[image: image1.jpg]N \ g el Bbgiin g it ORAS N AR 74P
il o Si L Bt R VTSNS A e "‘_':*ﬂ"-nm-w’\: o ._:::?

B gt ' ”~
y - ’ " wié
o 4 -~ tfen b vl B XSk st o s SR : ¢ r:


[image: image2.jpg]


[image: image3.jpg]


[image: image4.jpg]LPSC


Table of Contents
1. 
Community Strategic Plan Components
 3
2. 
Corporate Planning Strategy
 4
3. 
Community Vision & Mission Statements
 5
4.
The Need for a New Revenue path
 6
5.
Strategic Programs including budgets
 11

 1.
Policy, Strategy and Finance
12

 2.
Environmental Services
 17

 3.
Community Services  
 23

 4.
Economic Development……………..…………………………………………………………27

 5.
Technical Services
 30
6. 
Capital Budgets 2014/15 -2017/18
 34
[image: image5.jpg]


1. Community Strategic Plan Components
The Long Term Community Strategic Plan is the highest-level plan that a council will prepare. The Community Strategic Plan identifies the long-term aspirations our communities want to see delivered in the Shire. The Strategic Plan stretches over the next ten years, identifying the outcomes and long term strategic responses needed to achieve the agreed directions. 

While council has a custodial role in initiating, preparing and maintaining the Community Strategic Plan on behalf of the community, it is not wholly responsible for its implementation. Other partners, such as State agencies and community groups may also be engaged in delivering the long-term objectives of the plan.
The Four-Year Delivery Program links the ‘planning’ in the long term Strategic Plan with the ‘implementing’ in the annual Operational Plan. It is the strategic document that guides the organisation’s work program over the Councillors’ four year term. The Delivery Program sets out clear priorities, ongoing activities and specific actions Council will undertake, within its responsibilities and capacity, towards achieving the communities’ outcomes.

The Annual Operational Plan is the ‘implementing’ part of Council’s key strategic documents, and outlines all of Council’s services. All services deliver a range of ongoing service activities, and may also identify specific tasks to be undertaken in the year ahead. Both ongoing activities and specific tasks contribute to the implementation of Council’s Delivery Program.

The Community Strategic Plan provides a vehicle for expressing long-term community aspirations. However, these will not be achieved without sufficient resources – time, money, assets and people – to actually carry them out. The Resourcing Strategy consists of three components:

1. Long Term Financial Planning 

2. Workforce Management Planning 

3. Asset Management Planning 

The Resourcing Strategy explains how the organisation will meet its obligations now and in the future, taking into account our workforce, our finances and our assets. The Resourcing Strategy enables us to deliver our services to the community in the most sustainable way.

The Community Engagement Strategy outlines how Council will engage with its communities and relevant stakeholders in developing and finalising the Community Strategic Plan. Over time it will be reviewed to outline how Council will ensure regular engagement and discussion with our communities about their needs and aspirations for the Shire.

At the end of the Council Term, Council must provide a detailed Report on how it achieved the priorities in the Delivery Program over its four year term.
2. Corporate Planning Strategy
[image: image6.jpg]o
Q.oco'"munit‘l o &
0mic peve\o®

Government and
Community Other Agencies

N 4

\

/ Delivery Program - Four Year \

Financial Resources Physical Resources Human Resources

N e

\


[image: image7.png]


3. Community Vision and Mission Statements

[image: image8.jpg]Ty

K

Ha,

0
<


Vision

That the Liverpool Plains Shire area achieves higher levels of growth and generates improved quality of life through expanded opportunities for economic and social development being realised within an environmentally and financially sustainable framework.


Mission
To achieve the vision through a proactive community focus delivering best value and practice services that are recognised by the community for their quality and positive impact on development.


4.
The Need for a New Revenue Path

Background
There have been a number of reviews of Local Government in recent years highlighting the financial problems of Local Government and the backlog of infrastructure works. The Independent Local Government Review Panel Report also highlights the need for Council’s to maximise their own source income and taxation revenue or risk being amalgamated with other councils. This has been difficult for Councils to do as rate pegging has been in force in NSW for decades and is not imposed on councils in any other Australian State.
At the same time the NSW Treasury Corp reviewed the last three years’ financial statements of all councils and determined that this Council was financially weak with a negative outlook. Community surveys over the last ten years all show that the number one priority of residents by far, is for improved roads throughout the shire.
Proposed Rate Increase
For these reasons, Council is proposing a permanent 12.5% rate increase effective from July 2014 and then ongoing. This 12.5% increase is comprised of the continuation of an expiring Special Rate Variation of 6.5% which ends in June 2014, a 2.3% rate pegging increase and a further 3.7% to be spent reducing Council’s road infrastructure backlog. 
The increase will also assist Council in being financially sustainable in the longer term and reduce our chances of being amalgamated with neighbouring councils. The increase does not apply to water, sewer and waste charges.
However this increase is still not enough to ensure the future financial sustainability of Council and a further scenario of two more special rate variations of 13% each in 2016/17 and 2018/19 is detailed in the long term financial plan (Scenario 3). It is not being proposed at this time due to a review being undertaken of the redistribution of Federal Government financial assistance grants from metropolitan councils to rural/remote councils which do not have the same populations and revenue raising abilities as their city cousins. If this occurs Council may not need any further Special Rate Variations as proposed in Scenario 3, however the situation will be monitored over the next two years.

Council has consulted extensively with the community over this proposed increase including distributing a newsletter to all residents, conducting an independent community survey of 200 households, holding public meetings, consulting village development committees, media interviews and seeking comments on Council’s Facebook and Twitter. Results of this consultation are detailed in the Community Strategic Plan document.
Impacts of Decrease/Increase on Residents

Scenario 1 in the Long Term Financial Plan shows the impact of no special rate increase being sought. Rates would reduce by the 6.5% expiring Special Rate Variation and then increased by the allowable rate pegging figure of 2.3% - a corresponding reduction would also occur in road expenditure to offset the loss of rate income leading to a further expansion of the infrastructure backlog.
The impact of a 6.5% rate decrease and then a 2.3% rate peg increase in 2014/15, on the average rate in the main categories, is shown below:

4.
The Need for a New Revenue Path Cont’d
	CATEGORY
	YEARLY DECREASE 
	WEEKLY DECREASE 

	Quirindi Business
	$84
	$1.61

	Werris Creek Business
	$32
	$0.62

	Village Business
	$32
	$0.62

	Quirindi  Residential
	$26
	$0.50

	Werris Creek Residential
	$19
	$0.37

	Village Residential
	$18
	$0.35

	Rural Residential
	$29
	$0.56

	Farmland
	$139
	$2.68


In Scenario 2 the impact of a 12.5% rate increase on the average rate in the main categories is shown below:

	CATEGORY
	YEARLY INCREASE 
	WEEKLY INCREASE 

	Quirindi Business
	$261
	$5.03

	Werris Creek Business
	$99
	$1.90

	Village Business
	$100
	$1.94

	Quirindi  Residential
	$82
	$1.57

	Werris Creek Residential
	$60
	$1.15

	Village Residential
	$57
	$1.09

	Rural Residential
	$90
	$1.74

	Farmland
	$436
	$8.39


As can be seen above in Scenario 2 the increases per week equate in most cases to the cost of a cup of coffee or less. The business and farmland rates are also tax deductible so the impact is even less in those categories. These increases are considered to be reasonable when looking at a resident’s capacity to pay, the benefits to be received through increased roadwork upgrades and the higher level of average residential rates imposed by neighbouring Councils.

4.
The Need for a New Revenue Path Cont’d
For Scenario 3 the impact on average rates in 2018/19 – year 5 would be as follows:

	CATEGORY
	5 YEAR NET INCREASE 
	WEEKLY INCREASE in Year 5 

	Quirindi Business
	$1096
	$21.08

	Werris Creek Business
	$414
	$7.97

	Village Business
	$422
	$8.12

	Quirindi  Residential
	$342
	$6.58

	Werris Creek Residential
	$251
	$4.83

	Village Residential
	$237
	$4.56

	Rural Residential
	$379
	$7.28

	Farmland
	$1,827
	$35.13


Scenario Assumptions
The Long Term Financial Plan presents three scenarios:

Scenario 1 – Base Case with no Special Rate Variation approved

This is the financial forecast based on the revised 2013/14 budget, indexed for forecast movements in the major income and expenditure areas for every year out to 2023/24.

The key assumptions are:

· Rates increased by 2.3% in 2014/2015 then by 3.0% p.a thereafter

· Rates income reduced in 2014/15 and onwards due to cessation of existing Special Rate Variation of 6.5%
· Fees, charges and other revenue increased by 3.0% p.a
· Investment Return = 4.0% p.a.
· Employee Costs increased by 3.0% p.a.
· Electricity, Insurance and Other Expenses increased by  3.0% p.a
· Materials & Contracts increased by 3.0%

The Base Case financial position places great strain on maintaining the current levels of service to ratepayers with Council going into deficit budgets due to the loss in rate income from the Special Rate Variation. This scenario does not address Council’s long term financial sustainability or the continued deterioration of Council’s infrastructure assets, with projections under Council’s Asset Management Plans of ongoing deterioration in asset levels, whereas Scenarios 2 and 3 attempt to address this.

4.
The Need for a New Revenue Path Cont’d
Scenario 2 – Continuation of the existing special rate variation of 6.5% plus an additional 3.7% plus 2.3% rate pegging from 2014/15.
This is the financial forecast based on the revised 2013/2014 budget, indexed for forecast movements in the major income and expenditure areas for every year out to 2023/24.

The key assumptions are:

· Rates permanently increased by 12.5% in 2014/2015 (special rate variation of 10.2% plus rate pegging increase of 2.3%) then by 3.0% p.a from 2015/16 onwards
· Fees, charges and other revenue increased by 3.0% p.a.
· Investment Return = 4.0% p.a
· Employee Costs increased by 3.0% p.a.
· Electricity, Insurance and Other Expenses increased by 3.0% p.a.
· Materials & Contracts increased by 3.0% p.a.
Under this scenario, Council will continue working towards a surplus budget before capital grants & contributions, while maintaining much needed funding for capital infrastructure which will continue to slow the rate of deterioration of the asset network.

Scenario 3 – Total rates income has been increased to achieve the income necessary to raise the quality of all Council assets to a satisfactory standard and to fully fund depreciation expenses.

This is the financial forecast based on the revised 2013/2014 budget, indexed for forecast movements in the major income and expenditure areas for every year out to 2023/2024.

The key assumptions are:
· Rates increased by 12.5% in 2014/2015 (2.3% rate pegging increase plus 10.2% p.a special rate variation) then by 13.0% p.a  from 2016/17 (3.0% rate pegging plus 10.0% special rate variation) then by another 13% from 2018/19 (3.0% rate pegging plus 10.0% special rate variation) and then by 3% onwards from 2019/20.  All increases are permanent and are not for a fixed period.
· Fees, charges and other revenue increased by 3.0% p.a
· Investment Return  = 4.0% p.a
· Employee Costs increased by 3.0% p.a
· Electricity, Insurance and Other Expenses increased by 3.0% p.a
· Materials & Contracts increased by 3.0% p.a

Under this scenario rates income has been increased over a 5 year period 52.4% to fund the additional expenditure required to bring all Council assets up to a satisfactory level, to fully fund the depreciation expense and to maintain service levels as requested by the community. %

4.
The Need for a New Revenue Path Cont’d
Funds Raised To Be Spent on Capital Works
Scenario 2 excluding the rate peg increase will raise an additional $604,000 from year one and this will be spent on various capital works over the next four years as detailed in Section 6.
Past Improvements and Cost Containment Measures
Council has made a number of expenditure reductions in its 2013/14 Budget including making two full time positions redundant, not replacing council vehicles and reducing costs throughout departments to the tune of $325,000 which is equivalent to a 5 % rate increase. In addition, in October 2013, Council engaged the YMCA to operate the Quirindi Recreation Centre and two swimming pool complexes with the hope that it will in the future reduce running costs to be paid by Council.
Following a strategic examination of service levels over the next 18 months by management further cost savings of $471,000 were identified during the public exhibition period of this plan and subsequently adopted by Council at the Special Council Meeting held 5th February 2014. These savings included 3 redundancies and a further 4 positions lost through natural attrition among various other cost reductions and fee increases. 
Other measures to reign in costs and generate further revenue include Council  staff developing a suite of multi award winning Tr@ceR data management and property tracking programs which have been sold to numerous other Councils with the profits being utilised to upgrade the Administration Centre customer service areas, toilets and foyer thus saving ratepayers this cost.

Council is also looking at resource sharing with other organisations and councils to generate cost savings and has recently entered into a water and sewer alliance with other Namoi Councils.  Council is a member of various organisation such as the Weight of Loads Roads Group, Northern Inland Weeds Advisory Council, Central Northern Libraries, North West Regional Community Care, Liverpool Ranges Rural Fire Service,  New England North West Arts Group, Namoi Regional Waste Group, New England North West Tourism, Kamilaroi Highway Group, Local Government Procurement for the purchase of goods and services, etc,  which all share costs and information and therefore reduce the cost burden on ratepayers .
Many volunteers are encouraged and assisted by Council to undertake parks and cemetery maintenance or work at the Royal Theatre, Australian Railway Museum, Visitor Information Centre, Libraries and Home and Community Care. This volunteer work saves ratepayers over $200,000 per annum.
Council’s Asset Management Plans are also being refined each year and it is anticipated further cost savings with regard to depreciation expense can be made along with the disposal of some unwanted land and building assets which will further reduce maintenance costs and depreciation expenses.

5.   Strategic Programs
The Four-Year Delivery Program links the ‘planning’ in the Long Term Community Strategic Plan with the ‘implementing’ in the Annual Operation Plan, setting out clearly the actions and activities Council will be undertaking in a four year program to deliver, or work towards achieving, Council’s longer term strategic directions. The Delivery Program is important in making sure that all of Council’s services and programs remain focussed on delivering the agreed long-term outcomes for The Shire.

The following Programs are aligned with Council’s portfolio governance and committee systems and address four main themes:

1. Social – a socially mixed community characterised by diversity of income, age, culture, housing tenure, etc and there are opportunities to move freely through life’s cycles without the need to relocate
2. Environmental – ecologically balanced with impacts from human activity being accommodated without degradation to the environment
3. Economic – diverse employment opportunities exist which underpin a quality of life matched with community prosperity expectations
4. Governance – participative and open local government, strong leadership and stewardship and ensuring sound infrastructure with facilities and services matched to community needs.
The various strategies and actions within the programs are linked to Council’s Guiding Principles and to the State and Regional Plan Goals and Priorities. The State Plan can be found on the NSW Government website: 

<www.nsw.gov.au/stateplan/pdf/Summary_complete.pdf>
See also the New England North West Regional Action Plan on that website.

For the Regional Development Australia Northern Inland Plan go to:

<www.rdani.org.au/our-region/regional-plan.php>
Council also consulted the NSW Government’s State of the Catchment Report 2010 for the Namoi and the Namoi 2030 Regional Resource Strategy.
Program 1:
Policy, Strategy and Finance

Vision Statement

Participative and open local government for the Liverpool Plains Shire community and effective management and service delivery achieved by:

· Council exercising leadership

· Consulting with the community as necessary in the development of operational, social, environmental and economic policies

· Making open, fair and equitable decisions in the public interest

· Delivering and providing high quality services and facilities 

· Monitoring and measuring Council financial performance.

Objectives

1. To be satisfied that Council’s stewardship of the area is in the best public interest through leadership, care and responsibility, efficiency in service delivery and proper custody of public assets in conjunction with processes of consultation.

2. To ensure the good management and governance of the Shire and the wellbeing of its residents and to develop and apply model policies for the effective delivery of core business activities.
3. To observe the statutory requirements of the Local Government Act and other relevant legislation
Main Council Functions in this Program Area:

· Administration

· Policy Development

· Strategic Planning

· Finance and Audit

· Payroll/Human Resources

· Information Technology

· Roads and Maritime Services Agency

The Community’s Vision for this Program.
During the community engagement process leading to the development of the Community Strategic Plan, the community identified the following priority areas that Council should focus on over the next 10 years:

· Financial management and sustainability

· Opportunities to participate in council decision making
· Communication with the community.
Council will continue to undertake independent community surveys to analyse any trends in the responses from the community over time. This will enable Council to measure the effectiveness of the implementation of its strategies in the Community Strategic Plan.

In order to address the above issues and challenges Council has a number of strategies as detailed in the following tables.
	STRATEGY 1.1
	Ensure residents have the opportunity to have a say on important issues

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.1.1
	Periodically review community engagement strategy
	Community engagement strategy reviewed
Percentage satisfaction in community survey
	Annually

Bi-annually
	MANEX, Council

MANEX

	1.1.2
	Councillors to be available for community members to raise issues
	No reasonable complaints from members of the public about access
	Ongoing
	Executive Assistant

Councillors

	1.1.3
	Council to have a greater presence in outlying areas
	At least two committee/council meetings held each year  in other locations in the shire
	Annually
	Executive Assistant

Council


	STRATEGY 1.2
	Foster and support community leadership and encourage innovation

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.2.1
	Develop scholarships for young people to foster leadership.
	Youth scholarships available and committee established.
	Annually
	Community Committee

Director Economic and Community Development

	1.2.2
	Promote volunteering and develop partnerships with community leaders

Hold volunteer appreciation function
	Volunteers sought for community purposes and supported by council.

Meetings held with community  representative groups
	Ongoing

Annually
	Director Economic and Community Development

General Manager

	1.2.3
	Improve the efficiency and transparency of council processes
	Independent Internal Auditor engaged to review all council processes and report to Council
	Annually
	Internal Audit Committee

	1.2.4
	Encourage staff to be innovative
	Funds/efficiencies generated from staff innovation, eg Tr@ceR, quarry extraction
	Ongoing
	General Manager, staff


	STRATEGY 1.3
	Advocate for an increase in the resources committed by the Federal and State Governments to Local Government and Liverpool Plains Shire Council in particular for infrastructure

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.3.1
	Council will advocate strongly for improved funding to Local Government by lobbying Local Members of Parliament, and supporting Namoi Councils and LGSA proposals
	Quantum of additional resources allocated to Council as a result of lobbying
	Ongoing
	Council


	STRATEGY 1.4
	Seek Constitutional recognition of local government to enable direct funding from the Commonwealth

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.41
	Council will actively support constitutional recognition of local government via media campaigns in conjunction with the ALGA
	Local Government is recognised in the constitution after the next Referendum
	To be confirmed
	Council


	STRATEGY 1.5
	Demonstrate accountability, good customer service, transparency and ethical conduct

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.5.1
	Provide relevant staff training and offer competitive working conditions and remuneration
	Council performance in these areas  against benchmark in Annual Employee Survey

	Ongoing
	MANEX

	1.5.2
	Ensure decision making processes are fair, open and equitable
	Council recognised as a transparent, accountable and ethical organisation
	Ongoing
	Council, MANEX

	1.5.3
	Ensure staff respond to all forms of customer requests in a timely manner
	Level of satisfaction in community survey for customer service
	Ongoing
	MANEX


	STRATEGY 1.6
	Increase the number of female councillors and management staff

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.6.1
	Promote the need for greater gender equity on councils via media outlets, newsletters and community forums
	Female staff and councillors as a percentage of total staff and councillors
	Every four years for councillors; ongoing for staff
	MANEX, Councillors


	STRATEGY 1.7
	Explore options for an enhanced local government sector as detailed in the NSW Government’s Destination 2036 Action Plan

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.7.1
	Discuss resource-sharing opportunities with Namoi Councils
	Discussions held – opportunities developed

	Ongoing
	MANEX

	1.7.2
	Contribute to Regional Action plans that link with the State Plan
	Regional Plans contributed to


	Ongoing
	MANEX

	1.7.3
	Determine relevance of other key activities in Action Plan
	Other key activities in the Action Plan implemented where relevant
	By 30th June 2015
	MANEX

	STRATEGY 1.8
	Enhance the financial sustainability of Council

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	1.8.1
	Develop long term financial plans that improve council’s financial position
	LTFP developed and reviewed 
	Annually
	Director Corporate Services, Council


	General (Unattached) Income
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	10,227,894
	10,534,730
	10,850,780
	11,226,290

	Operating Expenses
	0
	0
	0
	0

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	10,227,894
	10,534,730
	10,850,780
	11,226,290

	Capital Expenditure
	0
	0
	0
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	10,227,894
	10,534,730
	10,850,780
	11,226,290

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	10,227,894
	10,534,730
	10,850,780
	11,226,290


	Governance 
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	6,700
	6,900
	7,110
	7,320

	Operating Expenses
	(442,680)
	(456,000)
	(519,740)
	(483,890)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(435,980)
	(449,100)
	(512,630)
	(476,570)

	Capital Expenditure
	0
	(14,000)
	0
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(435,980)
	(463,100)
	(512,630)
	(476,570)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(435,980)
	(463,100)
	(512,630)
	(476,570)

	General Manager's Office
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	78,200
	90,550
	93,270
	106,070

	Operating Expenses
	(436,220)
	(460,160)
	(474,920)
	(500,180)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(358,020)
	(369,610)
	(381,650)
	(394,110)

	Capital Expenditure
	0
	0
	0
	(5,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	1
	2
	3

	Net Result After Capital and Reserve Transfers
	(358,020)
	(369,609)
	(381,648)
	(399,107)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(358,020)
	(369,609)
	(381,648)
	(399,107)

	Corporate Services
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	594,780
	612,110
	629,940
	648,310

	Operating Expenses
	(2,266,799)
	(2,334,729)
	(2,403,797)
	(2,488,106)

	Capital Income
	40,000
	0
	0
	0

	Operating Result before Capital
	(1,632,019)
	(1,722,619)
	(1,773,857)
	(1,839,796)

	Capital Expenditure
	(81,500)
	(100,000)
	(80,500)
	(98,500)

	Transfer to Reserves
	(34,780)
	(35,830)
	(46,900)
	(38,010)

	Transfer from Reserves
	0
	70,000
	10,000
	30,000

	Net Result After Capital and Reserve Transfers
	(1,748,299)
	(1,788,449)
	(1,891,257)
	(1,946,306)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(1,748,299)
	(1,788,449)
	(1,891,257)
	(1,946,306)


Program 2:
Environmental Services

Vision Statement

A quality environment for the community of Liverpool Plains Shire achieved by:

· Enhancing and protecting the social, environmental, economic, heritage and physical wellbeing of the community

· Contemporary land use planning and assessment

· Effective management and minimisation of waste collection and disposal.
Objectives
1. To develop strategies that facilitates growth and guide Council toward ecological sustainability through responsible management of both the natural and built environments.

2. To be recognised as a leader in environmental management.
Main Council Functions in this Program Area:
· Building and Development Control

· Law Enforcement

· Public Health

· Natural Resource Management

· Waste Management

· Emergency Services/Animal Control

· Land Development

· Heritage

The Community’s Vision for this Program.
During the community engagement process leading to the development of the Community Strategic Plan, the community identified the following priority areas that Council should focus on over the next 10 years:

· Aware of the environment and infrastructure impact of mining

· Environmental sustainability

· Housing Development

· Management of development

· Enforcing regulations and control over residential animals

· Waste services.
Council will continue to undertake independent community surveys to analyse any trends in the responses from the community over time. This will enable Council to measure the effectiveness of the implementation of its strategies in the Community Strategic Plan.

In order to address the above issues and challenges Council has a number of strategies as detailed in the following tables.
	STRATEGY 2.1
	Support and develop programs which protect and enhance the Shire’s natural environment and ‘rural’ character

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.1.1
	Undertake creek clearing projects.
	Projects undertaken, health of rivers and creeks improved
	Ongoing
	Director Environmental Services

	2.1.2
	Seek grant funding opportunities.
	Grants received
	Ongoing
	Director Environmental Services

	2.1.3
	Ensure LEP and DCP protects rural areas
	LEP and DCP adequately protect the environment, rural character maintained
	Ongoing
	Director Environmental Services

	2.1.4
	Undertake statutory functions in weed control
	People made aware of new and emerging weeds
	Ongoing
	Director Environmental Services

	STRATEGY 2.2
	Ensure that environmental and development standards satisfy community needs and aspirations

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.2.1
	Council will review its LEP every 5 years
	LEP reviewed
	By 2015/16
	Director Environmental Services. Council

	2.2.2
	The development control plan will be reviewed and implemented to provide guidance for the sustainable development of the Shire

	DCP reviewed
Level of community satisfaction in surveys for management of development
	Ongoing
Bi-annual 
	Director Environmental Services, Council

	STRATEGY 2.3
	Assist in the provision of infrastructure and resources associated with the emergency services requirements of The Shire

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.3.1
	Provision of funding and accommodation in annual operational plans for RFS, VRA and SES
	Level of community satisfaction in surveys for emergency services compared to benchmark
	Bi-annual
	Director Environmental Services

	2.3.2
	A comprehensive emergency management response and capacity Plan will be developed through the EMPlan
	EMPlan developed and reviewed in conjunction with agencies such as NSW FB, NSW RFS, SES, VRA, Police and Department of Health.
	By June 2014 and then ongoing
	Director Environmental Services

	STRATEGY 2.4
	Council uses its resources wisely to reduce its ecological footprint

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.4.1
	Implement results of water, waste and energy audits from Namoi towards a sustainable future project when funding permits
	Council’s ecological footprint is smaller.
	Ongoing to 2015/16
	MANEX


	STRATEGY 2.5
	Council will work for the retention, restoration and protection of the Shire’s heritage

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.5.1
	Complete a community heritage plan
	Heritage Plan completed
	By June 2014
	Director Environmental Services


	STRATEGY 2.6
	Ensure the importance of the black soil Liverpool Plains to agricultural production and wealth of the Shire, Region and State will be recognised

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.6.1
	Advocate for protection of black soil plains and water aquifers from mining & gas extraction
	Mining and gas approvals do not allow encroachment on the black soil plains
Aquifers Protected
	Ongoing
	Council 


	STRATEGY 2.7
	Ensure best practice principles are adopted for waste management and recycling

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	2.7.1
	Provide waste resource services and facilities


	Level of community satisfaction in surveys and compared to benchmarks
	Bi-annual
	Director Environmental Services

	2.7.2
	Increase education to community on benefits of recycling.
	Education program implemented

Waste to Art Program implemented
	Ongoing
Annually
	Director Environmental Services

	2.7.3
	Develop a waste management strategy
	Waste management strategy developed
	By June 2014
	Director Environmental Services


	Environmental 
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	91,190
	93,680
	96,250
	98,910

	Operating Expenses
	(678,430)
	(718,030)
	(773,080)
	(742,830)

	Capital Income
	34,200
	35,300
	36,400
	37,500

	Operating Result before Capital
	(553,040)
	(589,050)
	(640,430)
	(606,420)

	Capital Expenditure
	0
	(2,500)
	0
	(5,000)

	Transfer to Reserves
	(34,200)
	(35,300)
	(36,400)
	(37,500)

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(587,240)
	(626,850)
	(676,830)
	(648,920)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(587,240)
	(626,850)
	(676,830)
	(648,920)

	Public Health
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	10,870
	11,200
	11,540
	11,890

	Operating Expenses
	(23,082)
	(23,542)
	(24,022)
	(24,502)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(12,212)
	(12,342)
	(12,482)
	(12,612)

	Capital Expenditure
	0
	0
	(10,000)
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(12,212)
	(12,342)
	(22,482)
	(12,612)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(12,212)
	(12,342)
	(22,482)
	(12,612)

	Built Environment
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	58,800
	60,560
	62,380
	64,260

	Operating Expenses
	(34,740)
	(35,780)
	(36,850)
	(37,950)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	24,060
	24,780
	25,530
	26,310

	Capital Expenditure
	0
	0
	0
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	24,060
	24,780
	25,530
	26,310

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	24,060
	24,780
	25,530
	26,310


	Natural Resources
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	93,270
	96,060
	98,940
	101,900

	Operating Expenses
	(220,580)
	(227,440)
	(234,780)
	(240,040)

	Capital Income
	0
	6,000
	0
	0

	Operating Result before Capital
	(127,310)
	(125,380)
	(135,840)
	(138,140)

	Capital Expenditure
	0
	6,000
	0
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(127,310)
	(119,380)
	(135,840)
	(138,140)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(127,310)
	(119,380)
	(135,840)
	(138,140)

	Waste Management
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	1,323,100
	1,362,770
	1,403,670
	1,445,780

	Operating Expenses
	(1,249,980)
	(1,303,480)
	(1,339,040)
	(1,375,640)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	73,120
	59,290
	64,630
	70,140

	Capital Expenditure
	(110,000)
	(110,000)
	(70,000)
	(610,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(36,880)
	(50,710)
	(5,370)
	(539,860)

	Net Restricted Cash Asset Movement
	(101,770)
	(108,100)
	(154,640)
	378,620

	Principal Activity Net Result
	(138,650)
	(158,810)
	(160,010)
	(161,240)

	Emergency Services
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	374,900
	386,150
	397,730
	409,660

	Operating Expenses
	(796,860)
	(821,770)
	(845,400)
	(870,760)

	Capital Income
	440,060
	453,260
	466,860
	480,870

	Operating Result before Capital
	18,100
	17,640
	19,190
	19,770

	Capital Expenditure
	(440,060)
	(468,260)
	(466,860)
	(480,870)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(421,960)
	(450,620)
	(447,670)
	(461,100)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(421,960)
	(450,620)
	(447,670)
	(461,100)


	Animal Control
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	8,970
	9,240
	9,510
	9,800

	Operating Expenses
	(92,170)
	(94,940)
	(97,790)
	(100,730)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(83,200)
	(85,700)
	(88,280)
	(90,930)

	Capital Expenditure
	(140,000)
	0
	0
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	92,000
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(131,200)
	(85,700)
	(88,280)
	(90,930)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(131,200)
	(85,700)
	(88,280)
	(90,930)

	Buildings
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	2,690
	2,770
	2,850
	2,940

	Operating Expenses
	(281,010)
	(286,780)
	(292,260)
	(298,510)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(278,320)
	(284,010)
	(289,410)
	(295,570)

	Capital Expenditure
	(19,500)
	(21,200)
	(10,300)
	(20,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(297,820)
	(305,210)
	(299,710)
	(315,570)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(297,820)
	(305,210)
	(299,710)
	(315,570)


Program 3:
Community Services
Vision Statement

A dynamic and inclusive community motivated and achieved by Council through:

· Engaging the community in activities and business of Council

· Advocating equity and access for all services

· Maximising lifestyle qualities for residents of Liverpool Plains Shire

· Establishing programs for future lifestyle and recreational pursuits

Objectives

1. To provide a fair and equitable distribution of social and community services that are developed in consultation with the stakeholders and to act as facilitator in the provision of new and expanded services.

2. To facilitate, support and provide opportunities for our community to participate in activities that will assist in maintaining and improving their health and wellbeing.

Main Council Functions in this Program Area:
· Libraries

· Aged Care

· Recreation Centres

· Royal Theatre, Museums and Arts

· Community Halls

· Sister City

· Child Care and Youth Services

The Community’s Vision for this Program.
During the community engagement process leading to the development of the Community Strategic Plan, the community identified the following priority areas that Council should focus on over the next 10 years:
· Aged Care

· Developing youth services and facilities

· Health Services

· Safety within the community

· Childcare Services

Council will continue to undertake independent community surveys to analyse any trends in the responses from the community over time. This will enable Council to measure the effectiveness of the implementation of its strategies in the Community Strategic Plan.

In order to address the above issues and challenges Council has a number of strategies as detailed in the following tables:
	STRATEGY 3.1
	The community builds on its strengths and embraces its heritage and cultural diversity

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	3.1.1
	Promote and support cultural festivals and events within the Shire.
	Festivals, events and promotions are celebrated.
	Annually
	Director Economic and Community Development

	STRATEGY 3.2
	The community has improved access to health services and facilities

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	3.2.1
	Council will monitor and advocate for the provision of health services to ensure residents have access to quality services and facilities that meet community expectations.
	Current health services are at least maintained and/or improved and new health services are introduced to meet local demand
	Ongoing
	Council, Director Economic and Community Development

	3.2.2
	Continue with the provision of subsidies to attract new GP’s


	Sufficient GP’s to meet demand
	Ongoing
	Council, Director Economic and Community Development

	3.2.3
	Advocate better services for people with special needs.
	Better services provided as a result of advocacy
	Ongoing
	Council

	3.2.4
	Advocate services to address mental health issues
	Better services provided as a result of advocacy
	Ongoing
	Council

	STRATEGY 3.3
	The community has improved access to health services and facilities

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	3.3.1
	Council will lobby the State Government to have a greater police presence in the Shire.
	The number of police stationed in the Shire increased.


	Ongoing


	Council


	3.3.2
	Council will continue to install CCTV cameras at strategic crime hot spots
	CCTV cameras installed
	As required
	Director Corporate Services


	STRATEGY 3.4
	Provide opportunities to facilitate utilisation of the skills and expertise of women in the community within the workforce

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	3.4.1
	Provide adequate day care facilities through the Eastside CCC and the provision of assistance to pre-schools and play groups.
	Number of women in the workforce as per the census statistics compared to last census.
	Ongoing
	Director Economic and Community Development


	STRATEGY 3.5
	Improve the health and wellbeing of residents and ensure residents play an active role in the community

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	3.5.1
	Encourage and develop vibrant and creative open space areas and public infrastructure for use by residents and youth in particular.
	Increase in people being active and using recreational facilities

Level of satisfaction in the community survey for recreation facilities compared to benchmark
	Ongoing
Bi-annual
	Director Economic and Community Development


	Cultural & Community
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	423,820
	437,950
	449,050
	464,010

	Operating Expenses
	(1,136,667)
	(1,174,882)
	(1,202,892)
	(1,243,542)

	Capital Income
	0
	100,000
	0
	0

	Operating Result before Capital
	(712,847)
	(636,932)
	(753,842)
	(779,532)

	Capital Expenditure
	(5,000)
	(108,000)
	(7,500)
	(12,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(717,847)
	(744,932)
	(761,342)
	(791,532)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(717,847)
	(744,932)
	(761,342)
	(791,532)

	Youth & Children's Services
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	476,030
	490,320
	505,030
	520,190

	Operating Expenses
	(532,066)
	(548,356)
	(565,706)
	(583,066)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(56,036)
	(58,036)
	(60,676)
	(62,876)

	Capital Expenditure
	0
	(10,000)
	(3,000)
	(10,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	10,000
	0
	0

	Net Result After Capital and Reserve Transfers
	(56,036)
	(58,036)
	(63,676)
	(72,876)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(56,036)
	(58,036)
	(63,676)
	(72,876)


	Museums
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	0
	0
	0
	0

	Operating Expenses
	(6,850)
	(7,060)
	(7,270)
	(7,490)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(6,850)
	(7,060)
	(7,270)
	(7,490)

	Capital Expenditure
	0
	0
	0
	0

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(6,850)
	(7,060)
	(7,270)
	(7,490)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(6,850)
	(7,060)
	(7,270)
	(7,490)


Program 4:
 Economic Development

Vision Statement

A dynamic and inclusive community motivated and achieved by Council through promoting the areas potential and advantage.

Objective

To maximise the tourism and economic development potential of the Shire and facilitate increased growth and sustained development.
Main Council Functions in this Program Area:
· Tourism
· Economic Development

The Community’s Vision for this Program.

During the community engagement process leading to the development of the Community Strategic Plan, the community identified the following priority areas that Council should focus on over the next 10 years:
· Local Employment Opportunities (12% community)
· Encourage local business (7% Community)
Council will continue to undertake independent community surveys to analyse any trends in the responses from the community over time. This will enable Council to measure the effectiveness of the implementation of its strategies in the Community Strategic Plan.

In order to address the above issues and challenges Council has a number of strategies as detailed in the following tables:

	STRATEGY 4.1
	Increase tourism infrastructure and visitation to The Shire

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	4.1.1
	Maintain local tourism committee and involvement with NENW Tourism, Inland Tourism and Kamilaroi Highway Promotion Committee and review tourism plan.
	Level of satisfaction in the community survey with tourism services and facilities compared to benchmark.
	Bi-annual
	Director Economic and Community Development

	4.1.2
	Implement strategies in the tourism plan.
	Strategies implemented
	Ongoing to 2016/17
	Director Economic and Community Development


	STRATEGY 4.2
	Strengthen and grow the economic prospects of The Shire and create more sustainable job opportunities

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	4.2.1
	Promote and market the area to attract businesses and new residents.
	Increase in resident population as per ABS projections

Level of satisfaction in the community survey with economic development compared to benchmark
	Annually

Bi-annual
	Director Economic and Community Development


	4.2.2
	Make industrial and commercial land available along with the provision of associated infrastructure
	Net number of new businesses established in the Shire

Reduced number of vacant commercial premises in Quirindi and Werris Creek
	Annually

Ongoing
	Council, Private Sector

Director Economic and Community Development


	Tourism & Economic
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	40,080
	41,290
	42,520
	43,790

	Operating Expenses
	(462,805)
	(473,390)
	(488,550)
	(501,040)

	Capital Income
	0
	0
	0
	50,000

	Operating Result before Capital
	(422,725)
	(432,100)
	(446,030)
	(407,250)

	Capital Expenditure
	(35,900)
	0
	0
	(50,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(458,625)
	(432,100)
	(446,030)
	(457,250)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(458,625)
	(432,100)
	(446,030)
	(457,250)


Program 5:
Technical Services

Vision Statement

· The best value, best practice delivery of safe and convenient roads and ancillary facilities. 

· The delivery of water and sewerage and other business enterprise services that are efficient and effective, produce a commercial return and are compliant with statutory obligations.

Objectives

1. The provision, maintenance and enhancement of Transport and Drainage Infrastructure that minimises risk to the community, is environmentally friendly and financially sustainable.

2. To ensure that Council’s business activities operate at no cost to Council and generate sufficient revenue to provide the appropriate level of services, taking into account community service obligations for each business unit.

3. To provide safe, effective and resource efficient reticulated water supplies and environmentally responsible sewerage schemes in townships and villages within The Shire.
Main Council Functions in this Program Area:
· Main Council Functions in this Program Area

· Asset Management Planning

· Roads and Street Lighting

· Town Centres, Kerb and Gutter, Footpaths and Drainage

· Parks, Reserves, Sporting Fields and Showgrounds

· Plant Workshop

· Swimming Centres

· Water and Sewer

· Airport

· Cemeteries

· Gravel Quarries

The Community’s Vision for this Program.
During the community engagement process leading to the development of the Community Strategic Plan, the community identified the following priority areas that Council should focus on over the next 10 years:

· Road Maintenance

· Water supply

· Footpath and Bridge Maintenance
Council will continue to undertake independent community surveys to analyse any trends in the responses from the community over time. This will enable Council to measure the effectiveness of the implementation of its strategies in the Community Strategic Plan.

In order to address the above issues and challenges Council has a number of strategies as detailed in the following tables.
	STRATEGY 5.1
	Maintain and develop a bicycle and/or footpath network that satisfies community needs

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	5.1.1
	Undertake works as per the asset management plan and develop options for shared pathways in The Shire
	Percentage of residents who express satisfaction in survey compared to benchmark
	Bi- annual
	Director Works

	STRATEGY 5.2
	Maintain a road transport network that satisfies community needs

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	5.2.1
	Undertake biannual road surveys and works as per management plan and funding limits.
	Percentage of residents who express satisfaction in survey compared to benchmark
	Bi-annual 
	Director Works

	5.2.2
	Lobby for rail overpasses or by-passes at key road/rail interfaces to reduce delays
	Overpasses/By-passes constructed
	Ongoing
	Council

	STRATEGY 5.3
	Ensure bridges and drains are well maintained and satisfy community expectations

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	5.3.1
	Undertake maintenance and new works as funding permits
	Percentage of residents who express satisfaction in survey
	Bi-annual
	Director Works

	STRATEGY 5.4
	Provide adequate and well maintained cemeteries, pools, parks, gardens, public toilets, showgrounds, playing fields and district facilities that are safe and developed to agreed standards

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	5.4.1
	Undertake works as per Asset Management Plans and available funding ensuring that local parks, public open spaces, town centres, cemeteries, pools, showgrounds and playing fields continue to be enhanced to accommodate future need
	Percentage of residents who express satisfaction in survey for pools, cemeteries, parks, showgrounds and playing fields compared to benchmarks where available
	Bi-annual
	Director Works

	STRATEGY 5.5
	Pursue best practice management of Water Supply and Sewerage Systems including resource sharing with other Councils

	Actions 2014/15 - 2017/18
	Performance Measure
	Timeline
	Responsibility

	5.5.1
	Implement Best Practice Water Supply and Sewerage principles.


	Achievement of 100% compliance with best practice principles excluding best practice pricing
Percentage of residents who express satisfaction in survey compared to benchmark
	Ongoing to 2016/17
Bi-annual
	Director Works

	5.5.2
	Develop an alliance with Gunnedah Shire Council and/or Namoi Councils
	Alliance implemented
	By June 14
	MANEX/Council


	Engineering Administration
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	0
	0
	0
	0

	Operating Expenses
	238,720
	258,870
	281,380
	306,480

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	238,720
	258,870
	281,380
	306,480

	Capital Expenditure
	0
	0
	(19,000)
	(5,000)

	Transfer to Reserves
	(87,420)
	(120,040)
	(123,640)
	(127,350)

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	151,300
	138,830
	138,740
	174,130

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	151,300
	138,830
	138,740
	174,130

	Depots
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	0
	0
	0
	0

	Operating Expenses
	(171,670)
	(168,180)
	(171,490)
	(174,900)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	(171,670)
	(168,180)
	(171,490)
	(174,900)

	Capital Expenditure
	(122,900)
	0
	(3,000)
	(15,000)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(294,570)
	(168,180)
	(174,490)
	(189,900)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(294,570)
	(168,180)
	(174,490)
	(189,900)


	Engineering Plant
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	3,010,480
	3,100,790
	3,193,810
	3,289,630

	Operating Expenses
	(2,175,900)
	(2,220,180)
	(2,265,790)
	(2,354,760)

	Capital Income
	1,188,420
	940,440
	1,255,860
	835,700

	Operating Result before Capital
	2,023,000
	1,821,050
	2,183,880
	1,770,570

	Capital Expenditure
	(1,858,330)
	(1,650,650)
	(1,966,380)
	(1,613,540)

	Transfer to Reserves
	(700,000)
	(700,000)
	(700,000)
	(742,000)

	Transfer from Reserves
	700,000
	700,000
	700,000
	742,000

	Net Result After Capital and Reserve Transfers
	164,670
	170,400
	217,500
	157,030

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	164,670
	170,400
	217,500
	157,030

	Parks & Reserves 
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	472,873
	487,059
	501,669
	516,725

	Operating Expenses
	(1,923,898)
	(1,973,103)
	(2,022,967)
	(2,074,130)

	Capital Income
	125,000
	0
	0
	0

	Operating Result before Capital
	(1,326,025)
	(1,486,044)
	(1,521,298)
	(1,557,405)

	Capital Expenditure
	(297,200)
	(47,500)
	(40,000)
	(298,000)

	Transfer to Reserves
	(32,987)
	(34,576)
	(51,211)
	(5,790)

	Transfer from Reserves
	125,000
	0
	0
	99,896

	Net Result After Capital and Reserve Transfers
	(1,531,212)
	(1,568,120)
	(1,612,509)
	(1,761,299)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(1,531,212)
	(1,568,120)
	(1,612,509)
	(1,761,299)

	Works Maintenance & Construction
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	3,961,390
	4,054,200
	4,148,610
	4,246,040

	Operating Expenses
	(8,283,383)
	(8,365,540)
	(8,480,610)
	(8,608,740)

	Capital Income
	667,387
	300,000
	318,000
	250,000

	Operating Result before Capital
	(3,654,606)
	(4,011,340)
	(4,014,000)
	(4,112,700)

	Capital Expenditure
	(4,353,360)
	(4,130,210)
	(4,210,140)
	(4,336,060)

	Transfer to Reserves
	(60,000)
	(60,000)
	(60,000)
	(60,000)

	Transfer from Reserves
	0
	0
	0
	45,000

	Net Result After Capital and Reserve Transfers
	(8,067,966)
	(8,201,550)
	(8,284,140)
	(8,463,760)

	Net Restricted Cash Asset Movement
	0
	0
	0
	0

	Principal Activity Net Result
	(8,067,966)
	(8,201,550)
	(8,284,140)
	(8,463,760)


	Water Services
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	2,201,048
	2,527,254
	2,603,070
	2,681,168

	Operating Expenses
	(2,294,672)
	(2,338,598)
	(2,518,302)
	(2,702,575)

	Capital Income
	34,950
	5,536,000
	5,537,080
	38,190

	Operating Result before Capital
	(58,674)
	5,724,656
	5,621,848
	16,783

	Capital Expenditure
	(318,886)
	(6,875,150)
	(3,743,266)
	(1,394,002)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	(377,560)
	(1,150,494)
	1,878,582
	(1,377,219)

	Net Restricted Cash Asset Movement
	(166,440)
	606,494
	(2,422,582)
	833,219

	Principal Activity Net Result
	(544,000)
	(544,000)
	(544,000)
	(544,000)

	Sewer Services
	2014-2015
	2015-2016
	2016-2017
	2017-2018

	Operating Income
	1,121,070
	1,154,700
	1,189,340
	1,225,010

	Operating Expenses
	(935,900)
	(957,860)
	(962,720)
	(985,570)

	Capital Income
	0
	0
	0
	0

	Operating Result before Capital
	185,170
	196,840
	226,620
	239,440

	Capital Expenditure
	(150,600)
	(137,500)
	(118,600)
	(95,500)

	Transfer to Reserves
	0
	0
	0
	0

	Transfer from Reserves
	0
	0
	0
	0

	Net Result After Capital and Reserve Transfers
	34,570
	59,340
	108,020
	143,940

	Net Restricted Cash Asset Movement
	(205,570)
	(230,340)
	(279,020)
	(314,940)

	Principal Activity Net Result
	(171,000)
	(171,000)
	(171,000)
	(171,000)


6. Capital Budgets 2014/15 – 2017/18
See attached spreadsheets


LIVERPOOL PLAINS SHIRE COUNCIL


Delivery Program


2014/15 to 2017/18


LIVERPOOL PLAINS SHIRE COUNCIL


Delivery Program


2012/13 to 2015/16


Liverpool Plains Shire Council  |  2012/13 – 2022/23 Operational Plan |  Page 3
Liverpool Plains Shire Council | 2014/15 – 2017/18 Delivery Program | Page 1

