

Nation's LEADING
economy

\$73.2 BILLION
infrastructure spend

SUPPORTING
jobs growth

From: Laura Clarke
Sent: Wednesday, 20 June 2018 5:54 PM
To: Sarah Lau
Cc: Daniel Newlan
Subject: RE: Central Coast

; Tim Hurst

Hi Sarah

I'm on leave from tomorrow. Can you pass onto Dan once approved by the Premier?

Thanks
Laura

From: Sarah Lau
Sent: Wednesday, 20 June 2018 5:48 PM
To: Laura Clarke <
Cc: David Rodwell

Tim Hurst
Kevin Wilde <

; Alexandra Tooth

Ellie Laing

Subject: RE: Central Coast

Laura,

Metro projects and funding guidelines should be hopefully signed by Prem tomorrow. Once the guidelines are signed, I'll pass them over to you to get the DP sign and then we can get Min Upton to sign.

Sorry for the delays Tim.

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

Nation's LEADING
economy

\$73.2 BILLION
infrastructure spend

SUPPORTING
jobs growth

From: Laura Clarke
Sent: Wednesday, 20 June 2018 5:45 PM
To: Tim Hurst
Cc: Sarah Lau

David Rodwell
Alexandra Tooth

Kevin Wilde
Ellie Laing

Subject: RE: Central Coast

93

	playground (\$500,000) 4) Ryde Outdoor Youth Space - Skate Park) (\$400,000) 5) Morrison Bay Park - new basketball court and running track (\$500,000) 6) Santa Rosa Park, Ryde for BBQ installations and amenity upgrades (\$50,000)		
Randwick	1) Coogee Surf Life Saving Club upgrade (\$2.58)	\$2.58	Bruce Notley-Smith
Waverley	1) Tamarama Gully - remediation of landfill and improved access (\$600,000) 2) Tamarama Ecological Restoration Framework and Action Plan (\$120,000) 3) Bronte Ecological Restoration and Action Plan (\$155,000) 4) Bronte Gully and Tamarama Gully - creek mediation (\$225,000) 5) North Bondi Surf Life Saving Club upgrade (\$500,000) 6) Clarke Reserve Vaucluse - upgrade to playground and fencing (\$100,000) 7) Bondi Beach playground - design work for upgrade (\$300,000)	\$2.00	Min Upton Bruce Notley-Smith

Thanks,

Sarah

Sarah Lau

Senior Policy Adviser
Office of the Premier

Email:

Tel:

Mob:

From: Sarah Lau

Sent: Monday, 25 June 2018 2:46 PM

To: Daniel Newlan

Cc: 'Tim Hurst'

David Rodwell

Kevin Wilde

; Laura Clarke

Subject: LG merger funds

Hi Dan,

The Premier has signed the updated guidelines for this funding. I'll drop these off now to your Office for the DP to sign. As mentioned, once he's signed the brief, could you please provide to Kevin so that Min Upton can sign. They then need to go back to Tim at OLG.

Kevin/ David/ Tim - Premier has signed off on almost all metro council projects - there may just be some small changes with Lane Cove and Georges River. I'll send through the list of all other approved projects shortly though so you can get started on releases and draft funding agreements.

Thanks,

12 4

From: Tim Hurst
Sent: Wednesday, 27 June 2018 4:14 PM
To: Grant Gleeson; Teresa Hughes
Subject: Gleeson - email fr Hurst 27 June 2018 - Fwd: Hornsby SCF payments

Sent from my iPhone

Begin forwarded message:

From: Sarah Lau
Date: 27 June 2018 at 4:09:57 pm AEST
To: Tim Hurst
Subject: RE: Hornsby SCF payments

Hi,

Yes, the last I heard re the guidelines is that they were with Min Upton to sign so hopefully you have them now. Announcement will be tomorrow for this. As mentioned, the Quarry is being funded from ConFund under the Budget rather than the Stronger Communities Fund but I understand both the Quarry and the Westleigh project will be subject to the revised guidelines. So what I can say is:

The 2018 Budget allocated \$50m to rehabilitate Hornsby Quarry and the Premier has determined to allocate \$40m for the Westleigh Recreational Area from the Stronger Communities Fund. Both of these projects will be administered by Hornsby Council and will be subject to the revised Stronger Communities Fund guidelines.

Is this sufficient?

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

From: Tim Hurst
Sent: Wednesday, 27 June 2018 4:01 PM
To: Sarah Lau
Subject: Hornsby SCF payments
Importance: High

Hi Sarah – our lawyers have suggested it would help if I had something beyond your earlier emails to confirm the

allocation, would you mind sending me an email that says the following:

Following the decision to revise to the Funding Guidelines, the Premier has determined to allocate to Hornsby Council out of the Stronger Communities Fund amounts of \$50 million for Hornsby Quarry and \$40 for Westleigh Recreational Area

Also everything is on track to get them a funding agreement capable of being executed prior to tonight's council meeting.

Thanks

Tim.

Tim Hurst

Acting Chief Executive

Office of Local Government | Locked Bag 3015, Nowra NSW 2541

| <http://www.olg.nsw.gov.au>

Office of
Local Government

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not necessarily the views of the Office of Local Government, unless otherwise stated.

For the purposes of the Copyright Act, the permission of the holder of copyright in this communication may be taken to have been granted, unless stated otherwise, for the copying or forwarding of this message, as long as both the content of this communication and the purposes for which it is copied or forwarded are work-related.

66

22p

p

Mid Coast

Jenefer Plummer

From: Tim Hurst
Sent: Monday, 7 January 2019 2:55 PM
To: Darren Sear; Leonie Myers
Cc: Chris Allen; Mark Nolan; Teresa Hughes
Subject: FW: \$50m + \$50m Program
Attachments: MCC-OLG \$100m Program.xlsx

Hi all – this came in during the shutdown period, it will finally allow us to prepare the agreement with MidCoast Council. Can you please put together a final agreement and offer letter?

Thanks

Tim.

From: Sarah Lau
Sent: Thursday, 3 January 2019 10:48 AM
To: Tim Hurst
Subject: RE: \$50m + \$50m Program

Hi Tim,

Just confirming, everyone is comfortable with this list so pls finalise the funding agreement with the Council.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:

Tel:

Mob:

From: Tim Hurst
Sent: Friday, 21 December 2018 11:02 AM
To: Sarah Lau
Subject: FW: \$50m + \$50m Program

Hi Sarah – here's the proposed list of projects and the split between OLG and RMS for the NSW Government's \$50 million contribution to the local roads program. This information has been provided by MidCoast Council. If this program is agreed I will incorporate into a funding agreement for the OLG \$12.5 million contribution.

Regards

Tim.

Tim Hurst

Chief Executive

Office of Local Government | Locked Bag 3015, Nowra NSW 2541

| <http://www.olg.nsw.gov.au>

Office of
Local Government

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not necessarily the views of the Office of Local Government, unless otherwise stated.

For the purposes of the Copyright Act, the permission of the holder of copyright in this communication may be taken to have been granted, unless stated otherwise, for the copying or forwarding of this message, as long as both the content of this communication and the purposes for which it is copied or forwarded are work-related.

[illegible]

	11/02	11/03	11/04	11/05	11/06	11/07	11/08	11/09	11/10	11/11	11/12	11/13	11/14	11/15	11/16	11/17	11/18	11/19	11/20	11/21	11/22	11/23	11/24	11/25	11/26	11/27	11/28	11/29	11/30	11/31	11/32	11/33	11/34	11/35	11/36	11/37	11/38	11/39	11/40	11/41	11/42	11/43	11/44	11/45	11/46	11/47	11/48	11/49	11/50	11/51	11/52	11/53	11/54	11/55	11/56	11/57	11/58	11/59	11/60	11/61	11/62	11/63	11/64	11/65	11/66	11/67	11/68	11/69	11/70	11/71	11/72	11/73	11/74	11/75	11/76	11/77	11/78	11/79	11/80	11/81	11/82	11/83	11/84	11/85	11/86	11/87	11/88	11/89	11/90	11/91	11/92	11/93	11/94	11/95	11/96	11/97	11/98	11/99	11/100	11/101	11/102	11/103	11/104	11/105	11/106	11/107	11/108	11/109	11/110	11/111	11/112	11/113	11/114	11/115	11/116	11/117	11/118	11/119	11/120	11/121	11/122	11/123	11/124	11/125	11/126	11/127	11/128	11/129	11/130	11/131	11/132	11/133	11/134	11/135	11/136	11/137	11/138	11/139	11/140	11/141	11/142	11/143	11/144	11/145	11/146	11/147	11/148	11/149	11/150	11/151	11/152	11/153	11/154	11/155	11/156	11/157	11/158	11/159	11/160	11/161	11/162	11/163	11/164	11/165	11/166	11/167	11/168	11/169	11/170	11/171	11/172	11/173	11/174	11/175	11/176	11/177	11/178	11/179	11/180	11/181	11/182	11/183	11/184	11/185	11/186	11/187	11/188	11/189	11/190	11/191	11/192	11/193	11/194	11/195	11/196	11/197	11/198	11/199	11/200	11/201	11/202	11/203	11/204	11/205	11/206	11/207	11/208	11/209	11/210	11/211	11/212	11/213	11/214	11/215	11/216	11/217	11/218	11/219	11/220	11/221	11/222	11/223	11/224	11/225	11/226	11/227	11/228	11/229	11/230	11/231	11/232	11/233	11/234	11/235	11/236	11/237	11/238	11/239	11/240	11/241	11/242	11/243	11/244	11/245	11/246	11/247	11/248	11/249	11/250	11/251	11/252	11/253	11/254	11/255	11/256	11/257	11/258	11/259	11/260	11/261	11/262	11/263	11/264	11/265	11/266	11/267	11/268	11/269	11/270	11/271	11/272	11/273	11/274	11/275	11/276	11/277	11/278	11/279	11/280	11/281	11/282	11/283	11/284	11/285	11/286	11/287	11/288	11/289	11/290	11/291	11/292	11/293	11/294	11/295	11/296	11/297	11/298	11/299	11/300	11/301	11/302	11/303	11/304	11/305	11/306	11/307	11/308	11/309	11/310	11/311	11/312	11/313	11/314	11/315	11/316	11/317	11/318	11/319	11/320	11/321	11/322	11/323	11/324	11/325	11/326	11/327	11/328	11/329	11/330	11/331	11/332	11/333	11/334	11/335	11/336	11/337	11/338	11/339	11/340	11/341	11/342	11/343	11/344	11/345	11/346	11/347	11/348	11/349	11/350	11/351	11/352	11/353	11/354	11/355	11/356	11/357	11/358	11/359	11/360	11/361	11/362	11/363	11/364	11/365	11/366	11/367	11/368	11/369	11/370	11/371	11/372	11/373	11/374	11/375	11/376	11/377	11/378	11/379	11/380	11/381	11/382	11/383	11/384	11/385	11/386	11/387	11/388	11/389	11/390	11/391	11/392	11/393	11/394	11/395	11/396	11/397	11/398	11/399	11/400	11/401	11/402	11/403	11/404	11/405	11/406	11/407	11/408	11/409	11/410	11/411	11/412	11/413	11/414	11/415	11/416	11/417	11/418	11/419	11/420	11/421	11/422	11/423	11/424	11/425	11/426	11/427	11/428	11/429	11/430	11/431	11/432	11/433	11/434	11/435	11/436	11/437	11/438	11/439	11/440	11/441	11/442	11/443	11/444	11/445	11/446	11/447	11/448	11/449	11/450	11/451	11/452	11/453	11/454	11/455	11/456	11/457	11/458	11/459	11/460	11/461	11/462	11/463	11/464	11/465	11/466	11/467	11/468	11/469	11/470	11/471	11/472	11/473	11/474	11/475	11/476	11/477	11/478	11/479	11/480	11/481	11/482	11/483	11/484	11/485	11/486	11/487	11/488	11/489	11/490	11/491	11/492	11/493	11/494	11/495	11/496	11/497	11/498	11/499	11/500	11/501	11/502	11/503	11/504	11/505	11/506	11/507	11/508	11/509	11/510	11/511	11/512	11/513	11/514	11/515	11/516	11/517	11/518	11/519	11/520	11/521	11/522	11/523	11/524	11/525	11/526	11/527	11/528	11/529	11/530	11/531	11/532	11/533	11/534	11/535	11/536	11/537	11/538	11/539	11/540	11/541	11/542	11/543	11/544	11/545	11/546	11/547	11/548	11/549	11/550	11/551	11/552	11/553	11/554	11/555	11/556	11/557	11/558	11/559	11/560	11/561	11/562	11/563	11/564	11/565	11/566	11/567	11/568	11/569	11/570	11/571	11/572	11/573	11/574	11/575	11/576	11/577	11/578	11/579	11/580	11/581	11/582	11/583	11/584	11/585	11/586	11/587	11/588	11/589	11/590	11/591	11/592	11/593	11/594	11/595	11/596	11/597	11/598	11/599	11/600	11/601	11/602	11/603	11/604	11/605	11/606	11/607	11/608	11/609	11/610	11/611	11/612	11/613	11/614	11/615	11/616	11/617	11/618	11/619	11/620	11/621	11/622	11/623	11/624	11/625	11/626	11/627	11/628	11/629	11/630	11/631	11/632	11/633	11/634	11/635	11/636	11/637	11/638	11/639	11/640	11/641	11/642	11/643	11/644	11/645	11/646	11/647	11/648	11/649	11/650	11/651	11/652	11/653	11/654	11/655	11/656	11/657	11/658	11/659	11/660	11/661	11/662	11/663	11/664	11/665	11/666	11/667	11/668	11/669	11/670	11/671	11/672	11/673	11/674	11/675	11/676	11/677	11/678	11/679	11/680	11/681	11/682	11/683	11/684	11/685	11/686	11/687	11/688	11/689	11/690	11/691	11/692	11/693	11/694	11/695	11/696	11/697	11/698	11/699	11/700	11/701	11/702	11/703	11/704	11/705	11/706	11/707	11/708	11/709	11/710	11/711	11/712	11/713	11/714	11/715	11/716	11/717	11/718	11/719	11/720	11/721	11/722	11/723	11/724	11/725	11/726	11/727	11/728	11/729	11/730	11/731	11/732	11/733	11/734	11/735	11/736	11/737	11/738	11/739	11/740	11/741	11/742	11/743	11/744	11/745	11/746	11/747	11/748	11/749	11/750	11/751	11/752	11/753	11/754	11/755	11/756	11/757	11/758	11/759	11/760	11/761	11/762	11/763	11/764	11/765	11/766	11/767	11/768	11/769	11/770	11/771	11/772	11/773	11/774	11/775	11/776	11/777	11/778	11/779	11/780	11/781	11/782	11/783	11/784	11/785	11/786	11/787	11/788	11/789	11/790	11/791	11/792	11/793	11/794	11/795	11/796	11/797	11/798	11/799	11/800	11/801	11/802	11/803	11/804	11/805	11/806	11/807	11/808	11/809	11/810	11/811	11/812	11/813	11/814	11/815	11/816	11/817	11/818	11/819	11/820	11/821	11/822	11/823	11/824	11/825	11/826	11/827	11/828	11/829	11/830	11/831	11/832	11/833	11/834	11/835	11/836	11/837	11/838	11/839	11/840	11/841	11/842	11/843	11/844	11/845	11/846	11/847	11/848	11/849	11/850	11/851	11/852	11/853	11/854	11/855	11/856	11/857	11/858	11/859	11/860	11/861	11/862	11/863	11/864	11/865	11/866	11/867	11/868	11/869	11/870	11/871	11/872	11/873	11/874	11/875	11/876	11/877	11/878	11/879	11/880	11/881	11/882	11/883	11/884	11/885	11/886	11/887	11/888	11/889	11/890	11/891	11/892	11/893	11/894	11/895	11/896	11/897	11/898	11/899	11/900	11/901	11/902	11/903	11/904	11/905	11/906	11/907	11/908	11/909	11/910	11/911	11/912	11/913	11/914	11/915	11/916	11/917	11/918	11/919	11/920	11/921	11/922	11/923	11/924	11/925	11/926	11/927	11/928	11/929	11/930	11/931	11/932	11/933	11/934	11/935	11/936	11/937	11/938	11/939	11/940	11/941	11/942	11/943	11/944	11/945	11/946	11/947	11/948	11/949	11/950	11/951	11/952	11/953	11/954	11/955	11/956	11/957	11/958	11/959	11/960	11/961	11/962	11/963	11/964	11/965	11/966	11/967	11/968	11/969	11/970	11/971	11/972	11/973	11/974	11/975	11/976	11/977	11/978	11/979	11/980	11/981	11/982	11/983	11/984	11/985	11/986	11/987	11/988	11/989	11/990	11/991	11/992	11/993	11/994	11/995	11/996	11/997	11/998	11/999	12/000
11/02	11/03	11/04	11/05	11/06	11/07	11/08	11/09	11/10	11/11	11/12	11/13	11/14	11/15	11/16	11/17	11/18	11/19	11/20	11/21	11/22	11/23	11/24	11/25	11/26	11/27	11/28	11/29	11/30	11/31	11/32	11/33	11/34	11/35	11/36	11/37	11/38	11/39	11/40	11/41	11/42	11/43	11/44	11/45	11/46	11/47	11/48	11/49	11/50	11/51	11/52	11/53	11/54	11/55	11/56	11/57	11/58	11/59	11/60	11/61	11/62	11/63	11/64	11/65	11/66	11/67	11/68	11/69	11/70	11/71	11/72	11/73	11/74	11/75	11/76	11/77	11/78	11/79	11/80	11/81	11/82	11/83	11/84	11/85	11/86	11/87	11/88	11/89	11/90	11/91	11/92	11/93	11/94	11/95	11/96	11/97	11/98	11/99	12/000																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
11/02	11/03	11/04	11/05	11/06	11/07	11/08	11/09	11/10	11/11	11/12	11/13	11/14	11/15	11/16	11/17	11/18	11/19	11/20	11/21	11/22	11/23	11/24	11/25	11/26	11/27	11/28	11/29	11/30	11/31	11/32	11/33	11/34	11/35	11/36	11/37	11/38	11/39	11/40	11/41	11/42	11/43	11/44	11/45	11/46	11/47	11/48	11/49	11/5																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																							

	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	1000
1	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000000	1000000																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														

113

Burwood, Canada Bay, Ryde, Randwick,
Waverley -

From: Tim Hurst
 Sent: Friday, 14 December 2018 11:48 AM
 To: Leonie Myers; Darren Sear
 Cc: Chris Allen
 Subject: FW: LG merger funds

Importance: High

Hi all – change of plan on the remaining metro agreements. The agreement for Randwick won't be required until January now so please pause the workflow for that one. We have also been asked to issue a final agreement to Waverley Council for the North Bondi Surf Life Saving Club upgrade (\$500,000) only, which was announced last weekend. The remaining Waverley projects will be in further agreement that will not be required until January.

If there is any way I can get the Waverley single project agreement today that would be great.

Thanks

Tim.

From: Sarah Lau
 Sent: Monday, 25 June 2018 5:44 PM
 To: Tim Hurst
 Cc: Kevin Wilde ; David Rodwell
 Subject: FW: LG merger funds

Hi,

Below are the additional metro council projects the Premier has approved.

Hoping to finalise Lane Cove, Georges River and Parramatta Council tomorrow.

Tim- Can you please prep media releases for these projects for announcement by the relevant Member? Happy to get them as they become ready. Pls also include a line by Min Upton in the ones for Burwood, Canada Bay and Ryde (Unless you have strong views on any particular councils Kevin/David?) Also, as discussed, please do not send out funding agreements to these Councils until announcements have been made.

Open spaces projects for metro local councils

Council	Projects	Funding \$m	Member
Burwood	1) Henley Park Upgrades - sports field lighting, drainage and turf improvements, Futsal pitch, refurbish amenities (\$2.6m)	\$2.60	Scott Farlow (he's the duty MLC for Strathfield)
Canada Bay	1) Ron Routley Oval Concord - synthetic soccer pitch and all weather surface (\$4.3m total cost, Council prepared to fund \$2m).	\$2.30	John Sidoti
Ryde	1) Meadowbank Ovals 2 & 3 - facility building (\$700,000) 2) ANZAC Park, West Ryde for major upgrades, and soft-fall installation (\$200,000) 3) Meadowbank Park district playground (\$500,000) 4) Ryde Outdoor Youth Space - Skate Park (\$400,000) 5) Morrison Bay Park - new basketball court and running track (\$500,000) 6) Santa Rosa Park, Ryde for BBQ installations and amenity upgrades (\$50,000)	\$2.35	Min Dominello
Randwick	1) Coogee Surf Life Saving Club upgrade (\$2.58)	\$2.58	Bruce Notley-Smith
Waverley	1) Tamarama Gully - remediation of landfill and improved access (\$600,000) 2) Tamarama Ecological Restoration Framework and Action Plan (\$120,000)	\$2.00	Min Upton Bruce Notley-Smith

3) Bronte Ecological Restoration and Action Plan (\$155,000) 4) Bronte Gully and Tamarama Gully - creek mediation (\$225,000) 5) North Bondi Surf Life Saving Club upgrade (\$500,000) 6) Clarke Reserve Vacluse - upgrade to playground and fencing (\$100,000) 7) Bondi Beach playground - design work for upgrade (\$300,000)	
--	--

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

From: Sarah Lau
Sent: Monday, 25 June 2018 2:46 PM
To: Daniel Newlan
Cc: 'Tim Hurst' ; David Rodwell ; Kevin Wilde
; Laura Clarke
Subject: LG merger funds

Hi Dan,

The Premier has signed the updated guidelines for this funding. I'll drop these off now to your Office for the DP to sign. As mentioned, once he's signed the brief, could you please provide to Kevin so that Min Upton can sign. They then need to go back to Tim at OLG.

Kevin/ David/ Tim -- Premier has signed off on almost all metro council projects -- there may just be some small changes with Lane Cove and Georges River. I'll send through the list of all other approved projects shortly though so you can get started on releases and draft funding agreements.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

125

Hornsby

From: Teresa Hughes
Sent: Thursday, 28 June 2018 2:33 PM
To: Tim Hurst; Darren Sear; Mark Nolan
Cc: Grant Gleeson; Chris Allen
Subject: Gleeson - email cc fr Hughes 28 June 2018 - RE: Stronger Communities Funding

Thanks. I'll organise payment!

Teresa Hughes | Manager Finance and Business Services
Office of Local Government | Locked Bag 3015, Nowra NSW 2541

| <http://www.olg.nsw.gov.au>

From: Tim Hurst
Sent: Thursday, 28 June 2018 2:31 PM
To: Darren Sear ; Teresa Hughes ; Mark Nolan
Cc: Grant Gleeson ; Chris Allen
Subject: FW: Stronger Communities Funding

Signed funding agreement from Hornsby

From: Gary Bensley
Sent: Thursday, 28 June 2018 2:14 PM
To: Tim Hurst
Cc: Steven Head Christine Cole
Subject: FW: Stronger Communities Funding

Tim

Thanks for your clarifying email below.

The Stronger Communities Fund Funding Agreement signed by Steven Head as Council's General Manager is now attached.

If you require anything further, please let Steven or I know.

Thanks

Gary Bensley
Deputy General Manager | Corporate Support | Hornsby Shire Council

| [w hornsby.nsw.gov.au](http://www.hornsby.nsw.gov.au) | [f facebook.com/HornsbyCouncil](https://www.facebook.com/HornsbyCouncil)

Council acknowledges the traditional owners of the lands of Hornsby Shire, the Darug and Guringai people.

From: Steven Head
Sent: Thursday, 28 June 2018 1:00 PM
To: Gary Bensley
Subject: Fwd: Stronger Communities Funding

Sent from my iPad

Begin forwarded message:

From: Tim Hurst
Date: 28 June 2018 at 10:28:45 am AEST

125

Hornsby

To: Steven Head

Subject: RE: Stronger Communities Funding

Hi Steven - I think you might be referring to the dates specified in the Guidelines at Attachment 2 (which apply to all councils who access funding under the program) and the different dates in the funding agreement (which is specific to this application from Hornsby Council). The Guidelines contemplate at Item 8 that that different timeframes can be specified in a Funding Agreement - "Timeframes for any future funding rounds will be as determined within the Funding Agreement". In this case the timeframes in the Funding Agreement are the relevant dates and replace those in the Guidelines.

I look forward to receiving the signed Funding Agreement as soon as possible.

Regards

Tim.

-----Original Message-----

From: Steven Head

Sent: Thursday 28 June 2018 10:18 AM

To: Tim Hurst

Subject: Re: Stronger Communities Funding

Good morning Tim

Thank you for getting the offer of grant funds to Council last night in time to be able to brief the Councillors. The feedback was positive.

We have been through the paperwork this morning and we are generally okay with it. The main issue appears to be that the various attachments aren't all consistent in terms of the final acquittal of the project. Could I ask that your team review and correct these so that they are all consistent with the actual application and we will be able to immediately sign and return the documentation. I would like to have the revised documents signed and back to you early this afternoon to allow you to get the funds transferred by tomorrow.

Don't hesitate to contact me should you need to discuss

Regards

Steven Head

General Manager

Hornsby Shire Council

Sent from my iPad

On 27 Jun 2018, at 5:00 pm, Tim Hurst

wrote:

Please find attached the funding agreement as discussed.

Regards

Tim.

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not

Canada Bay

12

Jenefer Plummer

From: Darren Sear
Sent: Wednesday, 4 July 2018 5:47 PM
To: Leonie Myers
Subject: Fwd: Media Release - Canada Bay funding
Attachments: Image001.png; ATT00001.htm; 2018-04-18 - John Sidoti MP Med Rel - \$2.37 Million Funding Boost for Canada Bay Council.pdf; ATT00002.htm

Leonie,

We will need to discuss this tomorrow.

Cheers

Darren

Sent from my iPhone

Begin forwarded message:

From: Tim Hurst
Date: July 4, 2018 at 4:30:58 PM GMT+10
To: Darren Sear _____ Teresa Hughes
Cc: Chris Allen _____ Grant Gleeson Alan
Dalton _____ Mark Nolan
Subject: FW: Media Release - Canada Bay funding

 Hi Darren - because Canada Bay has not seen the agreement before (they were proposed to merge but did not actually merge), can we please send the funding agreement to them as a draft with a covering letter from me. It doesn't need to be confidential (the projects have been announced), and the reason we are sending as a draft is to draw out any questions they may have about the terms, including the timeframes, before I subsequently provide them with a final agreement to sign. No hurry on this, we just need to make sure they get it in due course.

Thanks
Tim.

From: Sarah Lau _____
Sent: Wednesday, 4 July 2018 3:57 PM
To: Tim Hurst
Cc: Kevin Wilde _____ ; David Rodwell
Subject: FW: Media Release - Canada Bay funding

Hi Tim,

The Canada Bay Council funding agreement can go out- see attached release and below announcement:

<https://www.facebook.com/john.sidotimp/videos/2197500250264093/>

Thanks,

Sarah

12

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

116

Waverley

From: Tim Hurst
Sent: Wednesday, 20 February 2019 4:42 PM
To: Leonie Myers; Darren Sear
Cc: Teresa Hughes; Mark Nolan
Subject: Fwd: Allocation of Stronger Communities funding to Waverly Council

Further change to the draft Waverley agreement

Thanks

Tim

Sent from my iPhone

Begin forwarded message:

From: Sarah Lau
Date: 20 February 2019 at 3:57:22 pm AEDT
To: Tim Hurst
Cc: Mitchell Cutting
Subject: **RE: Allocation of Stronger Communities funding to Waverly Council**

Hi Tim,

Apologies – we need to make another change for the Stronger Communities funding for Waverly Council. This will be the final change I promise.

This is the new allocation of funding:

- Upgrade of the Marlborough Reserve playground, Bronte: \$400,000
- Upgrade of the Varna Park playground, Waverley: \$280,000
- Upgrade of cricket facilities at Waverley Park, Waverley: \$75,000

These projects will replace these two previous projects I had advised you of:

- 1) Tamarama Gully - remediation of landfill and improved access (\$600,000)
- 3) Bronte Ecological Restoration and Action Plan (\$155,000)

Mitch will advise you of when the funding agreements can go out.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:

Tel:

Mob:

116

Waverley

From: Tim Hurst
Sent: Tuesday, 19 February 2019 1:59 PM
To: Sarah Lau
Cc: Mitchell Cutting
Subject: RE: Allocation of Stronger Communities funding to Waverly Council

No problems Sarah, I'll make sure we have an agreement ready to go once announced.
Tim.

From: Sarah Lau
Sent: Tuesday, 19 February 2019 1:41 PM
To: Tim Hurst
Cc: Mitchell Cutting
Subject: RE: Allocation of Stronger Communities funding to Waverly Council

Hi Tim,

Could you please make a further change to the allocation of Stronger Communities funding to Waverley Council?
Could you please allocate funding to:

- Upgrade of the Marlborough Reserve playground, Bronte: \$412,000
- Upgrade of the Varna Park playground, Waverley: \$343,000

These projects will replace these two previous projects I had advised you of:

- 1) Tamarama Gully - remediation of landfill and improved access (\$600,000)
- 3) Bronte Ecological Restoration and Action Plan (\$155,000)

I understand these will be the last changes to this funding.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

From: Sarah Lau
Sent: Monday, 11 February 2019 4:32 PM
To: Tim Hurst
Cc: Mitchell Cutting
Subject: Allocation of Stronger Communities funding to Waverly Council

waverly

Hi Tim,

Could you please allocate \$345,000 from the Stronger Communities funding to Waverly Council to renovate Bronte Surf Life Saving Club? Please note, the allocation of this funding will replace the following two previous projects I had advised you of:

- 2) Tamarama Ecological Restoration Framework and Action Plan (\$120,000)
- 4) Bronte Gully and Tamarama Gully - creek mediation (\$225,000)

Mitch Cutting will send you an email to confirm when the funding agreement can be sent out.

The TO and I are also close to finalising a solution for the funding, the Treasurer just needs to do the final sign off.

Thanks

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not necessarily the views of the Office of Local Government, unless otherwise stated.

For the purposes of the Copyright Act, the permission of the holder of copyright in this communication may be taken to have been granted, unless stated otherwise, for the copying or forwarding of this message, as long as both the content of this communication and the purposes for which it is copied or forwarded are work-related.

10 59 62 ~~Run~~ Canada Bay P

From: Darren Sear
Sent: Thursday, 28 June 2018 11:07 AM
To: Leonie Myers
Subject: FW: Further approved funding for metro councils

fyi

Darren Sear | Acting Manager Program Delivery
Office of Local Government | Locked Bag 3015, Nowra NSW 2541

From: Tim Hurst
Sent: Thursday, 28 June 2018 10:56 AM
To: Darren Sear

Teresa Hughes <

Cc: Chris Allen
Subject: FW: Further approved funding for metro councils

Hi all – tasks for everyone in this email.

Darren – please note further agreements needing to be drafted or revised for Canada Bay, Lane Cove and Hunters Hill as below. Also the projects for Georges River have been revised as below and we are now in a position to finalise the Funding Agreement so can you please arrange for a full package, using Hornsby from yesterday as a template.

Mark – we are going to need revised draft releases for Canada Bay and Lane Cove and Hunters Hill now as well please

Teresa – will we have an issue if Georges River signs and returns an agreement before Friday? Presumably we didn't draw down the money but would the cluster cover it, or just leave it till next year to pay? And I will come down and work on a reconciliation with you so we can hopefully answer the question of remaining funds.

Thanks

Tim.

From: Sarah Lau
Sent: Thursday, 28 June 2018 10:42 AM
To: Tim Hurst

Kevin Wilde

David Rodwell

Subject: Further approved funding for metro councils

Hi all,

The Premier has signed off further funding for metro councils. Outlined below is what is been approved. Pls note this includes some changes (see highlights) to previously approved projects so the list below should be taken as final. The Georges River projects were announced this morning so the funding agreement can go out.

A project for Hunters Hill has been included on the list on the request of Min Roberts and has been reluctantly signed off by the Premier on the basis that the facility will benefit the broader Ryde community. Previous funding for a Lane Cove playground is being funded separately.

Tim- Can you pls prep releases for the local members for Canada Bay, Lane Cove and Hunters Hill projects? Also, can you confirm how much funding of the \$79.34m for metro councils we have remaining with the approval of these projects? The \$79.34m is based on \$54m for Hornsby issues plus \$28m for metro councils, minus \$2.66m for DPC costs. By my workings, we have \$16,000,3000 remaining. Hopefully this is correct. I am hoping we will resolve this final funding within the next week or so.

Also, as discussed, Channel 9 will be running the Hornsby projects tonight and it will also be in the Hornsby Advocate.

Council	Projects	Funding (\$m)	Member
Canada Bay	1) Ron Routley Oval Concord - synthetic soccer pitch and all weather surface (\$4.3m total cost, council prepared to fund \$2m).	\$2.37	John Sidoti

10 59 62 Lane Cove, Hunters Hill, Georges River p

Lane Cove	2) Goddard Park - Upgrade to amenities block (\$70,000) 1) Replanting of Epping Road azaleas (\$150,000) 2) Tantallon Grandstand rebuild (\$450,000) 3) Greendale Scout Hall - new floor and walls (\$107,000) 4) Longueville Sporting Club - new roof (\$180,000) 5) Blackman Off-Leash Dog Area - 2,500m ² off leash dog area at lower end of Blackman Park (\$50,000)	\$ 0.9370	Min Roberts
Hunters Hill	1) Upgrade of Boronia Park grandstand and sporting fields	\$ 1.00	Min Roberts
Georges River	1) Gannons Park Stage 3 - Irrigation, resurfacing of 8 fields, holding tanks, treatment plant and drainage works (\$1m) 2) Gannons Park - Sports amenities building (\$800,000) 3) Hurstville Oval - expansion of Booth Saunders Pavilion building (2.2m) 4) Poulton Park - new synthetic surface and sports amenities building (\$3m) 5) Hurstville Golf Course - New clubhouse, reconstruction of 6 greens and new pathways (\$2.5m)	\$ 9.50	Mark Coure

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:

Tel:

Mob:

From: Sarah Lau
Sent: Tuesday, 6 November 2018 1:40 PM
To: Tim Hurst
Cc: Matthew Crocker
Subject: RE: Stronger Communities Funding

Hi Tim,

Just confirming, it is fine to amend the funding agreement for Parramatta Council to refer to projects in the Dence Park masterplan instead of just the pool.

Feel free to get in touch if you need anything further. Can you also confirm the outcome following the next Council meeting.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

From: Tim Hurst
Sent: Tuesday, 6 November 2018 1:18 PM
To: Sarah Lau
Cc: Matthew Crocker
Subject: RE: Stronger Communities Funding

Further advice from Council on this:

The Council would still like to specify the projects once the master plan for Dence Park is completed. They are currently favouring using some funds sooner, for example, to support the establishment of a community facility/hub but it will depend on property purchases that may not succeed. While the scope would expand to include consideration of other infrastructure projects, the timing would remain the same as the current key project milestones ie consultation and investigations during first half of 2019, detailed design/scope of works by December 2019, procurement and construction commenced July 2020 and project completed June 2021.

From: Sarah Lau
Sent: Tuesday, 6 November 2018 12:20 PM
To: Tim Hurst
Cc: Matthew Crocker
Subject: RE: Stronger Communities Funding

82

Hi Tim,

Apologies for the delay- we are looking at this.

Has Parramatta provided any indication of what alternative projects they are interested in?

Thanks,

Sarah

Sarah Lau

Senior Policy Adviser

Office of the Premier

Email:

Tel:

Mob:

From: Tim Hurst
Sent: Tuesday, 6 November 2018 11:53 AM
To: Sarah Lau
Cc: Matthew Crocker
Subject: FW: Stronger Communities Funding
Importance: High

Hi Sarah – can you please give me a call to discuss. The funding agreement is based on specific identified projects so ideally we would want them to commit to one or more from the list, rather than just leaving them to choose later. Parramatta have indicated that if I can get the revised agreement back to them today then they can get the settlement offer to Hornsby in time for their next meeting.
Tim.

From: Sue Coleman
Sent: Tuesday, 6 November 2018 8:54 AM
To: Tim Hurst
Subject: RE: Stronger Communities Funding

Hi Tim,

As hoped, City of Parramatta agreed last night to make a further offer to settle the dispute with Hornsby Shire Council. The resolution reads in part...

Further, that Council accepts in principle the offer of funding from the Office of Local Government as outlined in this report on condition that the scope of works be expanded to include other priority social infrastructure identified for the Epping precinct and authorises the A/CEO to negotiate and finalise the agreement.

Can you please confirm that a widening of the funding agreement to include several priority social infrastructure projects in the Epping precinct is acceptable and arrange the amended documentation?

The works will include implementation of priority improvements identified through the Dence Park master plan as

From: Tim Hurst

Sent: Tuesday, 31 July 2018 9:37 AM

To: Sarah Lau

Cc: David Rodwell

Kevin Wilde

Subject: Re: Hunters Hill and Lane Cove merger funds

I was hoping you would say that. Electronic copy will work fine. I'll send the package to you by email and then they can be printed as required.

Thanks

Tim

On 31 Jul 2018, at 9:33 am, Sarah Lau

wrote:

Hi

Thanks Tim.

Are they docs that can be emailed through or do we need the originals? If they can be emailed, feel free to just send them through today and we can get them to the Minister.

Thanks

Sarah

Sent from my iPhone

Sent from my iPhone

On 30 Jul 2018, at 10:18 pm, Tim Hurst

wrote:

Hi Sarah - we have draft documents already prepared. Depending on what time Minister Roberts wants to do the Lane Cove event it should be possible to get him the paperwork in time. I can arrange for them to be hand delivered to his office in 52MP or else we may need to have someone in his electorate office print them out if he will not be at 52MP prior. Can you let me know what his plans for tomorrow are?

Hunters Hill will definitely be ok for Friday.

Regards

Tim

Sent from my iPhone

On 30 Jul 2018, at 4:57 pm, Sarah Lau

wrote:

Hi Tim,

Minister Roberts is planning to announce the Lane Cove and Hunters Hill merger funds at community events on Wednesday and Saturday respectively. When he announces the funding he would like to

physically hand over the funding agreement docs to the respective GMS.
I expect this might be a stretch for Lane Cove as it would mean we would need to docs tomorrow, but
is it feasible to get the Hunters Hill docs for Friday?

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

<image003.png>

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not necessarily the views of the Office of Local Government, unless otherwise stated.

For the purposes of the Copyright Act, the permission of the holder of copyright in this communication may be taken to have been granted, unless stated otherwise, for the copying or forwarding of this message, as long as both the content of this communication and the purposes for which it is copied or forwarded are work-related.

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not necessarily the views of the Office of Local Government, unless otherwise stated.

For the purposes of the Copyright Act, the permission of the holder of copyright in this communication may be taken to have been granted, unless stated otherwise, for the copying or forwarding of this message, as long as both the content of this communication and the purposes for which it is copied or forwarded are work-related.

This message is intended for the addressee named and may contain confidential information. If you are not the intended recipient, please delete it and notify the sender. Views expressed in this message are those of the individual sender, and are not necessarily the views of the Office of Local Government, unless otherwise stated.

For the purposes of the Copyright Act, the permission of the holder of copyright in this communication may

11

P

From: Darren Sear
Sent: Thursday, 2 August 2018 12:53 PM
To: Leonie Myers
Subject: FW: Canada Bay funding agreement

Leonie,

Can you make the amendment and I will send it back via an email.

Cheers

Darren Sear | Acting Manager Program Delivery
Office of Local Government | Locked Bag 3015, Nowra NSW 2541

w: www.olg.nsw.gov.au

From: Tim Hurst
Sent: Thursday, 2 August 2018 12:48 PM
To: Darren Sear
Cc: Chris Allen Dave Chalmers
Subject: FW: Canada Bay funding agreement

Hi Darren – please see below in relation to the Canada Bay request.

Thanks

Tim.

From: Sarah Lau
Sent: Thursday, 2 August 2018 12:14 PM
To: Tim Hurst
Cc: David Rodwell Kevin Wilde
Subject: RE: Canada Bay funding agreement

Hi,

John Sidoti's Office has confirmed this change is fine.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:
Tel:
Mob:

From: Tim Hurst
Sent: Tuesday, 31 July 2018 4:46 PM
To: Sarah Lau
Cc: David Rodwell ; Kevin Wilde
Subject: Canada Bay funding agreement

Hi Sarah – just today we've had Canada Bay come back with a request to slightly amend the project details in the funding agreement. Below is a copy of the email request from Council:

Project – Stronger Communities Fund

Currently – Ron Routley Oval, Concord – synthetic soccer pitch and all weather surface

We are requesting a name change to;

Majors Bay Reserve, Concord – Synthetic soccer pitch and all weather surface

There is no change with the project, as it is located within Majors Bay Reserve, adjacent to Ron Routley Oval but not within Ron Routley Oval.

Thank you for your assistance.

Yours faithfully

Peter Gainsford

General Manager

Are you ok for us to make this change to the agreement, re-issue and then finalise?
Thanks
Tim.

From: Sarah Lau
Sent: Tuesday, 31 July 2018 11:31 AM
To: Tim Hurst
Cc: David Rodwell ; Kevin Wilde
Subject: RE: Hunters Hill and Lane Cove merger funds

OK great. So it's just Canada Bay and Ryde to come back of the ones announced to date.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:

Tel:

Mob:

From: Tim Hurst
Sent: Tuesday, 31 July 2018 11:15 AM
To: Sarah Lau
Cc: David Rodwell ; Kevin Wilde
Subject: RE: Hunters Hill and Lane Cove merger funds

So of the announced metro councils:

- Hornsby – agreement signed and funds transferred on 30 June
- Georges River – agreement signed and funds to be transferred on 3 August
- Burwood – agreement signed and payment being processed

No other councils have sent back agreements yet. Burwood only arrived yesterday.

Regards

Tim.

From: Sarah Lau
Sent: Tuesday, 31 July 2018 10:10 AM
To: Tim Hurst
Cc: David Rodwell ; Kevin Wilde
Subject: RE: Hunters Hill and Lane Cove merger funds

Also, just wanted to check if all the agreements for metro councils sent out have come back? Particularly interested in Ryde.

Thanks,

Sarah

Sarah Lau
Senior Policy Adviser
Office of the Premier

Email:

Tel:

Mob: