

Shire of Mt Marshall

8 December 2014

Office Hours:

MONDAY TO FRIDAY
9:00AM—4:00PM

Diary Dates:

- **8 DECEMBER 2014**
ENTRIES CLOSE FOR
XMAS LIGHTS COMPETITION
- **10 DECEMBER 2014**
NOMINATIONS CLOSE FOR
CITIZENSHIP AWARD
- **16 DECEMBER 2014**
ORDINARY MEETING OF
COUNCIL @ 10:00AM IN
COUNCIL CHAMBERS
- **16 DECEMBER 2014**
RECYCLING COLLECTION

Support the
businesses that
support you.

Buy Local,
Be Local!

Your Councillors:

CR ROBERT BREAKELL

PRESIDENT

Phone: 08 9685 1315
Mobile: 0428 851 315

CR IAN SANDERS

DEPUTY PRESIDENT

Phone: 08 9685 1213
Mobile: 0427 851 213

CR PAUL GILLET

Phone: 08 9686 2055

CR DES MIGUEL

Phone: 08 9048 6010

CR JOHN BEAGLEY

Phone: 08 9685 1247

CR JEFF MUNNS

Phone: 08 9048 6050

CR ANDREW DUNNE

Phone: 08 9686 1095

~ DECEMBER ORDINARY MEETING OF COUNCIL — PLEASE NOTE CHANGE OF TIME

The December Ordinary Meeting of Council will be held on Tuesday 16 December commencing at **10:00am**. The meeting will be held in Council Chambers, 80 Monger St, Bencubbin.

Members of the public are welcome to attend. All questions for public question time should be directed to the Chief Executive Officer for referral to the President by 4:00pm Monday 15 December.

~ **STAFF WELCOME** A very warm welcome to Allan Monson who has commenced at the Shire this week as Works Supervisor. Allan has many years of experience on Road Construction and Maintenance in Tasmania, the Pilbara and Gascoyne regions. Recently Allan has been Works Supervisor at the Shire of Ashburton for 6 years, and most recently at the Shire of Upper Gascoyne. He will be residing in Murray Street, Bencubbin for the time being and we wish him all the success during his time at the Shire of Mt Marshall. Sian Pladdy has recently started with us as Casual Parks and

Gardens officer. Sian is an active community member already in Bencubbin and will be a valued addition to our Parks and Gardens Team. Welcome to the team Sian.

~ REGIONAL BUSINESS GRANTS — ROUND 2

State Government grants of up to \$25,000 are now available to help regional businesses improve their competitiveness and engage with major projects in Western Australia. Applicants can claim up to 50% of approved eligible expenditure to a maximum of \$25,000. For more information head to <http://bit.ly/1tWSD7X>

~ CHRISTMAS CLOSING PERIOD

The Shire office will be closing to the public as of 1pm, 24 December 2014. The offices will reopen on January 5 2015 at 9am. We encourage you to consider your Department of Transport licensing needs before the holiday shutdown.

~ MOSQUITO FOGGING

is still planned for the very near future throughout the Shire. The weather plays a big part in deciding when to fog, so far we have not had suitable conditions. Calm, dry conditions are essential to maximise effectiveness.

Dirk Sellenger—0427 851 202

CHIEF EXECUTIVE OFFICER

Jack Walker

FINANCE & ADMIN MANAGER

Nadine Richmond

EXECUTIVE ASSISTANT

Sally Morgan

COMMUNITY & DEVELOPMENT OFFICER

Nancy Collins

SENIOR FINANCE OFFICER

Sandy Wyatt

ADMINISTRATION OFFICER

Loren Northover

CUSTOMER SERVICE OFFICER

Dannelle Foley

ECONOMIC DEVELOPMENT OFFICER

CONTACT US:

PO Box 20, BENCUBBIN WA 6477 | Tel: 08 9685 1202

Email: admin@mtmarshall.wa.gov.au | Web: www.mtmarshall.wa.gov.au

