

My Newsletter is printed on
Reflex White or Optix
Coloured Specialty Papers,
produced at the Shoalhaven
Paper Mill.

Help Keeping Jobs in AUSTRALIA

Welcome to my
**SANCTUARY POINT A
CONCERNED
CITIZENS
NEWSLETTER**
November 2014 ... Vol. 046
and web site at

<http://sanctuarypointaconcernedcitizensnewsletter.com>

Bomaderry Paper Mill
1957 - ????

Although over 5,000 signatures have been received to SAVE THE BOMADERRY PAPER MILL The Parent Company Nippon Paper had not made a decision on the Operation's future and it would appear the decision may not be known, until December 2014 or January 2015.

The presentation of signatures to Barnaby Joyce MP planned for 3rd December 2014 and together with delegates at the October 2014 Local Governments Conference voting to support a call for NSW Councils to buy Australian Made Paper ,is encouraging for the Paper Mill!

The motion was put forward by Shoalhaven Council and despite opposition from the Greens, the motion was passed. Councillor Greg Watson who put the case for the Shoalhaven Paper Mill said it is now up to the Local Government Executive to encourage the state's 150 plus councils to support local jobs.

You can still add your name

http://www.ourjobs.org.au/shoalhaven_petition

Hello, My name is Dennis Williams, I am the Editor and publisher of the Sanctuary Point A Concerned Citizens Newsletter and on behalf of my wife Kate and myself, I thank all of the reader's and supporters of my newsletter, for your encouragement, to keep on producing a monthly copy for the concerned citizens of our Towns and Villages, who we believe! Are the heart and sole of the places, that we all call home!

This volume is our forty sixth volume, almost four years, since commencing back in February 2011 and do you know what? It only seems like yesterday when we started volume 001. Thank you to some of the most wonderful people, both Kate and I have come to know and think of as friends and others who we think of often, because we all belong to the same largest volunteer group in the world, "The Volunteer Concerned Citizens Group," who, when I asked you to support me, when I was a little splinter and we could make a tree, you responded and instead of a tree, we have made a forest.

Vigilantly Groups, Night Time Citizen Patrols and Taking things into our own hands! is stepping outside of the Law and I thought that's what the criminals do! If you think that is right... Then you also ,are one step from becoming the criminal, who deserves the heavy hand of the Law to also bring you into check, before anarchy feeds on stupidity! And sees you locked away, to be despised by the communities that you thought... You call home!

If you had the opportunity to have been at the Community Meeting on the 27th October 2014 at Sanctuary Point and filtered out the baggers, you would know that the Politicians, Police present and most of the concerned citizens present, all know that the magic wand, is just that! And they don't have one of those... Yes! They would all like to provide what we all want, but! Like the rest of us, they are after all , capable of only so much and if someone higher up or if the honey pot has dried up, then there is no sugar left in the pot to feed the ants, let alone to spend millions on tens of thousands, when they can not provide the services for the hundreds of thousands, in other places... We are not alone in NSW there are MILLIONS of US who feel deprived.

If you really want to make a difference in your community, commit yourself to a signed statement when you see a wrong taking place in your community and do not stop phoning the numbers on my back page... If it's important enough, make the effort to call into your local Police station, or ask a Police officer to call at your address... It is you who can make the difference... LAWFULLY!

Hear ye!
Hear ye!

The Bay N Basin
Restaurant & Motel is
aiming for a Motel
start date on
Wednesday 12th November
2014 and a Chef to
commence with the Fine
Dining, on the same date or
soon after!...

Follow us on Facebook
WWW.facebook.com/baynbasinlodge

Bay N Basin Lodge

*Motel, Restaurant and Functions
Your Hosts: Steve & Anita Emes
4 Paradise Beach Road
SANCTUARY POINT NSW*

FINE DINING

WEDDINGS
&
MOTEL
Accommodations

Meetings and
Functions
Welcomed

Inserted by the Editor as a community service for Bay N Basin Lodge

Code C 2014 ~ 11th October 2014 ~ St Georges Basin Country Club ~ Coordinator Richard (Dick) Manwarring ~ A Full House and just as successful as all of the other Code C's.

\$15,000 raised for operational expenses of the Bay & Basin Cancer Care Centre Commuter Bus and \$15,000 towards the purchase of an ultrasound machine for Shoalhaven Cancer Care Centre. Thank you Dick ~ Thank you all!

Download the App for FREE

Pay your water bill with your phone.

Smartpayit is the fast new mobile bill payment solution for busy people. It's also simple and secure

Visit www.shoalwater.nsw.gov.au to find out more

www.shoalwater.nsw.gov.au

Did you know that your Water Bill can be paid with your PHONE?

Visit our kids website to learn all about the water cycle

Water Tip from Shoalhaven Water: Water reaches the roots of grass much easier if you aerate your lawn.

This advertisement has been included free of charge, by the Editor, as a community service for SHOALHAVEN WATER.

For } Billing Enquiries } Just Phone (02) 4429 3214
 } General Enquiries }
 } To Report a Leak }

Lot 4 2690 Princes Highway, Wandandian, New South Wales, Australia

Below are some of their products, that were on display at the 2014 Wandandian Community Expo 19th October 2014

Drop in at the recently established GILELEN RURAL Building... To see their complete range of products on offer.

inserted free of charge by the Editor, as a community service and a welcome of new business to the Wandandian Township.

Wandandian Community Expo 2014

If you weren't there, you missed a great Day of Entertainment.

WANDANDIAN
COMMUNITY EXPO
 SUNDAY 19TH OCTOBER 2014
 10AM
PRINCES HIGHWAY WANDANDIAN NSW
 8 Event Woodchop including Post Ripping Challenge
 Tug-o-war, Egg Catching, Gumboot Throw
 Local Produce & Products, Market Stalls
 Trade Exhibitors, Live Music, Hay Bale Race
 Emergency Services Static Displays
 Local Wines, Tea, Cakes & Scones, All Day BBQ.
A Great Family Fun Day Out!
 Proudly Supported By:
 Day & Basin Security Doors, Spar Sunnys Inlet, Southern Property Transfers, Bendigo Stone, Real Property Agents, Dash Coated Automotive, Super IGA, The Mathis Family, The Windley Family, Cullen Rural Supplies, E & K Steins, NSW Fox Mens Assoc, South Coast Liquid Treatment, Wrights Chairmans, MT Fox Plumbing, Kevin Mathis

Welcome to NSW SES St Georges Basin Unit

The NSW SES St Georges Basin Unit consists of a group of dedicated members of varying ages, from all walks of life with a wide variety of skills and experience to offer. Each is individual but come together with a common goal; to assist their community in times of need.

The NSW SES offers members a wide range of training and equipment enabling us to help our community in a safe and professional manner.

**NSW SES St Georges Basin meet and train
6:30pm Wednesdays**

For further information on membership,
please phone 1800 201 000

St Georges Basin

- Are you looking for a challenge?
- Wanting to work with your community?
- Interested in learning new skills?
- Want to broaden your horizon?

St Georges Basin SES Unit may be able to help you fulfil these goals. The SES assists the community in times of need and offers a range of training to help you do this.

Like to find out more, please call in and see us.

**Meet 6:30pm Wednesdays
41 Tasman Road, St Georges Basin**

**FOR EMERGENCY HELP IN
FLOODS AND STORMS CALL
132 500**

Welcome to a few of the Members at the recently opened, NSW SES St Georges Basin Unit...

VOLUNTEERS: Some of the volunteers making up the new SES Unit and HQ based at Sanctuary Point are, back, Shayne Challener from Basin View, Brian Bateman from Sanctuary Point, Stephen Toms from St Georges Basin, and Mike Drew from Old Errowal Bay; front, Martin Thompson from Sanctuary Point, Janet Wheeler from Basin View, Unit Controller Jerry Sheen from Errowal Bay and Grace Funk from Sussex Inlet.

Please help them with your time, support and donations to the NSW SES St Georges Basin Unit. Because they will support you... If ever you Need Them!

25th October 2014 at 1100 hrs the doors of the newly established and commissioned NSW SES St Georges Basin Unit, were swung wide open, and the Men and Women, who have already volunteered to be

members of the new Unit,

also swung into action, as they professionally introduced the public in attendance, to some of the experiences encountered by a qualified SES

Member and the equipment they may be called upon, to not only protect themselves on

Emergencies, but also for your

Protection...
When you call them to
Protect You From Danger!

LEARN TO RIDE

Ready, Set, Go!

Shelley Hancock MP
officially opened the
Clifton Park Learn To
Ride Track for
all of the
children! 24th
Oct 2014

And the Clifton Park Learn to
ride track is open for all of the
Children to Share!

**Sanctuary Point
A Concerned Citizens Newsletter**

**If we try together and
don't give up, we can
achieve almost anything!**

Web Site
sanctuarypointaconcernedcitizensnewsletter.com

EDITOR: Dennis Williams

When you read this current issue and if you would like a copy of previous issues, I can not send you a hard copy, however, If you have access to the internet... Log into my Web Site at

<http://sanctuarypointaconcernedcitizensnewsletter.com>

for past and current issues - Dennis.

BASIN VIEW

PHARMACY

AND

**HAVE COMMENCED A SLEEP APNOEA CLINIC AT THE
TALLYAN POINT ROAD PHARMACY**

**FOR THE HEALTH BENEFIT OF ALL BAY AND BASIN
RESIDENTS, WITH SLEEP DISORDERS AND RELATED
HEALTH PROBLEMS**

Your problems can now be diagnosed and treated with our advanced at
home Diagnostic and Treatment options.

For further information contact the Basin View Pharmacy at
2/1 Tallyan Point Road

(02) 4443 5038

The Sanctuary Point Men's Shed

can be contacted by calling

President : Colin Loudon on: 4447 8634

or going on line at

www.sanctuarypointmenshed.org

To view their wonderful Carpentry and Wrought Ironwork,
you can call into the

SANCTUARY POINT MEN'S SHED

at

20A WOOLAMAI ROAD, FALLS CREEK NSW

(Short distant in from Jervis Bay Road.)... Hours of Business:

Monday, Wednesday & Thursday 0900-1600 (9-4)

The Men's Shed is all about men, doing what men do best together... Helping each other, to talk and work together, as they live life to the fullest!

You too can be a member of the Men's Shed...

Give them a call today!

4447 8634

The Sanctuary Point Men's Shed is a Fully Incorporated Registered Charity and they need your support, all donations over \$2.00 made to SPMS are Tax Deductible.

The above advertisement, is Inserted by the Editor as a Community Service

**Know this number and when you see
a maintenance or graffiti problem in the
Shoalhaven... Get on the telephone and make
the call **(02) 4429 3506****

City Maintenance
Help us to Help you!
Maintenance & Graffiti Reporting Line
Phone: (02) 4429 3506
24 hours/day, 7 days/week, and
an automated system will record your concern.

Our Federal Member for the seat of Gilmore, Mrs Ann Sudmalis MP just keeps on keeping her promises and the following media release, is one promise that the Shoalhaven really does need , to maintain the importance of HMAS Albatross as a primary employer, Military establishment and Training Facility for Navy and Army well into the future.

\$200 MILLION, 380 SHORT TIME JOBS during construction and 80 LOCAL JOBS TO MAINTAIN AND RUN THE FACILITY WELL INTO THE FUTURE!

“ WELL DONE ANN SUDMALIS MP... YOU HAVE DONE IT AGAIN!”

ANN SUDMALIS MP
Federal Member for Gilmore

MEDIA RELEASE

ALBATROSS TRAINING SCHOOL TO BRING \$200 MILLION & 380 JOBS TO GILMORE

Alongside Defence Minister David Johnston and the Chief of Navy Vice Admiral Timothy Barrett AO CSC RAN, Gilmore MP Ann Sudmalis today enthusiastically announced that Defence's new Helicopter Aircrew Training System (HATS) facility will be entirely located at HMAS Albatross near Nowra.

The HATS project represents around a \$200 million dollar investment in new and refurbished facilities at HMAS Albatross, which in turn will create around 380 short-term jobs during construction, and an additional 80 local jobs to maintain and run the facility into the future.

"Today's announcement means that all Navy and Army aircrew will, from 2018, do all of their initial helicopter training in Nowra - a massive win for Nowra, and a massive win for HMAS Albatross," Mrs Sudmalis said.

"HMAS Albatross is unique in that we have valleys and dense bushland to the west, coastal and cliff conditions to the north and south, and clear oceans to east. What better conditions could you ask for a helicopter training school?"

"There were a number of locations considered across Australia for the HATS facility, but I fought hard for this facility to be built locally, as I knew HMAS *Albatross* was the best fit.

"Defence is currently worth around \$180 million a year to the Shoalhaven economy, and with today's announcement, this amount will dramatically rise over coming years.

"By choosing to locate the HATS facility here in Nowra, a region with chronic unemployment and an undersupply of jobs, the Government has shown their confidence in the people of the Shoalhaven, and continued commitment of Nowra to be a Navy town.

"We should never forget that Labor promised to relocate HMAS Albatross to Queensland at the last election, by moving most of our helicopter and naval assets to Brisbane.

"My number one promise when I was elected at the last election was to defend our base, and defend Nowra as a Navy town. Today's announcement, after many months of fighting and advocating for our region, is just another example of keeping my promises," Mrs Sudmalis said.

23 October 2014

If you think something is Wrong, phone it in on the POLICE ASSISTANCE LINE... call 131 444 It will be recorded as an Incident and passed on to the appropriate Police Station to follow up ... It will also become a Statistic and they can be used for the allocation of Police in your local area.

Remember... It will be recorded as an incident in the area where it occurred and when allocating additional resources to an area, priority is usually given to the areas, where phoned in incidents are reported... These indicate where hot spots are and need additional resources!

HELP THEM! ... HELP US! ...PHONE IT IN! 131 444

If it is an **EMERGENCY** ... call **000** and ask for Police.

or **CRIME STOPPERS** ... call **1800 333 000**

When you have had enough! ... Remember ... If you want to stop Crime... I mean...You really want to stop Crime... Commit yourself to a SIGNED STATEMENT and you will REALLY give your POLICE something to WORK WITH!

The above information is inserted by the Editor as a community service.

HMAS CRESWELL was represented by Rod Slader Lieutenant Commander, RAN At the recently opened Learn To Ride Track in Clifton Park on the 24th October 2014. WELL DONE NAVY, you did us proud!

for the SAFETY OF LIFE AT SEA

When you are going on the waters, of the ST GEORGES BASIN ... Don't forget to log on and off with Marine Rescue Sussex Inlet, for the safety of your life on the water. (27 MHz Chn: 88 VHF Chn: 16) Or Telephone: 4441 3555.

