[image: image4.png]Moreland
City Councll

	Attachment Error! No document variable supplied.

	Error! No document variable supplied.

[image: image3.png]Moreland City Council

Council AGENDA

Wednesday 25 March 2020
Commencing 6.30 pm (Special)
Council Chamber, Moreland Civic Centre, 90 Bell Street, Coburg
[image: image1.jpg]Language Link

This is the Agenda for the Council meeting.
For assistance with any of the agenda items,
please telephone 9240 1111.

BRETHE eENHE. BEEHMSETE R
BRIy, TR RS EHE (Language
Link)” BHRERRTS, 98659280 1910.

Questo ¢ l'ordine del giorno per la Riunione del
consiglio Comunale. Se hai bisogno di aiuto sugli
argomenti in discussione, sei pregato di telefonare al
Language Link al numero 9280 1911.

Autn ivan n Huepriota Alataén yia tn Zuvedpiaon
Tou ZupPouhiou (Council Meeting).lna BonOeia pe
omolodnnote and ta Bépata g nuepnotag dtataéng,
TTOPAKOAEIOTE VA TNAEPWVNOETE 0TO NAWOOIKO
YUvSeopo (Language Link), oto 9280 1912.

dacbual] galdl puldl cloiaf Jloel Joax 9o lin

Loy JLas¥l sloyl Jloe¥) Joas 2931 oo ais sby
.9280 1913 3,1 ,Lc Language Link

Belediye Meclisi Toplantisinin glindem maddeleri
burada verilmistir. Bu gindem maddeleri ile ilgili
yardima ihtiyaciniz olursa, 9280 1914 numarali
telefondan Language Link tercime hattini arayiniz.

Pay la Nghi Trinh cuéc hop cdia Uy Ban Quy Hoach
D6 Thi. Néu muén biét thém chi tiét vé dé tai thao
luan, xin goi dién thoai cho Language Link qua s6
9280 1915.

g IS Tl Joh 1 FHEHH ¢ HRHH B TRl
ot i@ & IR & Tera & 5T e 9280 1918
W ®H HiT |

R T BURN B SGE 2 HE - NS e
T AN 0 1ET£FT9280 0750,

feg Irw <t Hifear =7 8737 A
a3 €t fan nitdfier 979 Hee =,
fquT I7ga 9280 0751 3 THBIEE Ja|

INFORMATION ABOUT COUNCIL MEETINGS

Council encourages its citizens to participate in the local government of Moreland. Accordingly, these notes have been developed to help citizens better understand Council meetings. All meetings are conducted in accordance with Council’s Meeting Procedure Local Law 2018.

WELCOME The Mayor, who chairs the meeting, formally opens the meeting, delivers an acknowledgement of country and welcomes all present. This Council meeting will be recorded and web streamed live to Council’s website and Facebook page. This recording will also be available as Video on Demand. Although every care is taken to maintain privacy, gallery attendees are advised they may be recorded.
APOLOGIES Where a Councillor is not present, their absence is noted in the minutes of the meeting.

DECLARATION OF INTERESTS AND/OR CONFLICT OF INTERESTS Under the Local Government Act 1989, a Councillor has a duty to disclose any direct or indirect pecuniary (financial) interest, s/he may have in any matter to be considered by Council that evening.

CONFIRMATION OF MINUTES The minutes of the previous meeting are placed before Council to confirm the accuracy and completeness of the record.

MINUTES/REPORTS OF SPECIAL COMMITTEES Council considers reports from Special Committees that Councillors represent Council on.
PETITIONS Council receives petitions from citizens on various issues. Any petitions received since the previous Council meeting are tabled at the meeting and the matter referred to the appropriate Director for consideration.

PUBLIC QUESTION TIME This is an opportunity (30 minutes), for citizens of Moreland to raise questions with Councillors.

COUNCIL REPORTS Officers prepare detailed reports, which are considered by Councillors and a Council position is adopted on the matters considered. The Mayor can invite firstly Councillors, secondly Officers, and then citizens in attendance to identify Council reports which should be given priority by the meeting and considered in the early part of the meeting.
NOTICES OF MOTION A motion which has been submitted to the Chief Executive Officer no later than 12pm (noon) 10 days prior to the meeting which is intended to be included in the agenda. The motion should outline the policy, financial and resourcing implications.
NOTICE OF RESCISSION A Councillor may propose a motion to rescind a resolution of the Council, provided the previous resolution has not been acted on, and a notice is delivered to the authorised officer setting out the resolution to be rescinded and the meeting and date when the resolution was carried. For a decision of the Council to be rescinded, the motion for rescission must be carried by a majority of the votes cast. If a motion for rescission is lost, a similar motion may not be put before the Council for at least one month from the date it was last lost, unless the Council resolves that the notice of motion be re-listed at a future meeting. If a motion for rescission is not moved at the meeting for which it is listed, it lapses. A motion for rescission listed on a meeting agenda may be moved by any Councillor present but may not be amended.

FORESHADOWED ITEMS This is an opportunity for Councillors to raise items proposed to be submitted as Notices of Motion at future meetings.
URGENT BUSINESS The Chief Executive Officer or Councillors, with the approval of the meeting, may submit items of Urgent Business (being a matter not listed on the agenda) but requiring a prompt decision by Council.

CONFIDENTIAL BUSINESS Whilst all Council and Committee meetings of Council are open to its citizens, Council has the power under the Local Government Act 1989 to close its meeting to the general public in certain circumstances which are noted where appropriate on the Council Agenda. Where this occurs, members of the public leave the Council Chamber or Meeting room while the matter is being discussed.

CLOSE OF MEETING The Mayor will formally close the meeting and thank all present.

NEXT MEETING DATE The next Council meeting will be held on Wednesday 8 April 2020 commencing at 7 pm, in the Council Chamber, Moreland Civic Centre, 90 Bell Street, Coburg.
1.
WELCOME

2.
APOLOGIES
3.
DECLARATION OF INTERESTS AND/OR CONFLICT OF INTERESTS
4.
Council Reports
DBT7/20
Closures and Modifications in Response to COVID-19 emergency (D20/109538)
2
DBT7/20
Closures and Modifications in Response to COVID-19 emergency (D20/109538)

Director Business Transformation
Corporate Governance
Executive Summary

On 16 March 2020, a State of Emergency was declared in Victoria in relation to the COVID-19 pandemic and a national restriction was put in place on events with more than 500 attendees. That day, the Chief Executive Officer determined to close libraries and aquatics and leisure centres until 31 March. The remaining events and activities of the Brunswick Music Festival were also cancelled, and other services modified.

Indoor events with more than 100 attendees have now been banned and further directives to ensure social distancing to prevent the spread of COVID-19 are anticipated. On 22 March 2020, the Victorian Premier announced that from 24 March, schools would be closed and non-essential activities would be shut down. The Premier modified this advice on 23 March, so that schools are finishing the term early, with the term break starting 24 March. A list of services including all restaurants, bars, cafes, nightclubs, gyms, and indoor sports venues are required to close from 23 March was issued.

Council has now closed the customer service contact centres and the customer service phone centre will remain operational.

In addition to the health impacts and service disruptions, the COVID-19 will cause major financial stress to many members in the community. The economic impact on the community will be large. This report recommends Council adopts financial hardship policy for rates, and authorises the CEO to finalise other measures.

Within Moreland Council, Business Continuity Plans have been reviewed and updated to ensure service delivery of critical services can continue while maintaining and emphasis on the safety and security of community members and Council staff.

Council meetings are at the heart of community democracy. However, current health advice is that face to face meetings of longer than two hours involve greater risk of transmission of the virus. There are also requirements that the ratio of people in a room be limited to one person for every four square metres.

Therefore, to protect Councillors and the community, Council meetings will need to be shorter and with fewer people attending.

To achieve this, this report recommends Council, in accordance with the Meeting Procedure Local Law, resolves not to have Public Question Time while the State of Emergency declared by the Victorian Premier remains in place. Community members will be encouraged to not physically attend any meetings held and watch via the livestream.

The report also recommends Council temporarily increases the financial delegation of the Chief Executive Officer (only) in the event Council is unable to meet because of circumstances related to the COVID19 pandemic. This is to allow for business continuity should Council not be able to meet, given that the Local Government Act 1989 requires physical attendance by Councillors to achieve quorum.

	Officer Recommendation

That Council:

1.
Notes that changes to services, programs and projects have been made, and will continue to be made, by the Chief Executive Officer to ensure critical service delivery and the safety of staff and the community during the COVID-19 pandemic.

2.
Adopts the COVID-19 Financial Hardship Policy at Attachment 1 to this report.

3.
Authorises the Chief Executive Officer to finalise and approve other relief measures for the community.

4.
In the exercise of the powers conferred by section 98(1) of the Local Government Act 1989 and the other legislation referred to in the attached instrument:

a)
Delegates to the person holding the position, acting in or performing the duties of Chief Executive Officer the powers, duties and functions set out in Attachment 2 to this report - Instrument of Delegation to the Chief Executive Officer, subject to the conditions and limitations specified in that Instrument.

b)
Determines the instrument comes into force immediately the common seal of Council is affixed to the instrument.

c)
Notes the delegation is limited to be exercised only in the event Council is unable to meet during the State of Emergency declared in Victoria for response to the COVID-19 pandemic.

d)
Notes the delegation temporarily increases the financial limit of the Chief Executive Officer from $700,000 (excluding GST) to $2 million (excluding GST), including awarding a contract for the purchase of goods and services or for the carrying out of works, with the increased delegation to be used only in the event that Council is unable to meet because of circumstances related to the COVID19 pandemic and subject to:

i.
The expenditure being included in budget; and

ii.
Compliance with the provisions of the Local Government Act in force at the time and Council’s Procurement Policy.

e)
Notes the delegation temporarily allows the Chief Executive Officer to take an action outside of Council policy or strategy only if the action is required by the emergency declared in response to the COVID-19 pandemic.

5.
Receives a report at the first Council meeting held following any exercise of the temporarily increased delegation.

6.
Determines there will be no Public Question Time at Council Meetings held while the State of Emergency remains in place in Victoria.

REPORT

1.
Policy Context

The Local Government Act 1989 provides for a Council to delegate powers, duties and functions to members of Council staff.

The Meeting Procedure Local Law sets out the purpose for Council meetings to conduct the business of the Council and governs the conduct of those meetings

One of the focus areas of the Municipal Health and Wellbeing Plan 2017-2021 is Healthy Communities, articulating Council’s commitment to Moreland residents being part of a safe and resilient community.
2.
Background

On 12 March 2020, the World Health Organisation declared COVID-19 a global pandemic prompting governments to commence implementation of pandemic plans in an attempt to prevent increased spread of the virus.

On 16 March, a State of Emergency was declared in Victoria for four weeks, allowing Victoria’s Chief Health Officer to implement measures to contain the spread and reduce the risk to health of the community (such as bans on mass gatherings). These restrictions will likely extend beyond the initial four week period.

On 16 March, the Chief Executive Officer determined libraries and aquatics centres would be closed until 31 March. The remaining events and activities of the Brunswick Music Festival were also cancelled, and Council formally activated its Pandemic Influenza Sub-Plan.

Seniors activities involving groups of seniors have been cancelled along with mothers’ groups and playgroups.

On 22 and 23 March the Prime Minister and Victorian Premier made various announcements, ordering that certain businesses and services be closed, bringing forward school holidays in Victoria and strongly encouraging people to practise social distancing and work from home.

Further changes to services, programs and projects will certainly be required as the spread of COVID-19 widens and additional direction is set by State and Federal Governments.

3.
Issues

The situation and directives in responding to COVID-19 change frequently which requires careful planning and the ability to react.

Service and operational changes

Service changes already implemented have been made following consideration of the most up to date advice. Information on service closures and modifications is on the Council website. Further changes will be required as new information is available.

These decisions are operational decisions in an emergency management setting and will continue to be made by the Chief Executive Officer. Impacts on Councillors, the community and staff will be considered along with advice and directives from the Chief Health Officer.

Through emergency management and pandemic planning structures, Council officers are planning and reviewing how to maintain essential services, particularly in the event of significant staff absence and/or a government directed shut-down. Risk assessments and considerations of ‘worst- case scenario’ form part of that planning.

Financial Hardship

With State Government directed closures, and restrictions on people gathering, there will be job loss and major financial impact for businesses and community members. This will be a period of hardship and distress for many in the community.

A COVID-19 Financial Hardship Policy (the Policy) has been developed (Attachment 1) and aims to support Moreland’s residents and businesses who have been financially impacted by COVID-19 while ensuring Council operations and the cash required to continue operating are not compromised.

The Policy will allow ratepayers in financial hardship to enter an interest free payment plan or to defer their rates without penalty interest for a period potentially up until 30 June 2021. The Policy also considers the need to not cause further financial stress when the nation has recovered from the pandemic and all bills deferred are due.

Other relief measures being considered include targeted measures related to food registrations costs for hospitality premises, rental relief for tenants facing financial distress in Council buildings.

Council meetings

A key risk identified is Council meetings. Should Council be able to continue to meet – that is a majority of Councillors are well, and the Victorian shutdown still allows Council meetings to occur – there is a risk in bringing community members together. Transparent Council decision making however, remains a priority and the Local Government Act 1989 requirement that meetings are open to the public remains.

The State Government requires that indoor gatherings should allow for at least four square metres per person, with one to two metres between each person. The current setup in the Council chamber means this will significantly affect how Council meetings are set up and who can attend.

The practice of livestreaming Council meetings is well established at Moreland and the community is able to watch meetings in real time. The altered room setup for Council meetings may affect the quality of the livestream; this is still being worked through.

The Meeting Procedure Local Law provides for Council to resolve to not have Public Question Time at ordinary Council Meetings. Making such a determination for the period the State of Emergency remains in place would mean there is no imperative for community members to attend. Community members would continue to be encouraged to contact Council and/or individual Councillors with questions and concerns about Council services.

Council meeting Agendas would be limited to essential items by the Chief Executive Officer and it would remain open to Council to defer consideration of items to ensure meetings that proceed are not unduly long, and particularly did not extend longer than the two hours recommended by the Chief Health Officers.

Chief Executive Officer Delegation

Should Council meetings not be able to proceed because a quorum could not be reached or a further directive issued regarding social distancing or ‘lock-down’ many matters requiring a Council decision would be able to be delayed. Local Government Victoria has recommended that councils consider a temporary increase to Chief Executive Officer delegations to allow key contracts to be awarded.

Some matters, primarily relating to capital works delivery, may be time sensitive and exceed the financial delegation to the Chief Executive Officer. For instance, it is expected there will be road construction projects for up to $1 million - $1.5 million in coming months. It is recommended that Council temporarily increases the financial delegation from $770,000 (including GST) to $2.2 million (including GST), to be exercised only for items in the Council-approved budget, and only in the event Council is unable to meet because of circumstances related to the COVID-19 pandemic.

Any exercise of the temporarily increased delegation would be reported to Council at the next available opportunity.

The proposed instrument of delegation is at Attachment 2.

Social implications

There is a risk social distancing will isolate vulnerable members of the community. Decisions made in relation to services are taking this risk into account. For example, Home Support is continuing with additional health checks and hygiene measures. Meanwhile Libraries are increasing the Library at Home service and a ‘Community Connections’ program is being established.

Human Rights Consideration

The implications of this report have been assessed in accordance with the requirements of the Charter of Human Rights and Responsibilities.

While suspending Public Question Time may impinge on the right to participate in public life, on balance the limitation is reasonable in light of the of clear health risk of having community members congregating or of having extended meetings.

4.
Consultation

Local Government Victoria and the Municipal Association of Victoria have provided advice in relation to Council Meeting procedures and the Local Government Act 1989.

Communications
The Communications team is regularly updating messaging to the community and staff in relation to Council’s response to COVID-19.

Should Council determine to suspend Public Question Time for the duration of the COVID-19 State of Emergency declaration, clear messaging will be included on Council’s website and social media.

5.
Officer Declaration of Conflict of Interest

Council officers involved in the preparation of this report have no conflict of interest in this matter.

6.
Financial and Resources Implications

There will be financial implications resulting from service suspensions and changes introduced as a result of Council’s response to COVID-19. The extent of the financial and resource impact is not yet known. Council officers are examining the detail of the Business Interruption Insurance to determine which impacts will be covered.

Council staff who are unable to work as a result of service closures are being redeployed wherever possible.

7.
Implementation

Subject to Council’s decision, a temporary instrument of delegation to the Chief Executive Officer will be executed and the community advised of changes to Public Question Time at Council meetings and the availability of the COVID-19 Financial Hardship Policy.

Attachment/s

	1
	Proposed COVID-19 Financial Hardship Policy
	D20/116068
	

	2
	Proposed S.5 Instrument of Delegation Temporary Financial Delegation Increase during State of Emergency for COVID-19
	D20/111678
	

Policy ID no:

COVID-19 Financial Hardship Policy

	Date Authorised by Council:

	25 March 2020

	Commencement Date:

	26 March 2020

	Review Date:

	25 September 2020

	Responsible Department

	Finance

1
INTRODUCTION

The purpose of this CODIV-19 Financial Hardship Policy is to provide Council with a policy framework to provide financial relief to individuals and business who may need assistance from the impacts of the Coronavirus Pandemic. The policy aims to provide ratepayers with a clear and transparent understanding of options and assistance available if currently experiencing financial hardship due to the pandemic.

2
CONTEXT

The COVID-19 is a new virus that can cause an infection in people, including a severe respiratory illness. COVID-19 spreads through close contact with an infected person, mostly via face to face contact.

COVID-19 was declared a global pandemic on 30 January 2020 and a State of Emergency was declared in Victoria on 16 March 2020.

Rates income is a secure and reliable source of revenue that Council uses to deliver services to the community. In times of crises it is important to remember that Council still requires cashflow to deliver critical services to the community, however, it is also recognised that the COVID-19 pandemic will cause significant financial hardship for some members of the community and Council can in certain circumstances provide assistance.

2.1
Alignment

The policy aligns with Moreland City Councils Rating Strategy and Debtor Management (including Financial Hardship) Policy.

2.2
Organisational Context

Local Government Act 1989


Moreland City Council Plan 2017-21


Victorian Charter of Human Rights and Responsibilities Act 2006

3
OBJECTIVES

To provide direction to Council officers when collecting and providing for debts owed to Council and to ensure Council takes into consideration the financial hardship of debtors caused by COVID-19. Council will provide assistance to those in financial hardship in accordance with the Local Government Act 1989, while ensuring it does not jeopardise the funding of its operations.

The policy will be guided by the principles of transparency, efficiency, capacity to pay and equity by treating all debtors consistently and in a fair manner.

4
POLICY DETAILS

4.1
Financial Hardship
Financial hardship is a circumstance of experiencing a lack of financial means, which may be either ongoing or temporary. This policy is to address temporary financial hardship due to impacts of COVID-19. Councils existing Debtor Management (including Financial Hardship) Policy only allows for financial hardship experienced by a residential ratepayer’s primary residence. This policy will apply to all rateable properties in Moreland.

4.2
Payment plan and interest hold
The total deferral of all financial responsibilities due to an event can cause a secondary bout of financial stress when the event has concluded, and bills are owed. Council’s aim is to provide assistance to ratepayers through the COVID-19 event without creating additional financial stress when the pandemic has been resolved.

Council will encourage ratepayers to set up a payment plan with Council tailored specifically to the ratepayer’s needs, to reduce the amount of debt owing after the pandemic. Council will hold interest on debt accumulated during the COVID-19 pandemic. The interest hold will begin from the declaration of the State of Emergency, 16 March 2020, until 30 June 2021 to allow ample time for the debt to be paid without interest. If any debt is still outstanding at 1 July 2021, Councils Debtor Management (including Financial Hardship) Policy will apply.

4.3
Rates deferral and interest hold
If the ratepayer is unable to enter in to a payment plan, Council will defer the debt accumulated during the COVID-19 pandemic and will hold interest on this debt from the declaration of the State of Emergency, 16 March 2020, until 30 June 2021 to allow ample time for the debt to be paid without interest. If any debt is still outstanding at 1 July 2021, Councils Debtor Management (including Financial Hardship) Policy will apply.

4.4
Debt recovery
Council will make a reasonable attempt to contact a customer about their overdue account. This may include a reminder letter, account statement, email or phone call.

During the COVID-19 pandemic, Council will hold off on all legal action for the collection of rates and charges. This does not include legal action to recover the payment of fines.

The debtor will be liable for all legal costs incurred by Council in the debt collection process.

5
MONITORING, EVALUATION AND REVIEW

Council officers will monitor Councils cashflow position and will include this report in the monthly finance paper to Council.

This Policy will be reviewed when the State of Emergency is lifted or if Councils cashflow position is threatening to be compromised.

6
DEFINITIONS

	Term
	Definition

	Council
	Moreland City Council, being a body corporate constituted as a municipal Council under the Local Government Act 1989

	Debt
	Debt is the amount (of money) owed by a debtor as a result of a transaction with Council.

	Debtor
	Debtor refers to the individual, organisation or other party that owes a debt as a result of a transaction with Council.

	Ratepayer
	Is the occupier of any rateable property who is liable to pay rates. This maybe the property owner or a tenant who under the lease agreement is liable to pay rates.

7
ASSOCIATED DOCUMENTS


Moreland City Council Debtor Management (including Financial Hardship) Policy

[image: image2.png]Moreland City Council

Moreland City Council

Instrument of Delegation

to

The Chief Executive Officer

Instrument of Delegation

In exercise of the power conferred by section 98(1) of the Local Government Act 1989 (the Act), and all other powers enabling it, the Moreland City Council (Council) delegates to the member of Council staff holding, acting in or performing the position of Chief Executive Officer, the powers, duties and functions set out in the Schedule to this Instrument of Delegation,

AND declares that:

1.
this Instrument of Delegation is authorised by a Resolution of Council passed on 25 March 2020.

2.
the delegation:

2.1
comes into force immediately the common seal of Council is affixed to this Instrument of Delegation;

2.2
is subject to any conditions and limitations set out in the Schedule;

2.3
may be exercised to determine any issue, take any action or do any act or thing is required by the emergency situation declared in response to the COVID-19 pandemic;

2.4
must be exercised in accordance with any guidelines or policies which Council from time to time adopts; and

2.5
unless revoked sooner, remains in force until the first meeting of Council is held following the lifting of the State of Emergency Declared by the Victorian Government for COVID-19, at which time the Instrument of Delegation to the Chief Executive Officer dated 23 November 2016 will continue its effect.

3.
The member of Council staff occupying the position or title of or acting in the position of Chief Executive Officer may delegate to a member of Council staff any of the powers (other than the power of delegation conferred by section 98(3) of the Act or any other powers not capable of sub-delegation) which this Instrument of Delegation delegates to him or her.

4.
The instrument of delegation dated 23 November 2016 remains in effect for normal operating requirements, which are those matters not arising as a result of the state of emergency declaration.

Dated: 25 March 2020
The Common Seal of the
}

Moreland City Council was
}

hereunto affixed in the
}

the presence of:
}

}

}

Councillor

Chief Executive Officer

SCHEDULE

The power to:

1.
determine any issue;

2.
take any action; or

3.
do any act or thing

arising out of or connected with any duty imposed, or function or power conferred on Council by or under any Act.

Conditions and Limitations

The delegate must not determine the issue, take the action or do the act or thing:

4.
if the issue, action, act or thing is an issue, action, act or thing which involves

4.1
awarding a contract exceeding the value of $2,000,000 (excluding GST);

4.2
making a local law under Part 5 of the Act;

4.3
approval of the Council Plan under section 125 of the Act;

4.4
adoption of the Strategic Resource Plan under section 126 of the Act;

4.5
preparation or adoption of the Budget or a Revised Budget under Part 6 of the Act;

4.6
adoption of the Auditor's report and Annual Financial Statements, Standard Statements and Performance Statement under Part 6 of the Act;

4.7
determining pursuant to section 37 of the Act that an extraordinary vacancy on Council not be filled;

4.8
exempting a member of a special committee who is not a Councillor from submitting a return under section 81 of the Act;

4.9
appointment of councillor or community delegates or representatives to external organisations; or

4.10
the return of the general valuation and any supplementary valuations;

5.
if the issue, action, act or thing is an issue, action, act or thing which is required by law to be done by Council resolution;

6.
if the issue, action, act or thing is an issue, action or thing which Council or the delegate has previously specifically designated as an issue, action, act or thing which must be the subject of a resolution of Council;

7.
if the determining of the issue, taking of the action or doing of the act or thing would or would be likely to involve a decision which is inconsistent with a

7.1
policy; or

7.2
strategy

adopted by Council unless that determination, taking of the action or doing the act or thing is required by the emergency situation declared in response to the COVID-19 pandemic; or

8.
if the determining of the issue, the taking of the action or the doing of the act or thing cannot be the subject of a lawful delegation, whether on account of section 98(1)(a)-(f) (inclusive) of the Act, or otherwise; or

9.
the determining of the issue, the taking of the action or the doing of the act or thing is already the subject of an exclusive delegation to another member of Council staff.

Council Meeting 25 March 2020
2

[image: image3.png][image: image4.png][image: image5.png]Moreland City Council

[image: image6.png]Moreland City Council

