

Contents... Council Meetings 2 Councillor's Column 3 PM's Visit 4 myAlice 5 IWD Program 6 Multicultural Fitness Month 8 What's on in March 9

ALEC 13

ASALC 14

RWMF 15

Socials 16

Contacts [back cover]

Alice Springs Town Council
acknowledges the
Central Arrernte people
who are the Traditional Owners
and Custodians
of Alice Springs-Mparntwe.

11.2.one

Alice Springs Town Council believes Friday's are worth celebrating, so over the past month we've been doing exactly that!

In conjunction with cafés and restaurants in the CBD, Council has been running the 11.2.ONE music series in February.

The series sees local musicians and bands play in a different café each Friday afternoon at lunchtime from 11am-1pm, pairing their sweet tunes with delicious food!

If you haven't been able to catch an act yet, fear not! There are still three more chances before the series winds up for 2022. On Friday 25 February, Chuck & The Flannys will entertain patrons at Page 27, so make sure you head on down for a bite and a boogie.

On Friday 4 March, local favourite Dave Crowe will wow the crowd with his talents at House of Tallulah.

Round out the 11.2.ONE series, we return to Page 27 on Friday 11 March where Katie Harder will get you in the mood for the weekend.

But be warned, if you're taking in these talents during your lunch break, it's awfully hard to go back to work afterwards!

Follow us on Facebook for the latest gig guide @AliceSpringsTC

Upcoming Council Meetings...

Commence 11.15am in the Council Chamber, Civic Centre, 93 Todd Street. Public welcome to attend.

Tuesday 22 March

Tuesday 26 April

G'day folks,

I hope this finds you well after a gloriously wet La nina summer. It's an honour to be back on Council with a new team of elected members all of whom are passionate advocates for our town.

My focus for this term is to work as part of the Council to get a comprehensive long-term plan for Alice Springs as the regional capital of Central Australia. We have a number of challenges that we are facing and we need to work together as a Council and a community to ensure we have a inclusive vision to guide the long-term liveability and sustainability of

our region in the face of global heating, increased social disruption and the economic costs of the pandemic.

It's been heartening to see some progress being made on a potential regional deal that could see Council working with Territory and Federal Governments to deliver much needed infrastructure to address our community's needs. I am hoping that the NT Government will partner with us to organise the community safety summit to start bringing it all together and building a collaborative approach with other leaders from across the community.

My other priorities are for Council to work on our verges and developing a greening strategy that supports residents and neighbourhoods to beautify our streets. I will advocate for Council to adopt a waste reduction strategy that will see us increase both the scope and scale of recycling in Alice Springs. I am also looking forward to us reviewing and renewing our parks strategy and increasing the amount of play, shade and active recreation spaces including a water play park, adventure playground, regional skate park and mountain bike pump track.

It is an exciting time to be on Council as we have an impressive group of elected members committed to working together and passionate staff who are doing their best for the benefit of the community. I am proud to be a part of the team and the can-do leadership of the 14th Council.

Yours sincerely,
Councillor Jimmy Cocking

Have your say!

Are you interested in shaping the future of Alice Springs Town Council's climate action, but weren't able to make it to our community consultation?

Fear not! Alice Springs Town Council is still taking community feedback submissions for the creation of the 2022-25 Climate Action Plan.

The *Climate Action Plan* guides Council's response to climate issues and offers our community directions and actions to take.

The *Climate Action Plan* will focus on the following areas:

- Energy & Water
- Transport and Plant Emissions
- Waste
- Climate Change Adaptation & the Natural Environment

"To have a strong Climate Action Plan, Council needs public input. This means we can create a plan which represents our ambitions for Climate Action as a community and as an organisation," Council's Environmental Officer Nathan Blight said.

"It's of great value to hear the input from all sections of our community – so please submit your thoughts for our consideration!"

If you missed February's community consultation, rest assured there is still a chance to have your voice heard. You can give your written submissions here, or navigate online to: www.alicesprings.nt.gov.au > services > environmental initiatives > Climate Action Plan survey.

You can also view a presentation by Nathan Blight on Council's website.

We look forward to hearing your thoughts!

Your Council

Mayor Matt Paterson 0424 652 640

mpaterson@alicesprings.nt.gov.au

Deputy Mayor Eli Melky 0427 012 699

emelky@alicesprings.nt.gov.au

Councillor Marli Banks 0417 681 111

mbanks@alicesprings.nt.gov.au

Councillor Allison Bitar 0491 055 224

abitar@alicesprings.nt.gov.au

Councillor Steve Brown 0427 792 194

sbrown@alicesprings.nt.gov.au

Councillor Jimmy Cocking 0423 511 931

jcocking@alicesprings.nt.gov.au

Councillor Mark Coffey 0401 116 166

mcoffey@alicesprings.nt.gov.au

Councillor Kim Hopper 0423 397 235

khopper@alicesprings.nt.gov.au

Councillor Michael Liddle 0456 529 769

mliddle@alicesprings.nt.gov.au

Prime Minister's Visit

It's been a busy start to life in the hot seat but Mayor Matt Paterson has wasted no time getting stuck into work for the community of Alice Springs.

Mayor Matt has been taking the concerns of Alice Springs residents to the highest office in the country, meeting with Prime Minister Scott Morrison during a recent visit.

Mr Morrison sat down with the Mayor while in Alice Springs to discuss a range of issues such as community safety and infrastructure.

"It was fantastic to have Prime Minister Morrison in Alice Springs last month to hear first hand some of the worries of Alice Springs community members," Mayor Matt said.

"I'm grateful to the Prime Minister for meeting with Council. I had the opportunity to explain in detail some of the challenges our community is facing and discuss how we can move forward with assistance from the Federal Government.

"It was a really productive meeting and hopefully it can lead to more collaboration in the future, along with real action rather than words."

The Prime Minister tops a long list of meetings Mayor Matt has held in recent weeks to pitch the idea of a Regional Deal, including meeting with Deputy Prime Minister Barnaby Joyce and NT Chief Minister Michael Gunner.

"The Regional Deal proposal is a result of the community saying enough is enough," Mayor Matt said.

"Essentially we're asking for \$150million in funding for a range of projects to enrich our town. For that to happen, we need to collaborate with the Territory and Federal Government.

"We've had Chief Minister Michael Gunner endorse the proposal after I had the chance to sit down with him, and I'd like to thank the Chief for that.

"I've had really positive discussions now with Prime Minister Morrison and Deputy Prime Minister Joyce among others. It's great to see our leaders taking concerns of Alice Springs residents seriously, and now hopefully we can see some action.

"This is a can-do Council and we'll keep working in the best interests of our town."

returning soon!

Businesses in Alice Springs are in line for a boost this month with the popular myAlice Voucher Scheme returning to the Red Centre.

Alice Springs Town Council have partnered with the NT Government to bring the scheme back in 2022 with COVID-19 still heavily impacting local businesses.

ASTC have committed \$200,000 to the project with NT Government adding an additional \$400,000.

New business owner lan Pacis opened his coffee shop Kopiiico in July 2021 and is excited to sign up for the myAlice scheme for the first time.

"I was a user (last time) going around to different businesses.

As a user, I know that I went out more with myAlice so I believe this will be a really great addition to our business," Mr Pacis said.

"I actually bought something I wouldn't usually spend money on in a normal day. Since I had myAlice, I thought I would spend a bit extra. It's a nice extra boost.

"Hopefully we can get a lot more people, the same as me before, that come out."

The 2022 myAlice scheme will kick off in the coming weeks with local businesses encouraged to submit an Expression of Interest to participate. To submit an Expression of Interest, email myalice@astc.nt.gov.au with your details. Information packs will be distributed shortly.

"The myAlice scheme was a huge success in 2020-21 and gave our local businesses here in Alice Springs a fantastic helping hand at an important time," Mayor Matt Paterson said.

"We're really proud to commit \$200,000 to another round of this initiative and are grateful to the Northern Territory Government for their investment.

"This is a major win for the Alice Springs economy. The first edition of myAlice brought \$2.8million into local businesses and we're hopeful it can have a similar impact in 2022."

For more information about start dates and how to access myAlice discounts, stay tuned to our social media channels or call Council on 8950 0500.

f @AliceSpringsTC

Alice Springs has always been blessed with prominent female role models throughout our community and it's time to celebrate that in line with International Women's Day.

Tuesday 8 March marks International Women's Day, with 2022's theme #BreakTheBias aiming to smash stereotypes, break inequality and reject discrimination.

Alice Springs Town Council will celebrate International Women's Day alongside a host of strong female role models in the community with a special Pop-up Park at Flynn Reserve on Friday 18 March.

"It's an important day because it gives us a chance to celebrate women in the community, specifically Central Australian women," Council's Community Development Officer Hara Carragher said.

"It also highlights intersectionality as well, the diversity of different women and what they bring to our community.

"It's really exciting to celebrate with a special Pop-up Park. There

will be a number of stalls there, organisations like Tangentyere and Central Australian Women's Legal Service. There'll also be food trucks and crafts for everyone.

"The women's cricket league will be there to encourage the community to 'come and have a hit' as well. It's a family friendly event and should be a lot of fun."

The main attraction of the day will see a special mural by artist Tamara Cornthwaite unveiled. The mural will feature female cricketers with Flynn Reserve being the home of the Alice Springs Cricket Association Women's Competition since its inception.

"The mural will start on March 8 and will be launched on the 18th at the Pop-up Park," Hara Carragher said.

"The artist will be at the launch to do a demonstration and a bit of a workshop for the community. The Stars Foundation, who support and mentor young Indigenous girls, will help paint the mural as well."

The International Women's Day Pop-up Park will be held at Flynn Reserve on Friday 18 March 2022 from 5.30pm — 8pm. The whole family are welcome with activities for everyone.

Click here for more info!

f @ASPLibrary

Follow us on **f** AliceSpringsTC for updates. Get the full program from Council's online community calendar alicesprings.nt.gov.au

internationalwomensday.com

alicesprings.nt.gov.au

strong female influencers through Central Australia.

The schedule begins at 10am with the All About Women event from the Sydney Opera House livestreamed to the Library Cinema and will run through until 4.30pm with a host of guests through the day.

"Throughout the day, the library will be livestreaming sessions from All About Women at the Sydney Opera House, including speakers such as First Nations writers Larissa Behrendt and Chelsea Watego, advocates Grace Tame, Rosie Batty and Saxon Mullins," Special Collections Coordinator Eleanor Hogan said.

"This is a great opportunity for everyone to hear some high-profile women and nonbinary speakers grappling with some weighty topical issues, such as surviving trauma and violence, challenging legal and political structures, and what gender beyond the binary and an anti-racist society might look like.

"The program will also showcase the talent of local artist Tammy Cornthwaite and her team in creating a new mural celebrating the achievements of local women.

"Local First Nations artist Tracey Murphy will be holding a basket weaving workshop in the relaxing environment of the Council courtyard - places are limited, so if you've ever wanted to learn how to weave, book soon!"

While it's important to celebrate, IWD also gives us a chance to reflect on the women who have helped shape Central Australia into the place it is today.

"International Women's Day is important as we celebrate the contribution that generations of wonderful strong and resilient women have made to nurturing, building and sustaining life in Mpartnwe Alice Springs," Eleanor Hogan said.

"Working in the Library, I'm particularly aware of how women, such as librarians Joy Cuskey Brucek and Sylvia Perrurle Neale, have contributed to our community by making books, media, learning and information accessible to people from all walks of life in Central Australia."

Follow us on Facebook @AliceSpringsTC for the latest IWD news, or visit Council's online Community Calendar, here.

f @AliceSpringsTC

March means Multicultural Fitness Month!

Alice Springs Town Council is excited to launch Multicultural Fitness Month for another year.

With everything from Chinese Waacking to West African Dance, Healthy Communities Coordinator Lucinda Moody said 2022 is another great line up of classes.

"I'm excited about the diversity of cultural movement facilitators this year and about being outdoors in the morning in March to enjoy nature and the blue skies," she said.

"Last year I loved the Nepalese dance session because we were taught an entire dance.

"By the end of 45 minutes we'd done the dance three times in its entirety, it was very empowering."

alicesprings.nt.gov.au

Bollywood

All events in the series are suitable for all ages, abilities and fitness levels.

It's free and there is no need to book – just show up and enjoy!

As an added incentive, following the Saturday sessions will be a free morning tea for participants.

Follow us on Facebook **@AliceSpringsTC**, or visit Council's online Community Calendar, **here**.

SATURDAY	LOCATION	SESSION 1 @ 8.15AM	SESSION 2 @ 9.15AM
5 March	Council Lawns	Chinese Waacking with Mengyun Liu	Bollywood with Elfy Jooby
12 March	Araluen Park	SH'BAM with Cecilia	ZUMBA with Sophie, Elizabeth & Kiyo
19 March	Rhonda Diano Oval	Nepalese Dance with Mona	Sri Sri Yoga with Swapneel
26 March	Council Lawns	West African Dance with Hayley	ZUMBA Gold & ZUMBA Toning with Allison

alicesprings.nt.gov.au

8950 0500

astc@astc.nt.gov.au

What's on in March

WEDNESDAY 2

FRIDAY 4 & 11

SATURDAY 5,12,19,26

TUESDAY 8-18

TUESDAY 8

WEDNESDAY 9

THURSDAY 10

FRIDAY 11

FRIDAY 18

FUTURES

An International Women's Day Fair

EVERYONE WELCOME ENTRY BY DONATION

A FAMILY-FRIENDLY COMMUNITY **EVENT CELEBRATING THE** WOMEN OF ALICE SPRINGS

Live Music, Interviews, and Panel Discussion PLUS Mini Market, Food Stalls, Smoking Ceremony, Women's Support Services

Splinter Sisters Kirra Voller Katie Harder Indonesian Dancers

Kungkas Klass - Arrernte Community Boxing Academy

WOMEN'S MUSEUM OF AUSTRALIA

2 Stuart Terrace **Alice Springs**

The Australian Institute of Aboriginal and Torres Strait Islander Studies (AIATSIS) will soon have a presence in the heart of the country.

The NT Government has partnered with First Nations Media Australia (FNMA) and will support AIATSIS to set up shop in Alice Springs.

Two vacant retail premises in the Todd Mall are set to be transformed into an access and community engagement office that will include an exhibition space to make collections held by AIATSIS more widely accessible to the public.

The centre will also feature an area dedicated to the protection and preservation of historical collections. State-of-the-art electronic digitisation and information storage equipment will enable the compilation of a cultural heritage compendium.

Based in Canberra, AIATSIS houses a collection of films, photographs, audio recordings, art, artefacts, and resource materials that tell the story of Australia's Aboriginal and Torres Strait Islander people.

Visitors to the Alice Springs centre will be able to access the same digitised collections that are currently exclusively available at the AIATSIS Reading Room in the ACT.

Central Australian locals employed at the centre will receive archives and records management training.

The NT Government is contributing \$250,000 per annum for five years towards the facility. AIATSIS has committed \$14 million over five years, including establishment, capital investment, and operations while Yeperenye, the owner of the building on the corner of Parsons Street and the Todd Mall, has planned a \$1 million capital spend to refurbish and refit the space.

"This facility will be a welcome addition to the thriving Alice Springs CBD and will provide an interactive, engaging space for cultural knowledge that will build on other cultural experiences in the town such as the Strehlow Research Centre and the Araluen Arts Centre," Minister for Arts, Culture and Heritage Chansey Paech said.

"This investment will stimulate the Alice Springs economy and create jobs and training opportunities for locals in line with our CBD revitalisation and Activate Alice strategies."

f @ASPLibrary

Omar Sakr

J remember when Bue leckmoth came, his continuon, daming into continuon, daming into the lect activite his deep?

Very lect activite his deep?

Very cash and a small get chair scaled my core.

BYO lunch along to the
Library to hear the
prize-winning author of
These Wild Houses, The Lost
Arabs and Son of Sin

I2noon - Ipm Thursday I0 March

Alice Springs Public Library (to access the Courtyard)

Library lunchtime talks are kicking off this year with an author talk by Omar Sakr, reading from Son of Sin (Affirm Press), his first novel.

Omar Sakr is already the author of two acclaimed poetry collections, *These Wild Houses* (Cordite Books) and *The Lost Arabs* (UQP). *The Lost Arabs* won the 2020 Prime Minister's Literary Award for Poetry and was shortlisted for the NSW Premier's Literary Award, the John Bray Poetry Award, the Judith Wright Calanthe Award, and the Colin Roderick Award.

Omar is a widely published essayist and editor whose work has been translated into Arabic and Spanish. Born to Lebanese and Turkish Muslim migrants in Western Sydney, he lives there still.

Bring your lunch along to the Library's Author Talk with Omar Sakr – 12 – 1pm, Thursday 10 March, hosted by Eleanor Hogan at the Alice Springs Public Library.

Please enter from the main entrance on Leichhardt Terrace to access the courtyard.

Follow us on Facebook @ASPLibrary, or visit Council's online Community Calendar, here.

cnr Gregory & Leichhardt Tces

8950 0555

library@astc.nt.gov.au

The Joys of Composting!

Did you know that almost 40% of waste in our landfill in Alice Springs is compostable organic material? Turn your kitchen waste into 'black gold' and reduce your footprint on the planet.

Composting your food and garden waste is an easy way to help reduce the production of harmful greenhouse gases, while increasing the amount of low-cost, nutrient-rich soil in arid lands and for your garden. With about 3% of Australia's total greenhouse gas emissions coming from organic matter rotting anaerobically (without air) in landfills, everyone should be converting their organic food scraps into fertile soil!

Whether your space is big or small, there are a range of options, from Bokashi buckets to vermiculture (worm farming) and traditional composting methods, available to set yourself up.

Whatever method you use, you'll need to do a bit of research on how to properly look after your compost and ensure it retains the right smell and consistency and doesn't attract pests.

But what do you do with all that nutrient-dense compost soil if you don't have a garden? Here are a few ideas:

- Compost can be used in your potted plants at home or in the office
- Donate your compost to a local school
- Get to know your neighbours by offering them some free, nutrient-rich compost for their plants
- Spread the love to the trees and plants around your yard and neighbourhood
- Post an ad on the local FB community page and see if someone would like to have it for their garden and pot plants

Composting can be a great way to slow down, connect with nature and your community or friends, and try something new. It can also be a fun way to teach the kids to do something positive for the planet – even more so, when they use their compost to plant things and watch them grow!

Top tip: While there is no kerbside organic waste service, you can take your garden waste - like leaves, twigs and grass clippings - to the waste facility for mulching. Food scraps can't be taken to the tip, so turn kitchen waste into compost at home!

In fact, with all this great, nutrient-rich compost, maybe starting your own veggie patch isn't a bad idea? Check out next month's edition on growing your own food or head to the ALEC website for resources.

To learn more about different ways to compost check out ALEC's blog post https://www.alec.org.au/composting_101.

This article was compiled by the team at the Arid Lands Environment Centre; Central Australia's peak environmental organisation defending the desert for over 40 years. We influence, promote and champion environmentally sustainable behaviours through community education and engagement. Check us out and find useful resources at alec.org.au

Arid
Lands
Environment
Centre

AQUATIC SILEISURE SIMILE RES ADULTS TO SIMILE REGIONAL ADULTS OF THE PROPERTY OF THE PROPERT

There were plenty of smiling faces during Council's inaugural **Begin to Swim** program which ran throughout February.

AYS 3, 10, 17 & 24 FEBRUARY

Over four free sessions, participants were introduced to basic swimming skills, learned about buoyancy, and developed mobility and self-assurance around the water.

Participant Sandy Taylor said the program was transformational.

"I went from being fearful in the water, to nearly able to breathe confidently and not panic," she said.

"I would truly encourage anyone who has fear of water, or doesn't feel confident at all, to attend." Fellow participant Rose Mukula said the program helped her develop her confidence around water.

"The positive energy and enthusiasm from the instructors and the learners was motivating and a great delight," she said.

"Having started swimming only recently, this has given me an opportunity of further practice and building up on the basic skills that I had attained in a safe environment."

Saad Ullah Jan said he and his wife both got a lot out of the program, and appreciated that the men's and women's sessions were scheduled back to back.

"This is an excellent initiative in general and especially for people like us who have immigrated to Australia and had no previous experience of swimming," he said.

"We really appreciate this idea, especially since the planning is so good that both of us are able to take the lessons and look after the kids as these were consecutive."

The program has been such a success that plans are already underway for another term.

Keep an eye on the Alice Springs Aquatic & Leisure Centre Facebook page or Alice Springs Town Council website for details.

10 Speed Street 8950 4360 info@asalc.com.au

Don't waste Alice – dispose of rubbish responsibly

The Alice Springs Regional Waste Management Facility is a one-stop-shop for all your waste management needs.

If you haven't been to the Waste Transfer Station yet, you'll find plenty of options for disposing of a variety of materials, including glass, plastics, cardboard, cans, steel, green waste, and general rubbish.

These materials will be sorted by staff so that recyclables can be separated from the waste stream and materials removed that are inappropriate for direct landfill disposal.

You can also drop off useful items that you no longer need to The Rediscovery Centre so that someone else can give it a second life.

The Rediscovery Centre offers a wonderful array of pre-loved goodies and is worth a visit the next time you drop off your recycling.

Cash for Containers

There is currently only one collection depot in Alice Springs which can provide 10c refund for drinks containers: The Envirobank depot at 309 Santa Teresa Road, Connellan.

Glass wine and spirit bottles are not part of the CDS.

The Alice Springs Town Council offers a 10c refund for these containers every Saturday.

There is a maximum of 100 wine and spirit bottles to receive funds. This service is available for all residents, providing that ID is shown.

The glass collected is crushed and used by Council. Crushed glass is also available for sale.

School visits

Schools are encouraged to visit the Waste Management Facility for learning opportunities regarding waste management. Teachers can make these arrangements by contacting Council's Environment Officer on 8950 0594.

For more details, click here to download a copy of the Excursion Resource Guide, or navigate to: www.alicesprings.nt.gov.au > waste-recycling > regional waste management facility

Access and details

Regional Waste Management Facility and The Rediscovery Centre are located at 80 Commonage Road, Ilparpa

Opening hours

Regional Waste Management Facility:

8am — 4pm, 7 days a week (closed Good Friday, Christmas Day and New Year's Day).

The Rediscovery Centre:

8am — 4pm, weekdays 9.30am – 2.30pm, weekends.

RWMF Commonage Road REDISCOVERY CENTRE

8950 4340 OPEN 7 DAYS, 8am-4pm OPEN Weekdays 8am-4pm, Weekends 9.30am-2.30pm

11.2.one music series in the CBD

Simultaneous Chess @ your Library

Robotics Workshop - Wednesdays 'til 9 March!

Summer Reading Club WINNERS!

Where to find...

FREE

online listing

for your Alice Springs
Community Event*

alicesprings.nt.gov.au

*Conditions apply

Work

Careers @ Council

Alice Springs Town Council

current vacancies

alicesprings.nt.gov.au

Click 'Jobs'

News

from your Community

and

Alice Springs Town Council

alicesprings.nt.gov.au

Click 'News'

Contact Council...

Alice Springs Town Council

ABN 45 863 481 471

Civic Centre & Administration

93 Todd Street, Alice Springs

PO Box 1071 NT 0870

(08) 8950 0500

astc@astc.nt.gov.au

Monday to Friday, 8am - 5pm

(ex. Public Holidays)

Alice Springs Aquatic & Leisure Centre

10 Speed St, Alice Springs

(08) 8950 4360

info@asalc.com.au | asalc.com.au

*SUMMER HOURS (1 September to 30 April)

Weekdays, 6am – 7pm

Weekends & Public Holidays, 9am – 7pm

*WINTER HOURS (1 May to 31 August)

Weekdays, 6am – 6.30pm

Weekends & Public Holidays, 9am – 3pm

*Outdoor 50m pool closed in August

for annual maintenance. Hours exclude Good Friday,

Alice Springs Show Day, Christmas Day

Alice Springs Public Library

cnr Gregory & Leichhardt Tces, Alice Springs

(08) 8950 0555

library@astc.nt.gov.au

alicesprings.nt.gov.au/library

Monday to Friday, 10am - 6pm

Weekends, 10am – 1pm (ex. Public Holidays)

Regional Waste Management Facility

Commonage Rd, Alice Springs

(08) 8950 4340

astc@astc.nt.gov.au | alicesprings.nt.gov.au

Open 7 days, 8am – 4pm

(ex. Good Friday, Christmas Day, New Year's Day)

Rediscovery Centre

Commonage Rd, Alice Springs

(08) 8950 4340

astc@astc.nt.gov.au | alicesprings.nt.gov.au

Monday to Friday, 8am - 4pm

Weekends, 9.30am - 2.30pm

(ex. Good Friday, Christmas Day, New Year's Day)

Alice Springs Animal Shelter

Len Kittle Dr, Alice Springs

(08) 8953 4430

alicesprings.nt.gov.au