

COMMUNITY REPORT

Mayor's Message

Many residents have heard the important news that the connection west of the Nepean River to the Bells Line of Road at Kurrajong has been scrapped altogether. As part of this, the Castlereagh Connection through Llandilo and Castlereagh will revert to the 1951 corridor which is undeveloped bushland instead of people's homes. The corridor for the Outer Sydney Orbital will now stop at Richmond Road in the north.

This outcome really shows that the power of community engagement and working together can never be underestimated. It is evident that Council's submission in respect of proposed NSW Government Transport Corridors, and the many submissions from the community, swayed the State Government to take into account community concerns. It will obviously take some time for residents' concerns to be fully allayed after such a roller coaster ride about the Outer Sydney Orbital and Bells Line of Road – we await further information from the State Government about the 200 residents who will reportedly still be affected. Hawkesbury City Council will fully review the latest proposal from the NSW Government when it is made available for community consultation.

We have just completed a wide reaching Community Consultation program with our residents about what Council has been doing and what we plan to get done in 2018/19. It was a pleasure meeting our residents and business owners who care so much about the Hawkesbury that they want to see improvements across the region.

Council will now be able to deliver an even better service to our local community using the additional income from the Special Rate Variation which was approved by the State Government's Independent Pricing and Regulatory Tribunal. The 9.5% rate increase is for all areas in the Hawkesbury Local Government Area, which includes the 2.3% increase which applies to all councils in NSW. Further increases of 9.5% have been approved by the State Government's Independent Pricing and Regulatory Tribunal for 2019/2020 and for 2020/2021. This is also supported by an updated hardship policy for members of the community.

During the extensive community consultation about the Special Rate Variation, residents told us which assets were the most important to them. They identified roads as a priority followed by the condition of our town centres and public spaces, stormwater drains, footpaths and parks.

This increase in rates, approved by the NSW State Government's Independent Pricing and Regulatory Tribunal, allows Council to deliver an additional \$82 million Works Program over 10 years that will make provision for:

- \$44.5 million (54%) on roads and pathways
- \$13 million (16%) on revitalising town centres and public spaces
- \$9 million (11%) on enhancing parks, river foreshores and sport and recreational facilities
- \$8.5 million (10%) on enhancing our community programs
- \$7 million (9%) on upgrading community buildings.

To see the works planned in the Hawkesbury during 2018-2019, please visit www.hawkesbury.nsw.gov.au and click on the Investing in Your Future website. To see Council's hardship policy, please visit the Rates Section of Council's webpage at <http://www.hawkesbury.nsw.gov.au/council/business-with-council/rates>

M Lyons-Buckett

Mary Lyons-Buckett
MAYOR OF HAWKESBURY

Amalie Cordi is going to Hawkesbury Fest with the most beautiful ballerina dog Brittany

First ever Hawkesbury Fest

To celebrate Local Government Week, Council will launch a brand new, free community event to be called 'Hawkesbury Fest' on Sunday, 29 July 2018 at Governor Phillip Park, Windsor with lots of fun, free activities for everyone.

Council will also officially open the new playground at Governor Phillip Park, which has been upgraded as part of the Governor Phillip Park Master Plan.

Completed Stage 1 works include a children's bicycle path and a variety of play equipment which aims to encourage balancing, climbing, sliding, spinning and exploration. Based on community feedback, Council has included fencing around the playground for extra safety.

In addition to the Governor Phillip Park gala opening with a special interactive community art initiative on the day, activities will include a free jumping castle, face painting and roving entertainment; Hawkesbury Companion Animal Shelter – dog competitions, promoting pets for adoption, sausage sizzle and Rescue Groups; Library, Gallery, Museum – free interactive craft activities; Hawkesbury Community Nursery – 1000 plants to be given away to celebrate National Tree Day; plus food trucks and market stalls for a fun and festive event.

Visit www.hawkesbury.nsw.gov.au for more details.

Hawkesbury heritage grants

Council has received grants totalling \$300,000 for heritage projects in the Hawkesbury, funded by the Heritage Near Me grants from the Office of Environment and Heritage.

Some of the most interesting heritage listed private and commercial properties in Australia are right here in the Hawkesbury and they are part of Australia's national heritage.

The first grant will fund a heritage study of the area, which will involve residents helping to identify the most important heritage and conservation areas for future management. These heritage areas will be listed on the Heritage of Western Sydney group's Heritage App, and also form part of a brand new Hawkesbury Heritage Festival which will be launched to coincide with the Heritage Near Me Road Show in April 2019. Information from the study will also help develop a pilot Heritage Education and Skills Centre in the Hawkesbury.

L-R: Councillor Peter Reynolds, Hawkesbury Mayor Councillor Mary Lyons-Buckett, Councillor Danielle Wheeler, Helen Mackay, Abigail Ball, Graham Eds, Venecia Wilson and Michelle Nichols at historic Thompson Square.

The second grant will enable Council to project manage remediation works on 25 privately owned heritage properties in the Hawkesbury. The works will be funded by separate grants distributed to the property owners. After the property works are complete, the properties will form part of the collateral for the heritage festival and education centre.

The third grant involves conservation of Hawkesbury's historic cemeteries, and will create an opportunity for the community to get involved in the management, research and conservation of the sites. Council will host two-day skills workshops and training programs for volunteers who want to help out at the cemeteries, during which they will learn researching, recording and conservation skills.

Community members will also be able to get involved in developing a management plan for conserving the cemeteries, researching the cemeteries to help develop a heritage walking trail, developing signage to promote each cemetery site and educate visitors, and trades training in stone conservation.

Find out more about Hawkesbury's heritage sites at www.discoverthehawkesbury.com.au/heritage

Reducing greenhouse gas

L-R: Waste Management Manager Ramiz Younan, Councillor Danielle Wheeler and Councillor Amanda Kotlash inspect a gas extraction well at the Waste Management Facility

A greenhouse gas reduction program run by Hawkesbury City Council has successfully yielded a large reduction in greenhouse gas emissions at the Hawkesbury City Waste Management Facility in South Windsor. The program has reduced carbon equivalent greenhouse gas emissions which is be equal to taking 6,700 cars off the road.

While carbon in the soil is a good thing as it makes the land more productive, rising levels of carbon dioxide and other greenhouse gases in the atmosphere are problematic as they can lead to a warmer, more unstable climate, putting Australian agriculture and food production at risk.

By installing more gas extraction wells at the Waste Management Facility from an initial 11 gas extraction wells to 30 wells across the landfill area, there has been a 266% increase in greenhouse gas capture and abatement. As a result, 15,967 tonnes of carbon dioxide equivalent greenhouse gas emissions were extracted and abated by the gas wells in 2017.

The system expansion has been funded through the Federal Government's Carbon Farming Initiative. The funding is helping Council to enhance its emissions reduction program at no cost to residents.

Since commissioning the program in the 2013/2014 financial year, Council has recorded a reduction of over 31,500 tonnes of carbon equivalent greenhouse gas emissions.

Additional gas extraction wells are planned to be installed in future as landfill cell areas are completed, and they are expected to continue to provide positive environmental outcomes for the Hawkesbury.

Bin your butts

Thanks to funding from the NSW Environment Protection Authority, Council recently had street performers to promote the message 'bin your butts' in new cigarette butt bins installed at George Street, Windsor, outside Target.

It's all part of a litter education program to tackle cigarette butt litter in Western Sydney's shopping strips. Collectively, Western Sydney councils spend \$14 million managing litter every year. The less Council has to spend picking up litter, the more money Council can invest in other things such as road maintenance, community facilities and programs.

Surprisingly, cigarette butts make up 54 percent of all litter across the region. Council has installed cigarette butt bins at specific locations to make it easier and more convenient for smokers to dispose of cigarette butts correctly.

The Western Sydney Regional Organisation of Councils (WSROC) secured the NSW Government funding on behalf of Council.

Kerbside recycling continues

Hawkesbury residents can be confident that Hawkesbury City Council's kerbside recycling collection will continue. Council is committed to improving successful kerbside recycling with recycling collections maintained as usual and not sent to landfill.

It is now more important than ever to keep recycling correctly as new markets require cleaner, less contaminated material to reduce contamination and provide the best recycling outcomes.

While recyclable material is a commodity and therefore vulnerable to market fluctuations, the Hawkesbury has an excellent recycling rate with a very low contamination rate in our household recycling bins of less than 10%.

Hawkesbury City Council is one of eight councils in the region that are implementing a Regional Waste Strategy to manage waste and recycling. The Strategy was prepared by the Western Sydney Regional Organisation of Councils.

Household Waste Guide

A new Household Waste Guide has been created by Council for the community and has been included in this year's Rates Notice and is available on Council's website www.hawkesbury.nsw.gov.au. It provides residents with a range of information including what can go into each bin, how to downsize your garbage bin and save money, how to book a kerbside clean-up service and what items can be taken to the Waste Management Facility at The Driftway, South Windsor. It also contains information on key programs like Chemical CleanOut, Return and Earn and Compost Revolution.

A bin collection calendar is now also available on Council's website. The calendar highlights recycling collection weeks and the dates of extra recycling provided by Council during Christmas and New Year.

Our 2018/19 Works

Council is fulfilling the goals of the Hawkesbury Community Strategic Plan 2017-2036 and has developed and approved an Operational Plan which includes the Budget for the coming financial year. Highlights of the Operational Plan show a range of important projects for 2018/2019.

Here is a snapshot of some of the major projects for 2018/2019.

ROAD SURFACE RENEWALS \$1.2M

- Agnes Banks
- Bligh Park
- Bowen Mountain
- Cattai
- Central Macdonald
- East Kurrajong
- Ebenezer
- Freemans Reach
- Grose Vale
- Hobartville
- Kurrajong
- Kurrajong Heights
- Kurrajong Hills
- Lower Macdonald
- North Richmond
- Richmond
- Maraylya
- Mulgrave
- Oakville
- Pitt Town
- Sackville
- South Windsor
- The Slopes
- Vineyard
- Webbs Creek
- Wheeny Creek
- Windsor
- Windsor Downs
- Wisemans Ferry
- Yarramundi

ROAD REHABILITATION AND UPGRADES \$1.2M

- Mountain Lagoon Road, Bilpin
- Cornwallis Road, Cornwallis
- East Kurrajong Road, East Kurrajong
- Sackville Road, Ebenezer
- Kurmond Road, Kurmond
- Grose Vale Road, Kurrajong
- Old Hawkesbury Road, McGraths Hill
- Redbank Road, North Richmond
- Bathurst Street, Pitt Town
- Hall Street, Pitt Town
- The Driftway, Richmond
- Teviot Street, Richmond
- Settlers Road, St Albans
- Ham Street, South Windsor

STORMWATER DRAINAGE IMPROVEMENT PROGRAM \$1.4M

- Bradley Road Reserve, Bligh Park
- Rifle Range Road and George Street, Bligh Park
- Wheelbarrow Ridge Road, Colo Heights
- Ham Street and Macquarie Street, South Windsor
- Baker Street, Windsor

BUILDING IMPROVEMENTS \$2.2M

- Deerubbin Centre, Windsor
- Governor Phillip Park Boat Club, Windsor
- Greenhills Childcare Centre, South Windsor
- North Richmond Community Precinct
- Pitt Town Community Facility
- Wilberforce Preschool
- Wilberforce School of Arts

PARKS, RECREATION FACILITIES AND AMENITIES IMPROVEMENTS \$1.7M

- Church Street Reserve
- Deerubbin Park
- Fernadell Park
- Ham Common
- Hanna Park
- Hawkesbury Park
- Holmes Drive Reserve
- Howe Park
- Macquarie Park
- McKenzie Park
- McQuade Park
- McMahon Park
- Pitt Town Memorial Park
- Woodbury Reserve
- Freemans Reach Tennis Court
- Hawkesbury Leisure Centres
- Richmond Pool
- Windsor Mall

OTHER PROGRAMS

- Unsealed Road Renewals - \$0.2M
- Extension of Cycleways - \$0.2M
- Contribution to Hawkesbury Sports Council - \$1.1M
- Contribution to Emergency Services - \$1.5M
- Heritage Program - \$0.4M
- Purchase of Library Resources - \$0.3M
- Ferry Overhaul - \$500K
- Construction of new Waste Management Cell - \$1.0M
- Solar Initiatives - \$1.2M

Our 2018/19 Works

ENHANCED PEDESTRIAN SAFETY AND ACCESSIBILITY \$0.4M

- Guardian Street, Bligh Park
- Enfield Avenue, North Richmond
- Flinders Pathway, North Richmond
- Chapel Street, Richmond
- East Market Street, Richmond
- Lennox Street, Richmond
- March Street, Richmond
- Moray Street, Richmond
- Paget Street, Richmond
- Pitt Street, Richmond
- Windsor Street, Richmond
- Argyle Street, South Windsor
- Collith Avenue, South Windsor
- George Street, South Windsor
- Macquarie Street, South Windsor
- Mileham Street, South Windsor
- Catherine Street, Windsor
- George Street, Windsor
- Johnston Street, Windsor
- The Terrace, Windsor
- Wilberforce Shopping Centre Precinct

WORKS AND PROGRAMS ENABLED BY THE SPECIAL RATE VARIATION \$4.8M

- Volunteering and Community Development - \$0.2M
- Environment and Sustainable Living - \$0.2M
- Road Infrastructure Capital Works - \$2.9M
- Road Maintenance - \$0.2M
- Public Domain/Parklands Capital Works - \$0.2M
- Public Domain and Parklands Maintenance - \$0.2M
- Transport Infrastructure Planning - \$0.2M
- Heritage and Urban Design - \$0.1M
- Economic Development and Events - \$0.3M

Completed Works for 2017/2018

WELL MAINTAINED AND SAFE ROADS

Council's completed road improvements for 2017/2018 include over 250 kilometres of roads graded, 2.8 kilometres of sealed roads reconstructed and 361,000 square metres of roads repaired and resealed.

- The Driftway, Richmond - Rehabilitation, Reconstructed further stage with Penrith Council
- The Driftway, Richmond - Reconstruction from Bonner Road to Markwell Place
- Spinks Road, Glossodia - Retaining Wall
- Wellesley Street, Pitt Town - Drainage
- Bradley Road Reserve, South Windsor - Drainage Piped open drain adjoining playground
- Chapel Street and Windsor Street, Richmond - Drainage
- Francis Street, Richmond - Drainage
- Settlers Rd, St Albans - Drainage, Culverts installed
- Wollombi Road & Mogo Road, St Albans - Drainage, Culverts installed
- Comleroy Road, Kurrajong - Culverts
- Upper Macdonald Bridge Replacement
- West Portland Road Bridge Replacement
- Rural Fire Service Shed upgrades at Glossodia, Tennyson, Blaxlands Ridge and St Albans

A SAFE, RESILIENT AND CONNECTED COMMUNITY

- South Windsor Township - CCTV installed

NEW FOOTPATHS

- Windsor and surrounding suburbs: Macquarie Street (Argyle to Bell), Hawkesbury Valley Way, Cornwallis and Greenway, George Street (Target store to Suffolk), Rifle Range Road (George to Mileham), Macquarie Street (Drummond to Argyle), Buckingham Street (Bathurst to Chatham), The Terrace (Kable to Fitzgerald), Macquarie Street (School to Castlereagh Road), March Street (Chapel to Bosworth), Colonial Drive (Guardian to Rifle Range), Colonial Drive

NEW PEDESTRIAN CROSSINGS

- New crossings and pedestrian paths have been completed at Richmond High School, Ebenezer Public School, Grose View Public School and Kurmond Public School Macquarie Street and Kable Street, South Windsor

HEALTHY AND ACCESSIBLE WATERWAYS

- Windsor Foreshore Park Improvement, Windsor, Stage 1 - car parking upgrades, retaining walls and bank stabilisation at Governor Phillip Park
- Macquarie Park carpark, Windsor

A SUSTAINABLE AND SENSITIVE BUILT ENVIRONMENT

- Improved Council's Building Management System on six major sites to control, lighting, energy use and security
- Richmond Country Women's Association - new air conditioning

Activating Windsor

Hawkesbury City Council and Windsor RSL are embarking on a new partnership to launch a revitalisation program for Windsor using a \$200,000 grant from Windsor RSL.

The innovative program will involve funding a position to work with Council and existing landowners to activate the 'High Street' commercial centres of Windsor and South Windsor and boost the local economy. The plan will be to grow the visitor economy, local employment, development and investment. As part of this, Council will harness the talent, creativity and capability that already exists in the local community for even more opportunities.

The initiative aims to achieve many positive outcomes for the community including increasing activity within vacant commercial rental properties; building upon the historical strengths of Windsor and South Windsor and the wider community; and engaging the local community to build upon the local produce and creativity that is already making a positive impact within Windsor, South Windsor and the wider Hawkesbury community.

A Town Centres Masterplan Project Group has been formed as part of the Revitalisation Program. The Project Group is assisting Council with the creation of Master Plans for a number of Town Centres within the Hawkesbury Local Government Area.

For more information about the new initiative to revitalise Windsor and surrounds, please contact Council's Placemaking Coordinator Charles Liggett on 4560 4527.

Mayor of Hawkesbury, Councillor Mary Lyons-Buckett and Windsor RSL General Manager Tony Jeffcott

Get sporty

Summer Indoor Sports Competitions are open for registration at YMCA Hawkesbury Indoor Stadium, South Windsor for Indoor Soccer/Futsal (including Junior), Indoor Netball and Multi-Sports. Pay per week options now available - save \$100 on total team fees

when you pay upfront and register before 12 August.

For more information and dates, email admin.stadium@ymcansw.org.au or call 4587 8788 for more info.

Look after your health, Hawkesbury

Recent data released by the Cancer Institute NSW has listed the Hawkesbury as having the highest bowel cancer rate in the Sydney region, and yet, if found early, 90% of bowel cancers can be successfully treated.

Bowel cancer screening rates remain low when compared to other cancers, despite the introduction of the National Bowel Cancer Screening Program which offers a free 'at home' screening kit to eligible Australians aged 50 to 74 years old.

Improving cancer screening participation in the Hawkesbury is a key priority for the Nepean Blue Mountains Primary Health Network, as early detection and diagnosis makes a huge difference to patient survival rates. The Test Kits are easy to use and come with detailed instructions. To request a Test Kit, just call the National Bowel Cancer Screening Program Information Line on 1800 118 868 or www.cancerscreening.gov.au/bowel

What's On - Library/Gallery/Museum

There's always plenty to see and do at Council's Library, Gallery and Museum, including in the School Holidays! For a full list of activities, visit www.hawkesbury.nsw.gov.au and also visit EventBrite www.eventbrite.com for details and bookings. Search under Hawkesbury Library, Hawkesbury Regional Gallery or Hawkesbury Regional Museum.

Youthfest bigger than ever

As part of National Youth Week 2018 - Unity Through Diversity, Council teamed up with North Richmond Youth Project and a range of service providers to present 'Youthfest 2018 - A celebration of Hawkesbury Young people'.

Run for the fourth consecutive year, the Youth Week event held in Richmond featured free activities including a giant slide, bungee run, bubble soccer, photo booth, jam tent, a massive scavenger hunt and outdoor fitness, along with competitions, prizes, live music free BBQ, pancakes and pizza.

Youthfest 2018 - a celebration of youth

: Protecting our river

Right now, a huge quantity of effluent from a rapidly increasing human population is entering our river systems every day. Our river environments are much more sensitive to these inflows than any of us realise. A special Sydney Science Festival presentation will be hosted by Hawkesbury Central Library, 300 George Street, Windsor on Tuesday, 14 August from 6pm to 7pm.

Join Dr Ian Wright as he explains what happens when you flush the toilet or wash the clothes and how much of this water waste makes its way into our river systems, the lifeblood for food, agriculture and our quality of life in the Hawkesbury.

The theme of the presentation will be The Hawkesbury-Nepean River system: the water supply of Sydney and the recipient of pollution and wastes from human activity. What does the future for the river look like? This is a free event but bookings are required via <http://hawkesburylibrary.eventbrite.com> or call 4560 4460.

Sydney Science Festival provides opportunities to foster partnerships between the community, research organisations and industry.

Sister Cities celebrate 30 years

This year marks the 30th anniversary of the Sister City relationship between Kyotamba, Japan and Hawkesbury City as Sister Cities.

In 1988 a relationship was formed between Hawkesbury and Tamba, Japan which is located in the heart of Japan's most historical prefecture, Kyoto. In recent years Tamba Town amalgamated with neighbouring towns and is now known as Kyotamba which resulted in Hawkesbury signing a reaffirmation of the relationship with Kyotamba in 2009. Like Hawkesbury City, Kyotamba has an agricultural base.

Hawkesbury Sister City Association has run an extremely successful student exchange program that has allowed the youth of our two communities the opportunity to experience the lifestyle and culture of their Sister City. 2018 also marks the 30th anniversary of the student exchange program between Hawkesbury and Kyotamba which has involved around 350 Japanese and Australian students since the program began. Over the past 17 years Council has donated \$90,000 to Hawkesbury Sister City Association programs.

The strong bond and friendship between Kyotamba and Hawkesbury City is evident from the continued activities and programs run by both Sister City Associations. Both Associations should be proud of their work and the success they have had facilitating the friendship of families in the Hawkesbury and Kyotamba. Happy anniversary!

The Mayor and Council will host a function in August at Hawkesbury Regional Gallery, Windsor to celebrate the 30th Anniversary of the Sister City relationship with Kyotamba, Japan. There will be displays of past Kyotamba gifts, historic past photos and traditional costume activities. For more information contact Hawkesbury Sister City Association President Tina Tallack on 0412 700 456.

Farewell to the 2017 Hawkesbury students leaving Kyotamba.

Save the date

Life and Death in the Victorian Age

4 July 2018 - 30 June 2019

In line with the 2018 History Week theme Life and Death, Hawkesbury Central Library, 300 George Street, Windsor, will host a display from Hawkesbury Regional Museum revealing how people celebrated and commemorated life and death during the reign of Queen Victoria

Hawkesbury Business Meet and Greet

Wednesday, 18 July, 6pm-8pm

Hawkesbury Regional Gallery, 300 George Street, Windsor
Council connecting with the local business community
Details: 4560 4404 or email events@hawkesbury.nsw.gov.au

21st Australian Orchid Conference & Council Show

Friday, 20 July to Sunday, 22 July 2018

YMCA Hawkesbury Indoor Stadium, 16 Stewart St, South Windsor
9am to 4pm Friday and Saturday and 9am to 3pm Sunday
Adults \$10, children under 15 years free
Details: 0448 535 528 or <http://aocc2018.orchidsocietynsw.com.au>

Hawkesbury Fest

Sunday, 29 July 11am-3pm

Governor Phillip Park, Windsor
Gala opening for new playground, free activities and roving entertainment
Hawkesbury Companion Animal Shelter and Rescue Groups
Hawkesbury Community Nursery – native plant give away
Food trucks and market stalls, free community event
Details www.hawkesbury.nsw.gov.au

Waste 2 Art Display

Monday, 30 July - Sunday, 5 August

Hawkesbury Central Library, 300 George Street, Windsor
Local children's artworks using recycled materials
Official launch Monday, 30 July 2pm-7pm
FREE – no need to book - all welcome

History Week Event

Sunday, 26 August 10am-4pm

Australiana Pioneer Village, 10 Rose Street, Wilberforce
Roving convict performers, heritage games, colonial tools
Machinery displays, carriages and carts, homemade damper
Working blacksmith, sheep shearing, wood turning
Adults \$5, Children under 5 free, over 5 years \$3, Family \$15

RECEIVE YOUR RATES BY EMAIL

You can now choose to receive your rates notice, quarterly newsletter, and other material by email.

You can also register to receive invitations to Council Events and Council Community Consultation sessions.

Visit www.hawkesbury.nsw.gov.au to register.

Contact us:

 Hawkesbury City Council
366 George Street (PO Box 146)
WINDSOR NSW 2756

 Phone: (02) 4560 4444
Facsimile: (02) 4587 7740

 council@hawkesbury.nsw.gov.au
www.hawkesbury.nsw.gov.au

If you would like to make a comment on this report please contact (02) 4560 4430.

Published July 2018

Councillor Mary Lyons-Buckett
(Mayor)

0419 512 192

mary.lyonsbuckett@hawkesburycouncillor.com.au

Councillor Barry Calvert

(02) 4567 7478

0437 998 951

barry.calvert@hawkesburycouncillor.com.au

Councillor Patrick Conolly

0419 321 328

patrick.conolly@hawkesburycouncillor.com.au

Councillor Emma Jane Garrow

0427 219 602

emmajane.garrow@hawkesburycouncillor.com.au

Councillor Amanda Kotlash

0427 039 714

amanda.kotlash@hawkesburycouncillor.com.au

Councillor Paul Rasmussen

(02) 4776 1611

0412 366 633

Councillor Peter Reynolds

(02) 4577 7907

0427 883 974

peter.reynolds@hawkesburycouncillor.com.au

Councillor Sarah Richards

0427 807 592

sarah.richards@hawkesburycouncillor.com.au

Councillor John Ross

0427 835 130

john.ross@hawkesburycouncillor.com.au

Councillor Tiffany Tree

0434 021 610

tiffany.tree@hawkesburycouncillor.com.au

Councillor Danielle Wheeler

0419 910 967

danielle.wheeler@hawkesburycouncillor.com.au

Councillor Nathan Zamprogno

(02) 4573 6337

0427 122 419

nathan.zamprogno@hawkesburycouncillor.com.au