

Printed on 100% recycled paper, using non toxic inks and solar power
by Black Rainbow Printing (03) 5155 0221

Incorporating
•Paynesville

•Raymond Island

•Eagle Point

•Newlands Arm

Paynesville and District

Community Plan 2012 - 2017

Page 2

This Community Plan is supported by OurPlace, OurPlan, OurFuture,
a Shire-wide project developed for communities in East Gippsland.

In 2011-2012 this project was introduced to the communities of Paynesville and
District, Nowa Nowa and District, Bruthen and District and the Bendoc Bonang
District.

Community planning occurring through the OurPlace, OurPlan, OurFuture
initiative will continue as an ongoing cycle of planning and implementation across
the Shire.

More information about OurPlace, OurPlan, OurFuture can be found on
Council’s website www.eastgippsland.vic.gov.au

Table of Contents
Our Place ...1

	 Paynesville and District...1

	 Population overview: Paynesville and district community...................2

Our Plan...2

	 What is a community plan?..2	

	 How was this community plan developed?......................................3

Our Achievements..4

 	 Current projects summary..4

Our Future..3

	 Why does this plan matter?..5

	 What benefits will you see?..5

Our Priorities..3

Strategic Objectives...7-26 	

	 Paynesville...7

 	 Raymond Island...15

 	 Eagle Point...19

 	 Newlands Arm..23

Community Planning Context...29

Table of Contents

Paynesville and District
Paynesville, Raymond Island, Eagle Point and Newlands Arm make up ëPaynesville and Districtí . These
towns surround the heart of the Gippsland Lakes, an internationally recognised and locally cherished
region.

The district covers the traditional area of the Tantungulang and Brabralung people of the Gunaikurnai
Nation. We respectfully acknowledge past and present elders.

The area was settled in the middle 1850s by fishermen, pastoralists and traders who took advantage of the
plentiful fishing, access to the Port of Bairnsdale and Melbourne markets.

The heritage of Paynesville and districtís origins is still well represented in Langford Parade and Newlands
Drive, and in important parts of the lakes foreshores around the district.

Paynesville and district is a popular retirement and lifestyle destination. The proximity to Bairnsdale, lakes
lifestyle and quality boating drive the growth of the district.

The community is served by shops, cafÈs, commercial and community facilities. Visitor attractions and
services make tourism and hospitality a vital part of the districtís economy.

Raymond Island residents enjoy living in a natural bush setting. The Raymond Island ferry provides the only
link between the island and the mainland and is critical to the Islander lifestyle. The combination of its well-
known koalas and island status make
it a popular visitor destination.

Eagle Point offers a quiet lakeside
location for residential lifestyle in a town
and semi-rural setting. It has local facil-
ities including a primary school, serving
a growing population.

Newlands Arm is a newer community
that has attracted people to a secure
lakeside environment. Newlands Armís
sheltered foreshore and boating in-
frastructure is an important asset.

Our Place

Our Place

Page 1Page 1

Population overview: Paynesville and District Community
The Paynesville district is a growing district. Population data shows that all four localities have experienced
growth over the past five years. Further growth is anticipated.

	 * 	 Locality of Paynesville as defined by the Australian Bureau of Statistics 2012
	 **	 Projections provided by the Australian Government Department of Health and Ageing
	 **	 These figures should be used as a guide only.

Draft Paynesville and District Community Plan 2012 – 2017 Page: 4

Population snapshot: Paynesville and District Community

The following table contains recently released population figures that show all four localities
within the Community Plan have experienced growth over the past five years and further
growth is anticipated.

 Paynesville Raymond

Island
Newlands

Arm
Eagle Point

2006 2,967 479 429 553
2011 3,236 540 501 736
2030 (projection) 3,744 625 580 852

* State suburb of Paynesville as defined by the Australian Bureau of Statistics 2012
** Projections provided by the Australian Government Department of Health and Ageing
** These figures should be used as a guide only.

OUR PLAN

What is a community plan?

This community plan is a collaborative effort between the Shire and your community,
recording strategies and actions to help Paynesville and District build support and focus
resources to promote its people, their livelihood and their environment.

The plan becomes a source document for Council, community groups and other
organisations to coordinate the use of time, effort, funds and other resources in delivering
outcomes to the communities concerned.

The plan is based on a long term vision and will contain short, medium and long term
strategies and actions. It is a living document which can be regularly reviewed and updated
as actions are completed, new opportunities or challenges arise and priorities change.

Picture Four
Our Plan
What is a community Plan?
This community plan is a collaborative effort between the Shire and your community, recording strategies
and actions to help Paynesville and District build support and focus resources to promote its people,
their livelihood and their environment.

The plan becomes a source document for Council, community groups and other organisations to
coordinate the use of time, effort, funds and other resources in delivering outcomes to the communities
concerned.

The plan is based on a long term vision and will contain short, medium and long term strategies and
actions. It is a l iving document which can be regularly reviewed and updated as actions are
completed, new opportunities or challenges arise and priorities change.

Our Plan

Page 2Page 2

How was this community plan developed?
The ideas that inform this plan have come from the residents of Paynesville, Raymond Island, Eagle Point
and Newlands Arm through on-going community engagement.

Residents highlighted the unique character of their towns and expressed a preference for plans which
deal with four areas separately. The ëOur Futureí section of this document therefore addresses each
locality separately.

In 2012 community groups contributed to the plan through a series of formal discussions. These discussions
include separate focus group sessions held for Paynesville, Raymond Island, Eagle Point and Newlands
Arm.

Young people were also engaged in the preparation of the plan with Year Five and Six students at
Paynesville and Eagle Point Primary Schools consulted as part of their school program. Conversations
were also held with the community at forums such as the Paynesville Primary School Food and Garden
Fair.

Council staff also held meetings with specific interest groups, community organisations, business groups
and agencies to discuss their views and priorities for the district. This plan also draws on ideas and
aspirations that were expressed by community members at the Bendigo Bank community forum and the
Victoria Police community meeting.

To finalise the first phase of engagement, a
community forum was held in Paynesville
on 4 June 2012, involving all those groups
initially consulted with and other community
members. At this forum the ideas and infor-
mation were consolidated into a draft plan
and initial priorities set.

All residents in the district were then
contacted by letter and invited to view the
draft plan and provide further comments on
the plan. Over 100 comments were received
during this phase of the consultation.

This considerable community input the
development and review of the draft plan
is a demonstration of the willingness of
the local communities to contribute to the
conversations that will guide development
of their communities.

Our Plan

Page 3Page 3

Our Achievements

Our district is bound together by its relationships with the Gippsland Lakes. The towns that make up the
district share many common features and the communities many common values.

The districtís abundant natural resources, boating and recreation, aesthetic appeal and diversity of
living options provide the district with a strong identity and point of unity. The continued maintenance
and improvement of these attributes is an ongoing priority.

Current projects summary	

At the time of drafting the plan there were a range of Council projects being developed in Paynesville and
District. These include:

	 ï	 Gilsenan Reserve upgrade (including Fleischer Street extension)

	 ï	 Paynesville Maritime Precinct Master Plan (Slip Road)

ï	 Paynesville Foreshore (East) Concept
 Master Plan

ï	 Progress Jetty toilet block upgrade

ï	 Implementation of the Newlands Arm
 Foreshore Management Plan

ï	 Victoria Street footpath link

ï	 Structure planning for new residential
 growth

ï	 Scoping study for additional industrial
 land

As the plan is implemented this list will grow
and develop to reflect the priorities of the plan.
It is acknowledged that funding limitations will
mean that not all the actions identified in the
plan will be able to be immediately implemented.

Our Plan

Page 4Page 4

Our Future
Why does this plan matter?
Change will impact on the community. The best way to manage change is to plan.

ìW e see challenges in providing local transport, infrastructure and services to meet the needs of our
growing community.î

We know that the big global issues such as peak oil, climate change and food security will affect our
communities. We also know that more localised issues such as the ageing population, environmental
problems specific to East Gippsland and provision of infrastructure and services will also have a more
immediate effect on our quality of life.

It is how we manage and respond to these changes that will best position our communities for the
future.

What benefits will you see?
Having a community plan will mean a shared set of strategies and actions to make Paynesville and
District a better place in the future. This will mean more efficient use of financial resources and more
effective use of everyoneís time by better prioritising projects.

Residents, businesses and community groups will have a clearly defined route for developing ideas
and working with others, including the Council to turn these ideas into projects that will benefit the
whole community.

Our priorities
Much of the strategic intent set out in this plan is about meeting the challenges of growth and change
and preserving the Paynesville and District way of life while making the best of the opportunities that this
change will bring.

As part of the discussions that took place to develop this plan, top priority strategies were nominat-
ed for each of the four places
covered in this plan. The
priorities are starting points
for implementing the plan, but
do not in fer that the other
objectives, strategies and actions
identified in the plan are of any
less importance.

The priority strategies are
denoted with bold italic font
within the strategy tables for
each place.

Our Future

Page 5Page 5

Our Future

Page 6Page 6

Th
e
 p

e
o

p
le

 o
f

P
a

yn
e
sv

il
le

 v
a

lu
e
 t

h
e
 f

o
ll

o
w

in
g

;
W

e
 e

n
jo

y
o
u
r

a
 r

e
la

xe
d
 l
if
e
st

yl
e
 i
n
 a

 b
e
a
u
ti
fu

l
co

a
st

a
l
e
n
vi

ro
n
m

e
n
t

a
n
d
 a

 r
a
n
g
e
 o

f
re

cr
e
a
ti
o
n
a
l

o
p
p
o
rt

u
n
it
ie

s.

•
 W

e
 u

ti
lis

e
 h

e
a
lt
h
 a

n
d
 f

it
n
e
ss

 f
a
ci

lit
ie

s,
 s

o
ci

a
lis

e
 a

t
e
ve

n
ts

 a
n
d
 b

e
co

m
e
 i
n
vo

lv
e
d
 i
n
 c

o
m

m
u
n
it
y

 g

ro
u
p
s;

•
 W

e
 v

a
lu

e
 o

u
r

fa
ci

lit
ie

s
a
n
d
 s

e
rv

ic
e
s

th
a
t

m
a
tt

e
r,
 i
e
 h

e
a
lt
h
,
e
d
u
ca

ti
o
n
,
ch

ild
ca

re
,
e
ld

e
rl

y
ci

ti
ze

n
s

 s

e
rv

ic
e
s,

 y
o
u
th

 s
e
rv

ic
e
s

•
 W

e
 a

ck
n
o
w

le
d
g
e
 a

n
d
 s

u
p
p
o
rt

 c
o
n
ti
n
u
e
d
 e

co
n
o
m

ic
 g

ro
w

th
 i
n
 b

u
si

n
e
ss

e
s

th
a
t

o
ff

e
r

e
ss

e
n
ti
a
l
a
n
d

 n

o
n
 e

ss
e
n
ti
a
l
g
o
o
d
s

a
n
d
 s

e
rv

ic
e
s

a
n
d
 o

p
p
o
rt

u
n
it
ie

s
fo

r
e
m

p
lo

ym
e
n
t

•
 W

e
 a

p
p
re

ci
a
te

 o
u
r

p
u
b
lic

 i
n
fr

a
st

ru
ct

u
re

 t
h
a
t

e
n
a
b
le

s
p
e
o
p
le

 t
o
 c

o
n
n
e
ct

,
st

a
y

sa
fe

 a
n
d
 e

n
g
a
g
e
 i
n

 p

re
fe

rr
e
d
 a

ct
iv

it
ie

s,
 i
e
 s

p
o
rt

in
g
,
b
o
a
ti
n
g
 a

n
d
 s

o
ci

a
l
in

fr
a
st

ru
ct

u
re

Th
e

fo
llo

w
in

g
 t
a
b
le

 d
en

o
te

s
th

e
o
b
je

ct
iv

es
,
st

ra
te

g
ie

s
a
n
d
 a

ct
io

n
s

id
en

tif
ie

d
 a

s
o
f
im

p
o
rt

a
n
ce

 b
y

th
e

lo
ca

l c
o
m

m
u
n
ity

.
Th

o
se

 s
tr

a
te

g
ie

s
h
ig

h
lig

h
te

d

in
 b

o
ld

 a
n
d
 it

a
lic

s
d
e
n
o
te

 s
tr

a
te

g
ie

s
co

n
si

d
e
re

d
 b

y
co

m
m

u
n
it
y

fo
cu

s
g
ro

u
p
s

to
 b

e
 a

 h
ig

h
 p

ri
o
ri

ty
.

• • • • •

O
b

je
ct

iv
e
s

LI
V

E
A

B
IL

IT
Y

P
ro

vi
d
e

m
o
re

 a
nd

 im
p
ro

ve
d
 b

as
ic

 in
fra

st
ru

ct
ur

e
su

ch
 a

s
se

at
in

g
, f

o
re

sh
o
re

 fa
ci

lit
ie

s,
 b

ik
e

ra
ck

s,
 b

in
s,

 s
tr
ee

t l
ig

ht
in

g
.

D
ev

el
o
p
 a

 lo
ca

l i
nf

ra
st

ru
ct

ur
e

an
d
 a

ss
et

 m
an

ag
em

en
t p

la
n

Im
p
ro

ve
 e

ar
ly

 c
hi

ld
ho

o
d
 fa

ci
lit

ie
s

an
d
 p

ro
g
ra

m
s

E
n
h
an

ce
 P

ay
n
es

vi
lle

as

 a
 g

re
at

 p
la

ce
 t

o
 r

ai
se

a
fa

m
ily

S
tr

a
te

g
ie

s
A

ct
io

n
s

In
st

al
l a

dd
itio

na
l b

ik
e

ra
ck

s
an

d
st

re
et

 s
ea

tin
g

on
 th

e
fo

re
sh

or
e

In
st

al
l m

or
e

bi
ns

 a
ro

un
d

th
e

C
om

m
un

ity
 C

en
tre

W
or

k
to

w
ar

ds
 p

ro
vi
si

on
 o

f t
he

 fu
ll r

an
ge

 o
f E

ar
ly
 Y

ea
rs

 s
er

vi
ce

s,

ie
 k

in
de

rg
ar

te
n,

 c
hi

ld
ca

re
, p

la
yg

ro
up

s
an

d
lib

ra
ry

 e
ar

ly
 y

ea
rs

pr

og
ra

m
s

in
 P

ay
ne

sv
ille

 b
y

en
d

of
 2

01
4

P
la

n
fo

r m
or

e
pl

ay
gr

ou
nd

s,
 p

ar
ks

 a
nd

 w
al

ki
ng

 tr
ac

ks
 in

 n
ew

re

si
de

nt
ia

l d
ev

el
op

m
en

ts

C
on

tin
ue

 to
 m

ar
ke

t t
he

 P
ay

ne
sv

ille
 d

is
tri

ct
 a

s
a

go
od

 p
la

ce
 to

ra

is
e

a
fa

m
ily

, t
hr

ou
gh

 c
am

pa
ig

ns
 s

uc
h

as
 V

is
it,

 L
iv
e,

 In
ve

st

P
a

yn
e
sv

il
le

Page 7

Pa
yn

e
sv

ill
e

Pa
yn

e
sv

ill
e

C
on

tin
ue

 to
 d

ev
el

op
 m

ar
ke

tin
g

ca
m

p
ai

gn
s

to
 p

ro
m

ot
e

vi
si

-
ta

tio
n

an
d
 re

lo
ca

tio
n

D
ev

el
op

 e
m

er
ge

nc
y

m
an

ag
em

en
t p

la
ns

P
la

n
fo

r
m

or
e

co
m

m
un

ity
 in

fra
st

ru
ct

ur
e

in
 n

ew

d
ev

el
op

m
en

ts

Im
p
ro

ve
 th

e
vi

su
al

 a
es

te
tic

s
w

ith
in

 th
e

P
ay

ne
sv

ille
 v

illa
ge

ar

ea

• • • • • • • • • • • • •

E
nr

ic
h

th
e

A
rt

s
an

d
 C

ul
tu

ra
l l

ife

o
f t

he
 D

is
tr

ic
t

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

In
st

al
l a

dd
itio

na
l s

tre
et

 lig
ht

in
g

in
 P

ay
ne

sv
ille

, p
ar

tic
ul

ar
ly
 a

ro
un

d

pu
bl

ic
 in

fra
st

ru
ct

ur
e

su
ch

 a
s

fe
rry

 te
rm

in
al

s,
 p

ub
lic

 to
ile

ts
, c

ar

pa
rk

s
an

d
sh

op
s

W
or

k
w

ith
 E

as
t G

ip
ps

la
nd

 S
hi

re
 C

ou
nc

il t
o

de
ve

lo
p

a
Lo

ca
l

In
ci

de
nt

 M
an

ag
em

en
t P

la
n

fo
r P

ay
ne

sv
ille

 a
nd

 D
is

tri
ct

D
ev

el
op

 la
nd

sc
ap

in
g

pl
an

s
an

d
th

em
es

 to
 g

ui
de

 m
or

e
la

nd
-

sc
ap

in
g

an
d

pl
an

tin
g

of
 tr

ee
s

to
 g

re
en

 u
p

fo
ca

l a
re

as
 a

nd
 m

ak
e

th
e

at
tra

ct
iv
e

to
 v

is
it

an
d

sp
en

d
tim

e
in

In
co

rp
or

at
e

an
 o

ut
do

or
 m

us
ic

 v
en

ue
 in

to
 lo

ng
 te

rm
 p

la
ns

 fo
r

P
ay

ne
sv

ille

In
st

al
l a

rt
an

d
sc

ul
pt

ur
e

al
on

g
w

al
ki

ng
 tr

ac
ks

 a
nd

 p
ub

lic
 p

la
ce

s.

A
t t

im
es

 th
es

e
co

ul
d

al
so

 in
co

rp
or

at
e

in
te

rp
re

tiv
e

in
fo

rm
at

io
n

an
d

el
em

en
ts

.

U
se

 th
e

re
de

ve
lo

pm
en

t o
f G

ils
en

an
 O

va
l a

s
an

 o
pp

or
tu

ni
ty

 to

in
co

rp
or

at
e

bo
th

 p
ub

lic
 a

rt
an

d
la

nd
sc

ap
in

g
el

em
en

ts
 to

 re
fle

ct

P
ay

ne
sv

ille
’s
 c

ul
tu

re
.

D
ev

el
op

 in
te

rp
re

tiv
e

si
gn

ag
e

an
d

w
al

k
tra

il s
ig

na
ge

 to
 a

dd
 to

th

e
vi
si

to
rs

 e
xp

er
ie

nc
e

an
d

ap
pr

ec
ia

tio
n

of
 P

ay
ne

sv
ille

 a
nd

 th
e

G
ip

ps
la

nd
 L

ak
es

.

U
nd

er
ta

ke
 s

tro
ng

er
 e

ng
ag

em
en

t w
ith

 y
ou

ng
 p

eo
pl

e
an

d
w

or
k

w
ith

 a
ll r

el
ev

an
t a

ge
nc

ie
s

to
 a

dv
oc

at
e/

fa
ci

lita
te

 fo
r b

et
te

r y
ou

th

se
rv

ic
es

Fi
nd

 w
ay

s
to

 in
vo

lv
e

yo
ut

h
in

 p
la

nn
in

g
an

d
 d

ec
is

io
n

m
ak

in
g

C
on

si
d
er

d
ev

el
op

in
g

a
Yo

ut
h

C
ou

nc
il

as
 p

ar
t o

f t
he

 P
ay

ne
s-

vi
lle

 B
us

in
es

s
an

d
 T

ou
ris

m
 A

ss
oc

ia
tio

n
Yo

ut
h

Vo
te

 o
n

E
as

t G
ip

p
sl

an
d
 S

hi
re

 C
ou

nc
il

C
om

m
un

ity

P
la

nn
in

g
G

ro
up

s
E

xp
an

d
th

e
G

ils
en

an
 re

se
rv

e
sk

at
e

p
ar

k
 to

 m
ak

e
it

b
ig

ge
r

an
d
 m

or
e

ch
al

le
ng

in
g.

E
ns

ur
e

P
ay

ne
sv

ill
e

is
 a

 g
re

at

p
la

ce
 fo

r
o
ur

 y
o
un

g
 p

eo
p

le
to

 li
ve

P
la

n
 f
o
r

a
n
d
 p

ro
vi

d
e
 a

 v
e
n
u
e
 f
o
r

o
u
td

o
o
r

e
ve

n
ts

 a
n
d

co

n
ce

rt
s

(s
o
u
n
d
sh

e
ll

o
r

si
m

ila
r)

D
ev

el
op

 p
ub

lic
 a

rt/
in

te
rp

re
tiv

e
in

st
al

la
tio

ns
 a

nd
 tr

ai
ls

B
ri
n
g
 t
h
e
 y

o
u
th

 o
f
P

a
yn

e
sv

ill
e
 t
o
g
e
th

e
r

to
 p

la
n
 f
o
r

th
e
ir
 n

e
e
d
s

a
n
d
 in

cr
e
a
se

 c
o
m

m
u
n
it
y

in
vo

lv
e
m

e
n
t

D
ev

el
op

 th
e

G
ils

en
an

 R
es

er
ve

 a
s

a
fu

lly
-fl

ed
ge

d
to

w
n

pa
rk

 fo
r

us
e

by
 a

ll,
in

cl
ud

in
g

w
al

ki
ng

 p
at

hs
, i

m
pr

ov
ed

 s
ka

te
 fa

ci
lity

 a
nd

pl

ay
gr

ou
nd

, l
an

ds
ca

pi
ng

, e
tc

.

Lo
bb

y
fo

r t
ra

ffic
 a

nd
 p

ed
es

tri
an

 s
af

et
y

im
pr

ov
em

en
ts

 a
t k

ey

lo
ca

tio
ns

 –
 s

ch
oo

ls
, s

ho
ps

, e
tc

.

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..
..

Page 8

Pa
g
e
 9

Im
pr

ov
e

ac
ce

ss
ib

ilit
y,
 p

ar
tic

ul
ar

ly
 k

ey
 fo

ot
pa

th
s,

 c
ro

ss
in

gs
 a

nd

fa
ci

liti
es

 fo
r t

he
 a

ge
d

ta
ki

ng
 in

to
 a

cc
ou

nt
 u

ne
ve

n
su

rfa
ce

s,
 th

e
re

qu
ire

m
en

ts
 o

f m
ob

ilit
y

sc
oo

te
rs

 a
nd

 in
ad

eq
ua

te
 fo

ot
pa

th
s

E
xp

lo
re

 th
e

po
te

nt
ia

l f
or

 a
 c

om
m

un
ity

 b
us

 –
 in

cl
ud

in
g

di
sa

bi
lity

ac

ce
ss

D
ev

el
op

 ro
ad

 s
af

et
y

p
la

ns
 th

at
 d

ea
l w

ith
 th

e
im

p
ac

t o
f

in
cr

ea
si

ng
 tr

af
fic

 v
ol

um
es

, -
su

ch
 a

s
in

te
rs

ec
tio

n
d
ef

ic
ie

nc
ie

s;
 s

p
ee

d
 li

m
its

 a
nd

 c
ap

ac
ity

 o
f e

xi
st

in
g

ro
ad

s
to

d
ea

l w
ith

 c
ha

ng
in

g
us

e.

D
e
ve

lo
p
 a

 s
tr

o
n
g
e
r

c
o
m

m
u
n
it

y
vo

lu
n
te

e
ri

n
g
 a

n
d

sk
il
ls

 n
e
tw

o
rk

E
ns

ur
e

P
ay

ne
sv

ill
e

is
 a

 s
af

e
an

d
 s

ec
ur

e
en

vi
ro

nm
en

t
fo

r
o
ur

 a
g
ei

ng
 p

o
p

ul
at

io
n

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • • • •Im
pr

ov
e

litt
er

 c
on

tro
l a

nd
 lig

ht
in

g
ar

ou
nd

 th
e

sk
at

e
pa

rk
In

ve
st

ig
at

e
op

tio
ns

 fo
r e

xt
en

di
ng

 c
hi

ld
ca

re
 s

er
vi
ce

s
in

cl
ud

in
g

lo
ng

 d
ay

 c
ar

e
se

rv
ic

es
 w

ith
in

 P
ay

ne
sv

ille
.

Im
pr

ov
e

fo
ot

pa
th

 a
nd

 s
ha

re
d

pa
th

 p
ro

vi
si

on
 b

et
w

ee
n

sc
ho

ol

an
d

ot
he

r k
ey

 lo
ca

tio
ns

.

W
or

k
in

 p
ar

tn
er

sh
ip

 w
ith

 V
ic

to
ria

 P
ol

ic
e

to
 ru

n
m

ob
ilit

y
sc

oo
te

r
us

er
s

w
or

ks
ho

ps

In
cl

ud
e

in
te

re
st

s
of

 m
ot

or
 s

co
ot

er
 u

se
rs

 in
 u

rb
an

 p
la

nn
in

g,
 s

tre
et

an

d
pa

rk
 re

de
ve

lo
pm

en
t p

ro
je

ct
s,

 c
on

si
de

r d
ed

ic
at

ed
 p

ar
ki

ng

an
d

el
ec

tri
c

ch
ar

ge
 p

oi
nt

s
in

 s
ho

pp
in

g
ce

nt
re

s
In

ve
st

ig
at

e
op

po
rtu

ni
tie

s
to

 o
pe

ra
te

 a
 c

om
m

un
ity

 b
us

 in
 P

ay
ne

s-
vi
lle

 a
nd

 D
is

tri
ct

Im
pl

em
en

t
th

e
E
as

t G
ip

ps
la

nd
 S

hi
re

 C
ou

nc
il A

cc
es

s
an

d

M
ob

ilit
y

P
la

n
to

 in
cl

ud
e

pa
vi
ng

 o
f u

nm
ad

e
fo

ot
pa

th
s

so
 m

ob
ilit

y
In

ve
st

ig
at

e
op

po
rtu

ni
tie

s
to

 a
ttr

ac
t a

dd
itio

na
l m

ed
ic

al
 s

er
vi
ce

s
to

P

ay
ne

sv
ille

Im
pr

ov
e

fo
ot

pa
th

s
in

 h
ig

h
an

d
m

od
er

at
e

tra
ffic

 a
re

as
 a

nd
 to

 lin
k

ke
y

lo
ca

tio
ns

 w
ith

in
 th

e
to

w
n.

A
dd

re
ss

 h
ig

h
da

ng
er

 a
nd

 b
la

ck
 s

po
ts

 o
n

P
ay

ne
sv

ille
 R

oa
d

be

tw
ee

n
P

ay
ne

sv
ille

 a
nd

 B
ai

rn
sd

al
e,

 a
nd

 F
or

ge
 C

re
ak

 R
oa

d
R

ev
ie

w
 tr

af
fic

, s
pe

ed
 lim

its
, s

ig
na

ge
 a

nd
 c

ro
ss

in
gs

 in
 a

nd
 a

ro
un

d

P
ay

ne
sv

ille
 C

en
tra

l B
us

in
es

s
D

is
tri

ct
, M

en
’s
 S

he
d,

 H
ea

lth
 a

nd

C
om

m
un

ity
 C

en
tre

 a
nd

 o
th

er
 k

ey
 lo

ca
tio

ns
R

ev
ie

w
 tr

af
fic

 c
on

tro
l,

sp
ee

d
lim

its
 a

nd
 c

ro
ss

-a
bi

lity
 a

ro
un

d

P
ay

ne
sv

ille
 P

rim
ar

y
S

ch
oo

l a
nd

 E
ag

le
 P

oi
nt

 P
rim

ar
y

S
ch

oo
l

C
on

ve
ne

 a
n

ex
ec

ut
iv
e

gr
ou

p
to

 re
pr

es
en

t a
ll v

ol
un

te
er

 a
nd

co

m
m

un
ity

 g
ro

up
s

in
 P

ay
ne

sv
ille

 a
nd

 D
is

tri
ct

 to
 w

or
k

w
ith

 E
as

t
G

ip
ps

la
nd

 S
hi

re
 C

ou
nc

il,
V
ic

to
ria

n
S

ta
te

 g
ov

er
nm

en
t,

P
ol

ic
e

an
d

B

us
in

es
s

an
d

To
ur

is
m

 A
ss

oc
ia

tio
n

P
ay

ne
sv

ille

E
ns

ur
e

ro
ad

 a
cc

es
s

to
 a

nd

w
ith

in
 P

ay
ne

sv
ill
e

is
 s

af
e

D
er

iv
e

g
re

at
er

 v
al

ue
 fo

r
th

e
w

id
er

 c
o
m

m
un

ity
,
fr
o
m

 t
he

ex

p
er

tis
e

ve
st

ed
 in

 o
ur

 r
et

ire
es

an

d
 v

o
lu

nt
ee

r
g
ro

up
s

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..

..

Page 9

D
ev

el
op

 a
 m

ec
ha

ni
sm

 fo
r a

 c
om

bi
ne

d
co

m
m

un
ity

 v
oi

ce
 a

nd

in
cr

ea
se

 c
om

m
un

ity
 c

ap
ac

ity
 to

 e
ng

ag
e

w
ith

 g
ov

er
nm

en
t a

nd

ot
he

r a
ge

nc
ie

s

D
ev

el
op

 o
ur

 e
m

er
ge

nc
y

re
sp

on
se

 c
ap

ab
ilit

y

Im
pr

ov
e

qu
al

ity
 a

nd
 s

ta
nd

ar
d

of
 w

al
ki

ng
 a

nd
 c

yc
lin

g
tra

ck
s

Im
pr

ov
e

q
ua

lit
y

of
 p

ub
lic

 to
ile

ts
 a

nd
 d

et
er

m
in

e
th

e
ne

ed
 fo

r
ad

d
iti

on
al

 to
ile

t f
ac

ilit
ie

s

P
ro

vi
de

 im
pr

ov
ed

 in
fra

st
ru

ct
ur

e
an

d
fa

ci
liti

es
 o

n
th

e
E
sp

la
na

de

fo
re

sh
or

e
an

d
ot

he
r l

oc
at

io
ns

 (B
B

Q
s,

 s
ea

tin
g,

 lig
ht

in
g,

 e
tc

.)

Im
pr

ov
e

bo
at

in
g

in
fra

st
ru

ct
ur

e
–

je
tti

es
, b

oa
t r

am
ps

, a
nd

 re
la

te
d

fa

ci
liti

es

D
ev

el
op

 a
 th

em
ed

 a
pp

ro
ac

h
to

 s
tre

et
sc

ap
e

im
pr

ov
em

en
ts

,
to

w
n

en
try

 s
ig

na
ge

 a
nd

 s
tre

et
 tr

ee
 p

la
nt

in
g

P
la

n
fo

r a
n

in
do

or
 s

po
rts

 fa
ci

lity

In
st

al
l m

or
e

fa
ci

liti
es

 fo
r f

is
hi

ng
 a

ct
iv
ity

 –
 fi

sh
in

g
la

nd
in

gs
, f

is
h

cl
ea

ni
ng

 ta
bl

es
, e

tc
.

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • • • •C
on

d
uc

t g
ra

nt
 a

p
p
lic

at
io

n
w

rit
in

g
co

ur
se

s
fo

r
co

m
m

un
ity

gr

ou
p
s

th
ro

ug
h

th
e

p
ro

p
os

ed
 e

xe
cu

tiv
e

gr
ou

p
In

vo
lv

e
a

w
id

er
 r
an

ge
 o

f c
om

m
un

ity
 g

ro
up

s
in

 e
m

er
ge

nc
y

re
sp

on
se

 tr
ai

ni
ng

E
st

ab
lis

h
d

at
a

b
as

e,
 t

hr
o
ug

h
P

ay
ne

sv
ill
e

B
us

in
es

s
an

d

To
ur

is
m

 A
ss

o
ci

at
io

n,
 o

f e
xp

er
tis

e
in

 s
p

ec
ia

lis
t

ar
ea

s
su

ch

as
 in

fo
rm

at
io

n
te

ch
no

lo
g
y,

 b
us

in
es

s,
 c

re
at

iv
e

p
ur

su
its

w

hi
ch

 r
es

id
e

in
 t

he
 P

ay
ne

sv
ill
e

d
is

tr
ic

t.

C
ar

ry
 o

ut
 a

n
au

di
t o

f a
ll w

al
ki

ng
 a

nd
 c

yc
lin

g
tra

ck
s

in
 P

ay
ne

sv
ille

an

d
D

is
tri

ct
 to

 d
et

er
m

in
e

co
nd

itio
n,

 s
af

et
y

an
d

co
nn

ec
tiv

ity
 a

nd

im
pl

em
en

t u
pg

ra
de

s
of

 p
rio

rit
y

ar
ea

s
C

ar
ry

 o
ut

 a
n

au
di

t o
f a

ll p
ub

lic
 to

ile
ts

 in
 P

ay
ne

sv
ille

 a
nd

 D
is

tri
ct

 to

as
se

ss
 c

on
di

tio
n,

 lo
ca

tio
n

(d
is

ab
le

d)
 a

cc
es

si
bi

lity
 a

nd
 im

pl
em

en
t

up
gr

ad
es

 o
f p

rio
rit

y
ar

ea
s

Id
en

tify
 a

nd
 p

rio
rit
ise

 im
pr

ov
em

en
t o

f k
ey

 in
fra

st
ru

ct
ur

e
in

cl
ud

in
g

w
at

er

pl
ay

 a
re

as
, im

pr
ov

ed
 s

ha
de

 a
re

as
, u

pg
ra

de
 a

nd
 b

ea
ut

ific
at

io
n

of

pa
rk

in
g

an
d

im
pr

ov
in

g
tra

ffic
 c

irc
ul

at
io

n
Id

en
tif

y
an

d
pr

om
ot

e
ke

y
in

fra
st

ru
ct

ur
e

re
qu

ire
d

on
 th

e
fo

re
sh

or
e

to
 s

up
po

rt
bo

at
in

g
an

d
re

cr
ea

tio
na

l f
is

hi
ng

 a
ct

iv
ity

D
ev

el
op

 a
nd

 im
pl

em
en

t p
la

ns
 fo

r s
tre

et
sc

ap
e

pl
an

tin
g

an
d

si

gn
ag

e
(d

ire
ct

io
na

l a
nd

 in
te

rp
re

tiv
e)

 to
 c

re
at

e
a

be
tte

r o
ve

ra
ll

ex
pe

rie
nc

e.

In
ve

st
ig

at
e

th
e

fe
as

ib
ilit

y
an

d
fu

nd
in

g
fo

r a
 w

at
er

 p
ar

k
on

 th
e

fo
re

sh
or

e
U

pg
ra

de
 th

e
N

ew
la

nd
s

D
riv

e
w

al
kw

ay

Id
en

tif
y

sp
or

tin
g

ne
ed

s
no

t a
lre

ad
y

ca
te

re
d

fo
r a

nd
 c

on
si

de
r h

ow

th
es

e
m

ay
 b

e
ab

le
 to

 b
e

ca
te

re
d

fo
r

E
xp

lo
re

 fe
as

ib
ilit

y
of

 n
ew

 m
ul

ti-
us

e
fa

ci
lity

P
ro

vi
de

 s
ha

de
d

pi
cn

ic
 fa

ci
liti

es
 a

lo
ng

 th
e

fo
re

sh
or

e
in

 k
ey

 n
od

es
.

P
ro

vi
d

e
a

ra
ng

e
o
f

re
cr

ea
tio

na
l a

nd
 h

ea
lth

y
lif

es
ty

le
 o

p
p

o
rt

un
iti

es
 a

nd

fa
ci

lit
ie

s
fo

r
th

e
co

m
m

un
ity

H
av

e
th

e
so

rt
 o

f i
nf

ra
st

ru
ct

ur
e

th
at

 w
ill
 e

ns
ur

e
co

nn
ec

te
d

an

d
 c

o
he

si
ve

 c
o
m

m
un

iti
es

 in

P
ay

ne
sv

ill
e

&
 D

is
tr

ic
t

an
d

 t
ha

t
w

ill
 e

nh
an

ce
 v

is
ito

r
ex

p
er

ie
nc

es

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..
..

Page 10

D
ev

el
op

 a
 c

om
m

un
ity

 g
ar

de
n

E
n
co

u
ra

g
e
 t
id

y
u
p
/u

p
g
ra

d
e
 o

f
sh

o
p
 f
ro

n
ts

 a
n
d
 v

a
ca

n
t

la
n
d

P
ro

vi
de

 m
or

e
an

d
be

tte
r w

as
te

 d
is

po
sa

l,
do

g
litt

er
 b

ag
s,

 e
tc

.

Im
p

ro
ve

 c
o

m
m

un
ic

at
io

n
an

d
 in

fo
rm

at
io

n
sh

ar
in

g
 w

ith

en
vi

ro
nm

en
ta

l a
g

en
ci

es

D
ev

el
o

p
 a

nd
 s

up
p

o
rt

 t
he

 m
an

ag
em

en
t

o
f a

lg
al

 b
lo

o
m

s

E
ns

ur
e

a
lo

g
ic

al
 p

at
te

rn
 o

f d
ev

el
o

p
m

en
t

an
d

 w
o

rk
 t

o

re
d

uc
e

la
nd

 u
se

 c
o

nf
lic

t
an

d
 n

eg
at

iv
e

im
p

ac
ts

 o
n

vi
su

al

am
en

ity

Im
p
ro

ve
 w

ee
d
 e

ra
d
ic

at
io

n
an

d
 c

on
tr
ol

, i
nc

lu
d
in

g
co

m
m

un
ity

ed

uc
at

io
n

In
cr

ea
se

 c
o

m
m

un
ity

 in
fo

rm
at

io
n

an
d

 m
ed

ia
 c

o
ve

ra
g

e
o

f
lo

ca
l e

nv
iro

nm
en

ta
l i

ss
ue

s

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • •U
pg

ra
de

 s
ig

na
ge

 o
n

w
al

ki
ng

 tr
ac

ks
U

se
 t

he
 u

p
g

ra
d

e
o

f G
ils

en
an

 R
es

er
ve

 a
s

an
 o

p
p

o
rt

un
ity

to

 a
d

d
re

ss
 a

 r
an

g
e

o
f r

ec
re

at
io

na
l a

nd
 lif

es
ty

le
 o

pp
or

tu
ni

tie
s.

Id
en

tif
y

ke
y

si
te

s
an

d
w

or
k

w
ith

 o
w

ne
rs

 to
 id

en
tif

y
op

po
rtu

ni
tie

s
fo

r i
m

pr
ov

em
en

t v
ia

 fu
nd

in
g,

 w
or

ki
ng

 b
ee

s
an

d
ot

he
r i

ni
tia

tiv
es

.
E
ns

ur
e

w
as

te
 c

o
lle

ct
io

n
is

 p
la

nn
ed

 a
ro

un
d

 u
sa

g
e

an
d

se

as
o

na
lit

y
is

su
es

 to
 a

dd
re

ss
 in

su
ffic

ie
nt

 w
as

te
 c

ol
le

ct
io

n
du

rin
g

pe
ak

 h
ol

id
ay

 a
nd

 to
ur

is
t p

er
io

ds
.

H
ol

d
at

 le
as

t o
ne

 p
ub

lic
 s

em
in

ar
 p

er
 a

nn
um

 w
ith

 D
S

E
, D

P
I,

P
ar

ks
 V

ic
, L

an
dc

ar
e,

 C
oa

st
 C

ar
e

an
d

ot
he

r r
el

ev
an

t a
ge

nc
ie

s
to

in

fo
rm

, e
du

ca
te

 a
bo

ut
 e

nv
iro

nm
en

ta
l m

at
te

rs

S
et

 u
p

a
B

lu
e

G
re

en
 A

lg
ae

 m
on

ito
rin

g/
w

ar
ni

ng
 m

ec
ha

ni
sm

w

hi
ch

 w
ill

en
ab

le
 b

us
in

es
s

to
 p

la
n

ah
ea

d
in

 h
ig

h
se

as
on

E
ns

ur
e

ne
w

 s
ub

d
iv

is
io

ns
 a

re
 in

te
rc

o
nn

ec
te

d
 a

nd
 in

cl
ud

e
fo

o
tp

at
hs

;

U
se

 p
la

nn
in

g
 c

o
nt

ro
ls

 t
o

 e
ns

ur
e

th
e

ch
ar

ac
te

r
o

f n
ew

su

b
d

iv
is

io
ns

 is
 r

es
p

ec
tfu

l o
f P

ay
ne

sv
ille

’s
 h

er
ita

ge
 a

nd
 a

m
en

ity

U
se

 n
ew

 s
ub

d
iv

is
io

ns
 a

s
an

 o
p

p
o

rt
un

ity
 t

o
 u

p
g

ra
d

e
an

d

im
p

ro
ve

 e
xi

st
in

g
 r

o
ad

s
an

d
 o

th
er

 in
fr

as
tr

uc
tu

re
,

in
cl

ud
in

g

so
ci

al
 in

fr
as

tr
uc

tu
re

A
ct

iv
el

y
se

ek
 F

ed
er

al
 a

nd
 S

ta
te

 g
ra

nt
s

fo
r w

ee
d

er
ad

ic
at

io
n

pr
og

ra
m

s

C
ar

ry
 o

ut
 m

os
qu

ito
 c

on
tro

l p
ro

gr
am

s
an

d
co

m
m

un
ity

 e
du

ca
tio

n
pr

og
ra

m
s.

P
o

si
tio

n
th

e
co

m
m

un
ity

 t
o

 b
e

ab
le

 t
o

 m
ak

e
so

un
d

 d
ec

is
io

ns

ab
o

ut
 t

he
 n

at
ur

al
 a

nd
 b

ui
lt

en
vi

ro
nm

en
t

E
ns

ur
e

th
at

 n
ew

 r
es

id
en

tia
l

d
ev

el
o

p
m

en
t

is
 s

ym
p

at
he

tic

to
 a

nd
 r

et
ai

ns
 t

he
 c

ha
ra

ct
er

 o
f

P
ay

ne
sv

ill
e

as
 a

 la
ke

si
d

e
to

w
n

G
ai

n
m

ax
im

um
 b

en
ef

it
fo

r
P

ay
ne

sv
ill
e

&
 D

is
tr

ic
t

fr
o

m
Fe

d
er

al
,

S
ta

te
 a

nd
 L

o
ca

l
g

o
ve

rn
m

en
t

in
iti

at
iv

es

C
re

at
e

a
hi

g
h

q
ua

lit
y

ap
p

ea
ra

nc
e

an
d

 fu
nc

tio
n

fo
r

th
e

to
w

n
ce

nt
re

 a
nd

su
rr

o
un

d
s

S
U

S
TA

IN
A

B
IL

IT
Y

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..

..

Page 11

Pa
g
e
 1

2

In
cr

ea
se

 w
ee

d
 e

ra
d
ic

at
io

n
an

d
 m

an
ag

em
en

t

S
up

p
or

t b
et

te
r p

ol
ic

y
an

d
 m

an
ag

em
en

t o
f c

oa
st

al
 c

lim
at

e

ch
an

ge
 to

 m
ee

t e
nv

iro
nm

en
ta

l,
ec

on
om

ic
 a

nd
 c

om
m

un
ity

ne

ed
s

U
nd

er
ta

ke
 c

oa
st

al
 e

ro
si

on
 m

an
ag

em
en

t a
t k

ey
 lo

ca
tio

ns

P
ro

vi
d
e
 a

 s
u
it
a
b
le

 le
ve

l o
f
vi

si
to

r
in

fo
rm

a
ti
o
n
 a

n
d

se
rv

ic
in

g
 f
o
r

P
a
yn

e
sv

ill
e

“E
xp

lo
it”

 a
nd

 b
ui

ld
 o

n
ou

r “
ic

on
s”

, k
oa

la
s,

 d
ol

p
hi

ns
, f

is
hi

ng
, e

tc
.

D
e
ve

lo
p
 p

a
rt

n
e
rs

h
ip

s
to

 a
ss

is
t
b
u
si

n
e
ss

 g
ro

w
th

 a
n
d

d
e
ve

lo
p
m

e
n
t
–

tr
a
in

in
g
,
m

a
rk

e
ti
n
g
,
e
tc

.

P
ro

te
c
t

a
n
d

 p
re

se
rv

e
 t

h
e

n
a
tu

ra
l e

n
vi

ro
n
m

e
n
t

E
n
su

re
 t

h
e
 lo

n
g

-t
e
rm

p
ro

te
c
tio

n
 o

f
th

e
 c

o
a
st

a
l

e
n
vi

ro
n
m

e
n
t

M
a
xi

m
is

e
 t

h
e
 t

o
u
ris

m
b

u
si

n
e
ss

 o
p

p
o

rt
u
n
iti

e
s

p
ro

vi
d

e
d

 b
y

th
e
 n

a
tu

ra
l

b
e
a
u
ty

 a
n
d

 a
b

u
n
d

a
n
c
e
 o

f
w

ild
lif

e
 in

 t
h
e
 a

re
a

P
o

si
tio

n
 t

h
e
 b

u
si

n
e
ss

e
s

in

P
a
yn

e
sv

ill
e
 &

 D
is

tr
ic

t
to

 d
e
riv

e

m
a
xi

m
u
m

 b
e
n
e
fit

 f
ro

m
 t

h
e

g
ro

w
in

g
 n

u
m

b
e
r

o
f
vi

si
to

rs
 a

n
d

n
e
w

 r
e
si

d
e
n
ts

 in
 t

h
e
 r

e
g

io
n

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • • • •

E
ns

ur
e

th
at

 th
e

co
m

m
un

ity
 h

as
 m

ec
ha

ni
sm

s
in

 p
la

ce
 th

at

en
ab

le
s

th
em

 to
 in

te
ra

ct
 w

ith
 g

ov
er

nm
en

t a
nd

 h
av

e
a

st
ro

ng

aw
ar

en
es

s
of

 th
e

p
ro

gr
am

s
p
ro

vi
d
ed

 a
nd

 th
e

op
p
or

tu
ni

tie
s

th
ey

p
re

se
nt

 fo
r P

ay
ne

sv
ille

.

W
or

k
w

ith
 E

as
t G

ip
p
sl

an
d
 S

hi
re

 C
ou

nc
il o

n
w

ee
d
 e

ra
d
ic

at
io

n

p
ro

gr
am

s
E
d
uc

at
e

re
si

d
en

ts
 th

ro
ug

h
m

ed
ia

 a
nd

 c
om

m
un

ity
 g

ro
up

s
ab

ou
t

th
e

ne
ed

 fo
r w

ee
d
 c

on
tro

l a
nd

 th
e

re
le

va
nt

 le
gi

sl
at

io
n

go
ve

rn
in

g

re
sp

on
si

b
ilit

y
fo

r w
ee

d
 c

on
tro

l
In

cr
ea

se
 m

ed
ia

 c
ov

er
ag

e
on

 e
nv

iro
nm

en
ta

l is
su

es

W
or

k
w

ith
 e

xi
st

in
g

ag
en

ci
es

 a
nd

 n
ew

 g
ov

er
nm

en
t i

ni
tia

tiv
es

su

ch
 a

s
th

e
G

ip
p
sl

an
d
 L

ak
es

 M
in

is
te

ria
l A

d
vi
so

ry
 C

om
m

itt
ee

 to

en
su

re
 th

at
 p

ro
gr

am
s

an
d
 p

la
nn

ed
 a

ct
io

ns
 a

d
eq

ua
te

ly
 a

d
d
re

ss
-

es
 th

e
P

ay
ne

sv
ille

 d
is

tri
ct

’s
 n

ee
d
s

Id
en

tif
y

an
d
 e

na
ct

 p
ro

gr
am

s
to

 m
an

ag
e

er
os

io
n

at
 k

ey
 lo

ca
tio

ns
A

dv
oc

at
e

to
 g

ov
er

nm
en

t o
n

sp
ec

ific
 n

ee
ds

 o
f t

he
 a

re
a

an
d

an
y

un
fo

rs
ee

n
im

pa
ct

s
of

 g
ov

er
nm

en
t p

ol
ic

y
on

 th
e

P
ay

ne
sv

ille
 d

is
tri

ct
.

C
on

tin
ua

lly
 im

p
ro

ve
 V

is
ito

r I
nf

or
m

at
io

n
se

rv
ic

es
 in

 a
nd

 fo
r t

he

P
ay

ne
sv

ille
 a

re
a

P
ro

vid
e

an
 o

n-
go

in
g

co
or

di
na

tio
n

ro
le

s
fo

r l
oc

al
 e

ve
nt

s
an

d
vis

ito
r

se
rv

ic
es

C

on
d
uc

t a
n

O
p
p
or

tu
ni

ty
 S

ea
rc

h
in

to
 c

om
m

er
ci

al
 o

p
p
or

tu
ni

tie
s

ve
st

ed
 in

 o
ur

 k
oa

la
s,

 d
ol

p
hi

ns
, f

is
h

–
is

 th
er

e
a

“s
ig

na
tu

re
 e

ve
nt

”
ve

st
ed

 in
 th

es
e

lo
ca

l f
ea

tu
re

s
E
ns

ur
e

th
at

 P
ay

ne
sv

ille
 is

 w
el

l c
ov

er
ed

 in
 th

e
m

ar
ke

tin
g

ef
fo

rts

of
 a

ge
nc

ie
s

su
ch

 a
s

D
es

tin
at

io
n

G
ip

p
sl

an
d
 a

nd
 E

as
t G

ip
p
sl

an
d

M

ar
ke

tin
g

P

ar
tn

er
 w

ith
 a

p
p
ro

p
ria

te
 b

us
in

es
s

ag
en

ci
es

 to
 a

ss
is

t b
us

in
es

se
s

in
 P

ay
ne

sv
ille

 to
 g

ro
w

Fi
nd

 m
ec

ha
ni

sm
s

an
d
 to

ol
s

to
 s

up
p
or

t b
us

in
es

se
s

p
la

n
fo

r
se

as
on

al
ity

 a
nd

 n
at

ur
al

 d
is

as
te

r i
nc

id
en

ts
 to

 e
ns

ur
e

th
at

 lo
ca

l
b
us

in
es

se
s

ar
e

re
si

lie
nt

 a
nd

 ro
b
us

t.

P
R
O

D
U

C
T
IV

IT
Y

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..
..

Page 12

Pa
g
e
 1

2

P
la

n
fo

r a
nd

 p
ro

vi
d
e

ad
d
itio

na
l la

nd
 fo

r l
oc

al
 s

er
vi
ce

 in
d
us

try
 a

nd

m
ar

in
e

re
la

te
d
 b

us
in

es
se

s

D
e
ve

lo
p
 e

ve
n
ts

 a
n
d
 a

tt
ra

c
ti
o
n
s

fo
r

vi
si

to
rs

P
ro

vi
d
e

p
ar

ki
ng

 a
nd

 fa
ci

liti
es

 fo
r r

ec
re

at
io

na
l v

eh
ic

le
s

D
ev

el
op

 th
e

S
lip

 R
oa

d
 p

re
ci

nc
t a

s
a

ke
y

m
ar

itim
e

b
us

in
es

s
an

d

to
ur

is
m

 n
od

e

Id
en

tif
y

ke
y

no
d
es

 a
nd

 re
q
ui

re
m

en
ts

 fo
r B

oa
tin

g
in

fra
st

ru
ct

ur
e

to

su
p
p
or

t g
ro

w
th

 a
nd

 s
us

ta
in

ab
le

 u
se

 o
f t

he
 G

ip
p
sl

an
d
 L

ak
es

E
ns

ur
e

la
nd

-b
as

ed
 b

oa
tin

g
in

fra
st

ru
ct

ur
e

id
 p

la
nn

ed
 to

 s
up

p
or

t
on

-w
at

er
 u

se
.

E
ns

ur
e

b
as

e
in

fra
st

ru
ct

ur
e

to
 s

up
p
or

t s
af

e
b
oa

tin
g

is
 p

ro
vi
d
ed

P
re

p
ar

e
a

st
re

et
sc

ap
e

an
d
 to

w
n

en
try

 la
nd

sc
ap

e
m

as
te

r p
la

n

Id
en

tif
y

in
itia

tiv
es

 to
 in

cr
ea

se
 lo

ca
l y

ou
th

 e
m

p
lo

ym
en

t

E
ns

ur
e

a
lo

gi
ca

l p
at

te
rn

 o
f d

ev
el

op
-

m
en

t a
nd

 re
d
uc

e
la

nd
 u

se
 c

on
flic

t
w

ith
in

 th
e

b
us

in
es

s
d
is

tri
ct

P
ro

vi
d

e
in

fr
as

tr
u
ct

u
re

 w
h
ic

h

w
ill
 a

tt
ra

ct
 v

is
ito

rs
 a

n
d

 s
u
p

p
o
rt

to

u
ris

m
 g

ro
w

th

E
n
su

re
 b

o
at

in
g
 in

fr
as

tr
u
ct

u
re

m

ee
ts

 t
h
e

n
ee

d
s

o
f
ex

is
tin

g
an

d
 f
u
tu

re
 G

ip
p

sl
an

d
 L

ak
es

b

o
at

er
s

an
d

 t
h
e

ar
ea

’s
 b

ra
n
d

 a
s

‘B
o
at

in
g
 C

ap
ita

l o
f
V

ic
to

ria
’

C
re

at
e

a
sp

ec
ia

l P
ay

n
es

vi
lle

th

em
ed

 a
p

p
ea

ra
n
ce

M
ax

im
is

e
o
p

p
o
rt

u
n
iti

es
 f
o
r

yo
u
n
g
 p

eo
p

le

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • • • • • •

P
ro

vi
de

 a
dd

itio
na

l in
du

st
ria

l la
nd

 fo
r m

ar
in

e
an

d
re

la
te

d
bu

si
ne

ss
es

E
ns

ur
e

la
nd

 d
ev

el
op

m
en

t t
ha

t m
in

im
is
es

 im
pa

ct
 o

n
vi
su

al
 a

m
en

ity

Te
st

 th
e

fe
as

ib
ilit

y
of

 a
 d

es
ig

na
te

d
 re

cr
ea

tio
na

l v
eh

ic
le

 p
ar

ki
ng

an

d
 p

um
p
 o

ut
 fa

ci
lity

 in
 P

ay
ne

sv
ille

P
rio

rit
is
e

ac
tio

ns
 a

nd
 s

ee
k

fu
nd

in
g

fo
r M

as
te

r P
la

n
im

pl
em

en
ta

tio
n

Id
en

tif
y

op
p
or

tu
ni

tie
s

fo
r n

ew
 in

ve
st

m
en

t i
n

to
ur

is
m

 e
xp

er
ie

nc
es

an

d
 in

fra
st

ru
ct

ur
e

(p
riv

at
e

an
d
 p

ub
lic

)
S

ee
k

op
p
or

tu
ni

tie
s

to
 p

ur
su

e
th

e
d
ev

el
op

m
en

t o
f t

he
 p

la
nn

ed

M
ar

itim
e

H
er

ita
ge

 C
en

tre
 /

C
en

tre
 fo

r W
oo

d
en

 B
oa

ts

P
ur

su
e

fu
nd

in
g

op
p
or

tu
ni

tie
s

fo
r o

n-
w

at
er

 s
ew

er
ag

e
p
um

p
-o

ut
E
ns

ur
e

P
ay

ne
sv

ille
 m

ai
nt

ai
ns

 it
s

on
-w

at
er

 fu
el

lin
g

se
rv

ic
e

Id
en

tif
y

w
he

re
 c

ap
ac

ity
 c

an
 b

e
im

p
ro

ve
d
 th

ro
ug

h
co

ns
ol

id
at

io
n

an
d
 ra

tio
na

lis
at

io
n

of
 m

oo
rin

gs
 a

nd
 je

tti
es

Im
p
ro

ve
 a

ll a
sp

ec
ts

 o
f s

af
e

b
oa

tin
g

in
cl

ud
in

g
na

vi
ga

tio
na

l a
id

s,

sa
fe

 h
av

en
s,

 je
tty

 s
ec

ur
ity

 a
nd

 s
o

on
P

la
n

fo
r i

m
pr

ov
em

en
ts

 to
 la

nd
-b

as
ed

 in
fra

st
ru

ct
ur

e
to

 s
up

po
rt

bo
at

in
g

in
cl

ud
in

g
m

ai
nt

ai
ni

ng
 a

nd
 u

pg
ra

di
ng

 b
oa

t r
am

ps
, i

m
pr

ov
-

in
g

tra
ile

r p
ar

ki
ng

, i
m

pr
ov

in
g

fis
h

fill
et

in
g

in
fra

st
ru

ct
ur

e,
 to

ile
ts

 e
tc

E
du

ca
te

 a
nd

 in
fo

rm
 th

e
bo

at
in

g
pu

bl
ic

 o
f g

oo
d

bo
at

in
g

pr
ac

tic
es

in

 th
e

G
ip

ps
la

nd
 la

ke
s

In
st

al
l la

nd
sc

ap
ed

 to
w

n
en

tri
es

 w
ith

 n
ew

 s
ig

na
ge

, e
tc

.

Im
p
le

m
en

t a
 s

tre
et

 tr
ee

 p
la

nt
in

g
p
ro

gr
am

 to
 re

in
fo

rc
e

th
e

st
re

et
sc

ap
e

W
or

k
w

ith
 G

ip
p
sl

an
d
 E

as
t L

oc
al

 L
ea

rn
in

g
an

d
 E

m
p
lo

ym
en

t
N

et
w

or
k

an
d
 o

th
er

 a
ge

nc
ie

s
to

 d
ev

el
op

 a
nd

 im
p
le

m
en

t y
ou

th

em
p
lo

ym
en

t i
nc

en
tiv

es
 a

nd
 p

ro
gr

am
s;

E
nc

ou
ra

ge
lo

ca
l b

us
in

es
se

s
to

 e
m

p
lo

y
lo

ca
l y

ou
ng

 p
eo

p
le

.

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..

..

Page 13

Pa
yn

e
sv

ill
e

P
ut

 in
 p

la
ce

 m
ec

ha
ni

sm
s

fo
r

d
riv

in
g
,
m

o
ni

to
rin

g
 a

nd

im
p

le
m

en
tin

g
 t

hi
s

p
la

n

P
ro

m
ot

e
gr

an
t o

pp
or

tu
ni

tie
s

an
d

de
ve

lo
p

co
m

m
un

ity
 c

ap
ac

ity

to
 a

ttr
ac

t g
ra

nt
s

D
ev

el
op

 a
 lo

ca
l c

om
m

un
ity

 c
om

m
un

ic
at

io
ns

 p
la

n
(e

.g
. w

eb
si

te
,

ne
w

sl
et

te
r,

no
tic

eb
oa

rd
s,

 e
tc

.)

B
en

ef
it

fr
o
m

 a
 p

ro
d

uc
tiv

e
w

o
rk

in
g
 r

el
at

io
ns

hi
p

 w
ith

E
as

t
G

ip
p

sl
an

d
 S

hi
re

 C
o
un

ci
l

an
d

 a
ll

o
th

er
 r

el
ev

an
t

S
ta

te
 a

nd
 F

ed
er

al
g
o
ve

rn
m

en
t

ag
en

ci
es

M
ax

im
is

e
th

e
b

en
ef

its
 o

f
Fe

d
er

al
,
S

ta
te

 a
nd

 L
o
ca

l
G

o
ve

rn
m

en
t

in
iti

at
iv

es

P
ro

vi
d

e
a

m
ea

ns
 fo

r
co

m
m

un
ity

 g
ro

up
s,

as
so

ci
at

io
ns

 a
nd

 t
he

 p
ub

lic
to

 k
ee

p
 c

o
nn

ec
te

d
 a

nd
ac

ce
ss

 a
nd

 s
ha

re
 lo

ca
l

in
fo

rm
at

io
n

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • •Fo
rm

 a
 m

ec
ha

ni
sm

 to
 re

p
re

se
nt

 th
e

in
te

re
st

s
of

 P
ay

ne
sv

ille

an
d
 c

om
m

un
ity

 o
rg

an
is

at
io

ns
 in

 th
e

ex
ec

ut
io

n
of

 th
is

 p
la

n

Lo
o
k

fo
r

w
ay

s
to

 fo
rm

 w
o
rk

in
g
 p

ar
tn

er
sh

ip
s

b
et

w
ee

n
co

m
m

un
ity

 a
nd

 E
as

t
G

ip
p

sl
an

d
 S

hi
re

 C
o
un

ci
l.

R
ef

in
e

th
e

cu
rre

nt
 c

om
m

un
ity

/c
ou

nc
il c

on
su

lta
tio

n
m

ec
ha

ni
sm

s
to

 e
ns

ur
e

th
at

 th
e

co
m

m
un

ity
 is

 a
bl

e
to

 c
on

tri
bu

te
 to

 d
ec

is
io

ns

U
nd

er
ta

ke
 G

ra
nt

 A
p
p
lic

at
io

n
D

ev
el

op
m

en
t a

nd
 A

cq
ui

tta
l

w
or

ks
ho

p
s

D
ev

el
o
p

 p
ro

d
uc

tiv
e

w
o
rk

in
g
 r

el
at

io
ns

hi
p

s
w

ith
 c

rit
ic

al

ag
en

ci
es

 a
nd

 lo
ca

l M
em

b
er

s
o
f P

ar
lia

m
en

t
to

 p
ur

su
e

p
rio

rit
y

ac
tio

ns
 fo

r
th

e
co

m
m

un
ity

In
ve

st
ig

at
e

in
st

al
lin

g
co

m
m

un
ity

 n
ot

ic
eb

oa
rd

s

In
ve

st
ig

at
e

o
p

p
o
rt

un
iti

es
 fo

r
e-

ne
w

sl
et

te
rs

 a
nd

 o
th

er
 s

o
ci

al

m
ed

ia
 c

o
m

m
un

ic
at

io
n

ch
an

ne
ls

;

M
ax

im
is

e
th

e
o
p

p
o
rt

un
iti

es
 t

he
 e

xi
st

in
g
 lo

ca
l n

ew
sp

ap
er

p

re
se

nt
s

M
ax

im
is

e
th

e
o
p

p
o
rt

un
iti

es
 t

he
 e

xi
st

in
g
 P

ay
ne

sv
ill
e

B
us

in
es

s
an

d
 T

o
ur

is
m

 A
ss

o
ci

at
io

n
w

eb
si

te
 p

re
se

nt
s

U
se

 e
xi

st
in

g
 c

o
m

m
un

ity
 in

fo
rm

at
io

n
ch

an
ne

ls
 b

et
te

r

G
O

V
E
N

A
N

C
E

Pa
yn

e
sv

ill
e
 C

o
n
ti
n
u
e
d
..
..

Page 14

Th
e
 p

e
o

p
le

 o
f

R
a

ym
o

n
d

 I
sl

a
n

d
 v

a
lu

e
 t

h
e

fo
ll

o
w

in
g

;

•
 W

e
 a

re
 d

e
d
ic

a
te

d
 t

o
 p

ro
te

ct
in

g
 t

h
e
 R

a
ym

o
n
d
 I
sl

a
n
d
 w

a
y

o
f

lif
e
;

“t
h
e
 q

u
ie

t
b
u
sh

la
n
d

 s

e
tt

in
g
 w

h
e
re

 s
u
st

a
in

a
b
ili

ty
 i
s

a
 k

e
y

e
le

m
e
n
t”

•
 S

o
ci

a
l
in

te
ra

ct
io

n
 a

n
d
 c

o
n
n
e
ct

e
d
n
e
ss

 w
it
h
in

 t
h
e
 I
sl

a
n
d
 a

n
d
 t

o
 o

th
e
r

a
re

a
s

o
f

th
e
 d

is
tr

ic
t

 i
s

im
p
o
rt

a
n
t

to
 u

s.

•
 R

e
lia

b
le

 a
n
d
 r

e
g
u
la

r
a
cc

e
ss

 t
o
 P

a
yn

e
sv

ill
e
 i
s

e
ss

e
n
ti
a
l
to

 t
h
e
 I
sl

a
n
d
 w

a
y

o
f

lif
e

Th
e
 f

o
llo

w
in

g
 t

a
b
le

 d
e
n
o
te

s
th

e
 o

b
je

ct
iv

e
s,

 s
tr

a
te

g
ie

s
a
n
d
 a

ct
io

n
s

id
e
n
ti
fi
e
d
 a

s
o
f

im
p
o
rt

a
n
ce

 b
y

th
e
 l
o
ca

l
co

m
m

u
n
it
y.

 T
h
o
se

 s
tr

a
te

g
ie

s
h
ig

h
lig

h
te

d
 i
n
 b

o
ld

 a
n
d
 i
ta

lic
s

d
e
n
o
te

 s
tr

a
te

g
ie

s
co

n
si

d
e
re

d
 b

y
a
 c

o
m

m
u
n
it
y

fo
cu

s
g
ro

u
p
s

to
 b

e
 a

 h
ig

h
 p

ri
o
ri

ty
.

Th
e

fo
llo

w
in

g
 t
a
b
le

 d
en

o
te

s
th

e
o
b
je

ct
iv

es
,
st

ra
te

g
ie

s
a
n
d
 a

ct
io

n
s

id
en

tif
ie

d
 a

s
o
f
im

p
o
rt

a
n
ce

 b
y

th
e

lo
ca

l c
o
m

m
u
n
ity

.
Th

o
se

 s
tr

a
te

g
ie

s
h
ig

h
lig

h
te

d

in
 b

o
ld

 a
n
d
 i
ta

lic
s

d
e
n
o
te

 s
tr

a
te

g
ie

s
co

n
si

d
e
re

d
 b

y
co

m
m

u
n
it
y

fo
cu

s
g
ro

u
p
s

to
 b

e
 a

 h
ig

h
 p

ri
o
ri

ty
.

M
a
in

ta
in

 a
n

d
 i

m
p

ro
v
e
 e

m
e
rg

e
n

c
y
 p

la
n

n
in

g

P
la

n
an

d
lo

bb
y

fo
r t

ra
ffic

 a
nd

 p
ed

es
tri

an
 s

af
et

y
im

pr
ov

em
en

ts
 a

t
ke

y
lo

ca
tio

ns

E
nc

ou
ra

ge
 n

on
-c

ar
 b

as
ed

 c
irc

ul
at

io
n

w
he

re
 p

os
si

bl
e

on
 th

e
is

la
nd

Im

pr
ov

e
an

d
ex

pa
nd

 th
e

w
al

ki
ng

/c
yc

lin
g

tra
il n

et
w

or
k

• • • • • • •

M
ak

e
R

ay
m

o
nd

 Is
la

nd
 a

 s
af

e
p

la
ce

 t
o
 li

ve
 a

 c
o
as

ta
l l

ife
st

yl
e

P
ro

vi
d

e
a

sa
fe

 e
nv

iro
nm

en
t

fo
r

p
ed

es
tr

ia
ns

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

LI
V

E
A

B
IL

IT
Y

C
on

tin
ue

 in
vo

lve
m

en
t o

f c
om

m
un

ity
 in

 e
m

er
ge

nc
y

pl
an

ni
ng

 a
nd

re

sp
on

se

R
es

ol
ve

 a
 lo

ca
tio

n
fo

r a
 fu

tu
re

 fi
re

 s
ta

tio
n

Id
en

tif
y

m
ea

su
re

s
to

 re
du

ce
 th

e
im

pa
ct

 o
f v

eh
ic

le
s

on
 p

eo
pl

e
an

d
w

ild
life

Im
pr

ov
e

pe
de

st
ria

n
sa

fe
ty

 a
t t

he
 fe

rry

E
xp

lo
re

 th
e

us
e

of
 b

ic
yc

le
 h

ire
/lo

an
 fo

r v
is

ito
rs

E
xp

an
d

th
e

co
m

m
un

ity
 b

us
 c

on
ce

pt
 fo

r i
sl

an
d

ci
rc

ul
at

io
n

R
ev

ie
w

 a
ll w

al
ki

ng
 tr

ac
ks

 fo
r c

on
di

tio
n

an
d

co
nn

ec
tiv

ity

R
a

ym
o

n
d

 I
sl

a
n

d

Page 15

D
e
ve

lo
p
 a

 c
o
m

m
u
n
it
y

g
a
rd

e
n

C

ar
ry

 o
ut

 fu
rth

er
 im

pr
ov

em
en

ts
 to

 th
e

Fe
rry

 p
ar

k
C

ar
ry

 o
ut

 im
pr

ov
em

en
ts

 to
 th

e
R

ay
m

on
d

is
la

nd
 h

al
l

 -
 m

or
e

se
at

in
g,

 s
ha

de
, e

tc
.

M
ai

nt
ai

n
an

d
im

pr
ov

e
co

m
m

un
ity

 in
fo

rm
at

io
n

an
d

in
te

ra
ct

io
n

M
ai

nt
ai

n
an

d
im

pr
ov

e
R

ay
m

on
d

Is
la

nd
’s
 a

bi
lity

 to
 re

sp
on

d
to

an

d
m

an
ag

e
na

tu
ra

l d
is

as
te

r i
nc

id
en

ts
.

P
ro

vi
de

 a
 m

or
e

co
st

-e
ffe

ct
iv
e

an
d

fle
xi

bl
e

fe
rry

 s
er

vi
ce

P
ro

vi
de

 m
or

e
go

od
 q

ua
lity

 in
fra

st
ru

ct
ur

e
fo

r p
as

si
ve

 re
cr

ea
tio

na
l

ac
tiv

ity

D
ev

el
op

 a
nd

 im
pl

em
en

t a
 c

le
ar

 p
la

n
to

 m
an

ag
e

to
ur

is
m

 o
n

th
e

Is
la

nd

P
ro

m
ot

e
ec

o
to

ur
is

m
 a

nd
 a

bo
rig

in
al

 to
ur

is
m

 o
pp

or
tu

ni
tie

s

P
ro

te
ct

 a
nd

 p
ro

m
ot

e
th

e
ec

on
om

ic
 v

al
ue

 o
f f

is
hi

ng
 o

n
th

e
La

ke
s

K
ee

p
 t

he
 R

ay
m

o
nd

 Is
la

nd
co

m
m

un
ity

 c
o
nn

ec
te

d
 a

nd
se

lf-
su

ffi
ci

en
t

M
ai

nt
ai

n
an

d
 im

p
ro

ve
 t

he
ro

le
 a

nd
 e

ffe
ct

iv
en

es
s

o
f t

he

fe
rr

y
as

 t
he

 m
o
d

e
o
f a

cc
es

s

M
ak

e
R

ay
m

o
nd

 Is
la

nd
 a

n
ic

o
ni

c
E

as
t

G
ip

p
sl

an
d

d
es

tin
at

io
n

fo
r

re
si

d
en

ts
 a

nd

vi
si

to
rs

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • • • • • • • • •C
on

tin
ue

 to
 s

up
po

rt
vo

lu
nt

ee
rin

g
ac

tiv
ity

In
cr

ea
se

 c
om

m
un

ity
 p

ar
tic

ip
at

io
n

in
 s

oc
ia

l e
ve

nt
s

C
on

tin
ue

 to
 s

up
po

rt
vo

lu
nt

ee
rin

g
ac

tiv
ity

E
xp

lo
re

 th
e

id
ea

 o
f a

 c
om

m
un

ity
 s

to
re

 o
f s

ho
pp

in
g

se
rv

ic
e

M
ai

nt
ai

n
th

e
R

ay
m

on
d

is
la

nd
 w

eb
si

te
 a

nd
 n

ew
sl

et
te

r
In

ve
st

ig
at

e
m

ec
ha

ni
sm

s
to

 re
du

ce
 is

ol
at

io
n

in
 ti

m
es

 o
f f

lo
od

W
or

k
w

ith
 a

ge
nc

ie
s

to
 e

ns
ur

e
th

e
im

pa
ct

 o
f a

lg
al

 b
lo

om
s

on

R
ay

m
on

d
Is

la
nd

 is
 m

in
im

is
ed

A
dv

oc
at

e
fo

r i
m

pl
em

en
ta

tio
n

of
 fe

rry
 im

pr
ov

em
en

ts
 to

 re
du

ce
 c

os
t

S
up

po
rt

fo
r f

le
xi

bl
e

an
d

pr
ac

tic
al

 fe
rry

 fe
e

st
ru

ct
ur

e
E
nc

ou
ra

ge
 e

xp
lo

ra
tio

n
of

 lo
w

-k
ey

 c
om

m
er

ci
al

 o
pp

or
tu

ni
tie

s
fo

r
fe

rry

E
re

ct
 m

or
e

pi
cn

ic
 ta

bl
es

, s
ea

tin
g

an
d

B
B

Q
s

E
re

ct
 a

 v
is

ito
r i

nf
or

m
at

io
n

bo
ar

d
ne

ar
 th

e
fe

rry
 te

rm
in

al
 o

n
R

ay
m

on
d

Is
la

nd

E
ns

ur
e

th
at

 p
ub

lic
 in

fra
st

ru
ct

ur
e

is
 p

la
nn

ed
 to

 b
e

re
si

lie
nt

 to
 th

e
im

pa
ct

 o
f p

er
io

di
c

flo
od

in
g

M
ar

ke
t

ke
y

fe
at

ur
es

 o
f t

he
 Is

la
nd

’s
 a

tt
ra

ct
io

ns

E
ns

ur
e

m
an

ag
em

en
t

o
f t

o
ur

is
m

 n
um

b
er

s
is

 c
o
ns

id
er

ed

D
ev

el
o
p

 In
te

rp
re

tiv
e

si
g
na

g
e

E
xp

lo
re

 e
co

-t
o
ur

is
m

 o
p

p
o
rt

un
iti

es
 a

nd
 a

ffo
rd

ab
le

ac
co

m
m

o
d

at
io

n
fo

r
vi

si
to

rs

M
o
re

 s
ea

tin
g
 a

lo
ng

 b
o
ar

d
w

al
k

P
R
O

D
U

C
TI

V
IT

Y

Ra
ym

o
n
d
 I
sl

a
n
d
 C

o
n
ti
n
u
e
d
..

..

Page 16

Id
en

tif
y

an
d

pr
om

ot
e

yo
ut

h
em

pl
oy

m
en

t o
pp

or
tu

ni
tie

s

Im
pr

ov
e

w
ee

d/
pe

st
 a

nd
 c

on
tro

l m
ea

su
re

s
S

up
p

o
rt

 a
nd

 u
nd

er
ta

ke
 r

ev
eg

et
at

io
n

an
d

 v
eg

et
at

io
n

m
an

ag
em

en
t

in
iti

at
iv

es
,

in
cl

ud
in

g
 m

an
ag

em
en

t
o

f d
ea

d

tr
ee

s
an

d
 e

ro
si

o
n

m
an

ag
em

en
t

S
up

po
rt

m
an

ag
em

en
t o

f t
he

 k
oa

la
 a

nd
 k

an
ga

ro
o

po
pu

la
tio

n

S
up

po
rt

m
ea

su
re

s
fo

r m
an

ag
em

en
t a

nd
 re

sp
on

se
 to

 a
lg

al

bl
oo

m
s

S
u
p
p
o
rt

 b
e
tt

e
r

p
o
lic

y
a
n
d
 m

a
n
a
g
e
m

e
n
t
o
f
co

a
st

a
l

cl
im

a
te

 c
h
a
n
g
e
 t
o
 m

e
e
t
e
n
vi

ro
n
m

e
n
ta

l,
e
co

n
o
m

ic
 a

n
d

co
m

m
u
n
it
y

n
e
e
d
s

U
nd

er
ta

ke
 c

oa
st

al
 e

ro
si

on
 m

an
ag

em
en

t a
t k

ey
 lo

ca
tio

ns
 o

n
th

e
is

la
nd

E
xp

lo
re

 o
p
p
o
rt

u
n
it
ie

s
fo

r
w

in
d
 a

n
d
 s

o
la

r
p
o
w

e
r

a
n
d

re
d
u
ct

io
n
 in

 v
e
h
ic

le
 u

se

R
ev

ie
w

 a
nd

 im
pr

ov
e

w
as

te
 c

ol
le

ct
io

n
an

d
re

cy
cl

in
g

on
 th

e
is

la
nd

, i
nc

lu
di

ng
 g

re
en

 w
as

te

P
ro

te
ct

 t
he

 u
ni

q
ue

 R
ay

m
o

nd

Is
la

nd
 e

nv
iro

nm
en

t
an

d
 fa

un
a

E
ns

ur
e

th
e

lo
ng

-t
er

m
 p

ro
te

ct
io

n
o

f t
he

 c
o

as
ta

l e
nv

iro
nm

en
t

R
ed

uc
e

re
lia

nc
e

o
n

no
n-

re
ne

w
ab

le
 e

ne
rg

y

R
ed

uc
e

an
d

 p
ro

p
er

ly
 m

an
ag

e
w

as
te

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • • • • • • • •A
ss

es
s

th
e

po
te

nt
ia

l f
or

 c
om

m
er

ci
al

 a
ct

iv
ity

 a
t f

er
ry

 te
rm

in
al

,
su

ch
 a

s
C

of
fe

e
E
nt

re
pr

en
eu

rs
 o

r o
th

er
 m

er
ch

an
ts

 to
 o

pe
ra

te
 o

n
R

ay
m

on
d

Is
la

nd
E
nh

an
ce

 th
e

w
al

ks
 a

ro
un

d
R

ay
m

on
d

Is
la

nd
 w

ith
 a

n
an

nu
al

‘Q

ui
rk

y
Le

tte
rb

ox
es

’ e
ve

nt

A
ct

iv
el

y
se

ek
 fu

nd
in

g
fo

r w
ee

d
co

nt
ro

l p
ro

gr
am

s
C

on
du

ct
 a

t l
ea

st
 o

ne
 w

ee
d

co
nt

ro
l m

an
ag

em
en

t s
em

in
ar

 o
n

th
e

Is
la

nd
 p

er
 y

ea
r

W
or

k
w

ith
 o

th
er

 a
ge

nc
ie

s
an

d
tra

di
tio

na
l o

w
ne

rs
 to

 d
ev

el
op

w

ee
d

co
nt

ro
l,

er
os

io
n

m
an

ag
em

en
t a

nd
 re

ve
ge

ta
tio

n
pr

oj
ec

ts
W

or
k

cl
os

el
y

w
ith

 a
ll r

el
ev

an
t g

ov
er

nm
en

t a
ge

nc
ie

s
to

 in
cl

ud
e

th
e

co
m

m
un

ity
 in

 th
e

m
an

ag
em

en
t o

f n
at

iv
e

an
im

al
s

W
or

k
w

ith
 e

xi
st

in
g

ag
en

ci
es

 a
nd

 n
ew

 g
ov

er
nm

en
t i

ni
tia

tiv
es

 s
uc

h
as

 th
e

G
ip

ps
la

nd
 L

ak
es

 M
in

is
te

ria
l A

dv
is
or

y
C

om
m

itt
ee

 to
 e

ns
ur

e
th

at
 p

ro
gr

am
s

an
d

pl
an

ne
d

ac
tio

ns
 a

de
qu

at
el

y
ad

dr
es

se
s

th
e

is
la

nd
’s

ne
ed

s
Id

en
tif

y
an

d
en

ac
t p

ro
gr

am
s

to
 m

an
ag

e
er

os
io

n
at

 k
ey

 lo
ca

tio
ns

A
dv

oc
at

e
to

 g
ov

er
nm

en
t o

n
sp

ec
ific

 n
ee

ds
 o

f t
he

 a
re

a
an

d
an

y
un

fo
rs

ee
n

im
pa

ct
s

of
 g

ov
er

nm
en

t p
ol

ic
y

on
 R

ay
m

on
d

Is
la

nd

W
or

k
w

ith
 a

ge
nc

ie
s

to
 in

ve
st

ig
at

e
op

po
rtu

ni
tie

s
ne

w
 a

lte
rn

at
e

en
er

gy
 p

ro
gr

am
s

m
ay

 h
av

e
fo

r R
ay

m
on

d
Is

la
nd

E
ns

ur
e

th
at

 R
ay

m
on

d
Is

la
nd

 R
es

id
en

ts
 h

av
e

ac
ce

ss
 to

 fu
ll r

an
ge

of

 W
as

te
 M

an
ag

em
en

t S
er

vi
ce

s
or

 a
lte

rn
at

iv
es

 a
re

 in
 p

la
ce

 fo
r

se
rv

ic
es

 n
ot

 p
ro

vi
de

d

S
U

S
TA

IN
A

B
IL

IT
Y

Ra
ym

o
n
d
 I
sl

a
n
d
 C

o
n
ti
n
u
e
d
..

..

Page 17

Pa
g
e
 1

2

P
ro

m
o
te

 g
ra

n
t

o
p

p
o
rt

u
n

it
ie

s
a
n

d
 d

e
ve

lo
p

 c
o
m

-
m

u
n

it
y

c
a
p

a
c
it

y
to

 a
tt

ra
c
t

g
ra

n
ts

P
ut

 in
 p

la
ce

 m
ec

ha
ni

sm
s

fo
r

d
riv

in
g

,
m

o
ni

to
rin

g
 a

nd

im
p

le
m

en
tin

g
 t

hi
s

p
la

n
an

d
 C

o
un

ci
l/C

o
m

m
un

ity
 r

el
at

io
ns

B
en

ef
it

fr
o

m
 F

ed
er

al
,

S
ta

te
 a

nd
 p

hi
la

nt
hr

o
p

ic
g

ra
nt

s

B
en

ef
it

fr
o

m
 a

 p
ro

d
uc

tiv
e

w
o

rk
in

g
 r

el
at

io
ns

hi
p

 w
ith

E
as

t
G

ip
p

sl
an

d
 S

hi
re

C
o

un
ci

l a
nd

 a
ll

o
th

er
re

le
va

nt
 S

ta
te

 a
nd

 F
ed

er
al

g
o

ve
rn

m
en

t
ag

en
ci

es

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

• • • • •U
nd

er
ta

ke
 G

ra
nt

 A
p
p
lic

at
io

n
D

ev
el

op
m

en
t a

nd
 A

cq
ui

tta
l

w
or

ks
ho

p
s

D
ev

el
o

p
 p

ro
d

uc
tiv

e
w

o
rk

in
g

 r
el

at
io

ns
hi

p
s

w
ith

 c
rit

ic
al

ag

en
ci

es
 a

nd
 lo

ca
l M

em
b

er
s

o
f P

ar
lia

m
en

t
to

 p
ur

su
e

p
rio

rit
y

ac
tio

ns
 fo

r
th

e
co

m
m

un
ity

Fo
rm

 a
 m

ec
ha

ni
sm

 w
hi

ch
 w

ill
 r

ep
re

se
nt

 t
he

 in
te

re
st

s
o

f
R

ay
m

o
nd

 Is
la

nd
 c

o
m

m
un

ity
 a

nd
 o

rg
an

is
at

io
ns

 in
 t

he

ex
ec

ut
io

n
o

f t
hi

s
p

la
n

Lo
o

k
fo

r
w

ay
s

to
 fo

rm
 w

o
rk

in
g

 p
ar

tn
er

sh
ip

s
b

et
w

ee
n

co
m

m
un

ity
 a

nd
 E

as
t

G
ip

p
sl

an
d

 S
hi

re
 C

o
un

ci
l.

R
ef

in
e

th
e

cu
rr

en
t

co
m

m
un

ity
/c

o
un

ci
l c

o
ns

ul
ta

tio
n

m
ec

ha
ni

sm
s

to
 e

ns
ur

e
th

at
 t

he
 c

o
m

m
un

ity
 is

 a
b

le
 t

o

co
nt

rib
ut

e
to

 d
ec

is
io

ns

G
O

V
E
N

A
N

C
E

Ra
ym

o
n
d
 I
sl

a
n
d
 C

o
n
ti
n
u
e
d
..

..

Page 18

Th
e
 p

e
o

p
le

 o
f

Ea
g

le
 P

o
in

t
v
a

lu
e
 t

h
e

fo
ll

o
w

in
g

;

•
 E

a
g
le

 P
o
in

t
p
ro

vi
d
e
s

u
s

w
it
h
 a

 r
e
la

xe
d
 l
if
e
st

yl
e
 i
n
 a

 c
o
a
st

a
l

 e

n
vi

ro
n
m

e
n
t

•
 W

e
 l
o
o
k

fo
rw

a
rd

 t
o
 a

ct
iv

it
ie

s
a
n
d
 s

o
ci

a
l
o
p
p
o
rt

u
n
it
ie

s
w

h
ic

h

 b
ri

n
g
 o

u
r

co
m

m
u
n
it
y

to
g
e
th

e
r

•
 W

e
a
p
p
re

ci
a
te

 p
u
b
lic

 in
fr

a
st

ru
ct

u
re

 w
h
ic

h
 e

n
a
b
le

s
p
eo

p
le

 t
o

 c

o
n
n
ec

t,
 s

ta
y

sa
fe

 a
n
d
 e

n
g
a
g
e

in
 p

re
fe

rr
ed

 a
ct

iv
iti

es
,
ie

 s
p
o
rt

in
g
,
b
o
a
tin

g
 a

n
d
 s

o
ci

a
l s

er
vi

ce
s

Th
e
 f

o
llo

w
in

g
 t

a
b
le

 d
e
n
o
te

s
th

e
 o

b
je

ct
iv

e
s,

 s
tr

a
te

g
ie

s
a
n
d
 a

ct
io

n
s

id
e
n
ti
fi
e
d
 a

s
o
f

im
p
o
rt

a
n
ce

 b
y

th
e
 l
o
ca

l
co

m
m

u
n
it
y.

 T
h
o
se

 s
tr

a
te

g
ie

s
h
ig

h
lig

h
te

d
 i
n
 b

o
ld

 a
n
d
 i
ta

lic
s

d
e
n
o
te

 s
tr

a
te

g
ie

s
co

n
si

d
e
re

d
 b

y
a
 c

o
m

m
u
n
it
y

fo
cu

s
g
ro

u
p
s

to
 b

e
 a

 h
ig

h
 p

ri
o
ri

ty
.

P
la

n
 a

n
d
 l
o
b
b
y

fo
r

tr
a
ff

ic
 a

n
d
 p

e
d
e
st

ri
a
n
 s

a
fe

ty
im

p
ro

v
e
m

e
n

ts
 a

t
k
e
y
 l

o
c
a
ti

o
n

s
 –

 s
c
h

o
o
ls

,
s
h

o
p

s
,

e
tc

.

D
ev

el
op

 e
m

er
ge

nc
y

pl
an

s

D
ev

el
op

 ro
ad

 s
af

et
y

pl
an

s
th

at
 d

ea
l w

ith
 th

e
im

pa
ct

 o
f

in
cr

ea
s-

in
g

tra
ffic

 v
ol

um
es

, -
su

ch
 a

s
in

te
rs

ec
tio

n
de

fic
ie

nc
ie

s;
 s

pe
ed

lim

its
 a

nd
 c

ap
ac

ity
 o

f e
xi

st
in

g
ro

ad
s

to
 d

ea
l w

ith
 c

ha
ng

in
g

us
e.

Im
p
ro

ve
 p

u
b
lic

 t
ra

n
sp

o
rt

 c
o
n
n
e
ct

io
n
s

to
 E

ag
le

 P
o
in

t

• • • • • •

E
ns

ur
e

E
ag

le
 P

o
in

t
is

 a
 s

af
e

p

la
ce

 t
o
 li

ve
 a

 c
o
as

ta
l l

ife
st

yl
e

E
ns

ur
e

ro
ad

 a
nd

 p
ed

es
tr

ia
n

ac
ce

ss
 t

o
 a

nd
 w

ith
in

E
ag

le
 P

o
in

t
is

 s
af

e
an

d
ac

co
m

m
o
d

at
es

 a
 g

ro
w

in
g

co
m

m
un

ity

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

LI
V

E
A

B
IL

IT
Y

C
ar

ry
 o

ut
 tr

af
fic

 a
ss

es
sm

en
t a

nd
 p

la
ns

 fo
r u

pg
ra

de
d

in
te

rs
ec

tio
ns

at

 E
ag

le
 P

oi
nt

 R
oa

d
an

d
al

l o
th

er
 m

aj
or

 tr
af

fic
 ro

ut
es

Im

pr
ov

e
pe

de
st

ria
n

sa
fe

ty
 a

t S
ch

oo
l R

oa
d/

ca
m

p
pa

rk
/p

av
ilio

n
an

d
fo

re
sh

or
e

in
te

rfa
ce

M
ob

ilis
e

an
d

co
m

pl
et

e
a

Lo
ca

l In
ci

de
nt

 M
an

ag
em

en
t

P
la

n
an

d
id

en
tif

y
a

N
ei

gh
bo

ur
ho

od
 S

af
er

 P
la

ce

Ad
dr

es
s

hig
h

da
ng

er
 a

nd
 b

lac
k

sp
ot

s
on

 P
ay

ne
sv

ille
 R

oa
d

be

tw
ee

n
Pa

yn
es

vil
le

an
d

B
air

ns
da

le,
 in

clu
di

ng
 E

ag
le

Po
int

 in
te

rs
ec

tio
ns

R
ev

ie
w

 tr
af

fic
, s

pe
ed

 lim
its

, s
ig

na
ge

 a
nd

 c
ro

ss
in

gs
 in

 k
ey

 lo
ca

tio
ns

Ea
g

le
 P

o
in

t

Page 19

E
nh

an
ce

/e
xp

an
d

th
e

co
m

m
er

ci
al

 s
er

vi
ce

s
an

d
fa

ci
liti

es

P
ro

m
ot

e
th

e
si

lt
je

tti
es

 a
nd

 c
on

se
rv

at
io

n
re

se
rv

e
to

 v
is

ito
rs

P
ro

vi
de

 im
pr

ov
ed

 in
fra

st
ru

ct
ur

e
an

d
fa

ci
liti

es
 o

n
th

e
E
sp

la
na

de

fo
re

sh
or

e

P
la

n
 f
o
r

in
fr

a
st

ru
ct

u
re

 t
o
 s

u
p
p
o
rt

 c
o
m

m
u
n
it
y

g
ro

w
th

 –

sc
h
o
o
l,

e
m

e
rg

e
n
cy

 s
e
rv

ic
e
s,

 m
e
d
ic

a
l a

n
d
 e

a
rl
y

ch
ild

-
h
o
o
d
 s

e
rv

ic
e
s

P
la

n
fo

r a
 c

om
pl

et
e

ne
tw

or
k

of
 w

al
ki

ng
 a

nd
 c

yc
lin

g
tra

ck
s

P
la

n
fo

r i
m

pr
ov

em
en

ts
 to

 th
e

ar
ea

 a
ro

un
d

th
e

te
nn

is
 c

ou
rts

P
la

n
ah

ea
d

of
 fu

tu
re

 s
ub

di
vi
si

on
 a

nd
 e

ns
ur

e
gu

id
el

in
es

 fo
r

ho
us

in
g

de
ve

lo
pm

en
t t

o
st

re
ng

th
en

 lo
ca

l id
en

tit
y

P
la

n
fo

r
an

d
 p

ro
vi

d
e

in
fr

as
tr

uc
tu

re
 t

ha
t

w
ill
 e

ns
ur

e
a

co
nn

ec
te

d
 a

nd
 c

o
he

si
ve

co

m
m

un
ity

P
ro

vi
d

e
a

ra
ng

e
o
f

re
cr

ea
tio

na
l a

nd
 h

ea
lth

y
lif

es
ty

le
 o

p
p

o
rt

un
iti

es
 a

nd
fa

ci
lit

ie
s

fo
r

th
e

co
m

m
un

ity

M
ai

nt
ai

n
th

e
vi

lla
g
e

at
m

o
sp

he
re

 a
nd

 m
an

ag
e

g
ro

w
th

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

R
ev

ie
w

 tr
af

fic
 c

on
tro

l,
sp

ee
d

lim
its

 a
nd

 c
ro

ss
-a

bi
lity

 a
ro

un
d

E
ag

le
 P

oi
nt

 P
rim

ar
y

S
ch

oo
l

R
ev

ie
w

 p
ro

vis
io

n
of

 fo
ot

 p
at

hs
 o

n
ke

y
ac

ce
ss

 ro
ad

s
to

 S
ch

oo
l

in
cl

ud
in

g
Ea

gl
e

P
oi

nt
 ro

ad
 to

 e
ns

ur
e

pe
de

st
ria

n
ac

ce
ss

 is
 im

pr
ov

ed
P

la
n

fo
r c

yc
le

 n
et

w
or

ks
 to

 c
on

ne
ct

 P
ay

ne
sv

ille
 a

nd
 E

ag
le

 P
oi

nt
D

ev
el

op
 b

et
te

r c
on

ne
ct

io
ns

 to
 e

ac
h

en
d

of
 P

ay
ne

sv
ille

 E
ag

le

po
in

t p
at

h
In

cl
ud

e
w

al
ki

ng
/c

yc
le

 p
at

hs
 in

 n
ew

 s
ub

di
vi
si

on
s

C
ar

ry
 o

ut
 a

 n
ee

ds
 a

na
ly
si

s
fo

r p
ub

lic
 tr

an
sp

or
t b

et
w

ee
n

E
ag

le

P
oi

nt
 a

nd
 B

ai
rn

sd
al

e

M
ov

e
to

ile
t b

lo
ck

 a
w

ay
 fr

om
 fo

re
sh

or
e

an
d

re
fu

rb
is

h
E
nh

an
ce

pi
cn

ic
 fa

ci
liti

es
 a

t p
la

yg
ro

un
d

an
d

pa
vi
lio

n
M

an
ag

e
ru

bb
is

h
to

 m
ai

nt
ai

n
an

d
im

pr
ov

e
lo

ca
l a

es
th

et
ic

s
In

ve
st

ig
at

e
th

e
up

gr
ad

e
or

 re
pl

ac
em

en
t o

f t
he

 e
xi

st
in

g
bo

at

la
un

ch
in

g
ra

m
p

P
ro

vi
de

 c
an

oe
/k

ay
ak

 la
un

ch
in

g
fa

ci
lity

D
ev

el
op

 o
ve

ra
ll p

la
n

fo
r c

om
m

un
ity

 fa
ci

liti
es

W
or

k
w

ith
 s

ch
oo

l o
n

po
te

nt
ia

l e
xp

an
si

on
P

la
n

fo
r a

 n
ew

 s
ha

re
d

co
m

m
un

ity
 m

ee
tin

g
pl

ac
e/

se
rv

ic
e

ce
nt

re

in
 a

ss
oc

ia
tio

n
w

ith
 fu

tu
re

 d
ev

el
op

m
en

t o
f t

he
 s

ch
oo

l p
re

ci
nc

t

Id
en

tif
y

im
pr

ov
em

en
ts

 re
qu

ire
d

S
ee

k
fu

nd
in

g
su

pp
or

t
In

ve
st

ig
at

e
de

ve
lo

pm
en

t o
f s

oc
ia

l in
fra

st
ru

ct
ur

e
an

d
se

rv
ic

e
en

ha
nc

em
en

t.

E
ns

ur
e

d
iv

er
si

ty
 in

 lo
t

si
ze

s
an

d
 h

o
us

in
g
 t

yp
es

 in
 fu

tu
re

su

b
d

iv
is

io
ns

.

• • • • • • • • • • • • • • • • • •

Ea
g
le

 P
o
in

t
C

o
n
ti
n
u
e
d
..

..

Page 20

Im
p
ro

ve
 e

n
tr

y
a
n
d
 o

th
e
r

p
u
b
lic

 s
ig

n
a
g
e

Im
pr

ov
e

bo
at

in
g

in
fra

st
ru

ct
ur

e

E
nh

an
ce

/e
xp

an
d

th
e

co
m

m
er

ci
al

 s
er

vi
ce

s
an

d
fa

ci
liti

es

E
nh

an
ce

 a
nd

 p
ro

m
ot

e
th

e
si

lt
je

tti
es

 a
nd

 c
on

se
rv

at
io

n
re

se
rv

e
to

vi
si

to
rs

V
al

u
e

ad
d

 t
h
e

to
u
ris

t
ex

p
er

ie
n
ce

 a
t

E
ag

le
 P

o
in

t

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

C
on

si
de

r a
es

th
et

ic
 a

nd
 c

ha
ra

ct
er

 im
pa

ct
 o

f n
ew

 d
ev

el
op

m
en

t
E
ns

ur
e

ne
w

 s
ub

di
vi
si

on
s

ar
e

in
te

rc
on

ne
ct

ed
 a

nd
 in

cl
ud

e
fo

ot
-

pa
th

s;
U

se
 p

la
nn

in
g

co
nt

ro
ls

 to
 e

ns
ur

e
th

e
ch

ar
ac

te
r o

f n
ew

su

bd
iv
is

io
ns

 is
 re

sp
ec

tfu
l o

f E
ag

le
 P

oi
nt

’s
 e

xi
st

in
g

ch
ar

ac
te

r
C

ar
ry

 o
ut

 fu
rth

er
 s

tru
ct

ur
e

pl
an

ni
ng

 a
nd

 in
vo

lve
 th

e
co

m
m

un
ity

 in

pl
an

ni
ng

 fo
r f

ut
ur

e
re

si
de

nt
ia

l g
ro

w
th

 to
 e

ns
ur

e
it

is
 w

el
l p

la
nn

ed

an
d

m
an

ag
ed

 in
 a

cc
or

da
nc

e
w

ith
 c

om
m

un
ity

 e
xp

ec
ta

tio
ns

R
ev

ie
w

 U
D

F
gu

id
el

in
es

 a
nd

 re
co

m
m

en
da

tio
ns

 w
ith

 a
im

 o
f

in
tro

du
ci

ng
 s

tro
ng

er
 d

ev
el

op
m

en
t g

ui
de

lin
es

 fo
r b

ui
ld

in
g

ty
pe

s,

st
re

et
sc

ap
e

im
pr

ov
em

en
ts

, c
ol

ou
rs

 e
tc

D
ev

el
op

 b
et

te
r s

ig
na

ge
, l

an
ds

ca
pe

d
en

try
 tr

ea
tm

en
ts

Im
pr

ov
e

bo
at

in
g

in
fra

st
ru

ct
ur

e
in

 E
ag

le
 P

oi
nt

 fo
r c

on
di

tio
n,

 s
af

et
y

an
d

ac
ce

ss

P
ro

vi
de

 m
or

e
pu

bl
ic

 fa
ci

liti
es

/c
om

m
er

ci
al

 o
pp

or
tu

ni
tie

s
at

 th
e

ca
m

p
pa

rk

E
xp

lo
re

 th
e

co
m

m
er

ci
al

 fe
as

ib
ilit

y
of

 a
 m

ob
ile

 c
af

é
in

 s
um

m
er

Im
pr

ov
e

w
al

ki
ng

 p
at

hs
 a

nd
 o

th
er

 p
as

si
ve

 re
cr

ea
tio

n
ex

pe
rie

nc
es

us

ed
 b

y
vi
si

to
rs

P
ro

vid
e

in
te

rp
re

tiv
e

m
at

er
ia

ls
 in

cl
ud

in
g

qu
al

ity
 m

ap
s

an
d

si
gn

ag
e

to
 o

rie
nt

at
e

vi
si

to
rs

B
et

te
r m

an
ag

e
th

e
S

ilt
 J

et
tie

s
as

 a
 p

rio
rit

y
vi

si
to

r a
ttr

ac
tio

n

th
ro

ug
h

im
p
ro

ve
m

en
ts

 to
 e

ro
si

on
 m

an
ag

em
en

t.
A

cc
es

s
up

gr
ad

es
, b

et
te

r r
ub

b
is

h
m

an
ag

em
en

t,
up

gr
ad

ed
 fa

ci
lit
ie

s
fo

r
vi

si
to

rs
 in

cl
ud

in
g

q
ua

lit
y

si
gn

ag
e

an
d
 in

te
rp

re
ta

tio
n

so
 v

is
ito

rs

kn
ow

 w
ha

t t
he

y
ar

e
lo

ok
in

g
at

.

P
R
O

D
U

C
T
IV

IT
Y

• • • • • • • • • • •

Ea
g
le

 P
o
in

t
C

o
n
ti
n
u
e
d
..

..

Page 21

Im
p
ro

ve
 fo

re
sh

or
e

ve
ge

ta
tio

n
m

an
ag

em
en

t a
nd

 m
an

ag
em

en
t

of
 e

ro
si

on

Im
p
ro

ve
 t
h
e
 w

a
te

rw
a
ys

,
st

re
e
ts

 a
n
d
 p

u
b
lic

 a
re

a
s

P
ro

m
ot

e
gr

an
t o

p
p
or

tu
ni

tie
s

an
d
 d

ev
el

op
 c

om
m

un
ity

 c
ap

ac
ity

to

 a
ttr

ac
t g

ra
nt

s

P
u
t

in
 p

la
c
e
 m

e
c
h
a
n
is

m
s

fo
r

d
ri
vi

n
g

,
m

o
n
ito

ri
n
g

 a
n
d

im

p
le

m
en

tin
g

th
is

 p
la

n
an

d
 S

hi
re

/c
om

m
un

ity
 re

la
tio

ns

Im
p
ro

ve
 c

om
m

un
ity

 in
fo

rm
at

io
n

an
d
 p

ro
m

ot
e

co
m

m
un

ity
co

nn
ec

te
d
ne

ss

K
e
e
p

 E
a
g
le

 P
o
in

t
fo

re
sh

o
re

n
a
tu

ra
l a

n
d

 w
e
ll

m
a
in

ta
in

e
d

P
ro

te
c
t

a
n
d

 p
re

se
rv

e
 t

h
e

e
xi

st
in

g
 c

h
a
ra

c
te

r
o
f
th

e
 E

a
g
le

P

o
in

t
e
n
vi

ro
n
m

e
n
t

E
n
su

re
 E

a
g
le

 P
o
in

t
b

e
n
e
fit

s
fr

o
m

 F
e
d

e
ra

l,
S

ta
te

 a
n
d

 L
o
c
a
l

G
o
ve

rn
m

e
n
t

in
iti

a
tiv

e
s

A
c
h
ie

ve
 a

 p
ro

d
u
c
tiv

e
w

o
rk

in
g
 r

e
la

tio
n
sh

ip
 b

e
tw

e
e
n

E
a
g
le

 P
o
in

t
c
o
m

m
u
n
ity

 a
n
d

E

a
st

 G
ip

p
sl

a
n
d

 S
h
ire

C
o
u
c
il

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

P
re

p
ar

e
an

d
 im

p
le

m
en

t F
or

es
ho

re
 M

an
ag

em
en

t P
la

n

P
re

p
ar

e
a

S
tru

ct
ur

e
P

la
n

to
 g

ui
d
e

fu
tu

re
 d

ev
el

op
m

en
t i

n
E
ag

le

P
oi

nt

In
ve

st
ig

at
e

op
p
or

tu
ni

tie
s

to
 s

up
p
or

t W
at

er
w

ay
s

im
p
ro

ve
m

en
ts

M
ai

nt
ai

n
an

d
 e

nh
an

ce
 p

la
nt

in
gs

 o
f r

em
an

en
t v

eg
et

at
io

n

U
nd

er
ta

ke
 G

ra
nt

 A
p
p
lic

at
io

n
D

ev
el

o
p
m

en
t a

nd
 A

cq
ui

tt
al

w

o
rk

sh
o
p
s

D
ev

el
op

p
ro

d
uc

tiv
e

w
or

ki
ng

 re
la

tio
ns

hi
p
s

w
ith

 c
rit

ic
al

 a
ge

nc
ie

s
an

d
 lo

ca
l M

em
b
er

s
of

 P
ar

lia
m

en
t t

o
p
ur

su
e

p
rio

rit
y

ac
tio

ns
 fo

r
th

e
co

m
m

un
ity

S
et

 u
p
 a

n
A

ss
oc

ia
tio

n
or

 P
la

nn
in

g
G

ro
up

 w
hi

ch
 w

ill
re

p
re

se
nt

E
ag

le
 P

oi
nt

 c
om

m
un

ity
 in

 n
eg

ot
ia

tio
ns

 w
ith

 a
ge

nc
ie

s
an

d
E
as

t G
ip

p
sl

an
d
 S

hi
re

 C
ou

nc
il

In
cl

ud
e

th
e

co
m

m
un

ity
 in

 p
la

nn
in

g
d
ec

is
io

ns

D
ev

el
op

 a
n

E
ag

le
 P

oi
nt

 n
ew

sl
et

te
r (

p
os

si
b
le

 a
tta

ch
ed

 to
 N

ei
gh

-
b
ou

rh
oo

d
 W

at
ch

 n
ew

sl
et

te
r)

P
ro

vi
d
e

a
co

m
m

un
ity

 n
ot

ic
eb

oa
rd

E
xp

lo
re

 o
p
p
or

tu
ni

tie
s

fo
r c

om
m

un
ity

 c
el

eb
ra

tio
n,

 e
ve

nt
, e

tc
.

P
ro

vi
d
e

‘w
el

co
m

e’
 to

 n
ew

 re
si

d
en

ts

S
U

S
TA

IN
A

B
IL

IT
Y

G
O

V
E
R
N

A
N

C
E

• • • • • • • • • •

Ea
g
le

 P
o
in

t
C

o
n
ti
n
u
e
d
..

..

Page 22

Im
pr

ov
e

ro
ad

 s
af

et
y

In
cr

ea
se

 e
m

er
ge

nc
y

m
an

ag
em

en
t p

la
nn

in
g

R
ev

ie
w

 a
nd

 m
an

ag
e

bo
at

in
g

in
fra

st
ru

ct
ur

e
to

 b
et

te
r m

an
ag

e
de

m
an

d

P
la

n
fo

r a
nd

 p
ro

vi
de

 im
pr

ov
ed

 u
rb

an
 in

fra
st

ru
ct

ur
e

• • • • • • • •

E
ns

ur
e

N
ew

la
nd

s
A

rm
 is

 a
sa

fe
 a

nd
 a

tt
ra

ct
iv

e
p

la
ce

 t
o

liv
e

a
co

as
ta

l l
ife

st
yl

e

P
la

n/
lo

b
b

y
fo

r
in

fr
as

tr
uc

tu
re

th

at
 w

ill
 e

ns
ur

e
a

co
nn

ec
te

d

an
d

 c
o

he
si

ve
 c

o
m

m
un

ity

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

LI
V

E
A

B
IL

IT
Y

Lo
bb

y
fo

r r
ed

uc
ed

 s
pe

ed
 lim

it
at

 N
ew

la
nd

s
A

rm
 e

nt
ry

In
ve

st
ig

at
e

an
d

lo
bb

y
fo

r i
m

pr
ov

em
en

ts
 to

 L
ak

e
V
ic

to
ria

 R
oa

d/
B

irr
el

ls
 R

oa
d

in
te

rs
ec

tio
n

W
or

k
w

ith
 a

ge
nc

ie
s

to
 re

vie
w

 lo
ca

l r
oa

d
sp

ee
d

lim
its

 a
nd

 s
ig

na
ge

.

P
re

pa
re

 a
 L

oc
al

 In
ci

de
nt

 M
an

ag
em

en
t P

la
n

w
ith

 E
G

S
C

 a
nd

ot

he
r r

el
ev

an
t a

ge
nc

ie
s;

E
nc

ou
ra

ge
th

e
co

m
m

un
ity

 to
 fo

rm
 a

 N
ei

gh
bo

ur
ho

od
 W

at
ch

pr

og
ra

m
 o

r s
im

ila
r.

M
an

ag
e

th
e

in
te

rfa
ce

 b
et

w
ee

n
sw

im
m

er
s

an
d

po
w

er
bo

at
s

in

D
aw

so
n

C
ov

e

C
ar

ry
 o

ut
 a

 n
ee

d
s

an
al

ys
is

 o
n

b
o
at

in
g
 in

fr
as

tr
uc

tu
re

 a
t

N
ew

la
nd

s
A

rm

C
ol

la
te

 a
nd

 c
om

m
un

ic
at

e
in

fo
rm

at
io

n
on

 fu
tu

re
 p

op
ul

at
io

n
de

m
og

ra
ph

ic
s,

 v
eh

ic
le

 n
um

be
rs

, e
tc

 th
at

 c
an

 b
e

us
ed

 to
 in

fo
rm

fu

tu
re

 p
la

nn
in

g.

Th
e
 p

e
o

p
le

 o
f

N
e
w

la
n

d
s

A
rm

 v
a

lu
e
 t

h
e
 f

o
ll

o
w

in
g

;

•
 W

e
va

lu
e

o
u
r

re
la

xe
d
 l
if
es

ty
le

 i
n
 a

 c
o
a
st

a
l
en

vi
ro

n
m

en
t

•
 W

e
en

jo
y

so
ci

a
l
ev

en
ts

 a
n
d
 a

ct
iv

iti
es

 w
h
ic

h
 p

ro
vi

d
e

o
p
p
o
rt

u
n
ite

s
fo

r
o
u
r

co
m

m
u
n
ity

 t
o
 c

o
m

e
to

g
et

h
er

•
 W

e
a
ck

n
o
w

le
d
g
e

th
e

n
ee

d
 f

o
r

o
u
r

in
fr

a
st

ru
ct

u
re

 t
h
a
t
en

a
b
le

s
p
eo

p
le

 t
o
 c

o
n
n
ec

t,
 s

ta
y

sa
fe

 a
n
d
 e

n
g
a
g
e

in
 p

re
fe

rr
ed

 a
ct

iv
iti

es
,
ie

 s
p
o
rt

in
g
,

 b

o
a
tin

g
,
so

ci
a
l
p
er

su
its

•
 W

e
su

p
p
o
rt

 t
h
e

p
re

se
rv

a
tio

n
 o

f
o
u
r

n
a
tiv

e
fl
o
ra

 a
n
d
 f

a
u
n
a
 a

n
d
 a

ck
n
o
w

le
d
g
e

th
e

n
ee

d
 f

o
r

en
vi

ro
n
m

en
ta

l
ca

re

Th
e

fo
llo

w
in

g
 t
a
b
le

 d
en

o
te

s
th

e
o
b
je

ct
iv

es
,
st

ra
te

g
ie

s
a
n
d
 a

ct
io

n
s

id
en

tif
ie

d
 a

s
o
f
im

p
o
rt

a
n
ce

 b
y

th
e

lo
ca

l c
o
m

m
u
n
ity

.
Th

o
se

 s
tr

a
te

g
ie

s
h
ig

h
lig

h
te

d

in
 b

o
ld

 d
e
n
o
te

 s
tr

a
te

g
ie

s
co

n
si

d
e
re

d
 b

y
co

m
m

u
n
it
y

fo
cu

s
g
ro

u
p
s

to
 b

e
 a

 h
ig

h
 p

ri
o
ri

ty
.

N
e
w

la
n

d
s

A
rm

Page 23

M
ai

nt
ai

n
th

e
ic

on
ic

 q
ua

lity
 o

f D
aw

so
n’

s
C

ov
e

Im
p
ro

ve
 w

a
st

e
 m

a
n
a
g
e
m

e
n
t
a
n
d
 r

e
cy

cl
in

g
o
p
p
o
rt

u
n
it
ie

s
in

 p
u
b
lic

 p
la

ce
s

R
ev

ie
w

 a
nd

 im
pl

em
en

t e
nv

iro
nm

en
ta

l p
ro

te
ct

io
n

an
d

im

pr
ov

em
en

t m
ea

su
re

s

P
rio

rit
is

e
an

d
im

pl
em

en
t f

or
es

ho
re

 e
ro

si
on

 m
an

ag
em

en
t

m
ea

su
re

s

Im
pr

ov
e

se
w

er
 c

on
ne

ct
io

ns
 th

ro
ug

ho
ut

 N
ew

la
nd

s
A

rm

P
ro

m
o
te

 t
h
e
 e

st
a
b
lis

h
m

e
n
t
o
f
a
 lo

ca
l r

e
ta

il
fa

ci
lit

y

• • • • • • • • • • •

E
ns

ur
e

th
at

 D
aw

so
n’

s
C

o
ve

re

m
ai

ns
 a

n
ic

o
ni

c
N

ew
la

nd
s

A
rm

 a
ss

et

K
ee

p
 N

ew
la

nd
s

A
rm

fo
re

sh
o
re

 b
ea

ut
ifu

l

P
ro

te
ct

 a
nd

 p
re

se
rv

e
th

e
ex

is
tin

g
 c

ha
ra

ct
er

 o
f t

he
N

ew
la

nd
s

A
rm

 e
nv

iro
nm

en
t

To
 e

st
ab

lis
h

su
cc

es
sf

ul
co

m
m

er
ci

al
 a

ct
iv

ity
 in

N
ew

la
nd

s
A

rm

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

P
R
O

D
U

C
TI

V
IT

Y

S
et

 u
p

a
su

b-
co

m
m

itt
ee

 o
f N

A
R

R
A

 to
 w

or
k

w
ith

 E
G

S
C

 a
nd

ot

he
r a

ge
nc

ie
s

to
 m

an
ag

e
th

e
D

aw
so

n’
s

C
ov

e
ar

ea
, i

nc
lu

di
ng

ad

dr
es

si
ng

:

-
B

et
te

r m
an

ag
e

tra
ile

r p
ar

ki
ng

 a
t b

oa
t r

am
p

-
M

ec
ha

ni
sm

s
to

 im
pr

ov
e

bo
at

in
g

sa
fe

ty
-

In
ve

st
ig

at
e

pr
ov

is
io

n
of

 p
um

p-
ou

t f
ac

ilit
ie

s;
-

P
ro

vi
de

 b
ik

e
pa

rk
in

g
ra

ck
s

an
d

m
or

e
se

at
in

g
al

on
g

 fo
re

sh
or

e
an

d
at

 D
aw

so
n’

s
C

ov
e

-
C

on
tin

ue
d

im
pr

ov
em

en
t o

f b
oa

tin
g

an
d

re
cr

ea
tio

n

 in

fra
st

ru
ct

ur
e.

P
ro

vi
de

 a
dd

itio
na

l b
in

s
w

he
re

 re
qu

ire
d

an
d

al
ig

n
co

lle
ct

io
n

fre
qu

en
cy

 w
ith

 u
se

 a
nd

 p
ea

k
pe

rio
ds

.

W
or

k
w

ith
 E

G
S

C
 a

nd
 o

th
er

s
to

 m
an

ag
e

ro
ad

si
de

 v
eg

et
at

io
n

in
cl

ud
in

g
w

ee
ds

 p
es

ts
 a

nd
 fe

ra
l a

ni
m

al

Im
pr

ov
e

re
ve

ge
ta

tio
n

on
 F

or
ge

 C
re

ek

R
ev

ie
w

 th
e

N
ew

la
nd

s
A

rm
 F

or
es

ho
re

 M
an

ag
em

en
t P

la
n

W
or

k
w

ith
 E

G
S

C
 to

 d
ev

el
op

 a
 b

us
in

es
s

ca
se

 fo
r u

pg
ra

di
ng

se

w
er

 p
ro

vi
si

on
s

by
 E

as
t G

ip
ps

la
nd

 W
at

er
;

C
on

si
de

r u
si
ng

 th
e

pl
an

ni
ng

 s
ys

te
m

 to
 e

nc
ou

ra
ge

 b
et

te
r t

ak
e

up

of
 p

ro
pe

rty
 s

ew
er

in
g.

E
xp

lo
re

 a
 ra

ng
e

of
 o

pt
io

ns
, i

e
so

ci
al

 e
nt

er
pr

is
e,

 w
eb

 b
as

ed
 o

r
tra

di
tio

na
l m

ea
ns

 to
 m

ak
e

 lo
ca

l s
m

al
l e

nt
er

pr
is

e
vi
ab

le

Id
en

tif
y

an
d

en
co

ur
ag

e
co

m
m

er
ci

al
 u

se
 o

f t
he

 s
ho

p
si

te
C

on
si

de
r c

iv
ic

 g
ui

de
 o

r s
im

ila
r s

ig
na

ge
 p

ro
je

ct
 a

t C
en

tre
 W

ay

S
U

S
TA

IN
A

B
IL

IT
Y

N
e
w

la
n
d
s

A
rm

 C
o
n
ti
n
u
e
d
..
..

Page 24

Li
m

it
ur

b
an

 e
xp

an
si

o
n

an
d

 c
o
m

m
er

ci
al

 d
ev

el
o
p

m
en

t
o
f

N
ew

la
nd

s
A

rm
 t

o
 p

re
se

rv
e

th
e

ch
ar

ac
te

r
o
f t

he
 a

re
a

fo
r

a
q

ui
et

 li
fe

st
yl

e

Id
en

tif
y

o
p

p
o
rt

un
iti

es
 fo

r
b

et
te

r
lo

ca
l a

cc
es

s
to

 t
ra

in
in

g

an
d

 e
d

uc
at

io
na

l p
ro

g
ra

m
s

Im
p

ro
ve

 c
o
m

m
un

ity
 g

o
ve

rn
an

ce
 a

nd
 c

ap
ac

ity
 t

o
 a

tt
ra

ct

g
ra

nt
s

E
st

ab
lis

h
st

ro
ng

er
 w

o
rk

in
g
 p

ar
tn

er
sh

ip
s

w
ith

 C
o
un

ci
l a

nd

o
th

er
 a

ut
ho

rit
ie

s
o
n

p
ro

p
o
se

d
 p

ro
je

ct
s

d
ur

in
g
 p

la
nn

in
g

p
ha

se
s

S
ee

k
g
re

at
er

 r
ec

o
g
ni

tio
n

o
f N

ew
la

nd
s

A
rm

 a
s

a
se

p
ar

at
e

co
m

m
un

ity

• • • • • • • • •

To
 m

ai
nt

ai
n

th
e

at
tr

ac
tiv

en
es

s
o
f t

he
 a

re
a

fo
r

lif
es

ty
le

To
 p

ro
m

o
te

 b
et

te
r

ac
ce

ss
 t

o

ed
uc

at
io

n
an

d
 t

ra
in

in
g
 a

nd

in
fo

rm
at

io
n

E
ns

ur
e

fu
ll

b
en

ef
it

fr
o
m

Fe
d

er
al

,
S

ta
te

 a
nd

 L
o
ca

l
G

o
ve

rn
m

en
t

in
iti

at
iv

es

A
ch

ie
ve

 a
 p

ro
d

uc
tiv

e
 w

o
rk

in
g
 r

el
at

io
ns

hi
p

b
et

w
ee

n
N

ew
la

nd
s

A
rm

co
m

m
un

ity
 a

nd
 E

G
S

C

O
b

je
ct

iv
e
s

S
tr

a
te

g
ie

s
A

ct
io

n
s

G
O

V
E
R
N

A
N

C
E

E
ns

ur
e

no
 m

aj
or

 n
ew

 s
ub

di
vi
si

on
s

in
 th

e
ar

ea
s

ar
ou

nd
N

ew
la

nd
s

A
rm

D
et

er
m

in
e

su
ita

bl
e

le
ve

l o
f n

ew
 u

rb
an

 fa
ci

liti
es

, t
ou

ris
t f

ac
ilit

ie
s,

et

c.

Im
pr

ov
e

in
te

rn
et

 a
cc

es
s

U
nd

er
ta

ke
 G

ra
nt

 A
p
p
lic

at
io

n
D

ev
el

op
m

en
t a

nd
 A

cq
ui

tta
l

w
or

ks
ho

p
s

A
dv

oc
at

e
fo

r N
ew

la
nd

s
A

rm
 to

 h
av

e
its

 p
os

t c
od

e

D
ev

el
op

pr
od

uc
tiv

e
w

or
ki

ng
 re

la
tio

ns
hi

ps
 w

ith
 c

rit
ic

al
 a

ge
nc

ie
s

an
d

lo
ca

l M
em

be
rs

 o
f P

ar
lia

m
en

t t
o

pu
rs

ue
 p

rio
rit

y
ac

tio
ns

 fo
r

th
e

co
m

m
un

ity

E
xp

lo
re

 o
p

p
o
rt

un
iti

es
 fo

r
p

ar
tn

er
sh

ip
s

b
et

w
ee

n
C

o
un

ci
l

an
d

 c
o
m

m
un

ity

C
o
lla

b
o
ra

te
 a

nd
 c

o
ns

ul
t

m
o
re

 c
lo

se
ly

 o
n

p
ro

je
ct

s
p

la
nn

ed
 fo

r
N

ew
la

nd
s

A
rm

In
cr

ea
se

 r
eg

ul
ar

 fa
ce

 t
o
 fa

ce
 c

o
nt

ac
t

w
ith

E
as

t
G

ip
p

sl
an

d
 S

hi
re

 C
o
un

ci
l r

ep
re

se
nt

at
iv

es

N
e
w

la
n
d
s

A
rm

 C
o
n
ti
n
u
e
d
..
..

Page 25

Page 26

 Acknowledgements
The East Gippsland Shire Council and the people of Paynesville and District wish to
acknowledge the Gunaikurnai people as the traditional owners of the land. We pay
respects to Gunaikurnai elders, past and present.

East Gippsland Shire Council would like to thank all the people of Paynesville and District
and particularly those who attended our consultation sessions and contributed so
generously to this plan.

Thank you also to the children and teachers at Paynesville Primary School and Eagle Point
Primary School.

The Planning Context
The implementation of this community plan will take place with reference to and support
from East Gippsland Shire Council strategic initiatvies including:

East Gippsland Shire Council Plan 2009 13
Access and Mobility Plan
Crossability Project
Trails Strategy 2012
East Gippsland Cycling Tourism Action Plan 2012
Economic Development Strategic Plan
Community Well-being Plan 2010
Accessible Information and Lifelong Learning Plan
Municipal Early Years Plan 2009 13	

Printed on recycled paper using non toxic inks and 100% solar power
by Black Rainbow ëEnvironmentally Responsible Printingí (03) 5155 0221

Regional Youth Strategy 2008 10
Positive Ageing Strategy 2010 12
Disability Action Plan 2007-09
Strategic Plan for Sporting Infrastructure
Municipal Emergency Management Plan
Arts and Culture Strategy Plan 2011 12
Strategic Tourism Plan 2006 11
Environmental Sustainability Strategy 2008 -13
Sustainable Water Use Plan
Roadside Management Plan

