facilitated by Professor Greg Clark CBE FAcSS, Global Advisor, Future Cities and New Industries and powered by the University of Queensland. These discussions were incorporated into the APCS Mayors’ Accord, which received unanimous agreement and was signed on the final day of the Summit.
16.
Following a number of questions from the Committee, the Chair thanked Ms Andronicus for her informative presentation.

17.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.

ADOPTED

B
PETITION – REQUESTING COUNCIL INCLUDE FUNDING IN THE ANNUAL BUDGET AND THE LOCAL GOVERNMENT INFRASTRUCTURE PLAN FOR A NEW FERRY TERMINAL OR OTHER HIGH-CAPACITY, HIGH‑FREQUENCY PUBLIC TRANSPORT SERVICE ALONG THE WESTERN SIDE OF THE WEST END PENINSULA, WITH DELIVERY IN THE NEXT THREE YEARS

CA19/292762
78/2019-20

18.
A petition from residents, requesting Council include funding in the annual budget and the Local Government Infrastructure Plan for a new ferry terminal or other high-capacity, high-frequency public transport service along the western side of the West End peninsula, with delivery in the next three years, was presented to the meeting of Council held on 26 March 2019, by Councillor Jonathan Sri, and received.
19.
The Manager, Transport Planning and Operations, Brisbane Infrastructure, provided the following information.

20.
The petition contains 575 signatures. Of the petitioners, 353 live in West End, 179 live in other suburbs of the City of Brisbane and 43 live outside the City of Brisbane.
21.
The petitioners are requesting the construction of a new ferry terminal or implementation of an alternative high-frequency public transport option to service the West End peninsula, due to rapid growth of the area from increasing development. Attachment A (submitted on file) shows a map of the location.
22.
A ferry terminal at Victoria Street, West End, remains part of the South Brisbane riverside neighbourhood plan. This means the site will be preserved for the future location of a ferry terminal.

23.
Council remains open to future terminals and is aware that the West End and Kurilpa peninsula is growing. Accordingly, Council will be building five new green bridges along the Brisbane River including one from Toowong to West End, and another from St Lucia to West End. The bridges will help reduce traffic congestion and dramatically improve Brisbane’s cross-river connectivity. This will be a major program of investment involving at least $550 million, aimed at tackling traffic congestion, improving public and active transport, and creating a healthier, more active city.
24.
At this point in time, Council has not finalised the positioning of these bridges, and do not want to prejudice potential future river infrastructure while these locations have not been finalised.

25.
The petitioners’ request for other high-capacity, high-frequency public transport to the West End peninsular has been noted. Council’s Blue CityGlider already provides high-frequency public transport from West End to Teneriffe. The service links to CityCat, CityFerry, CityCycle, busway and rail connections and the Central Business District.

26.
Features of the Blue CityGlider route include:

-
services every five minutes during peak times and 10-15 minutes off peak

-
a fast and regular timetable 18 hours a day from Sunday to Thursday, and 24 hours a day on Friday and Saturday

-
pre-paid ticketing and dual-door boarding for faster entry and exit

-
travels from Orleigh Street, West End, to Commercial Road, Teneriffe (passing South Brisbane via Montague Road, Mollison and Melbourne Streets; across the Brisbane River on the Victoria Bridge and through the city via Adelaide Street; and onto Fortitude Valley, Newstead and Teneriffe, using Wickham and Ann Streets).
27.
On weekdays, the Blue CityGlider completes more than 130 trips inbound and more than 130 trips outbound.

28.
The Blue CityGlider scheme is part of Council's commitment to reduce traffic congestion and improve public transport across the inner city.

29.
Taking this service into consideration, there are no immediate plans to implement an additional high‑capacity service in the West End area. However, Council Network Planners will continue to monitor all new developments at or near Kurilpa Point and will continue to liaise with their counterparts at TransLink.

30.
Given that TransLink is responsible for funding new service requests, the petitioners’ request will be raised with TransLink for their consideration.

Consultation
31.
Councillor Jonathan Sri, Councillor for The Gabba Ward, has been consulted and does not support the recommendation.

Customer impact
32.
The response will address the petitioners’ concerns.

33.
The Manager recommended as follows and the Committee agreed, with Councillors Jared Cassidy and Jonathan Sri dissenting.

34.
RECOMMENDATION:
THAT THE INFORMATION IN THIS SUBMISSION BE NOTED AND THE DRAFT RESPONSE, AS SET OUT IN ATTACHMENT A, hereunder, BE SENT TO THE HEAD PETITIONER.

Attachment A
Draft response

Petition Reference: CA19/292762

Thank you for your petition requesting Council include funding in the annual budget and the Local Government Infrastructure Plan for a new ferry terminal or other high-capacity, high-frequency public transport service along the western side of the West End peninsula, with delivery in the next three years.
A ferry terminal at Victoria Street, West End, remains part of the South Brisbane riverside neighbourhood plan. This means the site will be preserved for the future location of a ferry terminal.

Council remains open to future terminals and is aware that the West End and Kurilpa peninsula is growing. Accordingly, Council will be building five new green bridges along the Brisbane River including one from Toowong to West End, and another from St Lucia to West End. The bridges will help reduce traffic congestion and dramatically improve Brisbane’s cross-river connectivity. This will be a major program of investment involving at least $550 million, aimed at tackling traffic congestion, improving public and active transport, and creating a healthier, more active city.
At this point in time, Council has not finalised the positioning of these bridges, and do not want to prejudice potential future river infrastructure whilst these locations have not been finalised.

Your request for other high-capacity, high-frequency public transport to the West End peninsular has been noted. Council’s Blue CityGlider already provides high-frequency public transport from West End to Teneriffe. The service links to CityCat, CityFerry, CityCycle, busway and rail connections and the Central Business District.
Features of the Blue CityGlider route include:

-
services every five minutes during peak times and 10-15 minutes off peak

-
a fast and regular timetable 18 hours a day from Sunday to Thursday, and 24 hours a day on Friday and Saturday

-
pre-paid ticketing and dual-door boarding for faster entry and exit

-
travels from Orleigh Street, West End, to Commercial Road, Teneriffe (passing South Brisbane via Montague Road, Mollison and Melbourne Streets; across the Brisbane River on the Victoria Bridge and through the city via Adelaide Street; and onto Fortitude Valley, Newstead and Teneriffe, using Wickham and Ann Streets).
On weekdays, the Blue CityGlider completes more than 130 trips inbound and more than 130 trips outbound.

The Blue CityGlider scheme is part of Council's commitment to reduce traffic congestion and improve public transport across the inner city.

Taking this service into consideration, there are no immediate plans to implement an additional high-capacity service in the West End area. However, Council Network Planners will continue to monitor all new developments at or near Kurilpa Point and will continue to liaise with their counterparts at TransLink.

Given that TransLink is responsible for funding new service requests, your request will be raised with TransLink for their consideration.

Should you wish to discuss this matter further, please contact Mr Taelor Jorgensen, Project Manager Ferry Terminals, Program Delivery, Project and Program Unit, Transport Planning and Programs, Transport Planning and Operations, Brisbane Infrastructure, on (07) 3178 5853.
ADOPTED

C
PETITION – REQUESTING COUNCIL WIDEN UNDERWOOD ROAD, BETWEEN WARRIGAL ROAD, EIGHT MILE PLAINS, AND LOGAN ROAD, UNDERWOOD, TO ALLOW FOR A CYCLE LANE AND FOOTPATH FOR PEDESTRIANS

CA19/298082
79/2019-20

35.
A petition from residents, requesting Council widen Underwood Road, between Warrigal Road, Eight Mile Plains, and Logan Road, Underwood, to allow for a cycle lane and footpath for pedestrians, was received during the Autumn Recess 2019.
36.
The Manager, Transport Planning and Operations, Brisbane Infrastructure, provided the following information.

37.
The petition contains 38 signatures. Of the petitioners, 37 live within various suburbs across the City of Brisbane and one lives outside the City of Brisbane.

38.
The petitioners are requesting Council widen Underwood Road to accommodate a cycle lane and footpath along the entire section of road to provide a safer journey for pedestrians and cyclists through to Logan Road.

39.
Underwood Road is categorised as a suburban road in Council’s road hierarchy. Suburban roads connect arterial routes in and around suburbs and form important links in the public transport and inter-suburban freight network. Suburban roads typically carry a speed limit of 60 km/h or more and their primary function is to carry traffic movements.

40.
In addition, Underwood Road is recognised as a secondary cycle route under Council’s Bicycle network overlay. Secondary cycle routes link local and primary cycle routes and facilitate connections to suburban destinations such as schools, suburban centres, cultural activity areas and recreational facilities. Underwood Road provides a cycling connection into key destinations including Eight Mile Plains State School and Warrigal Square Shopping Centre. Attachment B (submitted on file) shows a locality map.

41.
Sections of concrete footpath exist along Underwood Road, predominantly as a result of ongoing development of large land parcels. There is a single 470 metre missing section on the southern side (odd numbered side) of Underwood Road, from Franquin Crescent to opposite Gaskell Street. The northern side (even numbered side) of Underwood Road has a number of missing sections between Millers Road and Gaskell Street. Currently, there are six missing sections, totalling approximately 1,030 metres. The longest missing section is approximately 520 metres. Attachment C (submitted on file) highlights the missing sections of footpath.

42
In relation to the petitioners’ request to widen Underwood Road, Council’s long‑term plan is to provide four lanes, with on-road bicycle lanes and pedestrian footpaths. To achieve this, Council is protecting the land required for the proposed corridor widening with building setbacks from approved adjoining developments as they occur.
43.
A large proportion of the two longer footpath sections, will not be subject to further development. However, the construction of a path along either of these sections will require significant civil works due to the local ground levels and would be costly. As such, it is recommended that the missing footpath be constructed as part of future road widening to ensure suitable alignment, levels and drainage requirements are incorporated.

44.
In relation to cycling infrastructure, Council is completing a review of the Active Transport Network Plan (ATNP) that will assess key bicycle corridors, including Underwood Road. As part of this review, Council will investigate opportunities for improving connectivity and safety. The petitioners’ request for cycle and pedestrian infrastructure on Underwood Road has been noted and will be considered as part of Council’s review.
45.
It is noted the intersection of Underwood and Millers Roads is located on the boundary with Logan City Council (LCC) and that LCC owns and operates Underwood Road east of this intersection. Any consideration by Council to fund future works at the intersection of Underwood and Millers Roads would be subject to an agreement between the two councils. Future upgrades to the east of Millers Road are the responsibility of LCC.

46.
There is currently no timeline for the upgrading of Underwood Road as it sits within Council’s long‑term infrastructure plans for the road network. Consideration of funding for the future delivery of this project is subject to an assessment of its priority against other similar citywide projects.
Consultation
47.
Councillor Steven Huang, Councillor for MacGregor Ward, and Councillor Kim Marx, Councillor for Runcorn Ward, have been consulted and support the recommendation.

Customer impact
48.
The response will address the petitioners’ concerns.

49.
The Manager recommended as follows and the Committee agreed, with Councillors Jared Cassidy and Jonathan Sri abstaining.

50.
RECOMMENDATION
THAT THE INFORMATION IN THIS SUBMISSION BE NOTED AND THE DRAFT RESPONSE, AS SET OUT IN ATTACHMENT A, hereunder, BE SENT TO THE HEAD PETITIONER.

Attachment A
Draft response

Petition Reference: CA19/298082
Thank you for your petition requesting Council widen Underwood Road, between Warrigal Road, Eight Mile Plains, and Logan Road, Underwood, to allow for a cycle lane and footpath for pedestrians.

Underwood Road is recognised as a secondary cycle route under Council’s Bicycle network overlay. Secondary cycle routes link local and primary cycle routes and facilitate connections to suburban destinations such as schools, suburban centres, cultural activity areas and recreational facilities. Underwood Road provides a cycling connection into key destinations including Eight Mile Plains State School and Warrigal Square Shopping Centre.
Sections of concrete footpath exist along Underwood Road, predominantly as a result of ongoing development of large land parcels. There is a single 470 metre missing section on the southern side (odd numbered side) of Underwood Road, from Franquin Crescent to opposite Gaskell Street. The northern side (even numbered side) of Underwood Road has a number of missing sections between Millers Road and Gaskell Street. Currently, there are six missing sections, totalling approximately 1,030 metres. The longest missing section is approximately 520 metres.

In relation to your request to widen Underwood Road, Council’s long‑term plan is to provide four lanes, with on-road bicycle lanes and pedestrian footpaths. To achieve this, Council is protecting the land required for the proposed corridor widening with building setbacks from approved adjoining developments as they occur.

A large proportion of the two longer missing footpath sections will not be subject to further development. However, the construction of a path along either of these sections will require significant civil works due to the local ground levels and would be costly. As such, it is recommended that the missing footpath be constructed as part of future road widening to ensure suitable alignment, levels and drainage requirements are incorporated.

In relation to cycling infrastructure, Council is completing a review of the Active Transport Network Plan (ATNP) that will assess key bicycle corridors, including Underwood Road. As part of this review, Council will investigate opportunities for improving connectivity and safety. Your request for cycle and pedestrian infrastructure on Underwood Road has been noted and will be considered as part of Council’s review.

It is noted the intersection of Underwood and Millers Roads is located on the boundary with Logan City Council (LCC) and that LCC owns and operates Underwood Road east of this intersection. Any consideration by Council to fund future works at the intersection of Underwood and Millers Roads would be subject to an agreement between the two councils. Future upgrades to the east of Millers Road are the responsibility of LCC.

There is currently no timeline for the upgrading of Underwood Road as it sits within Council’s long‑term infrastructure plans for the road network. Consideration of funding for the future delivery of this project is subject to an assessment of its priority against other similar citywide projects.

Should you wish to discuss this matter further, please contact Mr Damian Burke, Senior Strategic Transport Planner, Road Network Planning, Transport Planning and Programs, Transport Planning and Operations, Brisbane Infrastructure, on (07) 3403 7676.

ADOPTED

D
PETITION – REQUESTING A DOG OFF-LEASH AREA IN NEW FARM PARK, AND INCLUSION OF DOGS ON INNER CITY PUBLIC TRANSPORT

CA19/366715
80/2019-20

51.
A petition from residents, requesting a dog off-leash area in New Farm Park, and inclusion of dogs on inner city public transport, was received during the Autumn Recess 2019.
52.
The Divisional Manager, Transport for Brisbane, provided the following information.

53.
The petition contains a total of 2,025 signatures from residents of South East Queensland.

54.
Dog owners are required as part of Council’s Public Land and Council Assets Local Law 2014 to walk their dog on a lead when in a public place, except in a dog off-leash area.
55.
Council provides dog off-leash areas in parks and they are an important component of urban animal management due to increasing housing densities, resulting in more people living with their dogs in apartments or other homes with small or no yards. To meet this need, Council provides an extensive network of over 140 dog off-leash areas in parks across Brisbane. Many of these dog off-leash areas have been enhanced with shelters, agility equipment and separately fenced areas for small dogs in some instances.

56.
Numerous factors are considered in determining suitable locations for and the layout of dog off‑leash areas. These include the size and purpose of the park, placement of existing facilities, proximity to neighbouring residences, local demand and environmental constraints and impacts, such as vegetation, useable space for dogs and dog owners, and the terrain. These considerations are intended to ensure that dog off-leash areas complement rather than detract from other recreation opportunities and environmental values of the park network.

57.
Last year, Brisbane suffered an extremely dry spring and summer which has negatively impacted the health of all dog parks. Council invests substantial funds in the maintenance and rehabilitation of dog off-leash areas in parks every year. Council is currently revising the standards under which dog off‑leash areas are designed. The design review will consider how dog off-leash areas can accommodate shy, nervous and quiet dogs, so the dogs and their owners can enjoy these spaces.

58.
Additionally, Council is investigating options to rectify and improve the condition of the Powerhouse Park dog off-leash area.
59.
New Farm Park is a State heritage listed park and also one of the busiest parks in Brisbane with a children’s playground and rose gardens. It is not appropriate that a designated dog off-leash area or an open/unfenced dog off-leash area within New Farm Park be provided due to not only the significance of the park, but also the important heritage values. When making this decision, Council considered the impact on pedestrians, children and cyclists.

60.
There is a large fenced dog off-leash area nearby at the end of Lamington Street, New Farm, which is 3,500 m². There are also two unfenced dog off-leash areas within a reasonable distance from New Farm Park. Teneriffe Park, Little Chester Street, Teneriffe, and Waterfront Park, Waterloo Street, Newstead, both have dog off-leash areas which operate on limited hours in the morning and late afternoon.

61.
Council operates its bus and ferry services under a contract with TransLink, a division of the Queensland Government’s Department of Transport and Main Roads. As part of this contract arrangement, TransLink is responsible for the setting and collection of fares, timetables and conditions of travel, with Council operating its public transport services under this contract.

62.
TransLink have advised that for the safety and convenience of all passengers across the TransLink network, and as per the Transport Operations (Passenger Transport) Act 1994, TransLink does not allow pets to travel on public transport.

63.
However, as part of TransLink’s conditions of travel, animals with an approved Assistance Animal Pass are permitted on TransLink services.

64.
In response to this petition, Council will write to TransLink asking that they consider the petitioners’ request to allow dogs on inner city public transport.

Consultation
65.
The Deputy Mayor, Councillor Krista Adams, Chair of the Public and Active Transport, Economic and Tourism Development Committee, has been consulted and supports the recommendation.

66.
The Divisional Manager recommended as follows and the Committee agreed.

67.
RECOMMENDATION:
THAT THE INFORMATION IN THIS SUBMISSION BE NOTED AND THE DRAFT RESPONSE, AS SET OUT IN ATTACHMENT A, hereunder, BE SENT TO THE HEAD PETITIONER.

Attachment A

Draft Response

Petition References: CA19/366715

Thank you for your petition requesting Council to consider the enhanced inclusion of dogs in community spaces and on inner city public transport.

Your petition was investigated and it was considered by Council at its meeting held on 6 August 2019.

Dog owners are required as part of Council’s Public Land and Council Assets Local Law 2014 to walk their dog on a lead when in a public place, except in a dog off-leash area.

Council provides dog off-leash areas in parks and they are an important component of urban animal management due to increasing housing densities, resulting in more people living with their dogs in apartments or other homes with small or no yards. To meet this need, Council provides an extensive network of over 140 dog off-leash areas in parks across Brisbane. Many of these dog off-leash areas have been enhanced with shelters, agility equipment and separately fenced areas for small dogs in some instances.

Numerous factors are considered in determining suitable locations for and the layout of dog off‑leash areas. These include the size and purpose of the park, placement of existing facilities, proximity to neighbouring residences, local demand and environmental constraints and impacts, such as vegetation, useable space for dogs and dog owners, and the terrain. These considerations are intended to ensure that dog off-leash areas complement rather than detract from other recreation opportunities and environmental values of the park network.

Last year, Brisbane suffered an extremely dry spring and summer which has negatively impacted the health of all dog parks. Council invests substantial funds in the maintenance and rehabilitation of dog off-leash areas in parks every year. Council is currently revising the standards under which dog off‑leash areas are designed. The design review will consider how dog off-leash areas can accommodate shy, nervous and quiet dogs, so the dogs and their owners can enjoy these spaces.

Additionally, Council is investigating options to rectify and improve the condition of the Powerhouse Park dog off-leash area.

New Farm Park is a State heritage listed park and also one of the busiest parks in Brisbane with a children’s playground and rose gardens. It is not appropriate that a designated dog off-leash area or an open/unfenced dog off-leash area within New Farm Park be provided due to not only the significance of the park, but also the important heritage values. When making this decision, Council considered the impact on pedestrians, children and cyclists.

There is a large fenced dog off-leash area nearby at the end of Lamington Street, New Farm, which is 3,500 m². There are also two unfenced dog off-leash areas within a reasonable distance from New Farm Park. Teneriffe Park, Little Chester Street, Teneriffe, and Waterfront Park, Waterloo Street, Newstead, both have dog off-leash areas which operate on limited hours in the morning and late afternoon.

Council operates its bus and ferry services under a contract with TransLink, a division of the Queensland Government’s Department of Transport and Main Roads. As part of this contract arrangement, TransLink is responsible for the setting and collection of fares, timetables and conditions of travel, with Council operating its public transport services under this contract.

TransLink have advised that for the safety and convenience of all passengers across the TransLink network, and as per the Transport Operations (Passenger Transport) Act 1994, TransLink does not allow pets to travel on public transport.

However, as part of TransLink’s conditions of travel, animals with an approved Assistance Animal Pass are permitted on TransLink services.

In response to this petition, Council will write to TransLink asking that they consider the petitioners’ request to allow dogs on inner city public transport.

The above information will be forwarded to the other petitioners via email.

Should you wish to discuss this matter further, please contact Ms Selena Beaverson, Executive Assistant, Transport for Brisbane, on (07) 3407 2216.

Thank you for raising this matter.
ADOPTED

INFRASTRUCTURE COMMITTEE

Councillor Amanda COOPER, Chair of the Infrastructure Committee, moved, seconded by Councillor Steven HUANG, that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Chair:
Is there any debate?

Councillor COOPER.
Councillor COOPER:
Thank you, Mr Chair. Yes. We had a presentation to Infrastructure Committee last week about the State Government’s Queen’s Wharf Brisbane project and particularly showcasing the work that Council has played in facilitating that particular project. We think this is a project that is a good project for our city and therefore there has been extensive work undertaken by Council officers to ensure that the impacts of this project are as minimal as possible on our road network.

So, of course, this Chamber would be well aware of, this is a project that’s being delivered by Destination Brisbane Consortium and is being managed—the development—the project development approval is being managed by Economic Development Queensland. So works began in January 2017 and up to last month works have included utility service relocations, demolition of non-heritage buildings, excavation of the main site in Williams Street, geotechnical and on-river trials for marine works, as well as construction of the Waterline Park, the Goodwill Bridge extension and foreshore works.

So we understand that there has been a significant number of truck movements moving through the city, but we have been very much focused—Council is—that is, in ensuring that these movements are minimised in terms of impact on our road network. We are also now seeing a transition, so moving from excavation of material offsite to now construction on the site. There is a very significant hole that has been constructed and we anticipate in next year to see the construction of the Neville Bonner Bridge, with construction into 2021, continuing with the bridge and the foreshore complete by late 2022.

So the earth ramp that was formed to get these—the—sorry, these vehicles on and offsite is being—has been removed. The first two cranes have gone in place for the construction of the basement. The construction of the foundation slab and foundation started in June and will be undertaken for the next 18 months.

So a significant amount of work, but I think that certainly the officers and I particularly want to congratulate the Brisbane City Council officers, who have done a tremendous in minimising these kinds of heavy vehicles that are utilising our road network and certainly we’ve seen some great results, because of their intimate involvement in managing these sorts of impacts. So thank you to the officers. We certainly think that this is a really meritorious project and we’re looking forward to its completion and then, of course, getting the streets back to normal. So that will be a great thing indeed.

We had two petitions at the Infrastructure Committee and I’m happy to respond to any comments with respect to those petitions. Thank you, Mr Chair.

Chair:
Further speakers?

Councillor JOHNSTON.

Councillor JOHNSTON:
Yes. So I just rise to speak briefly on A, the Queen’s Wharf Construction program presentation. This was a really odd presentation to bring to our Committee, in my view, because—and we’ve heard it again from Councillor COOPER here this afternoon that she thinks a big, new giant casino in Brisbane is a great thing for the city. And I don’t. I certainly don’t. Now, before they get up and say she doesn’t support any development, let me be clear. The fact that I don’t support a giant casino in—a second one in Brisbane doesn’t mean I’m opposed to all development.

But certainly I don’t think what’s happening down here with this project is going to be a good one for our city in the long term. The impacts of gambling are devastating for families and Queenslanders. The fact again that this LNP Administration has just rolled and worked with the State Government demonstrates that they are prepared to have their tummies tickled whenever they feel like it. But the biggest and the most interesting thing here was we have this presentation, which talked about all the State Government projects impacting on the city and then I had to ask about the metro.

Because the current routes use roads that the Metro is planning to close in the CBD. There was a little bit of confusion, I think it’s fair to say. Then they answered the question. Scott Stewart was sitting there, thank goodness, and he said he thought there’d be maybe a one or two year overlap.

So what’s clear to me is that this Administration is prepared to prioritise truck movements around the city, but it’s not prepared to be upfront with the residents of Brisbane about how additional road closures are going to impact on traffic movements and the intensification of truck and vehicle movements on other CBD roads.

If you’re going to have a presentation which talks about these things, which outline Cross River Rail and its impacts, that project gears up at one end of the city and then the Metro, if and when it does happen, at the other end of the city, plus Queen’s Wharf in the middle of the city, we are going to have major, major disruption through the city. Now, why is that bad? When this Council rolled over and agreed with the State Government to shut William Street for at least six years, and we don’t know whether that will end up being permanent—I hope not—it caused massive public transport disruptions to buses.

A lot of young people were disrupted. Buses in my area were adversely impacted by having their stops relocated. This Council didn’t give any consideration to that.

They just agreed to what the State Government wanted and I think that’s very disappointing. William Street, as I said, has been closed for six years, so one of the key access points to the South East Queensland Freeway is closed and every morning you come past now, there are massive bottlenecks back on to the South East Freeway at Elizabeth Street and Margaret Street with vehicles, because there is limited access now in terms of traffic lights and access on Elizabeth Street. So there’s been massive disruption caused by the closure of these roads.

Of course, we had the debacle with the bikeway, which, yes, certainly of the State Government’s making and this Council jumped up and down about it, but this Council, as we’ve heard from Councillor COOPER, praise, all be praise to the brilliant State Government and their wonderful, big project. Despite the fact that the cyclists were extremely unhappy, people who use buses are extremely unhappy. When the drivers of our city find out that they’re about to have more roads shut on them to facilitate this project and Council’s other projects and the State Government’s projects, they’ll also be unhappy.

So I’m not sure again, back to my original point, what Councillor COOPER is on about in terms of promoting a State Government project. I guess it just depends on which week we’re at, whether or not it’s Attack State Government Week by the LNP or Praise State Government Week by the LNP. I guess this week it’s a Praise the State Government Week here at Council. But I think that Councillor COOPER needs to think a bit more carefully before publicly praising a giant casino that is causing massive disruption to public transport users on the south side, drivers on the south side and people who are using inner city CBD roads.

Because—and the impact that our Metro is going to have in intensifying the disruption when that construction and road closures start as well. So I really don’t see what the good news is here. Yes, a State Government project for a giant, new casino is reaching its next phase. I’m so pleased that Councillor COOPER and the LNP love casinos and they’re on the record praising them. Well done.

Chair:
Further speakers?

Councillor MACKAY.

Councillor MACKAY:
Thanks, Chair. I rise to speak on Item C, the speed limit in Taringa petition. Now, I won’t speak for very long on this, but what I do want to say is that the local traffic around the Mercedes Benz dealership in Taringa was one of the very first issues that people made representations to me in when I first started in my job. They had two main concerns, being speeding in the local streets and certain cars parking for more than two hours around the Mercedes dealership. There was a smaller issue about tow trucks unloading cars, double parked in certain local streets.

Unsurprisingly, you can probably guess that most of the cars reported being parked for more than two hours were Mercedes. So I went down and I had a great meeting with the dealer principal by the name of Angus and we went through these issues. He was a little surprised that locals had never actually come to his dealership and mentioned the issues to him. That’s fair enough. He wasn’t aware that there were issues.

So Angus is, number one, going to make sure that all tow trucks are brought in off the street onto his property to make sure they’re unloaded safely and to make sure that Harrys Road is clear for the bus route. Secondly, he’s going to direct his staff who drive dealer cars as their staff cars not to park in two hour zones. So that’s going to make a big difference. Then we talk about the speeding. Now, unfortunately, some of the test drives done by potential customers, well, I guess they like to test the performance of certain AMG C 63 S or something. Unfortunately, they’re doing it in a 50 zone.

So the speed limit review showed that the traffic survey was—there was 85% compliance, but the people who weren’t sticking to the speed limit really weren’t sticking to the speed limit. The locals came to me and said, it’s—it comes as no surprise that most of these cars are reportedly Mercedes. So I mentioned this to Angus and he was very forthcoming in the fact that he probably could do a better job at getting his salespeople to remind the test drivers that they should not be speeding in local streets. If the need to do 80, 90 kph, go to the Western Freeway.

He’s also trying to change the loop that the salespeople do when they take a test drive. So that should improve the speeding on Stanley Terrace.

Councillor interjecting.

Councillor MACKAY:
I also had a meeting with the local police about this and said, Sergeant, how do we prevent these cars from breaking the speed limit at such ridiculous rates? So Indooroopilly Police has indicated that over a two week period they would go out there and try to monitor the speeds four times in two weeks. So we’re heading in the right direction here, Chair, it’s great. The petition is doing the right thing. We’re calling on a speed review. The police are going to do some enforcement. The local dealer of the Mercedes Benz dealership has agreed to try and help out. The final connection is the community.

The people who live on Stanley Terrace and in the surrounding streets have really taken up this cause. Through my Lord Mayor’s Suburban Initiative Fund in the last financial year, I produced a number of bin stickers, Slow Down In Our Street. Bright yellow stickers, Slow Down In Our Street. I’ll tell you what, Chair, they have been extremely popular. I drove down Stanley Terrace last night, bin night.

I think every second bin had a Slow Down In Our Street sticker, so the community’s really adopting this and I’m really happy to see that this petition has come through and I’m really happy to commend Council officer Kevin Chen for this excellent report and the continued good work that he does. In summary, I’d just like to put down my support for this speed review, congratulate the dealer principal for coming to the party and helping and a big congratulations to the community who made representations to me and followed through with actions of their own.

Councillors interjecting.

Chair:
Further speakers?

There being none, Councillor COOPER—excuse me, Councillor SRI.

Councillor SRI, please.

Councillor SRI:
Sorry, Mr Chair. Thanks, I just wanted to rise to speak briefly on the speed limit review process, which is coming up in a couple of these items and report. I’ve raised this previously and I just want to particularly draw it to the LORD MAYOR’s attention and also the DEPUTY MAYOR’s attention. I know Councillor COOPER is well aware of these concerns already.

But the broad concern with the way Council currently approaches speed limit reviews is that it looks at what’s happening currently on the road corridor, the history of crashes and how that neighbourhood is being used at present, rather than thinking about how that area needs to change.

So there’s a problem here where if a Councillor says, look, we want to encourage this area to become more active transport focused, the speed limit review process doesn’t really accommodate that. So, for example, the speed limit review process, which Councillor MACKAY seems to be so excited about, is going to look at what the prevailing speeds are along there at the moment and what the existing road corridor designation is, but won’t really allow scope to lower speed limits, so as to encourage a more vibrant and active streetscape.

So this is a problem with the process itself and the fact that Council doesn’t really have an alternative process that’s about changing the way a street is used and shifting people into different modes of transport. So it’s a fairly straightforward concern. The way the speed limit review process works is we look at what speeds are currently and we say, okay, speeds are currently like this. Therefore, that’s what the speed limit should be, rather than offering scope for significantly lower speeds, which would encourage people to leave the car at home and walk and ride and catch public transport.

So I don’t want to labour the point too long, but I really want to draw this to the Mayor’s attention, because I think this Administration is under the misapprehension that the speed limit review process is somehow objective or values neutral; that it is, in fact, heavily skewed towards motor vehicle transport and doesn’t put enough emphasis and doesn’t seriously consider other modes of transport.

That’s why, for example, with the Stones Corner, Coorparoo speed limit review process, Council has used a non-standard process to look at active travel in the area, so that it has scope to consider the needs of pedestrians, because following the standard review process doesn’t allow that. So I just want to make sure that the Mayor understands that it would be a mistake to rely on this formal speed limit review process as the kind of be all and end all definitive decision as to whether or not a speed limit should be lowered on a particular street.

Chair:
Further speakers?

There being none, Councillor COOPER.

Councillor COOPER:
Thank you very much, Mr Chair. Mr Chair, I just want to make a response to a couple of comments that have been made in the debate today. First of all, I’d like to say thank you very much to Councillor MACKAY. I’m very impressed that he has taken on a challenge when there was an issue.

He went and worked very hard to try and resolve that issue in combination with the Council officers, so I commend him, because that, in my opinion, is what all responsible Councillors do; try and resolve an issue, rather than play silly, silly political games, which unfortunately some of those on the opposite side of the Chamber are rather wont to do, except, of course, excluding our wonderful Councillor for The Gap Ward, Councillor Steven TOOMEY. So I’d also like to note that Councillor JOHNSTON found the presentation odd last week, at Committee. Well, we’ve actually had a previous—

I think Councillor MARX recalls. I think it was 2017, we had another presentation talking about the impact on our road network of this project and how Council officers were playing an instrumental role in ensuring that there was minimal impact. These are some vehicles, numerous vehicles, some up to 19 metres long who are traversing streets where we got—we have significant pedestrian activity, significant public transport and it is Council officers who have done extensive work to minimise the impact on our community. So I don’t find that odd. I find that responsible and I find that absolutely what we should be doing as an organisation who cares about our community. I unashamed to say that we do support this project, because this project is not a single dimensional project. It doesn’t deliver one specific outcome.

It delivers multiple outcomes, open space, additional facilities, it delivers a whole range of things that we support and it is about revitalising and reinvigorating our city. That is something that we in every single day will stand up and say that is what we are about, making sure our city is a great one, as it grows. So all of those comments by Councillor JOHNSTON are, I think, very, very, very insular and, I would say, a very negative approach about our city as our city grows. But that, unfortunately, is not unusual.

The suggestion that Metro was not factored in was demonstrably proven by officers at Committee to be a nonsense argument. So, yet again, she has made claims that have not been able to be backed up. I’d like to say it’s fascinating that she seems to be suggesting that we are—and I think, what was it—rolled over again on an issue by the State Government, when it was, I think, 21 May 2019, it was Councillor JOHNSTON who stood up in this Chamber and was chiding us about not working with the State Government about a low rail bridge in her own ward.

I do believe that—was that—that wasn’t that long ago, 21 May, to be directing and telling us to get on and to work with the State Government to resolve an issue. Yet, when we do try and work in a positive way and we endeavour to do that on a regular basis, she tells us that we are basically rolling over and getting our tummies tickled. So I find that her total inconsistency of argument, total and utter inconsistency of argument speaks to her credibility.

If you can’t maintain a position, if you change your position pretty much waxing and waning on the argument that you have made, then your argument collapses like a sack of wet cement. So I would put to you, Mr Chair, that the comments she has made are completely misinformed and completely politically motivated. In response to the comments by Councillor SRI, there has been changes to how the speed limit review process works and so your comments, I believe, are speaking to the matter before those changes have been made.

We certainly are very keen to see what opportunities there are to consider other elements as part of this process. Thank you, Mr Chair.
Upon being submitted to the Chamber, the motion for the adoption of the report of the Infrastructure Committee was declared carried on the voices.

The report read as follows(
ATTENDANCE:
Councillor Amanda Cooper (Chair), Councillor Steven Huang (Deputy Chair), and Councillors Steve Griffiths, Nicole Johnston, James Mackay and Steven Toomey.
A
COMMITTEE PRESENTATION – QUEEN’S WHARF BRISBANE CONSTRUCTION PROGRAM

81/2019-20

1.
Lindsay Enright, Strategic Planning Manager, Major Projects Planning, Transport Planning and Operations, Brisbane Infrastructure, attended the meeting to provide an update on the Queen’s Wharf Brisbane (QWB) construction program. He provided the information below.

2.
QWB is a major Integrated Resort Development (IRD) located on William Street in the Brisbane CBD. The project is being delivered by Destination Brisbane Consortium, a joint venture between The Star Entertainment Group, Far East Consortium (Australia) and Chow Tai Fook Enterprises. The project development approval is managed by Economic Development Queensland.
3.
On-site works for QWB commenced in January 2017, since then and up to July 2019, works undertaken include:

-
utility service relocations

-
demolition of non-heritage buildings

-
bulk excavation of the main IRD site in William Street

-
geotechnical and on-river trials for marine works

-
construction of Waterline Park and Goodwill Extension (WPGE) foreshore works.
4.
A construction timeline showing key activities up to 2022 was shown to the Committee.
5.
Major excavation of the IRD basement was completed in July 2019, along with the removal of the earth ramp to William Street. The first two tower cranes have been installed for construction of the basement structure. Construction of the foundation slab and basement structure commenced in June 2019, and further construction of the IRD basement structure will continue for the next 18 months.

6.
Maps showing inbound and outbound heavy vehicle IRD construction traffic routes were shown to the Committee.

7.
The main IRD structure will include four towers, located on each side of William Street. Construction of the tower structures, including the sky deck, will predominantly be managed from William Street. Temporary work sites may also be required in George Street and Margaret Street, and fit out of the IRD buildings will be progressively undertaken as the towers are constructed.

8.
The WPGE component of QWB will provide upgraded pedestrian and cycle facilities along the foreshore between Margaret Street and the Goodwill Bridge. The majority of construction has been undertaken from the Brisbane River. A temporary diversion of the Bicentennial Bikeway has been provided on Gardens Point Road. Work on WPGE is expected to be completed by early 2020.

9.
The maritime and foreshore works include the public open spaces and marine facilities to be provided between Victoria Bridge and Margaret Street. These marine works will generally be undertaken by barge from the river. On-site works commenced in July 2019 and will extend through to late 2020.

10.
The Neville Bonner Bridge will be a pedestrian only bridge between Level 4 of the IRD and South Bank. Foundation supports will be provided adjacent to the Riverside Expressway, mid-river and at South Bank. Construction of the mid-river pylon and bridge structure will be undertaken from the river, and construction of the South Bank landing is expected to commence in early 2020.

11.
Following a number of questions from the Committee, the Chair thanked Mr Enright for his informative presentation.
12.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.

ADOPTED

B
PETITION – REQUESTING COUNCIL ALTER THE SPEED LIMIT TO 40 KM/H IN THE STREETS SURROUNDING THE REGIS BRAMBLE BAY RETIREMENT VILLAGE, INCLUDING SUTTON AVENUE, WARD STREET, PAUL STREET, BEAUMETZ STREET AND WAKEFIELD STREET, SANDGATE

CA19/147284
82/2019-20

13.
A petition requesting Council alter the speed limit to 40 km/h in the streets surrounding the Regis Bramble Bay Retirement Village, including Sutton Avenue, Ward Street, Paul Street, Beaumetz Street and Wakefield Street, Sandgate, was presented to the meeting of Council held on 12 February 2019, by Councillor Jared Cassidy, and received.
14.
The Manager, Transport Planning and Operations, Brisbane Infrastructure, provided the following information.
15.
The petition contains 42 signatures. All of the petitioners reside in the Regis Bramble Bay Retirement Village.
16.
The petitioners are concerned about the perceived dangers of vehicles entering and exiting the Regis site, and are of the view that a lower speed limit would address these concerns.

17.
Wakefield Street, between Brisbane Street and Brighton Terrace, is considered to be a district road under Council’s road hierarchy, a major road facilitating the movement of people and goods within the area. All other streets mentioned in the petition (Sutton Avenue, Ward Street, Paul Street and Beaumetz Street) are all classified as neighbourhood roads (minor roads) in Council’s road hierarchy.

18.
All streets immediately surrounding the Regis site, including Wakefield Street, are subject to the default 50 km/h speed limit applicable to urban roads across Queensland. This speed limit applies, and is legally enforceable by the Queensland Police Service (QPS), without the need for speed restriction signage, although in Wakefield Street some 50 km/h speed limit signage has been installed to reinforce the speed limit on this major road.

19.
Speed limits on all roads in Queensland are set in accordance with the Manual of Uniform Traffic Control Devices (MUTCD), a document prepared by the Queensland Government’s Department of Transport and Main Roads. This process ensures that speed limits are set in a consistent and credible manner across the entire State of Queensland.

20.
Under the provisions of the MUTCD, 40 km/h speed limits are reserved for specific areas, such as around schools, or in areas classified as High Active Transport User Areas (HATUA) where significant numbers of pedestrians and/or cyclists are present along the roadway. Typical examples of HATUAs include shorefronts and esplanades; hospital zones; entertainment areas; and central business districts.

21.
While it is acknowledged that there are some pedestrians in the area due to the presence of the Regis site, the numbers of pedestrians are in keeping with the predominantly residential nature of the wider area, and are not significant enough to meet the criteria to be considered a HATUA. Similarly, a review of the location and the streets raised by the petitioners found that these streets would not satisfy any other criteria for a reduced speed limit. As a result of the above investigation, the petitioners’ request for a reduced speed limit is unable to be supported at this time.

22.
With respect to the safety concerns identified by the petitioners when entering and exiting the Regis site, it was noted during site inspections in February 2019 that the streets in the area generally carry low traffic volumes, with the exception of Wakefield Street as the major road. Visibility from the driveways was observed to be good, allowing for drivers to see approaching vehicles on exit. Under the Queensland Road Rules, motorists are required to give way to all other traffic, including pedestrians and cyclists when entering a road from private property. As the sight lines at all driveways into the premises is in accordance with Queensland standards, it is considered that motorists exercising due care and attention can safely access and exit the property.

23.
Council has also reviewed the official Queensland Government accident database for the streets highlighted by the petitioners. Since January 2009, eight crashes have been recorded in the area. All of the accidents were the result of driver error and speed was not identified as a contributing factor.

24.
It is noted that the existing pedestrian refuge facilities at the intersection of Wakefield Street and Brisbane Street have been installed for many years. While warning signage has been installed advising drivers of the presence of aged pedestrians, Council will investigate upgrading the pedestrian refuge islands and if works are required, they will be listed for funding consideration in Council’s budget against competing citywide priorities.

25.
In addition, Council will also investigate the installation of enhanced line marking on Wakefield Street, between Baskerville Street and Brisbane Street to provide marked centre and edge lines to better define the lanes on this section of road.

26.
To assess the speed of motorists in the area surrounding the Regis site, Council commissioned traffic counts on Sutton Avenue, Ward Street, Paul Street, Beaumetz Street and Wakefield Street, Sandgate. The results of these counts are provided in Attachment C (submitted on file). The results indicate minor non-compliance with the posted speed limit on Sutton Avenue, Wakefield Street and Beaumetz Street with the 85th percentile speed, which is the speed 85% of vehicles were travelling at or below exceeding the 50 km/h speed limit. As a result, a copy of the speed data will be provided to the local office of the Queensland Police Service (QPS) to coordinate enforcement activities.

27.
Should the petitioners witness motorists not observing the current 50 km/h speed limit, it is recommended they also contact the QPS via the Policelink service on 131 444 to inform any targeted enforcement.

Consultation

28.
Councillor Jared Cassidy, councillor for Deagon Ward, has been consulted and supports the recommendation.

Customer impact
29.
The response will address the petitioners’ concerns.
30.
The Manager recommended as follows and the Committee agreed, with Councillor Nicole Johnston abstaining.
31.
RECOMMENDATION:

THAT THE INFORMATION IN THIS SUBMISSION BE NOTED AND THE DRAFT RESPONSE, AS SET OUT IN ATTACHMENT A, hereunder, BE SENT TO THE HEAD PETITIONER.
Attachment A
Draft response

Petition Reference: CA19/147284
Thank you for your petition requesting Council alter the speed limit to 40 km/h in the streets surrounding the Regis Bramble Bay Retirement Village (the Regis site), including Sutton Avenue, Ward Street, Paul Street, Beaumetz Street and Wakefield Street, Sandgate.
All streets immediately surrounding the Regis site, including Wakefield Street, are subject to the default 50 km/h speed limit applicable to urban roads across Queensland. This speed limit applies, and is legally enforceable by the Queensland Police Service (QPS), without the need for speed restriction signage, although in Wakefield Street some 50 km/h speed limit signage has been installed to reinforce the speed limit on this major road.

Speed limits on all roads in Queensland are set in accordance with the Manual of Uniform Traffic Control Devices (MUTCD), a document prepared by the Queensland Government’s Department of Transport and Main Roads. This process ensures that speed limits are set in a consistent and credible manner across the entire State of Queensland.

Under the provisions of the MUTCD, 40 km/h speed limits are reserved for specific areas, such as around schools, or in areas classified as High Active Transport User Areas (HATUA) where significant numbers of pedestrians and/or cyclists are present along the roadway. Typical examples of HATUAs include shorefronts and esplanades; hospital zones; entertainment areas; and central business districts.

While it is acknowledged that there are some pedestrians in the area due to the presence of the Regis site, the numbers of pedestrians are in keeping with the predominantly residential nature of the wider area, and are not significant enough to meet the criteria to be considered a HATUA. Similarly, a review of the location and the streets raised by the petitioners found that these streets would not satisfy any other criteria for a reduced speed limit. As a result of the above investigation your request for a reduced speed limit is not supported at this time.

With respect to the safety concerns you identified when entering and exiting the Regis site, it was noted during site inspections in February 2019 that the streets in the area generally carry low traffic volumes, with the exception of Wakefield Street as the major road. Visibility from the driveways was observed to be good, allowing for drivers to see approaching vehicles on exit. Under the Queensland Road Rules, motorists are required to give way to all other traffic, including pedestrians and cyclists when entering a road from private property. As the sight lines at all driveways into the premises is in accordance with Queensland standards, it is considered that motorists exercising due care and attention can safely access and exit the property.

Council has also reviewed the official Queensland Government accident database for the streets highlighted by the petitioners. Since January 2009, eight crashes have been recorded in the area. All of the accidents were the result of driver error and speed was not identified as a contributing factor.

It is noted that the existing pedestrian refuge facilities at the intersection of Wakefield Street and Brisbane Street have been installed for many years. While warning signage has been installed advising drivers of the presence of aged pedestrians, Council will investigate upgrading the pedestrian refuge islands and if works are required, they will be listed for funding consideration in Council’s budget against competing citywide priorities.

In addition, Council will also investigate the installation of enhanced line marking on Wakefield Street, between Baskerville Street and Brisbane Street to provide marked centre and edge lines to better define the lanes on this section of road.

To assess the speed of motorists in the area surrounding the Regis site, Council commissioned traffic counts on Sutton Avenue, Ward Street, Paul Street, Beaumetz Street and Wakefield Street, Sandgate. The results indicate minor non-compliance with the posted speed limit on Sutton Avenue, Wakefield Street and Beaumetz Street with the 85th percentile speed, which is the speed 85% of vehicles were travelling at or below exceeding the 50 km/h speed limit. As a result, a copy of the speed data will be provided to the local office of the Queensland Police Service (QPS) to coordinate enforcement activities.

Should you witness motorists not observing the current 50 km/h speed limit, it is recommended they also contact the QPS via the Policelink service on 131 444 to inform any targeted enforcement.

Please let the other petitioners know of this information.
Should you wish to discuss this matter further, please contact Mr Lucas Stewart, Senior Transport Network Officer, Investigations Unit, Transport Network Operations, Transport Planning and Operations, Brisbane Infrastructure, on (07) 3178 0220.
Thank you for raising this matter.
ADOPTED

C
PETITION – REQUESTING COUNCIL REVIEW THE SPEED LIMITS AND INSTALL LOCAL TRAFFIC ONLY SIGNS ON HARRYS ROAD AND STANLEY TERRACE, TARINGA

CA19/346064
83/2019-20

32.
A petition requesting Council review the speed limits and install local traffic only signs on Harrys Road and Stanley Terrace, Taringa, was received during the Autumn Recess 2019.
33.
The Manager, Transport Planning and Operations, Brisbane Infrastructure, provided the following information.

34.
The petition contains eight signatures. One of the petitioners lives on Stanley Terrace, six live in other suburbs of the City of Brisbane and one lives outside the City of Brisbane.
35.
The petitioners are concerned about the volume and speed of non-local traffic on Harrys Road and Stanley Terrace. The petitioners are requesting a review of the speed limits and the installation of ‘Local Traffic Only’ signage to address their concerns.

36.
Harrys Road and Stanley Terrace, between Keltie Street and Moggill Road have 50 km/h speed limits and are considered to be neighbourhood roads in Council’s road hierarchy, providing access to local residential properties. There is one Council bus route which travels along both Stanley Terrace and Harrys Road. Attachment B shows a locality map (submitted in file).
37.
The petitioners’ request for a speed limit review has been noted. Speed limits throughout Brisbane are set in accordance with the Queensland Government’s Manual of Uniform Traffic Control Devices (MUTCD), taking into consideration the intended road function, road geometry and adjoining land use. MUTCD guidelines ensure speed limits are applied consistently throughout Queensland, with neighbourhood roads having speed limits up to 60 km/h.

38.
In response to this petition, Council has conducted a traffic survey on both Harrys Road and Stanley Terrace to determine the volume and speed of vehicles using these local roads. A summary of these counts is provided in Attachment C (submitted on file).
39.
The results indicate that 85% of all vehicles were travelling at or below the posted speed limit which shows very good compliance. In view of this, Council is satisfied that the current speed limit of both corridors is appropriate. It is noted that 40 km/h speed limits are generally only installed on local residential streets where existing traffic calming creates a low-speed environment. Both the lack of traffic calming and the speed data support retaining the existing speed limit and there are no plans to change the existing 50 km/h speed limit at this time.

40.
The survey results also showed that the proportion of heavy vehicles on Harrys Road and Stanley Terrace are 6.1% and 5.4% respectively. Considering the connectivity that the two streets offer in the local network and the nearby land use including the local car dealerships, the percentages are considered acceptable and not out of line with similar local streets across Brisbane. A review of the Queensland Government’s crash database of the past five years has not identified any heavy vehicle crashes along the two road corridors.

41.
Speeding is a driver behaviour issue which can be mitigated by enforcement through the Queensland Police Service (QPS). As such, any specific incidents of vehicles speeding should be reported to the QPS via Policelink on 131 444 for targeted enforcement.

42.
The petitioners’ request for ‘local traffic only’ signs has been noted. These signs are typically installed for local streets that experience a high number of non-local users who are defined as motorists that do not have a travel origin or destination within the local area. Streets that experience a high number of non-local road users are generally associated with unexpectedly high traffic volumes. The surveys showed that Stanley Terrace has an average two-way traffic volume of 822 vehicles per day (vpd) which is considered to be consistent with its surrounding land use and connectivity within the network. Harrys Road was found to have a two-way volume of 2,165 vpd.

43.
While the volume on Harrys Road may be inflated by the local car dealerships, the relatively high traffic volume compared to Stanley Terrace indicates a level of non-local traffic use.

44.
As a result, Council supports the installation of a ‘local traffic only’ sign on Harrys Road. However, it should be noted that these signs are advisory only and are designed to discourage use by non-local traffic but cannot be legally enforced by the QPS.
Consultation

45.
Councillor James Mackay, councillor for Walter Taylor Ward, has been consulted and supports the recommendation.

Customer impact
46.
The response will address the petitioners’ concerns.
47.
The Manager recommended as follows and the Committee agreed, with Councillor Nicole Johnston abstaining.
48.
RECOMMENDATION:

THAT THE INFORMATION IN THIS SUBMISSION BE NOTED AND THE DRAFT RESPONSE, AS SET OUT IN ATTACHMENT A, hereunder, BE SENT TO THE HEAD PETITIONER.

Attachment A
Draft response

Petition Reference: CA19/346064

Thank you for your petition requesting Council review the speed limits and install local traffic only signs on Harrys Road and Stanley Terrace, Taringa.

Your request for a speed limit review has been noted. Speed limits throughout Brisbane are set in accordance with the Queensland Government’s Manual of Uniform Traffic Control Devices (MUTCD), taking into consideration the intended road function, road geometry and adjoining land use. MUTCD guidelines ensure speed limits are applied consistently throughout Queensland, with neighbourhood roads having set speed limits up to 60 km/h.

In response to this petition, Council has conducted a traffic survey on both Harrys Road and Stanley Terrace to determine the volume and speed of vehicles using these local roads.

The results indicate that 85% of all vehicles were travelling at or below the posted speed limit which shows very good compliance. In view of this, Council is satisfied that the current speed limit of both corridors is appropriate. It is noted that 40 km/h speed limits are generally only installed on local residential streets where existing traffic calming creates a low-speed environment. Both the lack of traffic calming and the speed data support retaining the existing speed limit and there are no plans to change the existing 50 km/h speed limit at this time.

The survey results also showed that the proportion of heavy vehicles on Harrys Road and Stanley Terrace are 6.1% and 5.4% respectively. Considering the connectivity that the two streets offer in the local network and the nearby land use including the local car dealerships, the percentages are considered acceptable and not out of line with similar local streets across Brisbane. A review of the Queensland Government’s crash database of the past five years has not identified any heavy vehicle crashes along the two road corridors.

Speeding is a driver behaviour issue which can be mitigated by enforcement through the Queensland Police Service (QPS). As such, any specific incidents of vehicles speeding should be reported to the QPS via Policelink on 131 444 for targeted enforcement.

Your request for ‘local traffic only’ signs has been noted. These signs are typically installed for local streets that experience a high number of non-local users who are defined as motorists that do not have a travel origin or destination within the local area. Streets that experience a high number of non-local road users are generally associated with unexpectedly high traffic volumes. The surveys showed that Stanley Terrace has an average two-way traffic volume of 822 vehicles per day (vpd) which is considered to be consistent with its surrounding land use and connectivity within the network. Harrys Road was found to have a two-way volume of 2,165 vpd.

While the volume on Harrys Road may be inflated by the local car dealerships, the relatively high traffic volume compared to Stanley Terrace indicates a level of non-local traffic use.

As a result, Council supports the installation of a ‘local traffic only’ sign on Harrys Road. However, it should be noted that these signs are advisory only and are designed to discourage use by non-local traffic but cannot be legally enforced by the QPS.
Should you wish to discuss this matter further, please contact Mr Kevin Chen, Senior Transport Network Officer, Investigations Unit, Transport Network Operations, Transport Planning and Operations, Brisbane Infrastructure, on (07) 3178 2019.

ADOPTED

CITY PLANNING COMMITTEE

Councillor Matthew BOURKE, Chair of the City Planning Committee, moved, seconded by Councillor Steven TOOMEY, that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Chair:
Is there any debate?

Councillor BOURKE.

Councillor BOURKE:
Mr Chair, just very quickly, there’s a petition there which I’ll leave for debate in the Chamber and a Committee presentation on A Design-led City, A Design Strategy for Brisbane, which I want to thank the Council officers for all of their hard work and I also want to thank representatives from UDIA (Urban Development Institute of Australia), PCA (Property Council of Australia), the Chair of Urban Futures, the Chair of the Independent Design Advisory Panel and representatives from industry who have put in a lot of work in making this document.

It’s out for consultation now, Mr Chair, and I’d encourage all residents and Councillors and people in the development industry to take a look at the Design‑led City: A Design Strategy for Brisbane, and provide their feedback on this particular document.

Chair:
Further speakers?

Councillor SRI.

Councillor SRI:
Thanks, Mr Chair. I welcome the opportunity to speak about urban design in Brisbane and in response to item A, the design strategy for Brisbane. I’d like to offer a few thoughts and requests that will no doubt form—that will no doubt feed into the process. I’m sure the Council officers working on this project are very interested to hear what other democratically-elected representatives of the city have to say.

Councillor interjecting.

Councillor SRI:
So there’s some pretty simple stuff that I think this Council Administration and the city in general is not doing at the moment when it comes to urban design, which I think, needs to be given greater priority. I’d like to start by talking a little bit about ground-level activation. Councillors who have seen a lot of development in their area would note that often developers are required to provide retail tenancies or shops at ground level of high-rise developments, in order to activate the ground plane. In some streets and neighbourhoods, that actually makes a lot of sense. But what we’ve seen is that in some area there’s already an oversupply of shops and ground-level retail and so we end up with a lot of for lease signs. We end up with a lot of vacancies, because the developers can’t afford to drop their rent supposedly and because no self-respecting small business owner would enter into such ridiculously overpriced lease conditions. So I think what this Council needs to do as part of its design strategy and it’s a shame Councillor BOURKE has left the Chamber, because I wanted him to hear this comment directly, but I—he’s going to see the media is that right? He’s going to do media when he’s—-

Chair:
Councillors just allow the debate to continue naturally please.

Councillor SRI.

Councillor SRI:
That’s right. Maybe I should just go out and join the press conference and share my comments there, but I’ll stay here instead and participate in the discussion in this Chamber.

So ground level activation shouldn’t just mean commercial tenancies and commercial shop uses at ground level. I think the city needs to see a greater emphasis and flexibility within the design scheme to support and encourage other ground level uses like bookable meeting rooms, light community facilities, spaces for community groups to run workshops, for dance classes, yoga class et cetera.

Ground level activation doesn’t have to mean commercial premises. It is really important that we activate the ground level as part of new developments, but simply forcing developers to include shops and retail and hospitality uses when there’s not enough market demand, simply results in a whole bunch of empty shopfronts.

In terms of sustainable design, I think at a minimum we need to be requiring new developers to include rainwater capture and water-sensitive urban design principles as part of their developments. It’s a real frustration of mine that as our city densifies, we’re seeing more and more concrete, more and more impervious surfaces, but no real plan to capture that rainwater and reduce flooding.

So I don’t necessarily think this should be a hard rule as part of all new developments, but I think greater emphasis and encouragement needs to be given towards including rainwater capture and storage as part of new developments.

Similarly, I think we should be requiring and perhaps mandating greywater recycling. We’re facing a future of increasing water scarcity and insecurity, and there will come a time in the future when some of these high-density developments are going to have to be really careful about how they use water, in order to stay beneath the caps that governments and councils are likely to have to impose in order to manage our water supply sustainably.

So it would make sense that new developments are designed to include the option or easy retrofitting for greywater recycling. It’s pretty crazy when you think about it, that Brisbane toilets are flushed with drinkable water, and it does make me wonder whether there’s—actually I don’t need to wonder. I know that there are alternatives out there. I know that we already have the technology and the resources to incorporate greywater flushing, so that water which is used in the shower or in the laundry can then be used to flush sewerage.

It doesn’t make sense that that’s drinkable water that just gets flushed straight down the toilet. So greywater recycling is also something which should be included in sustainable design guidelines.

I’d also like to see a greater emphasis on the inclusion of renewable energy facilities as part of new developments. Again, I don’t necessarily think this should be mandated, but I think there should be strong incentives and support for buildings to include solar panels, but perhaps wind energy and other forms of renewable energy as part of new developments.

There’s a lot of underutilised and naked roof space in this city. Sometimes it’s appropriate to include rooftop gardens, but even a rooftop garden often needs a little bit of shade, and there’s no reason that those garden pergolas and gazebos can’t include a few solar panels on top of them.

So this design strategy for Brisbane should include a strong emphasis on requiring or at least encouraging renewable energy like solar panels and battery storage to be included as part of new development.

Similarly, I think we need to ensure that our design guidelines prioritise variation and diversity to a greater degree. Unfortunately, when we present developers with a stock standard pallet of two or three different kinds of concrete and two or three different kinds of street furniture and garden beds et cetera, we end up with the ground plane of all of these new developments looking and feeling very similar.

I’ve had multiple residents comment to me that a lot of the new high-rises we’re seeing around Brisbane are indistinguishable from high-rises in other cities. There’s a strong concern in Brisbane that we’re losing our unique character, and that Brisbane is starting to look just like every other big city.

I’d rather see us do more to incentivise and facilitate bespoke street furniture, non-standard design elements in terms of lighting, furniture, even species for tree planting et cetera, so that the ground plane of every single new development doesn’t look exactly the same.

I think the same goes for the building facades where we have some scope to encourage developers to be a little bit more creative, but we don’t go far enough, and a lot of our apartments unfortunately look pretty I guess you’d say cookie‑cutter.

I think another way of helping to address that is that, as part of the design strategy, we should actually be requiring developers to contribute a proportion of their project budget to public art. I understand—and maybe some Councillors correct me—but I understand that in Melbourne developers are required to contribute one per cent of the project budget towards art that’s contained within the project, either inside or sculptures out the front, or murals or what have you.

I think that’s a really simple requirement that, if we impose it uniformly on all developers in the city, it’s not going to inconvenience or disadvantage any single one of them. It’s a fairly straightforward requirement where you say to a developer look, if you’re spending $100 million on a project, just spend $1 million of that on public art.

We end up with some really interesting and innovative approaches to activating the ground plane and supporting local artists, and we’re seeing that in other cities but Brisbane’s missing that opportunity.

I also think our design guidelines need to have a stronger emphasis on flexibility and adaptability in terms of the apartments and office spaces themselves. Many of the styles of housing that are being built in Brisbane at the moment are essentially designed for a single, very specific purpose, and I’m thinking particularly here of student accommodation, but also retirement living.

So we’ve seen in my electorate a lot of student accommodation that is designed specifically for students, but which is going to be very difficult to retrofit for other forms of housing or other demographics down the track. So if, as some demographers are predicting, the high volume of international students coming to Australia starts to taper off in future decades, there’s a real risk—and I think this is a very genuine risk that we shouldn’t be ignoring—there’s a risk that all that student accommodation, all those high-rise student towers, there won’t be any demand from international students or other students who want to live in them.

But they’re not really well-designed or appropriate for families or other household compositions. So we’ve got housing stock that’s designed for a very specific purpose. Often these apartments are very, very small and cramped. Often they’re designed to be shared between multiple students, so you might have two students sharing a very small studio flat.

It’s going to be very hard to adapt or renovate or retrofit those apartments to cater for different styles of household, and I think our design guidelines really need to proactively address that concern. Where we place greater emphasis and support for apartment designs that are flexible and adaptive.

I’m aware that there’ve been some apartment developments in the Valley where the ground floor and the first floor can be converted, so that either it’s a two‑level apartment or it’s an apartment at level one and a shop at ground level.

Now that’s a form of flexibility and adaptability which I think is really positive and we need to be exploring those sorts of options more widely. Where maybe for five or 10 years there’s market demand for that ground level shop and for a flat on the first storey, and maybe down the track economic conditions change and that shop’s no longer viable, so that it’s easy to convert that back to housing. I think that sort of flexibility needs to be mandated or included as standard in a lot of our new developments.

I’m sure Councillors will be familiar with my general concern that new developments don’t include enough greenspace, and of course we need to be increasing the minimum deep plans and sizes as part of all new developments, so that there’s actually room for established deep-rooted trees on these sites.

But we also need to be placing more emphasis on encouraging developers to include green walls, green roofs and other, I guess you’d call, vegetated additions to ensure that the built form is softened and—
Chair:
Councillor SRI your time’s expired.

Councillor SRI:
Sure.

Chair:
Further speakers?

Councillor COOK.

Councillor COOK:
Thank you, Mr Chair. I rise to enter the debate briefly on item B, the position objecting to the development application at 388 Hawthorne Road, Hawthorne.
Seriatim - Clause B
	Councillor Kara COOK requested that Clause B, PETITION – OBJECTING TO A DEVELOPMENT APPLICATION AT 388 HAWTHORNE ROAD, HAWTHORNE (APPLICATION REFERENCE A005092051), be taken seriatim for voting purposes.

Chair:
Please continue.
Councillor COOK:
Thank you. Mr Chair, I have met with and supported the residents through this petition seeking that Council refuse the application for a three‑storey block of units on the corner of Hawthorne Road and Carr Street in Bulimba.

Mr Chair, these residents had concerns about the impact on traffic and parking on Hawthorne Road and the surrounding road network; about height, scale and density. They were also concerned about the inconsistency of the development with the surrounding neighbourhood, and the impact on the privacy of their properties.

Mr Chair, 48 submissions were made by residents, which mirrored largely the concerns I just mentioned. There have been information requests and further details requested by Council from the developer, which in my view and that of my residents, do not adequately address the issues raised by them and through their submissions.

The proposal, as it stands, doesn’t blend in with the surrounding neighbourhood. It’s too big, too tall, will overshadow adjoining properties and lead to traffic problems on what is already an incredibly busy local road.

Neighbours have told me they are also concerned about the decrease to the natural light and breezes on their properties, which has also not been addressed in the approval of this application.

The other concerning factor as well, Mr Chair, is that residents in some of the neighbouring properties will also now have someone looking down on them when they’re on their back decks and also in their gardens from this new development.

So for those reasons today, Mr Chair, we won’t be supporting this petition response.

Chair:
Further speakers?

Councillor TOOMEY.

Councillor TOOMEY:
Thank you, Mr Chair. I rise to speak on item A, the committee presentation Design-led City: A Design Strategy for Brisbane. Mr Chair, I take onboard Councillor SRI’s comments and I just want to remind him of a few things that were put forward in the presentation.

The design strategy that was put forward is part of Council’s 2031 Vision and also Brisbane’s Future Blueprint, and to these there were basically three themes that were identified. Those three themes in the design strategy were: creating great places, demand for design excellence and growing a prosperous and inclusive city.

Now, I will take onboard some of Councillor SRI’s comments about creating some places and the flexibility of those places, and I want to remind him that part of the design process that was presented in the presentation spoke about the lifecycle. It spoke about the lifecycle of the design process from the beginning, all the way through to the end and that included the maintenance and management of the building.

So the presentation was and does focus on creating outcomes for Brisbane that will improve our lifestyle, improve our sustainability and the health and wellbeing of our citizens and the prosperity of our city.

This design strategy put forward is going to be one of those documents that will guide our city into the future, and give some certainty to our residents that they will be able to move through our city with relatively good access, and be able to get around the city in a way that they will come to enjoy.

I also want to mention that not only does the design strategy focus on buildings and development, but it also includes our infrastructure process, our open spaces as well across the city. So we are talking about a holistic design strategy for Brisbane that would cover everything within our built environment. That includes bringing greenspaces in to our built environment; increasing such things as our biodiversity within our city limits, as the former Mayor put forward in his biodiversity plan.

This is a holistic design strategy that is going to significantly transform our city into a city that we can actually be extremely—very proud of, more so than what we are now.

I actually found the presentation quite refreshing and I would like to thank Omar Barragan, the officer who presented it, along with all the effort that all the other Council officers have actually put into this process and are continuing to put into this process. This is a transformative package; one that’s going to see our city evolve into something much better than it is, and will definitely make the Brisbane of tomorrow better than the Brisbane of today.

Chair:
Further speakers?

There being none, and Councillor BOURKE is not in the room, I will then put the resolution item A.
Clause A put

Upon being submitted to the Chamber, the motion for the adoption of Clause A of the report of the City Planning Committee was declared carried on the voices.
Chair:
Item B.
Clause B put

Upon being submitted to the Chamber, the motion for the adoption of Clause B of the report of the City Planning Committee was declared carried on the voices.
Thereupon, Councillors Peter CUMMING and Kara COOK immediately rose and called for a division, which resulted in the motion being declared carried.

The voting was as follows:

AYES: 20 -
The Right Honourable, the LORD MAYOR, Councillor Adrian SCHRINNER, DEPUTY MAYOR, Councillor Krista ADAMS, and Councillors Adam ALLAN, Lisa ATWOOD, Matthew BOURKE, Amanda COOPER, Fiona CUNNINGHAM, Tracy DAVIS, Fiona HAMMOND, Vicki HOWARD, Steven HUANG, James MACKAY, Kim MARX, Peter MATIC, David McLACHLAN, Ryan MURPHY, Angela OWEN, Kate RICHARDS, Steven TOOMEY and Andrew WINES.
NOES: 6 -
The Leader of the OPPOSITION, Councillor Peter CUMMING, and Councillors Jared CASSIDY, Kara COOK, Charles STRUNK, Jonathan SRI and Nicole JOHNSTON.

The report read as follows(
ATTENDANCE:
Councillor Matthew Bourke (Chair), Councillor Steven Toomey (Deputy Chair), and Councillors Jared Cassidy, Ryan Murphy, Angela Owen and Jonathan Sri.

A
COMMITTEE PRESENTATION – DESIGN-LED CITY – A DESIGN STRATEGY FOR BRISBANE

84/2019-20

1.
Omar Barragan, Design Brisbane Manager, City Planning and Economic Development, City Planning and Sustainability, attended the meeting to provide an update on the Design-led City – A Design Strategy for Brisbane (the design strategy). He provided the information below.
2.
The design strategy incorporates Council’s Brisbane Vision 2031 and Brisbane’s Future Blueprint. The quality of design is important to the city in relation to lifestyle, sustainability, health and wellbeing and our prosperity, both now and in the future.

3.
The purpose of a design strategy is to provide a framework to help deliver quality design by establishing priorities and design principles to guide design outcomes and demand excellence. This will be supported by a set of actions aimed at improving the design process and ensuring future design responds to the local environment. The design strategy is intended for Council, the development industry and the community.

4.
The design strategy scope applies to all development and infrastructure projects including open spaces, streets, buildings and all other supporting infrastructure across Brisbane. The strategy scope includes both the design process and outcomes. The design strategy needs to address all opportunities to improve the design process and design outcomes by looking across the whole of the design process and lifecycle from initial analysis, procurement, and design development right through to maintenance and management. The strategy will be dependent on Council, the development and design industry and the community to implement.
5.
The development of the design strategy included:

-
guidance documents on design

-
design-led processes

-
online design portal

-
build skills and community participation

-
demonstration projects

-
design champions in Council and industry

-
monitoring and review systems of design outcomes

-
Brisbane City Plan 2014 amendments

-
design rating scheme

-
design awards.

6.
The engagement process for the design strategy involves targeted consultation and background research that informs the drafting phase. This is followed by public consultation on values, priorities and actions, which in turn informs the review of the design strategy. Internal engagement is conducted across all directorates including workshops and information sessions. Twelve different branches/areas are represented and 28 industry experts are involved, including planners, urban designers, architects, landscape architects, developers, sustainability specialists, academics, arts and creative industry experts, economists and professional industry bodies. The engagement timeline includes:

-
scoping – March 2019

-
outline – April to May 2019

-
detail – May to July 2019

-
public consultation – August to September 2019

-
revision – late September 2019

-
adoption – October 2019 onwards.

7.
The identified themes of the design strategy include people, environment, connectivity, economic, lifestyle and character. Further to this, the structure of the design strategy includes vision, design values, priorities and key actions. As part of the design strategy it is envisioned that Brisbane will be a world class design-led city that drives and facilitates excellence in outcomes as the city grows.

8.
The proposed values of the design strategy will guide the design, delivery and maintenance of Brisbane’s built environment. Collectively, these values provide the foundation for the creation of great places. These proposed values include safe, inclusive, connected, sense of place, valued, diverse, coherent, enriching, resilient, green, responsive, and comfortable.

9.
The design strategy for Brisbane has three proposed priorities and related actions:

-
creating great places – where people of all ages, abilities and backgrounds feel welcome and comfortable

-
demanding design excellence – creating functional, connected and inclusive public spaces with well-designed buildings that make a positive contribution to the city

-
growing a prosperous and inclusive city – ensuring Brisbane has vibrant and creative public spaces that engage our community for the prosperity of our communities and our city.

10.
The public consultation period for the design strategy commenced on 5 August 2019 and concludes on 13 September 2019. Feedback for the design strategy can be provided by:

-
completing the online surveys

-
submitting photos of quality design outcomes

-
emailing the project team at DesignStrategy@Brisbane.qld.gov.au
-
writing to: Design Brisbane, Brisbane City Council, GPO Box 1434, Brisbane, QLD, 4001.
11.
Following a number of questions from the Committee, the Chair thanked Mr Barragan for his informative presentation.

12.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.

ADOPTED

B
PETITION – OBJECTING TO A DEVELOPMENT APPLICATION AT 388 HAWTHORNE ROAD, HAWTHORNE (APPLICATION REFERENCE A005092051)

CA19/400750

85/2019-20

13.
A petition from residents requesting that the development application for a multiple dwelling over land at 388 Hawthorne Road, Hawthorne, be refused (application reference A005092051), was presented to the meeting of Council held on 7 May 2019, by Councillor Kara Cook, Councillor for Morningside Ward, and received.

14.
The Divisional Manager, City Planning and Sustainability, provided the following information.
15.
The petition contains 27 signatures.

16.
The petitioners’ concerns include:

-
impacts on traffic and parking on Hawthorne Road and the surrounding road network

-
height, scale, and density

-
inconsistency of the development with the surrounding neighbourhood

-
the development’s impact on privacy and amenity of the surrounding properties.

17.
The subject site is composed of three properties located at 384 and 388 Hawthorne Road and 10 Carr Street, Bulimba, and has a total area of 1,801 m2. The built form in the local area predominantly consists of single detached dwellings and multiple dwellings with a range of heights from one to three storeys.

18.
The subject site is located in the Low-medium density residential (2 or 3 storey mix) zone under the Brisbane City Plan 2014 (City Plan), and is subject to the Bulimba District neighbourhood plan. The site has been located in this zone, formally known as Residential B, since the City of Brisbane 1971 Town Plan was in effect.
19.
On 19 December 2018, an impact assessable development application for a three-storey multiple dwelling (13 units) was lodged with Council.

20.
Council made an Information Request to the applicant on 6 February 2019, seeking further clarification about flooding, stormwater, site cover, setbacks, bulk and scale, height, and landscaping. The applicant responded to the request on 13 March 2019.
21.
In accordance with the Planning Act 2016 (the Act), the applicant was required to undertake public notification, which included signs being placed on each frontage of the site, an advertisement in the local paper circulating the locality of the site, and the immediate neighbours being directly notified. Public notification was carried out from 22 March to 12 April 2019, as per the requirements of the Act. A total of 48 submissions were received, of which 43 were properly made.

22.
Following assessment of the response to the Information Request and the submissions received, an additional letter was sent to the applicant on 20 May 2019, seeking further details about the proposal’s building envelope and site cover. The applicant responded to Council’s letter on 5 June 2019.
23.
The development application was assessed against the requirements of City Plan and in accordance with the Act. After taking all matters into consideration, including concerns raised by submitters and petitioners, Council’s delegate approved the application on 21 June 2019.
Consultation
24.
Councillor Kara Cook, Councillor for Morningside Ward, has been consulted and does not support the recommendation.
25.
The Divisional Manager recommended as follows and the Committee agreed, with Councillors Jared Cassidy and Jonathan Sri dissenting.

26.
RECOMMENDATION:

THAT THE PETITIONERS BE ADVISED OF THE INFORMATION SET OUT IN ATTACHMENT A, hereunder.
Attachment A

Information to be provided to the petitioners

Petition reference: CA19/400750

The subject site is composed of three properties located at 384 and 388 Hawthorne Road and 10 Carr Street, Bulimba, and has a total area of 1801 m2. The built form in the local area predominantly consists of single detached dwellings and multiple dwellings with a range of heights from one to three storeys.

The subject site is located in the Low-medium density residential (2 or 3 storey mix) zone under the Brisbane City Plan 2014 (City Plan) and is subject to the Bulimba District neighbourhood plan.

On 19 December 2018, an impact assessable development application for a three-storey multiple dwelling (13 units) was lodged with Council.

Council made an Information Request to the applicant on 6 February 2019, seeking further clarification about flooding, stormwater, site cover, setbacks, bulk and scale, height, and landscaping. The applicant responded to the request on 13 March 2019.

In accordance with the Planning Act 2016 (the Act), the applicant was required to undertake public notification, which included signs being placed on each frontage of the site, an advertisement in the local paper circulating the locality of the site, and the immediate neighbours being directly notified. Public notification was carried out from 22 March to 12 April 2019, as per the requirements of the Act. A total of 48 submissions were received, of which 43 were properly made.

Following assessment of the response to the Information Request and the submissions received, an additional letter was sent to the applicant on 20 May 2019, seeking further details about the proposal’s building envelope and site cover. The applicant responded to Council’s letter on 5 June 2019.

The development application was assessed against the requirements of the City Plan and in accordance with the Act, and after taking all matters into consideration, including concerns raised by submitters and petitioners, Council’s delegate approved the application on 21 June 2019.

ADOPTED

ENVIRONMENT, PARKS AND SUSTAINABILITY COMMITTEE

Councillor Fiona HAMMOND, Chair of the Environment, Parks and Sustainability Committee, moved, seconded by Councillor Kate RICHARDS, that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Chair:
Is there any debate?

Councillor HAMMOND.

Councillor HAMMOND:
Thank you, Mr Chair. I must say this committee of Environment, Parks and Sustainability Committee is truly making the Brisbane of tomorrow better, so Brisbane of today—Brisbane of tomorrow better than the Brisbane today, by making more greenspace around the place, and improving our leisure and lifestyle opportunities. I’d like to focus on item B, and I have spoken about this at length quite a bit, but I’m going to repeat it here tonight.

Council, because of our bushland acquisition, we have purchased 1.9 hectares in Chermside. This property that we purchased flows beautifully into the Mountains to Mangroves Corridor, which of course the previous Marchant Councillor, Councillor Terry Hampson, and of course we mustn’t forget Jim Wilding started the Mountains to Mangroves project.

At that time, 5.17pm, the Deputy Chair, Councillor Steven TOOMEY, assumed the Chair.

When this land became available, I rang the Historical Committee in Chermside to ask them what they thought if we named this reserve or this park Terry Hampson Reserve. I then phoned Terry’s wife, Ann, and spoke at length about Terry’s life and all the good work that Terry Hampson did for not only the Marchant community but also the wider community, including his work on Fraser Island and protecting Fraser Island.

I am honoured to stand here as the current Marchant Ward Councillor and be able to honour Terry Hampson for all his hard, hard work in the environmental area again in Marchant Ward, but for the betterment of all of Queensland. Thank you.

Deputy Chair:
Further debate?

Councillor CUMMING.

Councillor CUMMING:
Thank you. Certainly in relation to item B we’re very happy to support it. Terry Hampson was a legend in the Labor Party. He worked—he was a member of the party for many decades. He was involved in very crucial times in the party when we split, and he and Peter Beattie were operating the State office in the Pancake Manor. But things went ahead from then and Labor eventually got in the State Government and has dominated at a State level ever since.

Terry was a tremendous environmentalist. He did a lot of work with Fraser Island Defenders organisation. He was a good friend of John Sinclair, who was another prominent person up there, but general environment groups around the northside and then on Fraser Island he was a great worker. It was very sad when he passed away. He was far too young to die when he did on a trip overseas some years ago.

So it’s good that Councillor KING has—sorry Councillor HAMMOND, sorry. That wasn’t on purpose—has supported this and pushed this along, because I think it is really important that someone who was an excellent Councillor as well, but also a great environmentalist, should be recognised in this way and we support this very much. Thank you.

Deputy Chair:
Further debate?

Councillor HAMMOND?

We’ll put the motion for adoption.
Upon being submitted to the Chamber, the motion for the adoption of the report of the Environment, Parks and Sustainability Committee was declared carried on the voices.

The report read as follows(
ATTENDANCE:
Councillor Fiona Hammond (Chair), Councillor Kate Richards (Deputy Chair), and Councillors Fiona Cunningham, Steve Griffiths, Nicole Johnston and James Mackay.

A
COMMITTEE PRESENTATION – SOLAR INSTALLATIONS – 1,000 KILOWATTS SOLAR DELIVERED

86/2019-20

1.
Michael Arens, Energy and Carbon Service Delivery Manager, Water, Energy and Environmental Systems, Natural Environment, Water and Sustainability, City Planning and Sustainability, attended the meeting to provide an update on Council’s delivery of solar projects, with Council’s recent achievement of delivering more than 1,000 kilowatts of solar installations. He provided the information below.
2.
Carbon neutrality is achieved and maintained through a continuous process of measuring, reducing and offsetting residual carbon emissions. Carbon emissions are measured and offset annually, with ongoing emissions reductions achieved through on-the-ground projects such as solar installations.

3.
Prior to 2016-17, Council’s portfolio of solar installations consisted of 245 kilowatts of rooftop solar assets. This was comprised of 145 kilowatts of small‑scale installations across Council sites, including the Eleanor Schonell Bridge and ferry terminals, and the 100-kilowatt installation at the Brisbane Powerhouse.

4.
Council has since delivered an additional 220 kilowatts of smaller solar installations at libraries and environment centres. Locations include Banyo, Bulimba, Carina, Everton Park, Nundah and Sandgate.

5.
A further 300 kilowatts have been established in the form of larger solar installations at Council bus depots. Specifically, three 100-kilowatt rooftop systems have been installed at the Carina garage, Toowong refuelling building and Toowong workshop.

6.
In 2019, Council also increased its solar portfolio with the addition of 344 kilowatts of solar panels across the four Resource Recovery Centres located at Chandler, Ferny Grove, Nudgee and Willawong.

7.
Following the completion of the latest installations, Council has now delivered more than 1,000 kilowatts of solar assets. The Committee was shown a graph indicating the substantial growth in delivery of solar projects since Council’s carbon neutral commitment in 2016-17.

8.
The Committee was also presented with an overview of the outcomes of achieving 1,000 kilowatts of solar installations.

-
The production of approximately 1,530 MWh of electricity in one year.

-
If the same amount of electricity was sourced from the grid, the associated greenhouse emissions would equate to approximately 1,225 tCO2-e in one year. Also, the electricity generated is enough to power approximately 275 Brisbane homes.

-
The volume of avoided emissions is equivalent to taking approximately 390 cars off Queensland roads.

9.
The amount of solar production represents approximately three per cent of the total electricity that is used across all Council buildings and facilities. Council continues to identify cost effective opportunities for solar systems and other energy efficiency projects.

10.
Following a number of questions from the Committee, the Chair thanked Mr Arens for his informative presentation.

11.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.

ADOPTED

B
PETITION – REQUESTING THAT COUNCIL NAME THE LAND AT 17 BRENTWICK STREET, CHERMSIDE, AS ‘TERRY HAMPSON RESERVE’

CA19/392075
87/2019-20

12.
A petition from residents, requesting that Council name the land at 17 Brentwick Street, Chermside, as ‘Terry Hampson Reserve’, was presented to the meeting of Council held on 7 May 2019, by Councillor Peter Matic on behalf of Councillor Fiona Hammond, and received.

13.
The Executive Manager, Field Services, Brisbane Infrastructure, provided the following information.

14.
The petition contains 104 signatures.

15.
Terry Hampson served as the Councillor for Marchant Ward from 1994 to 2004 and has contributed significantly to the local community and to the City of Brisbane.

16.
In April 2019, Council acquired the land at 17 Brentwick Street, Chermside, under the Bushland Acquisition Program and forms part of the Downfall Creek corridor and currently adjoins Packer Place and Gympie Road Park, Chermside.

17.
Beneke Street Park, at 583 Hamilton Road, Chermside, was approved to be renamed as Packer Place Park, Chermside, on 15 April 2019 by the Environment, Parks and Sustainability Committee.

Funding
18.
Funding is available through the North Region, Asset Services, Field Services, Brisbane Infrastructure, recurrent budget allocation for 2019-20.
Consultation
19.
Councillor Fiona Hammond, Councillor for Marchant Ward, has been consulted and supports the recommendation.

20.
The Executive Manager recommended as follows and the Committee agreed.

21.
RECOMMENDATION:

THAT THE DRAFT RESPONSE, AS SET OUT IN ATTACHMENT A, hereunder, BE SENT TO THE HEAD PETITIONER ADVISING THAT COUNCIL WILL CONSIDER NAMING THE LAND AT 17 BRENTWICK STREET, CHERMSIDE, AS ‘TERRY HAMPSON PARK’, IN ACCORDANCE WITH COUNCIL’S OS03 NAMING PARKS, FACILITIES OR TRACKS PROCEDURE.
Attachment A

Draft Response
Petition Reference: CA19/392075
Thank you for your petition requesting that Council name the land at 17 Brentwick Street, Chermside, as ‘Terry Hampson Reserve’.

Council has completed an onsite investigation and considered your request.
Council will consider naming the land at 17 Brentwick Street, Chermside, as ‘Terry Hampson Park’, in accordance with Council’s OS03 Naming Parks, Facilities or Tracks Procedure.
The above information will be forwarded to the other petitioners via email.

Should you wish to discuss this matter further, please contact Mr Ted Krosman, Regional Coordinator Parks, North Region, Asset Services, Field Services, Brisbane Infrastructure, on (07) 3407 0845.
Thank you for raising this matter.
ADOPTED

FIELD SERVICES COMMITTEE

Councillor Vicki HOWARD, Chair of the Field Services Committee, moved, seconded by Councillor Kim MARX, that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Deputy Chair:
Councillor HOWARD.
Councillor HOWARD:
Thank you, Deputy Chair. At our Committee meeting last week we had a presentation from our acting Manager, Construction, Field Services, Brisbane Infrastructure, to update the committee on Council’s Traffic Network Services. Currently Traffic Network Services Construction manages just under 1,000 locations of traffic signals with qualified technicians specialising in the electrical work managing the signals.

Safety of the Council’s technicians and the public is paramount when working on traffic signal heads, control boxes, pits and underground cabling is being undertaken. The area around the work is excluded and insulated maps and gloves are used as controls. Platform ladders are used when working on signal heads and feature-bracing mechanisms at the base for stability and around the worker.

Traffic Network Services also provides a traffic accident emergency response service in addition to planned work. When responding to traffic accidents the first priority is to attend and make safe any electrical risk. However, teams carry out additional stock for emergencies and can often make repairs very quickly.

Our services that Traffic Network Services provide for the city include traffic monitoring, regulatory and advisory signage such as traffic area signage, speed awareness monitor signage and digital bus timetable signage, on-street parking meter maintenance including maintenance of the solar panels and public and decorative lighting in parks.

So, Mr Deputy Chair, I want to thank our officers for the fantastic work that they do, and recommend the report to the Chamber.

Deputy Chair:
Further debate?

There being no debate I move the report.
Upon being submitted to the Chamber, the motion for the adoption of the report of the Field Services Committee was declared carried on the voices.

The report read as follows(
ATTENDANCE:
Councillor Vicki Howard (Chair), Councillor Kim Marx (Deputy Chair), and Councillors Lisa Atwood, Kara Cook, Steven Huang and Charles Strunk.
A
COMMITTEE PRESENTATION – TRAFFIC NETWORK SERVICES

88/2019-20

1.
Fred Tilden, A/Manager, Construction, Field Services, Brisbane Infrastructure, attended the meeting to provide an update on traffic network services. He provided the information below.
2.
Traffic Network Services, Construction, Field Services, Brisbane Infrastructure, manages just under 1,000 locations of traffic signals. Qualified technicians specialise in the electrical works required to manage the traffic signals.

3.
Safety of the Council’s technicians and the public is paramount when work on traffic signal heads, control boxes, pits and underground cabling is being undertaken. The area around the work is excluded and insulated mats and gloves are used as controls. Platform ladders are used when working on signal heads and feature bracing mechanisms at the base for stability and around the worker.

4.
Spotters and ground support are also used at work sites to ensure the safety of the technicians working on traffic signals and road closures are implemented where necessary.

5.
In addition to works done by other areas of Council, Traffic Network Services installs traffic signals at approximately five new locations each year. These installations often involve the added complexity of working around existing infrastructure.

6.
Traffic Network Services also provides a traffic accident emergency response service, in addition to planned work. The average time to respond to an accident around the city is 30 minutes. When responding to traffic accidents the first priority is to attend and make safe any electrical risk; however, teams carry additional stock for emergencies and can often make repairs very quickly.

7.
Other services that Traffic Network Services provides to the city include traffic monitoring; regulatory and advisory signage such and traffic area signage, Speed Awareness Monitor signage and digital bus timetable signage; on-street parking meter maintenance, including maintenance of the solar panels; and public and decorative lighting in parks.

8.
Following a number of questions from the Committee, the Chair thanked Mr Tilden for his informative presentation.

9.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.

ADOPTED

COMMUNITY, ARTS AND LIFESTYLE COMMITTEE

Councillor Peter MATIC, Chair of the Community, Arts and Lifestyle Committee, moved, seconded by Councillor Fiona CUNNINGHAM, that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Deputy Chair:
Councillor MATIC.

Is there any debate?

Councillor MATIC:
Thank you, Mr Deputy Chair. There’s only one item and that is the Committee presentation. I’d like to thank the officers for an informative presentation on the Brisbane Festival, its successes and of course this program for 2019.

As I said earlier in the Chamber, it continues to grow from strength to strength. One of the great indicators of the success of this program has been the pre-ticket sales. When you look at the year-on-year significant increases, that clearly shows that this festival resonates with the Brisbane community, in that people are wanting to get in early and book those tickets, because they know that if they don’t, they will miss out.

So full credit to the officers, but particularly to the creative director of the Brisbane Festival. This is his last year. He has done an amazing job and full credit to him and the board for the great work it does, and let’s get on and enjoy Brisbane Festival 2019. Thank you.

Deputy Chair:
Thank you Councillor MATIC.

Is there further debate?

I will move the report.
Upon being submitted to the Chamber, the motion for the adoption of the report of the Community, Arts and Lifestyle Committee was declared carried on the voices.

The report read as follows(
ATTENDANCE:
Councillor Peter Matic (Chair), Councillor Fiona Cunningham (Deputy Chair), and Councillors Kara Cook, Peter Cumming, Tracy Davis and Kate Richards.

A
COMMITTEE PRESENTATION – BRISBANE FESTIVAL 2019

89/2019-20

1.
Miriam Kent, Manager, Connected Communities, Lifestyle and Community Services, attended the meeting to provide an update on Brisbane Festival 2019. She provided the information below.

2.
Brisbane Festival was established in 1996 as a joint Brisbane City Council and Queensland Government initiative to foster the Arts in Brisbane. It replaced the highly popular Warana Spring Festival and continued biennially until 2009 when it merged with Riverfestival to become a major annual arts festival that incorporated the iconic Riverfire event.

3.
Brisbane Festival is the leading signature festival for Brisbane. It attracts local, national and international audiences each year, and celebrates the personality of our city. It is one of the most anticipated events of the year, bringing people together in an explosion of arts performances and experiences.
4.
In 2018, Brisbane Festival set a new box office record with a total of 84,941 tickets sold and more than 1.1 million visitors attending. Box office revenue reached $3.173 million and the program featured more than 900 performances, including workshops and master classes across seven hubs and 25 venues. This included 635 local artists and creatives, and nine new works commissioned or co‑commissioned by Brisbane artists and companies.
5.
The first show to sell out was Pub Choir at the Tivoli. Pub Choir was a community engagement event where 1,500 people learnt a popular three-part song in 90 minutes. In 2018, some of the best-selling shows were local productions or Brisbane collaborations, including:
-
Violent Soho

-
Ball Park Music and San Cisco
-
House of Mirrors
-
LIFE the show, by Strut and Fret
-
California Crooners Club
-
Peter Grimes – Opera at the Concert Hall.
6.
In 2018, the river played a prominent role in the festival with a water fountain and light show called ‘River of Light – The Story of Maiwar’. Developed in conjunction with Shannon Ruska and the Nunukul Yuggera Aboriginal Dancers, the free show featured dynamic jets and giant spirals of water, full-colour lighting and rainbow-coloured lasers. More than 200,000 people viewed River of Light which showed daily for 10 minutes at 6.30pm, 8pm and 9.30pm throughout the festival.

7.
Running from 6-28 September, Brisbane Festival 2019 will explode across the city with the most ambitious program ever. This year’s diverse program, curated by Artistic Director, David Berthold, has been arranged into three themes: Revels, Revelations and Romances.

8.
In 2019, Brisbane Festival will become Australia’s largest major international arts festival. It will present more works to more people than any other in the nation. The festival will feature the following four world premieres:
-
Fangirls by Queensland Theatre
-
Flamenco Fire by Camerata and Red Chair
-
From Darkness by La Boite
-
Communal Table by Dance North.

9.
The festival will host more than 500 performances of 84 shows, involving more 1,000 artists and including the following nine Indigenous works:
-
Bighouse Dreaming (Victoria)

-
River of Light (Brisbane)

-
Tia Gostelow (Queensland)

-
A Not So Traditional Story (Tasmania)
-
Connecting with Local Stories (Brisbane Community Elders)
-
Elisa Jane Carmichael – Evening Lights (Queensland)
-
Dan Sultan (Victoria)

-
Lydia Fairhall and the Black She Oaks (Victoria)
-
Daddy (Victoria).

10.
In 2019, Brisbane Festival is retaining its main festival hub at South Bank, but also programming in a range of non-traditional venues and getting out to the suburbs, including:
-
880 Fairfield Road, Yeerongpilly, for Invisible Cities

-
City Botanic Gardens for Fire Gardens
-
King Street (Bowen Hills)

-
The Joinery, West End.

11.
The theme ‘Revels’ embraces the shows that put the ‘festive’ in festival and guarantee a good night out. The Revel program will be a clear invitation for people to party. Highlights of the program includes:
-
the incandescent Fire Gardens in City Botanic Gardens
-
the spectacle of Sunsuper Riverfire
-
Riverstage 30th Anniversary celebrations highlighted by four Saturday night concerts with Hot Dub Time Machine, Cub Sport (local artists), The Amity Affliction, City and Colour, and Symphony for Me with the Queensland Symphony Orchestra
-
lots of comedy
-
an old favourite and one of Brisbane Festival’s biggest selling shows to date, BLANC De BLANC
-
a wide range of family entertainment focused around the school holidays, including SMASHDOWN! at City Hall as part of the Lord Mayor’s Children’s Concerts.
12.
The theme ‘Revelations’ will open your eyes and lift your spirits in ways that will surprise and sometimes stun. Some of the big premieres of the program includes:
-
Invisible Cities

-
Rite of Spring by Chinese choreographer and dancer, Yang Liping (Under Siege)
-
two productions from South Africa’s lauded Isango Ensemble, SS Mendi and St Matthew Passion

-
world premieres from Dancenorth, La Boite and Queensland Theatre
-
16 ground-breaking independent shows at the Theatre Republic site
-
trailblazing musicians such as Jacob Collier and Kate Miller-Heidke

-
the large-scale interactive 1000 Doors maze at Treasury Brisbane Arcadia.
13.
The ‘Romances’ theme evokes the mystery and magic of the passions that take us from everyday life. The program includes:

-
Fangirls at Queensland Theatre
-
the myth-busting retellings of Orpheus

-
Eurydice (sister production to Orpheus)

-
I Left My Heart in Highgate Hill
-
You & I
-
Romance and Revolution.
14.
A video of an advertisement for Brisbane Festival 2019 was shown to the Committee.
15.
Following a number of questions from the Committee, the Chair thanked Ms Kent for her informative presentation.

16.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.

ADOPTED

FINANCE AND ADMINISTRATION COMMITTEE

Councillor Adam ALLAN, Chair of the Finance and Administration Committee, moved, seconded by Councillor David McLACHLAN, that the report of the meeting of that Committee held on 6 August 2019, be adopted.

Deputy Chair:
Councillor ALLAN.

Is there any debate?

Councillor ALLAN:
Thank you, Mr Deputy Chair. Before moving to the report, I did want to respond to a question from Councillor STRUNK from this morning’s Committee meeting, and specifically the question related to Council’s staff turnover rate and how that compared to other organisations.

I can inform Councillor STRUNK that Council’s separation rate for the financial year ending 30 June 2019 was 9.8%. Now this compares very favourably with the Australian Human Resource Institute’s 2018 survey of 501 employers, where they experienced average turnover in the last 12 months of 18% for all organisations, and 17.8% for organisations with 1,000 plus employees. So clearly Council performed extremely well on that comparison.

Moving to the report, we had a very interesting presentation on our Be Prepared campaign for the coming storm and wet season. The Council, as this Chamber’s aware, delivers an annual community engagement and communication campaign to encourage Brisbane residents and businesses to be prepared for severe weather.

This financial year the campaign is funded by a grant from the Queensland Government’s Get Ready program and we thank them for that support.

Now the strategic priorities for the campaign are aligned to Council’s Brisbane’s Vision 2031, and I’ll quickly touch upon those. That is to enable the community to determine and understand the risks and hazards to support preparation and mitigation measures; assist the community to make informed decision-making by providing education and information tailored to different audiences; ensure equitable access to information, training and opportunities, particularly for vulnerable communities. I’ll touch on that a bit later. And encouraging volunteering and self-help and enhanced local capacity to mitigate and recover from the impact of disasters.

The program that’s being proposed will have a number of activities, including attending targeted community engagement events such as the Brisbane Home Show, street meets in geographically vulnerable areas, university open days, refugee welcome days and presenting to the Queensland Disability Network.

We’ll also be advertising on various mediums such as radio, television and billboards, and we’ll be partnering with Council’s waste and resource recovery services, animal management and Safe Communities teams to leverage community engagement.

During the presentation a calendar of engagement and communications was shown and this covered things such as the storm season, cyclone season, bushfire season and heatwave risk, and clearly these are aligned to different months of the year.

Now importantly, as I mentioned, the campaign creates specific strategies to engage vulnerable communities and this includes people who are culturally and linguistically diverse, people with a disability, senior residents, people at risk of flood, people at risk of bushfire as some of our wards have, and people at risk of isolation. So a really worthwhile campaign and something that’s pertinent at this time of the year.

Lastly, I’ll touch briefly on the other report which was the bank and investment report for June 2019. During the period we saw a decrease in the bank and investment holdings of $213 odd million to $446 million, and this is really a result of quarterly debt servicing payments and repayment of a working capital facility to the Queensland Treasury Corporation. So I’ll leave further debate to the Chamber.

Deputy Chair:
Any further debate?

I will move the report of the Finance and Administration Committee.
Upon being submitted to the Chamber, the motion for the adoption of the Finance and Administration Committee was declared carried on the voices.

The report read as follows(
ATTENDANCE:
Councillor Adam Allan (Chair), Councillor David McLachlan (Deputy Chair), and Councillors Peter Cumming, Kim Marx, Ryan Murphy and Charles Strunk.
A
COMMITTEE PRESENTATION – BE PREPARED

90/2019-20

1.
Peter Jeffrey, Manager, Disaster Management, City Administration and Governance, attended the meeting to provide an update on the Be Prepared campaign (the campaign). He provided the information below.
2.
Council delivers an annual community engagement and communication campaign to encourage Brisbane residents and businesses to be prepared for severe weather. This financial year, the campaign is funded by a grant from the Queensland Government’s Get Ready program.
3.
The strategic priorities for the campaign align with Council’s Brisbane Vision 2031 and are as follows.

-
Enable the community to determine and understand their risks and hazards to support preparation and mitigation measures.

-
Assist the community to make informed decision making by providing education and information tailored to different audiences.

-
Ensure equitable access to information, training and opportunities, particularly for vulnerable communities.

-
Encourage volunteering and self-help, and enhance local capacity to mitigate and recover from the impact of disasters.
4.
A diagram showing factors that build disaster resilience, including preparation, disaster, response, recovery and transition, was shown to the Committee.

5.
Currently, the activities for the campaign include:

-
attending targeted community engagement events, such as the Brisbane Home Show, street meets in geographically vulnerable areas, university open days, refugee welcome days, and presenting to the Queensland Disability Network

-
advertising on various mediums, such as radio, television and digital billboards

-
partnering with Council’s Waste and Resource Recovery Services, Animal Management, and Safe Communities teams to leverage engagement and marketing opportunities.

6.
A calendar of events for marketing and engagement activities, aligned with particular times of the year for hazards, such as heatwaves, and cyclone, storm and bushfire seasons, was shown to the Committee.

7.
The campaign creates specific strategies to engage with vulnerable community members to ensure that they receive the information that they need to be prepared. This includes:

-
culturally and linguistically diverse (CaLD) communities
-
people with a disability
-
senior residents
-
people at risk of flood
-
people at risk of bushfire
-
people at risk of isolation.

8.
Council utilises real-time advertising to increase the effectiveness of hazard specific marketing. Examples of real-time advertising were shown to the Committee, along with photos of some of the campaign highlights in 2018-19.

9.
Following a number of questions from the Committee, the Chair thanked Mr Jeffrey for his informative presentation.

10.
RECOMMENDATION:

THAT COUNCIL NOTE THE INFORMATION CONTAINED IN THE ABOVE REPORT.
ADOPTED

B
COMMITTEE REPORT – BANK AND INVESTMENT REPORT – JUNE 2019

134/695/317/1028
91/2019-20

11.
Paul Oberle, Chief Financial Officer, Corporate Finance, Organisational Services, provided a monthly summary of Council’s petty cash, bank account and cash investment position as at 28 June 2019.

12.
During the June period, total Council funds held by banks and investment institutions (per general ledger) decreased by $213.8 million to $446.5 million excluding trusts (Ref: 1.4 in the Bank and Investment Report). The net decrease is predominantly due to quarterly debt service payments of $39.62 million and $162.3 million repayment of the working capital facility with Queensland Treasury Corporation.
13.
Council funds as at 28 June 2019 held by banks and investment institutions (per statements) totalled $452.7 million (Ref: 2.4 and 3.1 in the Bank and Investment Report). The variance relates to timing differences between transactions recorded in the general ledger and those reflected in the bank statements.

14.
Unreconciled bank receipts and payments relate to reconciliation variances at the end of the period. The majority of these transactions have since been reconciled.

15.
Surplus funds are invested daily with approved counterparties.

16.
RECOMMENDATION:

THAT THE INFORMATION CONTAINED IN THE REPORT, as submitted on file, BE NOTED.
ADOPTED

PRESENTATION OF PETITIONS:

Deputy Chair:
Councillors we move on to petitions. Are there any petitions?

Councillor CUMMING.

Councillor CUMMING:
Thank you, Chair. I have a petition signed by 85 I think it was residents—an online petition in relation to the development at 162 Oceania Terrace, Lota.

Deputy Chair:
Councillor ALLAN.

Councillor ALLAN:
Mr Deputy Chair, I have a petition objecting to the proposed development at 77 Walkers Way, Nundah.

Deputy Chair:
Can I have—thanks—Councillor RICHARDS can I have a motion please.

92/2019-20
It was resolved on the motion of Councillor Kate RICHARDS, seconded by Councillor Charles STRUNK, that the petitions as presented be received and referred to the Committee concerned for consideration and report.

The petitions were summarised as follows:

	File No.
	Councillor
	Topic

	CA19/733662
	Peter Cumming
	Requesting Council defend against the appeal by the developer of the multi-storey retirement village at 162 Oceana Terrace, Lota.

	CA19/746524
	Adam Allan
	Requesting Council defend against the appeal by the developer of the proposed development at 77 Walkers Way, Nundah.

GENERAL BUSINESS:

Deputy Chair:
General business.

Councillors are there any statements required as a result of the Council Conduct Review Panel? None standing.

Are there any matters of General Business?

Councillor BOURKE.

Councillor BOURKE:
Cheers, thanks, Mr Deputy Chair. I just rise to talk about two matters. One was my attendance at the Australian Local Government Conference back in June and the other one is a local ward event last week.

I had the privilege of attending the conference that Councillor MARX spoke about last week from 16 through to 19 June, Mr Chair. I was only there for the Sunday, Monday and Tuesday and I came back for the Wednesday, Mr Chairman, to be part of the Budget debate.

Obviously, the Australian Local Government Conference is an important part of the family of local government in this country. Representatives from all local governments across the states and territories are invited to attend to discuss issues of relevance across local government.

There were a number of speakers, as Councillor MARX spoke about last week, Mr Chairman, including a presentation from the chief political correspondent from a major newspaper, Mr Chairman, who talked about the washup from the federal election that had happened just some four or five weeks earlier.

We had an official opening by the Deputy Prime Minister, the Honourable Michael McCormack, Mr Chairman, who spoke about this Federal Government’s agenda in terms of partnering with local government and building the infrastructure that our country needs. It’s good to see that they are following through on their words, Mr Chairman, and continue to invest in projects that this Council has developed and done the hard work on. Now we’re seeing the fruits of that hard work with the support of the Federal Government, Mr Chairman.

A range of speakers, both former mayors, who were talking about local initiatives or projects that they had undertaken. Of real interest that I thought was some great work being done by Mayor Jack Dempsey, the Mayor of Bundaberg Regional Council, Mr Chairman, was their project to actually reduce the light spill onto the beach areas where the green sea turtles lay their eggs each year, Mr Chairman, and an innovative program that they have to actually replace lighting. Not just in those beachfront areas but in the streets and the suburbs behind, Mr Chairman, to actually reduce that light spill, as it was a major distracter for turtles who were coming in to nest, and were using the stars and the moon and relying on the natural light, Mr Chairman, as opposed to the artificial light and were actually getting put off-course.

So those sort of innovations that are being driven by local government, not just here in Queensland, Mr Chairman, not just this Council with some of the work that we do, but indeed by all councils is the value of this particular forum.

A number of different breakout sessions, Mr Chairman, and concurrent sessions. I know Councillor MARX, myself and Councillor RICHARDS attended various sessions, Mr Chairman, and so there was a great level of interest in some of the speakers, Mr Chairman. In particular, some of the challenges around infrastructure and accommodating and managing growth in our urban areas, was of particular note and a key theme across a lot of councils.

A considerable number of motions were debated, Mr Chairman, and obviously we made sure that Brisbane’s voice was heard on a number of those. In particular, cordon tolling which was put up by some of our colleagues in Victoria, Mr Chairman, and this Council’s always had a very firm view when it comes to the issue of cordon tolling.

Just turning to the other item that I wanted to talk about this evening, Mr Chairman. After Council last Tuesday I went out to the best burger place in Brisbane, as voted by the people of Brisbane, Just Poppy’s out at River Hills for a fundraising event.

They had put together and hosted a fundraising event for the Love Your Sister fundraising cause. Marc and Poppy do a fantastic job supporting a range of local charities and community organisations, and last Tuesday night they had put together this amazing trivia night of some 165 people raising over $10,000 towards the Love Your Sister campaign.

This campaign is obviously spearheaded by Samuel Johnson, the actor, Mr Chairman, after his sister, Connie, was diagnosed with breast cancer a number of years ago. I am very fortunate that I have not had a close family member or a family member suffer from breast cancer, Mr Chairman, but I have had a number of very close personal friends who have had to go through the terrible disease that is breast cancer.

Samuel spoke with great passion and dedication of his cause and the commitment and the promise that he made to his sister to raise money so that no one ever had to go through that particular disease, so that money could be ploughed into the research and the treatments that are needed to support ladies that are going through breast cancer, Mr Chairman.

He rode around the country on a unicycle. That was his commitment to his sister to raise money. He’s held over 800 community events and last Tuesday night was a really special event for our local community, Mr Chairman, because it was an opportunity for us to come together and speak with one voice.

I won’t repeat some of the words that he used in his descriptions of what cancer can do, Mr Chairman, because they would probably—following Councillor WINE’s or the Chair’s rulings last week—be ruled un-Council-like language. Because he was very apt and very colourful in his description of where cancer can go, what cancer can do, Mr Chairman, and why we should be all supporting such a fantastic cause.

At that point he’d raised some $9 million for the cause trying to get to a target of $10 million, and I think it was on Friday that he actually reached his $10 million target, Mr Chairman. One of the things that he spoke most passionately about was personalised health plans for people who are going through cancer.

I hadn’t realised, even though I was the son of a doctor, Mr Chairman, and my father had prostate cancer that had gone to his bones, the technological advances in science when it comes to treating cancer means now rather than putting the patient through absolute hell trying three or four different forms of chemotherapy or radiotherapy, they can take a biopsy of cancers, treat it with three or four different types of medicine, Mr Chairman, and then figure out what is the best course so that the patient doesn’t have to suffer through multiple different courses to find the one that will work.

Samuel spoke about how this treatment was available when his sister was alive, but instead what they did is they tried chemotherapy for a few months. That didn’t work. They tried radiotherapy. They tried something else. By the time they found the treatment that actually worked on her cancer it was too late. The cancer had already gone so far that there was nothing that they could do for her.

And so he has rededicated himself to now raising another $10 million so that no one else—no other family, no other loved-one—has to go through that pain that his sister had to go through, Mr Chairman.

I’d encourage all Councillors to get in touch, to go to the Love Your Sister page, to get in touch with Samuel and his team and get him out to your community and have a fundraiser. Bring your residents together, get information, get them informed and get some fantastic funds raised for this charity because it does great work in our community.

Deputy Chair:
Further business?

Councillor STRUNK.

Councillor STRUNK:
Thank you, Mr Deputy Chair. Listen, I rise to speak on a couple of events. One that has recently taken place and another one which is coming up on 15 September.

The first one that was just about a week ago, we had a presentation that was undertaken by our Forest Lake Men’s Shed, and what it was to honour the service and the continuing service of a constable by the name of Ben Truong.

The reason for the presentation to honour his service was that he had in May been attacked while on duty in one of our local shopping centres, and came within a few millimetres of probably not being with us today.

So the community rallied. Once the community had heard what happened there was an outcry, of course, about the attack. I won’t speak of course about the current legal proceedings, so I just want to talk about the presentation and how that came about.

One of the local Men’s Shed fellows, he’s a bit of an artist with his hands and he likes making replica things or making toys out of very fine timbers. He thought this would be—that he would like to make something in order to present it to the constable and so he made a replica pistol, which at the time people thought maybe that’s not really a good image, but in the end, it was all from his heart and the local constabulary in Inala, at the station, decided that it would be fine to make this presentation. So, it was undertaken about a week ago at the Men’s Shed, with myself—there was a number of community leaders from Forest Lake and Inala, but also myself and of course Milton Dick, our local Federal Member, was there as well for the presentation.

But it wasn’t just that replica that was made, with a plaque expressing our appreciation for what he has done for his service in our community. But also, the schools got right behind a Get Well card process. I suppose Inala State School, I don’t know how many of the kids within the school, which is quite sizeable, at Durack State School, wrote a card for him. But there was a boxful that was delivered to the station. Also, a number of the other organisations—Neighbourhood Watch and of course some of the other schools also undertook that work as well.

It was a small little presentation, but it was greatly received and welcomely received by Constable Ben Truong and we do appreciate his valuable service that he gives our community.

The other event, which is coming up on 15 September, is our 10th or 11th Anniversary of Welcoming the Babies, which was kicked off by Annastacia Palaszczuk and Milton Dick some 11 years ago to honour and acknowledge the newest members of our community. Over the years of course it has grown in popularity. Some years we were probably—the program went a little bit over time, with the presentations and everything. But, anyway, it’s a family fun day. It’s really appreciated.

I was out doing a little bit of doorknocking on the weekend and I came across one of the ladies whose child was honoured in this way about three years ago. She now has another bub, these are for babies from 18 months and younger, and so she was very pleased to hear that it’s continuing on and she’s actually registered now. So that was really good. I just want to say that the South West Progress Association is the auspicing body for this event. They continue to be a great resource for our community. They undertake a number of other events as well and I just want to acknowledge their great work in putting together the Welcoming the Babies. Thank you.

Deputy Chair:
Any further business?

Councillor JOHNSTON.

Sorry, Councillor ATWOOD.

Councillor ATWOOD:
Thank you, Mr Chair. I rise to speak about the Spartans Basketball Club and, in particular, a former Lady Spartan, Tiana Mangakahia, or better known as ‘T’ by her teammates. The Southern District Spartans run a terrific club that focus on providing all juniors with the opportunity to excel both on the court and off it in life. They boast a junior membership of over 2,500 juniors and recently were the most successful association at the under-12 and under-14 State Championships. In early 2019, they were also partnered with the Brisbane Youth Services to raise awareness around youth homelessness.

Now, the Spartans also have the most dominant Queensland female team across all sports. The Southern District Lady Spartans have been a powerhouse in Queensland basketball for almost 20 years. The Lady Spartans have won 11 State titles and two SEABL (South East Australian Basketball League) titles and this year is no different—qualifying into this year’s QBL semi-finals and they’re the only Brisbane team to do so.

This Saturday the girls will be warming up though in a slightly different shirt. The shirt will be saying “Her fight is our fight” with a Breast Cancer logo underneath and a “Tough for T” written on the back. T represented the club in every rep team, from under-12 to the senior women’s team, but left the Lady Spartans to take a scholarship at Syracuse University in America. On 18 June this year, T was diagnosed with Stage 4 breast cancer at age 24. I have spoken with her parents and they have advised that the family will be taking turns to stay with T in New York during her chemotherapy treatment and that she’s in good spirits. T stated that "this is just another bump in the road". I’m looking forward to attending the Lady Spartans semi-final this Saturday night and our thoughts are with you, T.

Deputy Chair:
Hear, hear.

Councillor JOHNSTON.

Councillor JOHNSTON:
Thank you—the LORD MAYOR’S not here. Thank you, Mr Deputy Chair.

I missed that, but anyway, I rise to speak on when is a park not a park. And the LNP’s confusion about Victoria Park, and some comparisons with other parks in Brisbane. Now, as we’ve heard from the LNP over the last few weeks, they don’t consider Victoria Park to actually be a park. They don’t consider functions happening within Victoria Park, first designated as a park in 1875, to be part of the park. They think that things like a golf course, which has a lease within Victoria Park, don’t form part of the park. I guess, to me, that is a case of there’s a little bit of a misunderstanding about when a park becomes a park.

I thought I’d give the LORD MAYOR and Councillor HAMMOND, who has just left the Chamber, some examples of other parks in Brisbane, based on their understanding of what a park is. Yes, just a little bit of an idea about when is a park really a park. Now I’m going to start with two in my area.

Deputy Chair:
Just one moment please, Councillor JOHNSTON.

Councillor JOHNSTON:
Guess what, you get to sit here and listen to it.

Deputy Chair:
Councillor JOHNSTON, just one moment please.

Councillors will be heard in silence. Can we please extend that courtesy to each other?

Councillor JOHNSTON.

Councillor JOHNSTON:
I know the Councillor for Doboy, oh, I’m sorry, Chandler, is a bit unhappy about this. But let me be clear, this is what I know to be a park in my area, and I’m going to give two examples—Graceville Memorial Park. Now, Graceville Memorial Park has been a park for 100 years. The majority, the vast majority of the park is leased by Western Suburbs District Cricket Club. And they’ve leased it for almost 90 years. They’ve been there a very long time. But even older than Western Suburbs District Club, who lease the vast majority of the park, is the Graceville Croquet Club, who this year have been leasing a portion of the park for 100 years.

Now there is a small portion of the park that has a commemorative function. It has the Cenotaph, the World War 1 Cenotaph. There’s a playground, there’s a car park, but I would say 85-90% of the park is actually leased by two bodies. That’s the Cricket Club and the Croquet Club. Now, under our LORD MAYOR’s definition of what constitutes a park, that would not be a park. That would be a lease to an organisation and Graceville Memorial Park’s not a park. And when you look at it in comparison to Victoria Park, I think they’re both parks, myself.

My concern is the LORD MAYOR is thinking that all these parks in Brisbane aren’t really parks because there’s community leases on them for sporting and recreational purposes. Now, under this Administration’s idea of what a park is, Victoria Park’s not actually a park because there’s a community lease in it and guess what? Under their definition of a park, Graceville Memorial Park is not actually a park because there’s community leases in it. But guess what? I’ll go on. That’s one of the oldest memorial parks in Australia and guess what? It’s still a park, even though it’s got leases in it to sporting groups. Oh, my goodness, what a shock. This Council hands out community and sporting leases to groups in parks and has done so since 1925, when we were formed. But in Victoria Park, the golf course means it’s not a park. It’s never formed part of that park and guess what? The LNP are creating the biggest new park in the history of the universe, which is already a park.

Now, let’s go on. This LNP also would think under their own definition that Yeronga Memorial Park is not a park. Now, huge sections of Yeronga Memorial Park are leased out to a range of groups. This includes the Kurilpa Scouts, the Yeronga Tennis Club, the Yeronga Girl Guides, the Queensland Blind Cricketers, Souths Rugby, Stephens Croquet Club, the Brisbane Bridge Club, the Country Women’s Association, the Yeronga Memorial Park Kindy, Yeronga Meals on Wheels. All of these groups have leases in Yeronga Memorial Park. Now, according to the LNP Councillors, if there’s a lease in a park, it’s not a park. Well, guess what? Yeronga Memorial Park is a park. Just like Victoria Park is a park and, yes, it has a lease to a golf course in it, but it is still a park. The fact that you’re changing, or want to change, the use within the park, doesn’t mean that it’s not a park.

Now, why is the LNP doing—and I can go on, there’s dozens of them. South Bank, Roma Street, I reckon there’s heaps of them all over the City, where—I’d say, Councillor HAMMOND’s own area, Marchant Park. Now, I think in Marchant Park there’d be quite a number of very large leases to sporting organisations and community groups. But under the definition by this LORD MAYOR, and I’m so pleased he’s back to join us, Marchant Park wouldn’t actually be a park because there are all these leases in Marchant Park.

But let’s be clear, Victoria Park has been designated as a park from 1875. It has always had a range of different uses. It’s had shooting on it, it’s had golf clubs on it, it’s had immigrant workers on it. It’s had so many varied recreational and sporting uses and the golf club is only one of those, it is one of those. Now, if its time is up, fair enough. But let’s have an honest discussion with the community about re-envisaging Victoria Park. So, let’s not try and fudge the facts and claim that the golf course is not part of Victoria Park, because it is. Any look at it, you will see that Council leases it, that part of the park, to the golf club organisation for the purpose of running a community golf park. Or—I don’t even know if we lease it, we might even just put in an operator there actually, I’m not sure what the tenure arrangement is.

But it might even be more direct than that. We might just offer a commercial agreement to run that. But any way you look at it, if the LORD MAYOR doesn’t think that Victoria Park’s a park, then he doesn’t think that nearly every other park in Brisbane, including heritage listed Graceville Memorial Park or Yeronga Memorial Park, is actually a park because they’ve got leases on them. Now, that would be a shock to the community that I represent, if the LORD MAYOR stood up and said, because Western District Cricket Club leases Graceville Memorial Park that that’s not actually a lease.

LORD MAYOR:
Point of order.

Deputy Chair:
Point of order, LORD MAYOR.

LORD MAYOR:
Claim to be misrepresented.

Councillor JOHNSTON:
You can dig the hole bigger on this one. But let’s be clear, the LORD MAYOR thinks that a golf course in the middle of Victoria Park isn’t part of the park. So, you look at all the other leases that we have out there and other uses that we have on parks around Brisbane. He’s living in denial by claiming that Victoria Park is not already a park. Now, I’ll come back to my original point. If we need to reenvisage the future of Victoria Park, fair enough, I have no problem with that whatsoever. But this misleading and deceptive rhetoric that Victoria Park is not already a park is wrong.

This LORD MAYOR should not be trying to bamboozle Brisbane residents for his own political imperative, to claim that he’s making it bigger. Today he voted to make it smaller. To make it a new park, because it’s not a new park, it is already a park. Now, if we’re going to look at the future of Victoria Park, I’m happy to do that. I think we should be talking to the community about the types of uses that we have at Victoria Park. But this ridiculous idea that Victoria Park is not actually a park, because there’s a lease for a golf club on it, is just silly.

It is misleading and it means that this LORD MAYOR doesn’t believe in sporting uses on our other parks around Brisbane. He thinks they’re probably wrong. I’d be worried who’s going to be kicked off next. Because he wants to get rid of, what, the local cricket club or the local rugby club and he wants to make those clubs open space. Well guess what, LORD MAYOR? I don’t think that’s the right thing to do and the way in which—that you are making this argument, through you, Mr Chairman, in our community, is extremely misleading. You should be talking about reenvisaging the future of Victoria Park, about the types of uses we have in the park, about the types of facilities that people want.

Just on that matter, I hope this is not some backdoor way you lot are trying to commercialise Victoria Park and you’re not going to do this—
Councillor ADAMS:
Point of order.

Deputy Chair:
Point of order, Councillor ADAMS.

Councillor ADAMS:
I find her terminology very offensive and I ask her to calm down and stop imputing motive.

Deputy Chair:
Councillor JOHNSTON, could you lower your rhetoric, please? You have 50 seconds left.

Councillor JOHNSTON:
Excellent, no, I’m not going to lower my rhetoric.

Deputy Chair:
Please, for the last 50 seconds.

Councillor JOHNSTON:
I don’t believe that that’s a rule of procedure in this place, and if you’re asking me to lower my rhetoric, there’s a lot of other people who’ve got to lower their rhetoric too.

Deputy Chair:
I think those on this side of the Chamber have given you the courtesy of listening in silence.

Councillor JOHNSTON:
As they have to, excellent.

Deputy Chair:
Thank you.

Councillor JOHNSTON:
So that’s not even a point of order over there either. So, in the last 30 seconds that I’ve got, let me say this. I hope that this is not some backdoor attempt by the LNP to commercialise Victoria Park. I don’t want to see a lot of tourism operators and commercial operators leasing big chunks of that park and I am worried that this is what this Administration is going to do. I hope, I hope, and the LORD MAYOR’s dug himself a giant hole here, so has Councillor HAMMOND, and I hope that it’s going to be retained as greenspace. I hope we’re not going to see any other leases, because we know the LORD MAYOR doesn’t like people leasing space in parks. I would hope that we’re going to see this land not commercialised. Meanwhile, I’ll just say, 1875 it was designated.
Deputy Chair:
Councillor JOHNSTON, your time has expired.

LORD MAYOR, your misrepresentation. Councillors. LORD MAYOR.

LORD MAYOR:
Thank you. The claim was made that because there was a sporting lease on the land, that I somehow didn’t support that.

Councillor interjecting.

LORD MAYOR:
And it wasn’t a park. I didn’t refer to the sporting lease at all. The only lease I ever mentioned was the lease that we have with the State Government relating to Cross River Rail. I didn’t mention any other lease whatsoever. So, I was entirely misrepresented.

Deputy Chair:
Thank you, LORD MAYOR.

Any further business?

Councillor RICHARDS.

Councillor RICHARDS:
Thank you, Deputy Chair. I rise to speak on the honour of representing the Brisbane City Council at the National General Assembly 2019 Conference in June, on the 16th, 17th and 18th in Canberra. This year’s Assembly theme was future focussed. It was an opportunity for over 870 representatives to consider what councils can do today to get ready for the challenges, opportunities and changes that lie ahead for all councils to consider.

As 2019 marks the International Year of Indigenous Languages, it was wonderful to hear from a special panel on First Languages in Australia. From Melinda Holden, Karina Lester and Geoff Anderson, who shared their experiences on unlocking the treasure of Australia’s First Languages.

Some of the other topics discussed was affordability impacts in our cities and regional and rural centres. PhD researchers shared their respective research on how Airbnb has changed housing markets. Other challenging and exciting discussions included community and Council experiences with alcohol and drug problems, crowd-powered communities, housing infrastructure and population, as well as dealing with recycling and climate change.

The opportunities to meet with exhibitors and presenters throughout the duration of the conference provided greater understanding of the latest developments in recycling technologies, LED lighting, electric vehicles and what the technology means for the future of transport in Australia. Having a ward that is significantly bushland, remote for services, with the majority of homes not connected to sewage mains, the opportunity to hear from keynote speakers, meet with them afterwards and explore the exhibits, provided so much to explore prospects for an area that appreciates the bush aspect, yet needing infrastructure improvement.

A great example is the Green Frog System solar lighting innovation that was established in 2011. That designs and manufactures solar street and pathway illumination systems, sustainable solar lighting and energy storage advancement. It was wonderful to speak with this supplier directly about the advancement in providing safety, security and access to public spaces more economically than mains-powered equivalents. Certainly, an organisation that I will research more, for opportunities in the Pullenvale Ward.

Also, Mr Deputy Chair, I attended a number of keynote addresses by the Deputy Prime Minister, the Honourable Michael McCormack MP, lifesaving communications during natural disasters, the impact of Airbnb on housing markets. Exploring a future in which the technology of design and production are in the hands of our communities. Bundaberg Region’s Intelligent Community and housing at your community.

Such a wonderful conference, providing an opportunity for councils nationwide to come together to meet, celebrate, learn and certainly build on our relationships and our understanding of each of our unique local communities. Thank you for this opportunity, as I have certainly come away with many opportunities to consider for my country lifestyle community and for Brisbane. Also, I would like to acknowledge Mayor David O’Loughlin, ALGA President and his team, for a successful 2019 National General Assembly Conference. Well done to all. Thank you, Mr Deputy Chair.

Councillors interjecting.

Deputy Chair:
Thank you, Councillor RICHARDS.

Further business?

Councillor OWEN.

Councillor OWEN:
Yes, I rise tonight to speak in regards to the Parkinson Aquatic Centre. This time last week, there was the Australian Leisure and Fitness Association of Queensland Awards Night. I’m pleased to say that last Tuesday night, the Parkinson Aquatic Centre was awarded the winner of the Jonas Leisure Facility of the Year. So, given that this facility has not even been open yet for three years, it is punching well above its weight. Over the last 12 months we’ve had a 44% increase in attendees at the Aquatic Centre. Certainly, with the new Health Centre opening and over 1,700 new members of the Health Centre, this is really a great facility for our local community.

I’d like to extend my thanks to the team at City Venue Management, who are our lessee operators of the Aquatic Centre. The team there does an absolutely amazing job. But most importantly, to my local community, a very big thank you for embracing the Parkinson Aquatic Centre. Because you said, for quite some time, that you needed it and you have certainly proven it. The fact that we have a 50-metre heated outdoor pool, as well as a heated indoor pool, as well as gym facilities. We are really kicking some goals.

I will say that the squad has started off with a very small number, less than a handful, of swimmers and is now up to 135. I would to put on the public record, a very special congratulations to Hana Lengo, one of our swimmers, who was National Age Champion last week at the Nationals. She is continuing to be an inspiration to many young swimmers in our local community. Thank you.

Councillors interjecting.

Deputy Chair:
Thank you, Councillor OWEN.

Councillor MACKAY.

Councillor MACKAY:
Thanks, Chair. I rise to speak about Witton Barracks in Indooroopilly. But first, I want to tell you about the most significant day I have had as a local Councillor. That was last Wednesday, when I played host to a 99-year-old Japanese prisoner of war for a tour of Witton Barracks. So, imagine you’re a young fellow and you’re drafted into the Imperial Japanese Army. You’re only 22 or so and you’re assigned to the 40th Infantry, the Tottori Regiment. It’s October 1943. You’ve already been sent to China and served there, and then you’re dispatched to guard an air base on the island of New Britain.

You serve well, but you get malaria and then you’re taken to the field hospital. While you’re there, in March 1944, US troops land and invade the island on which you’re on. So, you make a retreat by foot to Rabaul, and you go around a corner and out pop some US soldiers. They take you prisoner. You don’t know exactly where you go from there, Chair, but you end up in Brisbane. You don’t know exactly where you are in Brisbane, but the names Gaythorne and Indooroopilly seem to ring a bell.

So, last Wednesday, I hosted Teruo Murakami and his party from Japan, including his personal secretary historian, who has written quite extensively about Japanese prisoners of war. Witton Barracks was known as the Combined Services Detailed Interrogation Centre and then, halfway through the war, changed to the United States Australian Allied Translator and Interpreter Section. Basically, it was an interrogation centre. Three cells from that interrogation centre remain at Indooroopilly, Chair. You’ll be surprised as how well kept they are.

Mr Murakami, I thought would be very emotional, touring the cells. Going in where they had two prisoners, which was probably only big enough for one, but they put two people in there. Then the Intelligence Council would stand outside and listen to what they say. The intelligence gathered from these interrogation cells allowed the war to be shortened and, more importantly, helped investigate war crimes perpetrated by Japanese officers in World War 2.

After that, in the 50s, the Centre was used for military police purposes and then it was used through the Vietnam War, also as a cell block. Much of the information about Witton Barracks was actually lost. Because when the Americans left, they were in charge of the base and when they left, they took all the records, plans and information with them. So, congratulations and well to the Brisbane City Council historians, who have put a lot of time and effort into trying to figure out exactly the history of this place.

Queensland University Regiment, based in St Lucia, used to use the Witton Barracks up until 2011. But the site was bought by the Brisbane City Council in 2016 and the purchase from the Australian Government included Council’s submission—in this submission included commitments to undertake the following: immediate repairs and refurbishments required to prevent the existing buildings on the site from falling into disrepair; work to establish the site as a district park for residents’ use; and work to establish the site for community use.

So, the immediate repairs to the buildings have been completed. These have included, on the cell blocks, removing and replacing all of the fascias and gutters, removing the termite-damaged architraves and other work. Then you would know, Chair, that there was an establishment of a district park and a playground opened recently, to great acclaim. The future includes establishing the site for community use. Concept designs for the Witton Barracks Creative Community Hub are currently in preparation and I look forward to working with Council officers to try and achieve the best outcome we can for the community.

So, the Brisbane City Council is committed to building an active and healthy city, where residents and visitors can enjoy Brisbane’s beautiful parks and recreational facilities. Coming back to the Witton Barracks, I say, thank you, to Mr Murakami, at 99 years old, for coming out as the last remaining survivor from the Cowra Breakout. Because, after Witton Barracks, he was taken to Cowra, which was where the Japanese prisoners of war were held.

Seventy-five years ago, last month, there was a mass breakout. Eleven hundred Japanese prisoners of war escaped. Two hundred or so were machine gunned. Mr Murakami said, through his translator, “I was lying in a ditch, thinking I’ve made a very big mistake”. So, he gave himself up and served out the war as a prisoner and he came back for the 75th anniversary with his great‑granddaughter.

I’d like to thank the people who made it possible, including the Council officers, Nigel Cox, a trooper from the Army Museum Southbank, Victoria Barracks. Mr Takeshi Tanabe, Deputy Consul-General, Consulate General of Japan in Brisbane, Mr Teruo Murakami, Ms Mizuki Hatamura, Mr Murakami’s great‑granddaughter, Dr Mami Yamada, Dr Tetsuo Yoshimitsu and Mr Shunji Bai. This is a very important part of Brisbane’s history, Chair, and I look forward to being able to open this up for community use.

Councillors interjecting.

Deputy Chair:
Thank you, Councillor MACKAY.

Any further business?

There being no further business, I declare the meeting closed. See you next Tuesday, ladies and gentlemen.

QUESTIONS OF WHICH DUE NOTICE HAS BEEN GIVEN:

(Questions of which due notice has been given are printed as supplied and are not edited)

Submitted by Councillor Nicole Johnston (received on 6 August 2019)

Q1.
What was the balance of the Calamvale Ward Suburban Enhancement Fund as at 1 July 2019?

Q2.
What was the amount of funding rolled over in the Calamvale Suburban Enhancement Fund formerly Parks and Footpath Fund from 2018-19 to 2019-2020?

Submitted by Councillor Jonathan Sri (received on 7 August 2019)

Q1.
What was the total cost of delivering the New Farm Park River Access Hub?

Q2.
What is the annual operating cost to council of the New Farm Park River Access Hub including managing commercial vehicle bookings?

Q3.
What is the estimated ongoing annual maintenance cost of the New Farm Park River Access Hub?

Q4.
What is the estimated cost of completing the Kangaroo Point Riverwalk between Mowbray Park and Dockside?

Q5.
Of the 12 348 street trees council claims to have planted in 2018/19, how many have since died or have been removed for other reasons?

Submitted by Councillor Steve Griffiths (received on 8 August 2019)

Q1.
Please complete the following table in relation to the City of Lights Project for the stated financial years:

	
	Location of Work
	
	

	Year:
	Address
	Suburb
	Details of Work
	Cost

	2016/17
	
	
	
	

	2017/18
	
	
	
	

	2018/19
	
	
	
	

Q2.
Please complete the following table in relation to the Enhanced Safety Lighting Program for the stated financial years:
	
	Location of Work
	
	

	Year:
	Address
	Suburb
	Details of Work
	Cost

	2016/17
	
	
	
	

	2017/18
	
	
	
	

	2018/19
	
	
	
	

Q3.
Please provide a list of all pathways/bikeways that are listed for pathway lighting including location and suburb.

Q4.
Is Councillor Murphy or his staff licensed to operate and film using the drone he purchased for the Ward Office in July 2019?

Q5.
What public liability cover does Councillor Murphy’s constituents or groups have in operating the loaned drone from his Ward Office?
Q6.
What are the conditions of loan of the drone from Councillor Murphy’s Ward Office by individuals or groups?

Q7.
How would the Councillor, or Chandler Ward office staff, assess the level of competency in drone operation of the individual or group that is borrowing the drone for community purposes?

Q8.
Please list all of the back burning sites in Council bushland areas and bushland parks in the last 12 months including which wards they are in and their locations?

Q9.
Please provide an itemised list of expenditure for the Chair of Council in the 2016-2017 financial years.

Q10.
Please provide an itemised list of expenditure for the Chair of Council in the 2017-2018 financial years.

Q11.
Please provide an itemised list of expenditure for the Chair of Council in the 2018-2019 financial years.
ANSWERS TO QUESTIONS OF WHICH DUE NOTICE HAS BEEN GIVEN:

(Answers to questions of which due notice has been given are printed as supplied and are not edited)

Submitted by Councillor Nicole Johnston (from meeting on 6 August 2019)
Q1.
Please provide a list of all land sales from the State Government to Brisbane City Council over the past five years by address, land size and value?
Q2.
Please provide a list of all land gifted by the State Government to Brisbane City Council over the past five years by address, land size and value?
A1&2.
Complete answers on these questions could not be obtained in the time available.

While the list provided below is a fair indication of land transferred to Council from the State Government, Council officers advise it should not be considered exhaustive. Few cases, if any, are of Council actually purchasing the land.

Most of the parcels listed are held by Council through peppercorn lease, freehold or in trust from the State Government.

Council does not as matter of course obtain valuations on this type of land holding.

	Date
	No.
	Street
	Suburb
	Area (sq2)

	2/10/2015
	96
	BLUESTONE
	SEVENTEEN MILE ROCKS
	5,693

	2/10/2015
	521 A
	PAYNE ROAD
	THE GAP
	658

	2/10/2015
	98
	CARSELGROVE AVENUE
	FITZGIBBON
	366

	2/10/2015
	93
	WOODLAND STREET
	CARINDALE
	685

	2/10/2015
	26
	EMPRESS DRIVE
	CARINDALE
	1,257

	2/10/2015
	69
	WOODLAND STREET
	CARINDALE
	426

	2/10/2015
	25 A
	ADDISON AVENUE
	BULIMBA
	893

	2/10/2015
	66
	DIAMANTINA CRESCENT
	FITZGIBBON
	2,331

	2/10/2015
	68
	VULTURE STREET
	WEST END
	474

	10/11/2015
	154
	PREBBLE STREET
	ROCHEDALE
	139,500

	26/05/2017
	30
	KATE
	ROCHEDALE
	2,284

	2/10/2015
	32
	WICKHAM GROVE
	NEWSTEAD
	276

	2/10/2015
	72
	BLUESTONE
	SEVENTEEN MILE ROCKS
	8,480

	2/10/2015
	30
	WAGTAIL STREET
	UPPER KEDRON
	5,507

	2/10/2015
	105
	PIONEER DRIVE
	KURABY
	540

	2/10/2015
	16
	NOOSA STREET
	FITZGIBBON
	4,332

	12/05/2017
	318
	LYTTON ROAD
	MORNINGSIDE
	30,240

	6/02/2017
	1040
	BOUNDARY ROAD
	RICHLANDS
	731

	2/10/2015
	98
	KENT ROAD
	WOOLOOWIN
	2,818

	2/10/2015
	18
	VIETNAM STREET
	INALA
	1,779

	2/10/2015
	28
	ASHER PLACE
	MOGGILL
	1,635

	2/10/2015
	21
	MONSATO CLOSE
	UPPER KEDRON
	5,917

	2/10/2015
	34
	BOUQUET STREET
	SOUTH BRISBANE
	7,030

	15/03/2016
	45
	EASTWOOD DRIVE
	MANSFIELD
	8,015

	16/05/2017
	49
	LEONG STREET
	BRIDGEMAN DOWNS
	538

	29/05/2017
	178
	PROGRESS ROAD
	RICHLANDS
	2,086

	2/10/2015
	26
	CENTRAL STREET
	UPPER KEDRON
	8,271

	2/10/2015
	46
	EMPRESS DRIVE
	CARINDALE
	30,210

	21/11/2016
	22
	DIBLEY STREET
	WOOLLOONGABBA
	1,405

	15/03/2016
	19
	DAVID PLACE
	MANLY WEST
	1,094

	2/10/2015
	75
	CARTWRIGHT STREET
	TAIGUM
	3,113

	2/10/2015
	38
	BEELARONG STREET
	BALMORAL
	21,210

	2/10/2015
	6
	CENTRAL STREET
	UPPER KEDRON
	241

	10/11/2015
	12
	KEVPAT CLOSE
	THE GAP
	1,301

	19/01/2017
	62 A
	BOZZATO PLACE
	KENMORE
	1,758

	24/02/2016
	66
	IDONIA STREET
	BRIDGEMAN DOWNS
	8,897

	2/10/2015
	21 A
	MICHAEL STREET
	WYNNUM WEST
	3,923

	2/10/2015
	46 A
	EMPRESS DRIVE
	CARINDALE
	1,300

	2/10/2015
	40 A
	CENTRAL STREET
	UPPER KEDRON
	979

	23/08/2017
	36
	SMITH PLACE
	CANNON HILL
	12,830

	22/11/2016
	30
	KATHLEEN STREET
	RICHLANDS
	4,814

	26/09/2017
	78
	WEYERS ROAD
	NUDGEE
	5,073

	10/11/2015
	10
	LITTLE COURT
	CARINDALE
	10,690

	2/10/2015
	66
	WOODLAND STREET
	CARINDALE
	2,400

	2/10/2015
	95
	BOWHILL ROAD
	WILLAWONG
	84,660

	2/10/2015
	147
	SAMUEL STREET
	CAMP HILL
	48,540

	2/10/2015
	47 C
	ADDISON AVENUE
	BULIMBA
	406

	2/10/2015
	1 A
	OXFORD STREET
	BULIMBA
	336

	2/10/2015
	40
	WALLABY PARADE
	ROCHEDALE
	10,100

	2/10/2015
	37
	LIBERTY DRIVE
	TAIGUM
	1,840

	1/05/2015
	33
	THOMAS STREET
	WEST END
	474

	2/10/2015
	34
	BALGOWAN STREET
	RICHLANDS
	1,291

	26/05/2017
	18
	EUNICE PLACE
	EVERTON PARK
	60

	2/10/2015
	21
	FEDERATION STREET
	WINDSOR
	10,410

	2/10/2015
	40
	REMORA ROAD
	HAMILTON
	17,220

	2/10/2015
	1014
	MANLY ROAD
	TINGALPA
	30,250

	2/10/2015
	20
	WAGTAIL STREET
	UPPER KEDRON
	2,328

	14/02/2017
	9 A
	OASIS CLOSE
	MANLY WEST
	3,688

	26/09/2017
	2
	PADDINGTON STREET
	DOOLANDELLA
	400

	16/11/2015
	73
	ALAN CRESCENT
	EIGHT MILE PLAINS
	911

	1/12/2016
	50
	ORIOLE STREET
	TAIGUM
	9,421

	2/10/2015
	140 A
	MEIERS ROAD
	INDOOROOPILLY
	41,052

	15/03/2016
	23
	DILIGENT PLACE
	RUNCORN
	9,293

	1/12/2016
	19
	DUNVEGAN STREET
	HEATHWOOD
	2,594

	21/11/2016
	105
	JACARANDA PLACE
	INDOOROOPILLY
	10,260

	21/11/2016
	76
	ASCENT STREET
	ROCHEDALE
	341

	N/A
	10
	MILTON STREET
	NORMAN PARK
	1,720

	N/A
	98 A
	BALD HILLS-BURPENGARY ROA
	BALD HILLS
	35

	10/05/2017
	29
	BOTTLEBRUSH STREET
	ROCHEDALE
	3,048

	10/05/2017
	120
	SKYVIEW AVENUE
	ROCHEDALE
	2,402

	2/10/2015
	395
	LUTWYCHE ROAD
	WINDSOR
	1,721

	18/11/2016
	50
	FINCH PARADE
	ROCHEDALE
	75,710

	21/11/2016
	1133
	MT GRAVATT-CAPALABA ROAD
	BURBANK
	69,950

	6/02/2017
	48 A
	REDHEAD STREET
	DOOLANDELLA
	1,767

	26/05/2017
	13 A
	HALIFAX STREET
	UPPER KEDRON
	137

	2/10/2015
	81
	BROOKFIELD ROAD
	KENMORE HILLS
	1,386

	18/11/2016
	481
	WYNNUM ROAD
	MORNINGSIDE
	101,200

	21/11/2016
	188 A
	FURSDEN ROAD
	CARINA
	126,700

	26/05/2017
	61 A
	PHOENIX STREET
	ROCHEDALE
	82

	15/03/2016
	110
	SCHOONER
	MANLY WEST
	5,007

	15/03/2016
	67
	COCKATOO PLACE
	ROCHEDALE
	3,693

	10/05/2017
	26
	ROCKFIELD ROAD
	DOOLANDELLA
	780

	15/03/2016
	45
	BERKSHIRE PLACE
	HEATHWOOD
	3,174

	2/10/2015
	124
	CULLEN AVENUE
	EAGLE FARM
	5,720

	15/03/2016
	171
	HARGREAVES ROAD
	MANLY WEST
	5,007

	26/05/2017
	271
	CANVEY ROAD
	UPPER KEDRON
	15,030

	26/05/2017
	62 A
	LOMOND
	UPPER KEDRON
	822

	21/11/2016
	120
	KEVPAT PLACE
	NUDGEE
	96,050

	18/11/2016
	111
	ARMISFIELD STREET
	DOOLANDELLA
	1,512

	26/05/2017
	161
	CANVEY ROAD
	UPPER KEDRON
	30,040

	26/05/2017
	54
	COOPER CRESCENT
	ROCHEDALE
	10,120

	6/02/2017
	25
	WHITELAW PLACE
	RICHLANDS
	1,174

	11/11/2015
	25
	BEECH STREET
	FERNY GROVE
	5,334

	26/05/2017
	73 A
	WINDSOR DRIVE
	UPPER KEDRON
	314

	26/05/2017
	271 A
	CANVEY ROAD
	UPPER KEDRON
	502

	18/11/2016
	5
	EVERGREEN PLACE
	DREWVALE
	634

	15/03/2016
	819 A
	CREEK ROAD
	CARINDALE
	1,002

	2/10/2015
	66
	WOODLAND STREET
	CARINDALE
	2,400

	2/10/2015
	79
	MCDERMOTT PARADE
	ROCHEDALE
	2,708

	10/05/2017
	572
	MILES PLATTING ROAD
	ROCHEDALE
	344

	26/05/2017
	344
	CANVEY ROAD
	UPPER KEDRON
	9,100

	21/11/2016
	146
	MEIERS ROAD
	INDOOROOPILLY
	13,480

	15/03/2016
	33
	CANOPUS STREET
	BRIDGEMAN DOWNS
	663

	19/01/2017
	35 A
	BURDETT STREET
	ALBION
	1,317

	17/02/2016
	876
	BLUNDER ROAD
	DOOLANDELLA
	101,479

	17/02/2016
	45
	PEACOCK STREET
	DOOLANDELLA
	101,479

	18/11/2016
	387
	CHURCH ROAD
	TAIGUM
	4,965

	18/11/2016
	30
	HAMPSTEAD STREET
	TAIGUM
	97

	2/10/2015
	125
	MESSINES RIDGE ROAD
	HOLLAND PARK WEST
	15,040

	2/10/2015
	7
	LOCKYER STREET
	WAKERLEY
	4,866

	16/11/2015
	236 D
	BALD HILLS ROAD
	BALD HILLS
	11,440

	18/11/2016
	191
	WECKER ROAD
	MANSFIELD
	1,876

	10/05/2017
	8
	INVERGARRY
	HEATHWOOD
	4,862

	26/09/2017
	36
	HARRIS CLOSE
	CANNON HILL
	5,459

	2/10/2015
	130
	CURTIN AVENUE
	HAMILTON
	4,028

	10/11/2015
	237
	GARDNER ROAD
	ROCHEDALE
	20,400

	19/01/2017
	28
	TAPSALL PLACE
	ALGESTER
	829

	26/09/2017
	45
	SANDPIPER STREET
	NUDGEE
	35,900

	11/11/2015
	14
	BEECH STREET
	FERNY GROVE
	383

	10/11/2015
	90
	OLD BLUNDER ROAD
	HEATHWOOD
	2,461

	21/11/2016
	80
	JACARANDA PLACE
	INDOOROOPILLY
	4,479

	10/05/2017
	12
	BLACKWOOD STREET
	ROCHEDALE
	4,189

	10/05/2017
	61
	MAJOR DRIVE
	ROCHEDALE
	624

	10/05/2017
	22
	AWARD CLOSE
	ROCHEDALE
	344

	10/05/2017
	1
	ARROSA STREET
	CALAMVALE
	220

	10/05/2017
	78
	MAJOR DRIVE
	ROCHEDALE
	6,941

	2/10/2015
	275
	CURTIN AVENUE
	EAGLE FARM
	35,940

	2/10/2015
	175
	FISON AVENUE
	EAGLE FARM
	5,846

	26/05/2017
	7
	OBRIST PLACE
	ROCHEDALE
	54,571

	10/05/2017
	38
	MAJESTIC CRESCENT
	HEMMANT
	2,867

	6/06/2016
	60
	PEPLOW STREET
	HEMMANT
	764

	10/11/2015
	110
	PREBBLE STREET
	ROCHEDALE
	13,430

	2/10/2015
	405
	LUTWYCHE ROAD
	WINDSOR
	79

	26/05/2017
	62
	LOMOND
	UPPER KEDRON
	35,020

	26/05/2017
	73
	WINDSOR DRIVE
	UPPER KEDRON
	10,870

	12/05/2017
	277
	MT NEBO ROAD
	UPPER KEDRON
	413,140

	2/10/2015
	351
	MACARTHUR AVENUE
	HAMILTON
	6,571

	2/10/2015
	214
	ASHGROVE AVENUE
	ASHGROVE
	14,360

	2/10/2015
	387
	LUTWYCHE ROAD
	WINDSOR
	1,016

	1/12/2016
	55
	FALKLAND STREET
	HEATHWOOD
	2,236

	18/11/2016
	489
	WYNNUM ROAD
	MORNINGSIDE
	16,280

	11/11/2015
	42
	PERSIMMON STREET
	FERNY GROVE
	513

	12/12/2016
	155
	STANNARD ROAD
	MANLY WEST
	10,990

	6/02/2017
	19
	WHITELAW PLACE
	RICHLANDS
	19,700

	26/05/2017
	100 A
	PHOENIX STREET
	ROCHEDALE
	219

	26/09/2017
	33
	PELION STREET
	BRIDGEMAN DOWNS
	770

	28/09/2017
	24
	MORNINGVIEW PLACE
	CARINDALE
	1,903

	21/11/2017
	39
	OASIS COURT
	FIG TREE POCKET
	771

	17/09/2018
	59
	MEATH CRESCENT
	NUDGEE
	1,812

	9/04/2019
	75
	NEIWAND STREET
	CALAMVALE
	1,685

	16/11/2018
	102
	RITCHIE ROAD
	PALLARA
	7,356

	15/06/2018
	8
	SUNBURY STREET
	PALLARA
	1,247

	22/11/2017
	295
	CANVEY ROAD
	UPPER KEDRON
	6,845

	22/11/2017
	295 A
	CANVEY ROAD
	UPPER KEDRON
	421

	28/11/2017
	18
	TALLOWWOOD STREET
	SEVEN HILLS
	10,910

	28/11/2017
	23
	GRIFFITH PLACE
	SEVEN HILLS
	2,500

	21/05/2018
	3028 C
	BEAUDESERT ROAD
	DREWVALE
	37,130

	15/06/2018
	51
	METROPLEX PLACE
	WACOL
	10,240

	17/09/2018
	127
	OLDFIELD ROAD
	SINNAMON PARK
	50,880

	9/07/2018
	97
	NEEDHAM PLACE
	BRIDGEMAN DOWNS
	6,964

	10/07/2018
	37
	HIBISCUS CLOSE
	ELLEN GROVE
	5,259

	15/06/2018
	33
	SUNBURY STREET
	PALLARA
	4,882

	18/06/2018
	232
	ENGLEFIELD ROAD
	OXLEY
	28,500

	15/06/2018
	1051
	BOUNDARY ROAD
	WACOL
	166,500

	15/06/2018
	52
	METROPLEX PLACE
	WACOL
	7,064

	15/06/2018
	40 A
	BARRACKS ROAD
	WACOL
	3,747

	15/06/2018
	9
	SUNBURY STREET
	PALLARA
	4,724

	22/06/2018
	23
	SAUNDERS CLOSE
	UPPER KEDRON
	7,151

	13/08/2018
	53
	OBERON ESPLANANDE
	HEMMANT
	5,700

	9/04/2019
	1
	MCKOY STREET
	COOPERS PLAINS
	4,201

	9/04/2019
	38
	KANSAS STREET
	BRIDGEMAN DOWNS
	2,468

	15/03/2016
	253
	TELEGRAPH ROAD
	FITZGIBBON
	517,950

	22/06/2018
	3 A
	SAUNDERS CLOSE
	UPPER KEDRON
	268

	4/05/2018
	62
	SANDI STREET
	OXLEY
	1,265

	18/11/2016
	113
	ROXWELL STREET
	ELLEN GROVE
	2,601

	28/09/2017
	48 A
	MORNINGVIEW PLACE
	CARINDALE
	6,731

	22/11/2017
	61
	CRIBB AVENUE
	MITCHELTON
	1,847

	21/05/2018
	3028 B
	BEAUDESERT ROAD
	DREWVALE
	4,408

	15/06/2018
	10
	CASSIDY CRESCENT
	BRIDGEMAN DOWNS
	5,746

	19/01/2018
	28
	AVINGTON STREET
	DOOLANDELLA
	541

	13/05/2019
	40
	KARMADEE PLACE
	BRACKEN RIDGE
	1,634

	18/06/2018
	30
	CASCADE PLACE
	UPPER KEDRON
	17,380

	22/11/2017
	89
	FALKLAND STREET
	HEATHWOOD
	186

	16/11/2018
	200
	MT COOT-THA ROAD
	MOUNT COOT-THA
	6,019,717

	17/07/2019
	49
	TAUNTON
	UPPER KEDRON
	257

	19/01/2017
	350
	MAIN BEACH ROAD
	PINKENBA
	918,000

	13/05/2019
	55
	METROPLEX AVENUE
	MURARRIE
	10,790

	23/01/2018
	21
	GOODENIA PLACE
	BRIGHTON
	129

	23/01/2018
	25 A
	HIGHLANDS DRIVE
	CALAMVALE
	175

	2/10/2015
	40
	MACQUARIE
	FITZGIBBON
	1,801

	17/04/2019
	14
	ANCASTER ROAD
	UPPER KEDRON
	555

	17/09/2018
	141 A
	CANVEY ROAD
	UPPER KEDRON
	1,525

	22/06/2018
	60
	WESTMINSTER BOULEVARD
	DOOLANDELLA
	56,340

	23/01/2018
	37
	FALKLAND STREET
	HEATHWOOD
	1,450

	23/01/2018
	8
	BIRYANI PLACE
	CALAMVALE
	755

	19/01/2018
	27
	HARMONY STREET
	CALAMVALE
	363

	2/10/2015
	30
	TASMAN BOULEVARD
	FITZGIBBON
	388

	28/09/2017
	23
	MORNINGVIEW PLACE
	CARINDALE
	1,627

	17/07/2019
	33
	TAUNTON
	UPPER KEDRON
	730

	9/04/2019
	22
	DOMINIC PLACE
	HEATHWOOD
	2,120

	9/04/2019
	41
	ROYAL CRESCENT
	ROCHEDALE
	1,574

	22/11/2017
	27
	SEAN STREET
	BOONDALL
	2,671

	22/11/2017
	31
	STURT PLACE
	UPPER KEDRON
	7,853

	30/11/2017
	28
	LANCASTER PLACE
	CHAPEL HILL
	2,660

	15/06/2018
	29
	NAPLES STREET
	BRACKEN RIDGE
	645

	12/10/2017
	51
	AVONDALE CRESCENT
	PARKINSON
	2,460

	15/06/2018
	1007
	BOUNDARY ROAD
	WACOL
	11,000

	19/01/2018
	32
	HARMONY STREET
	CALAMVALE
	1,198

	4/05/2018
	32
	SPLENDID CLOSE
	PALLARA
	1,919

	26/09/2017
	2
	VALANCE STREET
	OXLEY
	295

	9/04/2019
	7
	YORE PLACE
	BRACKEN RIDGE
	241

	15/06/2018
	887
	BOUNDARY ROAD
	WACOL
	27,990

	15/06/2018
	100
	AQUARIUM AVENUE
	HEMMANT
	2,000

	28/09/2018
	5
	WHISTLER PLACE
	PALLARA
	4,881

	9/04/2019
	47
	WILLOW WAY
	ROCHEDALE
	420

	15/06/2018
	52
	CASSIDY CRESCENT
	BRIDGEMAN DOWNS
	15,670

	18/06/2018
	30 A
	CASCADE PLACE
	UPPER KEDRON
	351

	15/06/2018
	12 A
	PALMERSTON CLOSE
	UPPER KEDRON
	199

	18/06/2018
	60
	BROCKMAN DRIVE
	UPPER KEDRON
	20,000

	21/05/2018
	3028
	BEAUDESERT ROAD
	DREWVALE
	242,600

	22/11/2017
	44 A
	BROCKMAN DRIVE
	UPPER KEDRON
	240

	21/05/2018
	35
	NURSERY PLACE
	RICHLANDS
	4,447

	4/05/2018
	14
	NURSERY PLACE
	RICHLANDS
	1,266

	22/11/2017
	125
	SANCTUARY DRIVE
	HEATHWOOD
	2,367

	22/11/2017
	42
	GLADYS STREET
	GREENSLOPES
	384

	5/10/2018
	5
	GREYLAG PLACE
	PALLARA
	2,708

	17/09/2018
	141
	CANVEY ROAD
	UPPER KEDRON
	13,370

	25/09/2018
	3
	DANIEL DRIVE
	ROCHEDALE
	1,428

	29/01/2019
	1
	HARBOROUGH STREET
	BRIDGEMAN DOWNS
	576

	14/01/2019
	4
	DERRER STREET
	MCDOWALL
	643

	9/04/2019
	41
	WHISTLER PLACE
	PALLARA
	1,974

	16/11/2018
	29
	WAGTAIL STREET
	THE GAP
	319

	16/11/2018
	58
	KITE STREET
	THE GAP
	333

	16/11/2018
	5
	BRILLIANT PLACE
	ROCHEDALE
	971

	16/11/2018
	10
	GODIVA AVENUE
	YEERONGPILLY
	14,920

	5/10/2018
	178 A
	VENNER ROAD
	YERONGA
	3,441

	16/10/2018
	23
	VINCENT CLOSE
	WYNNUM WEST
	3,000

	22/11/2017
	14 A
	BROCKMAN DRIVE
	UPPER KEDRON
	228

	22/11/2017
	43 A
	BROCKMAN DRIVE
	UPPER KEDRON
	162

	2/10/2015
	146
	GUMTREE STREET
	RUNCORN
	18,650

	17/09/2018
	64
	DEVRIES ROAD
	PALLARA
	2,698

	16/11/2018
	198
	SPLENDOUR STREET
	ROCHEDALE
	326

	9/04/2019
	75
	WHISTLER PLACE
	WILLAWONG
	1,029

	9/04/2019
	57
	WHISTLER PLACE
	PALLARA
	1,937

Submitted by Councillor Nicole Johnston (from meeting on 6 August 2019)
Q1.
Did Councillor Fiona Cunningham Coorparoo Ward, pay for her 2019‑20 Budget newsletter out of her Ward Budget? If so, what was the total cost for production and distribution?
A1.
Yes. $2,960.10.

Please note, this amount does not include all distribution costs as some have not yet been invoiced.
Q2.
If Councillor Cunningham did not pay for her Budget newsletter from her Ward Budget under whose Budget allocation was the newsletter funded? Please provide details of the relevant sections of the Council Budget or Councillors from whose Budget the costs were paid.
A2.
Please see response to Q1.
Q3.
Please provide a breakdown of the expenditure for the $478,000 allocated for Budget marketing of the 2019-20 Budget in the following table?
	Supplier Name
	Value of contract or work
	Description services
	Date contract/agreement for services commenced and timeframe

	
	
	
	

	
	
	
	

A3.

	Supplier Name
	Value of contract or work
	Description services
	Date contract/

agreement for services commenced and timeframe

	Tactical Directions
	$18,130.00
	Concept development, creative execution and roll-out
	Date commenced 29/05/2019

Date completed 18/06/2019

	Khemistry
	$19,485.00
	Video outputs
	Date commenced 06/06/2019

Date completed 16/06/2019

	IPG
	$36,957.00
	Unaddressed mail printing
	Date commenced 05/06/2019

Date completed 21/06/2019

	Australia Post
	$50,707.27
	Unaddressed mail distribution
	Date commenced 17/06/2019

Date completed 24/06/2019

	Clegg Media
	$335.00
	Queen Street Mall adshel poster printing and installation
	Date commenced 19/06/2019

Date completed 24/06/2019

	Zenith Optimedia
	$270,551.48
	Media planning and buying included The Courier-Mail, Sunday Mail, couriermail.com.au, brisbanetimes.com.au, U on Sunday magazine, Channel 7, ARN, Nova and SCA radio networks
	Date commenced 12/06/2019

Date completed 20/07/2019

	Facebook
	$14,451.00
	Facebook advertising
	Date commenced 12/06/2019

Date completed 30/06/2019

	YouTube
	$9,998.00
	YouTube pre-roll advertising
	Date commenced 14/06/2019

Date completed 30/06/2019

	Clegg Media
	$90.00
	Queen Street Mall adshel poster cost
	Date commenced 05/07/2019

Date completed 05/07/2019

	We Promote
	$71,750.00
	Digital And Social Media Channels
	Date commenced 17/06/2019

To be completed 31/08/2019

Submitted by Councillor Steve Griffiths (from meeting on 6 August 2019)
Q1.
Further to the answer provided to the 30 July Council meeting on the use of cab charge in the 2018/19 financial year (p.6 of Agenda for meeting 4597), please provide a breakdown of the dates and trips that comprised the $1,968.18 total attributed to Cr Owen.
A1.

	Councillor
	Date of Travel
	Travel From
	Travel To
	Total Amount

	Cr Angela Owen
	6/07/2018
	North Quay
	Exhibition
	$11.24

	Cr Angela Owen
	7/07/2018
	Home
	Brisbane Airport
	$62.27

	Cr Angela Owen
	15/07/2018
	Brisbane Airport
	Wynnum
	$68.25

	Cr Angela Owen
	20/07/2018
	North Quay
	Roma Street
	$15.02

	Cr Angela Owen
	24/07/2018
	City
	Valley
	$12.29

	Cr Angela Owen
	24/07/2018
	Valley
	North Quay
	$8.93

	Cr Angela Owen
	18/08/2018
	Petrie Tce
	North Quay
	$10.50

	Cr Angela Owen
	30/08/2018
	Hospital
	Valley
	$59.96

	Cr Angela Owen
	30/08/2018
	Hospital
	Robertson
	$57.75

	Cr Angela Owen
	7/09/2018
	Hospital
	Runcorn
	$29.19

	Cr Angela Owen
	13/09/2018
	Robertson
	Southbank
	$49.56

	Cr Angela Owen
	13/09/2018
	Southbank
	Robertson
	$48.30

	Cr Angela Owen
	20/09/2018
	Robertson
	Southbank
	$49.46

	Cr Angela Owen
	20/09/2018
	Southbank
	Robertson
	$47.46

	Cr Angela Owen
	25/09/2018
	Robertson
	Southbank
	$49.14

	Cr Angela Owen
	25/09/2018
	North Quay
	Robertson
	$60.27

	Cr Angela Owen
	28/09/2018
	Robertson
	Boondall
	$140.70

	Cr Angela Owen
	28/09/2018
	Hospital
	Robertson
	$140.81

	Cr Angela Owen
	29/09/2018
	Hospital
	South Brisbane
	$56.49

	Cr Angela Owen
	30/09/2018
	Hospital
	Robertson
	$62.48

	Cr Angela Owen
	15/10/2018
	Robertson
	City
	$67.83

	Cr Angela Owen
	15/10/2018
	Valley
	Robertson
	$63.53

	Cr Angela Owen
	25/10/2018
	North Quay
	Brisbane
	$8.40

	Cr Angela Owen
	25/10/2018
	City
	City
	$9.87

	Cr Angela Owen
	6/11/2018
	Brisbane
	Roma Street
	$10.19

	Cr Angela Owen
	29/11/2018
	Heathwood
	South Brisbane
	$107.31

	Cr Angela Owen
	29/11/2018
	South Brisbane
	Heathwood
	$94.50

	Cr Angela Owen
	7/12/2018
	South Brisbane
	Heathwood
	$115.50

	Cr Angela Owen
	7/12/2018
	Suburbs
	South Brisbane
	$12.39

	Cr Angela Owen
	7/12/2018
	Heathwood
	North Quay
	$115.50

	Cr Angela Owen
	27/01/2019
	Hospital
	Brisbane
	$9.56

	Cr Angela Owen
	31/01/2019
	Heathwood
	Boondall
	$163.64

	Cr Angela Owen
	31/01/2019
	Boondall
	Heathwood
	$141.17

	Cr Angela Owen
	5/02/2019
	City
	Roma Street
	$4.52

	Cr Angela Owen
	5/02/2019
	Roma Street
	North Quay
	$4.20

	
	Total
	
	
	$1,968.18

Please note, some locations provided are logged by the cab driver and may not reflect the specific location.

Q2.
Please list the patronage numbers for each of Brisbane’s Libraries over the last three years.
A2.

	
	2016-17
	2017-18
	2018-19

	Annerley Library
	 37,131
	 35,859
	 32,857

	Ashgrove Library
	 216,875
	 234,290
	 232,965

	Banyo Library
	 71,259
	 68,440
	 69,443

	Bracken Ridge Library
	 107,901
	 102,249
	90,089

(Impacted by construction of new library from January 2019)

	Brisbane Square Library
	 592,277
	 591,048
	 604,244

	Bulimba Library
	 101,902
	 103,322
	 104,117

	Carina Library
	 49,999
	 51,252
	 52,347

	Carindale Library
	 532,219
	 530,033
	 511,291

	Chermside Library
	 344,373 (New facility completed March 2017)
	 544,846
	 542,948

	Coopers Plains Library
	 125,618
	 131,288
	 133,018

	Corinda Library
	 70,591
	 78,340
	 84,185

	Everton Park Library
	 52,753
	 51,030
	 47,984

	Fairfield Library
	 137,547
	 132,869
	 132,214

	Garden City Library
	529,651
	522,144
	526,685

(Library impacted by closure period for relocation to new site July 2019)

	Grange Library
	 177,756
	 173,434
	 170,098

	Hamilton Library
	 69,106
	 65,753
	 64,243

	Holland Park Library
	 110,540
	 114,657
	 112,733

	Inala Library
	 222,858
	 194,751
	 176,002

	Indooroopilly Library
	 486,310
	 481,768
	 479,117

	Kenmore Library
	 297,020
	 286,652
	 282,101

	Mitchelton Library
	 163,980
	 144,967
	 127,771

	Mt Coot-tha Botanic Gardens Library
	 28,824
	 30,034
	 28,594

	Mt Gravatt Library
	 58,753
	 62,022
	 60,049

	Mt Ommaney Library
	 181,901
	 173,485
	 162,372

	New Farm Library
	 116,759
	 107,000 (Refurbishment included reduced services and closure period 2019)
	 150,192

	Nundah Library
	100,734
	 91,290
	 92,663

	Sandgate Library
	 64,230
	 60,871
	 58,868

	Stones Corner Library
	 48,104
	 49,611
	 52,408

	Sunnybank Hills Library
	 462,905
	 458,318
	 465,139

	Toowong Library
	 253,439
	 244,709
	236,631 (Refurbishment included closure period and reduced services June 2019)

	West End Library
	 35,218
	 35,651
	 35,492

	Wynnum Library
	 319,589
	 315,805
	 306,647

	Zillmere Library
	 64,470
	 57,620
	 56,537

Q3.
Since the beginning of the new school term Council officers have been warning and issuing infringement notices for parking offences around Forest Lake State School, Grand Avenue State School and Durack State School. Please advise the number of warnings and infringement notices that were issued by Council officers.
A3.
Ten verbal warnings. Nine penalty infringement notices.
RISING OF COUNCIL:

6.08pm.

PRESENTED:

and CONFIRMED

[image: image2.emf]

 CHAIR
Council officers in attendance:

Jade Stopar (Senior Council and Committee Officer)

Ronda Tunguz (Acting Council and Committee Officer)

Billy Peers (Personal Support Officer to the Lord Mayor and Council Orderly)

[image: image3.jpg]

[image: image4.png]

[image: image5.jpg]BRISBANE CITY

Dedicated to a better Brisbane

