

Kyogle Council

Crown Reserves Strategic Plan

2009 - 2013

Land and Property
Management Authority

*Kyogle Council working to meet the Challenge of Our Unique and
Diverse Region*

Acknowledgements

This Strategic Plan was initially prepared by Jennifer Roberts and then updated and expanded by Samantha Muller of R&S Muller Enterprise, with written contributions supplied by Peter Baumann from the Land & Property Management Authority (LPMA) – Grafton Office. Assistance was also provided by other LPMA officers from the Grafton Office and Kyogle Council.

The planning process leading to the development of this plan has involved the collection and use of a large amount of information, which for reasons of document size, has not been included in this plan.

Disclaimer

Any representation, statement, opinion or advice expressed or implied in this publication is made in good faith but on the basis that Kyogle Council, R& S Muller Enterprise, their agents and employees are not liable (whether by reason of negligence, lack of care or otherwise) to any person for any damage or loss whatsoever which has or may occur in relation to that person taking or not taking (as the case may be) action in respect of any representation, Statement or advice and referred to above.

Copyright of Kyogle Council

No part of this document may be reproduced without prior permission in writing of the General Manager.

EXECUTIVE SUMMARY

The Kyogle area is one of the most picturesque parts of NSW. It has a diverse rural landscape with great natural beauty in which Crown land plays a vital part.

There are 550+ Crown reserves and commons in the Kyogle Local Government Area (LGA) under various management arrangements. The Kyogle Crown Reserves Strategic Plan has been initiated by Kyogle Council to support its key role in the management of the system in the Kyogle Local Government Area.

Council's roles and responsibilities in the Crown reserve system are significant and include;

- The occupant/operator of various Crown reserves that contain vital local public infrastructure
- Strategic planning and support function for public open space, tourism, community and recreational facilities in Kyogle LGA
- To support the well-being of the Kyogle community by facilitating the activities and contributions of local community groups including Crown reserve Trusts
- As a key advocate on behalf of the community in relation to the strategic management of the public estate in the Kyogle LGA
- Regulatory and compliance role for various activities on public land
- As a Reserve Trust manager of local Crown reserves that provide important recreation and community facilities

The Strategic Plan is based on Council's vision *"to protect and enhance the unique values of the Kyogle Crown reserves system to provide a wide range of opportunities for the recreational, social, environmental and economic well being of the community"*. This vision is one that can be shared with reserve custodians across the State including the Land & Property Management Authority (LPMA), community-based reserve Trusts and the wider community.

At present community-based Trust Boards manage many of the key Crown reserves and commons in Kyogle LGA with varying degrees of success – some provide effective management and have been able to source funding for capital improvements with active community support for day-to-day operations. However, in the main, most are struggling to meet basic responsibilities and fulfil community expectations. They have limited resources to capitalise on the strategic opportunities of their reserve, are unable to meet all regulatory requirements and consequently are operating on a crisis management basis.

By improving Council's ability to fulfil its various roles in respect to the Crown reserve system; this Plan will assist Council to provide practical support to the community-based Trusts in the LGA. It also provides a more holistic management framework to enable Council to work effectively with other key reserve custodians to protect and enhance the unique values of the Kyogle Crown reserves system.

An inventory of all 550+ Crown reserves in the Kyogle LGA has enabled each reserve and class of reserve to be placed in context with the whole system. A rating system provides a strategic basis to determine those reserves where Council is considered best placed to be the appointed manager.

The Strategic Plan is based on contemporary best practices in Crown land management consistent with the Principles of Crown Land Management. It prescribes a practical management regime for those Crown reserves to be managed by Kyogle Council through a single Crown Reserve Trust (CRT) and incorporates a range of strategies and mechanisms to support the other community-based Reserve Trusts in the LGA.

To ensure an optimum level of community input into its reserve management outcomes, the CRT management model includes a Community Based Advisory Committee (CBAC). The CBAC will be established to inform and guide Council as Reserve Trust manager and will be involved in Council's reserve funding process.

The Strategic Plan identifies a number of important roles for Kyogle Council:

1. *Corporate Trust Manager of a single integrated trust to manage targeted Crown reserves.*
2. *Provide financial support towards Crown reserve management.*
3. *Support community-based Trust Boards through advice, guidance and training and assistance with financial management.*

For the future management of the Kyogle Crown reserve system, the overriding role for Kyogle Council is one of leadership. This Strategy will position Council to lead by example in Crown reserve management by supporting its key role as Corporate Trust Manager and strengthening active partnerships with community Reserve Trusts as well as the LPMA and other Government Agencies.

TABLE OF CONTENTS

PART 1 - BASIS FOR A STRATEGIC PLAN

1.	BACKGROUND.....	8
1.1.	About Kyogle LGA.....	8
1.2.	Recent History of Crown Land in Kyogle LGA.....	9
1.3.	Purpose of the Strategic Plan.....	10
2.	INTRODUCTION.....	10
2.1.	Aim.....	10
2.2.	Structure of the Document.....	10
2.3.	Planning Process.....	11
2.4.	Methodology.....	11
3.	PUBLIC LAND IN KYOGLE LGA.....	12
3.1.	The Crown Reserve System.....	13
3.2.	Crown Reserve Trusts.....	13
3.3.	Crown Land Legislation and Policy.....	14
4.	VALUES OF CROWN RESERVES.....	19
4.1.	Environmental.....	19
4.2.	Cultural.....	21
4.3.	Economic.....	22
4.4.	Recreation.....	22
4.5.	Social.....	22
5.	MANAGEMENT ISSUES AND CHALLENGES.....	23
6.	STRATEGIC ANALYSIS.....	31

PART 2 - STRATEGIC PLAN

7.	AIM AND VISION.....	33
8.	MANAGEMENT PRINCIPLES.....	33
	Integrity of the System.....	33
	Excellence in Custodianship.....	33
	Community & Interagency Co-operation.....	33
	Strategic Reserve Management.....	33
8.1.	Management Strategies for Crown Reserves in Kyogle LGA.....	35
9.	THE MODEL.....	41
9.1.	Trust Management.....	41
9.2.	Community Based Advisory Committee (CBAC).....	42
9.3.	Prioritising Crown Reserves.....	42
9.4.	Categorising Reserves.....	43
9.5.	Governance.....	46
9.6.	Natural Resource Management.....	46
9.7.	Accountability.....	46
10.	IMPLEMENTATION PLAN.....	48

PART 3 - STRATEGIC ACTION PLANS

11.	VILLAGE PLANS OF MANAGEMENT.....	52
11.1.	Woodenbong Action Plan.....	53
11.2.	Bonalbo Action Plan.....	57
11.3.	Wiangaree Action Plan.....	60
11.4.	Tabulam Village Action Plan.....	63

12.	PRIORITY ONE RESERVE ACTION PLAN	67
13.	ATTACHMENTS	96
	Table 1 - Priority 1 and Previous Council Reserves	97
	Table 2 – Reserves Subject to Village Plans of Management.....	102
	Table 3 - Priority 2 Reserves.....	108
	Table 4 - Priority 3 Reserves.....	110

PART 1

BASIS FOR A STRATEGIC PLAN

1. BACKGROUND

KYOGLE - GATEWAY TO THE RAINFOREST

1.1. About Kyogle LGA

Kyogle is a small rural council with a population of approximately 9,256 people (2006 Census). It encompasses some 3,600km². The Kyogle Local Government Area (LGA) is located 758 km north of Sydney, 89 km west of Tweed Heads and some 200km from Brisbane.

The LGA shares its border with the newly established Scenic Rim Regional Council (Qld) to the North, Tenterfield Shire Council to the west, Richmond Valley Council to the South and Tweed Shire Council and Lismore City Council to the east. It has a diverse rural landscape characterised by spectacular topography and great natural beauty. The community values a “clean and green” environment for locals and visitors in which Crown land plays a vital part.

The population is relatively dispersed, with 59% of the population living in rural areas and 41% living in urban areas. Kyogle LGA includes the settlements of Kyogle, Bonalbo, Mummulgum, Cawongla, Old Bonalbo, Geneva, Wiangaree, Grevillia, Woodenbong, Mallanganee and Tabulam. Kyogle is by far the largest settlement with a population of around 3,000. A significant and increasing proportion (4.9%) of the population is of Aboriginal or Torres Strait Islanders descent.

The major industries within the LGA include agriculture (beef, dairy and pigs), forestry and tourism.

The climate falls within the sub-tropical zone along the east coast of Australia. The summers tend to be warm and humid, while the winters are mild. Rainfall over the region ranges from 1,650mm on the eastern boundary to less than 1,025mm over the western boundary.

1.2. Recent History of Crown Land in Kyogle LGA

In the Kyogle LGA there are some 550+ Crown Reserves. It is a rural open landscape with natural beauty. The community values the fundamentals of a “clean and green” landscape of which Crown Land plays a vital part.

In May 2002, Kyogle Council advised the then Minister for Land and Water Conservation, of Councils decision to resign as Trust Manager from all Reserves throughout the Kyogle Council area. This decision was brought about for a number of reasons, of significance was the issue of public liability (risk exposure) for Council.

Following this decision many community groups became involved in Trust Boards to manage Crown land and the assets built on them. This has worked with varying degrees of success over the past seven years, however in the main many Trust Boards have struggled with their responsibility in terms of governance and/or operational delivery.

The communities willingness to step forward demonstrated the importance the community placed on the reserve system. However, the economic reality faced by community based Trusts limited their ability to function effectively and lead to a high degree of disenchantment.

As a result of community concerns over Council’s decision to resign, a Section 430 Investigation was conducted by the Department of Local Government in 2005. In terms of this Strategic Plan, the most significant outcome was **Recommendation 1** pertaining to Council’s previous decision to resign its position as Trust Manager.

“RECOMMENDATION 1: *That Kyogle Council immediately reconsiders its decision to resign its position as Trust Manager of the 26 Crown Reserves in the Kyogle area with a view to also encouraging the community boards to maintain a role as well.”*

In response to this recommendation, in June 2006 Council resolved:

- “1. That, where the existing trust managers/administrators are in agreement, Council writes to the Minister for Lands indicating it is willing to become trust manager for the respective Crown Reserves.*
- 2. That Council will encourage any outgoing management boards to maintain a role in the future decisions and planning for the respective Crown Reserves.*
- 3. That, where existing trust managers indicate that they wish to remain, Council further discusses what assistance it can provide in relation to the respective crown reserves (including the possibility of being an ex officio board member).*
- 4. That, where existing trust managers indicate that they wish to remain, Council ensures that all necessary leases/licenses are in place.*
- 5. That Council reviews its management structure to ensure that **all** reserves and public facilities are managed effectively.*
- 6. That Council initially set aside an amount of \$50,000 in it’s 2006/07 Management Plan towards the costs associated with the above decision, with quarterly budget reviews to occur in October 2006, February 2007 and April 2007.*
- 7. That Council makes representations to the relevant Minister(s) to address concerns in relation to mitigating liability risks associated with the management of Crown Reserves.”*

Following Kyogle Council's decision to recommit to Crown Reserves, it was agreed to develop a five year Strategic Plan for Crown Reserves outlining how best to move forward in the Kyogle LGA. This plan will be the guiding document for the care, control and management of the Crown Reserves in the Kyogle LGA.

1.3. Purpose of the Strategic Plan

The purpose of this plan is:

- To acknowledge that the Crown Reserve System (CRS) is unique because Crown reserves are managed by the community and contain a diverse range of natural, cultural, social and economic resources.
- To acknowledge that the CRS is a vital component of the public estate in the Kyogle LGA.
- To identify, protect and enhance Crown reserve values, recognising that each reserve is part of a system and requires sustainable management relative to its value.
- To integrate and coordinate Crown reserve management in Kyogle LGA by effective strategic planning that incorporates guidelines and support for community-based Reserve Trusts and fosters community involvement and responsibility.
- To provide appropriate reserve administration and governance systems and raise awareness and skills of all reserve custodians and users in wise resource management.
- To encourage appropriate commercial opportunities where feasible to enhance the long-term financial sustainability of the CRS and the local economy.

2. INTRODUCTION

2.1. Aim

The aim of this document is to provide a strategic plan for Crown reserves within Kyogle LGA that provides a best practice management framework for Kyogle Council and the local community.

2.2. Structure of the Document

The Strategic Plan is presented in three parts:

Part 1 sets out the basis for management of Crown reserves in Kyogle LGA. *Part 2* provides the management framework for Crown reserves in Kyogle LGA. *Part 3* includes an inventory of Crown reserves in Kyogle LGA with strategic recommendations for the highest priority reserves.

2.3. Planning Process

To satisfy the requirements of the Minister for Lands this Strategic Plan has been prepared in accordance with the Crown Lands Act 1989 and all other legislation and policies applying to Crown reserve management. The Act provides for the preparation, referral and consultation, exhibition, formal adoption and implementation of this Plan

Following its adoption as a statutory plan it will form an integral part of Kyogle Council's management systems and the proposed Crown Reserve Trust must give effect to its implementation.

The Plan will be reviewed every two years to assess the progress of its implementation. The strategic recommendations for each reserve will have a similar informal review period with a focus on implementing actions recommended in the plan.

The Plan will stay in force until amended or replaced as required in accordance with the Crown Lands Act. Implementation of the plan will be monitored by the LPMA and its success assessed every 5 years in line with the term of the appointed Council Trust manager.

2.4. Methodology

The Strategic planning process is summarised in the diagram below

A major component of this plan was the completion of Council's inventory of all Crown reserves in the Kyogle LGA with the assistance of the LPMA.

After completing the inventory, three community consultation workshops were held. These were facilitated by the LPMA representatives and the consultant responsible for the preparation of the strategic plan.

The following formal community consultation occurred:

Monday the 28th April
Kyogle Memorial Hall Supper Room
 6pm – 7.30pm

Tuesday the 29th April
Woodenbong Community Hall
 6pm – 7.30pm

Wednesday the 30th April
Tabulam CWA
 6pm – 7.30pm

The workshops covered the objectives of the Strategic Plan, Kyogle Council's role in Crown Reserve management and the proposed management models. Community input was sought as part of a Strengths, Weaknesses, Opportunities and Threats (SWOT) analysis of the Crown reserve system in Kyogle LGA. Some eighteen Crown reserve or common Trusts were represented with each Trust asked to contribute a situation report on their individual reserves and provide feedback on the proposed strategy.

3. PUBLIC LAND IN KYOGLE LGA

The total land size in Kyogle LGA is some 358,900 Hectares including significant parcels of public land. The public estate represents over 20% of the LGA.

Council Owned Land

As detailed in Kyogle Council's land register, the total land size of Council owned assets is 810.2 Hectares. Community Land includes 28 individual land parcels with a total of 14.9 Ha and Operational Land includes 92 individual land parcels with a total area of 795.3 Ha.

Crown Land

The total number of Crown Reserves in Kyogle LGA is in excess of 550. The total area of Crown Land in Kyogle is some 6,000 Hectares.

State Forest

The most readily available information from Forests NSW on native forests in Kyogle LGA was compiled in October 2000 based on the Forests NSW Forest Management Zoning System. This indicates that the area of State forest within Kyogle LGA at that time was 35,420 hectares, including 14,938 hectares available for timber production and 10,405 hectares managed for conservation and other purposes.

National Parks

Reserve	Area ha
Border Ranges National Park	31,508
Toonumbar National Park (part)*	1,225
Richmond National Park (part)*	870
Mallanganee National Park (part)*	222
Mt Nothofagus National Park (part)*	650
TOTAL	34,475

**(part) denotes only part of it is World Heritage listed)*

The size and proportion of public land in the Kyogle LGA is a significant regional asset. Complimentary and cooperative management and care must reflect the importance for this regional network of open space.

3.1. The Crown Reserve System

The Crown Reserve System in New South Wales is the oldest and most diverse system of public land management in NSW. Since settlement Crown land has been “reserved from sale” for essential public purposes such as roads and buildings, conservation, public health, education and enjoyment.

Crown reserves provide the community with access to natural areas, including rivers and beaches, and open space such as urban bushland. They also include a vast range of public amenities and recreation facilities including, playgrounds, tennis courts, caravan parks, racetracks, showgrounds and public halls. The Crown reserve system is unique because it allows a wide range of community interests and user groups to directly manage reserves through appointed Reserve Trusts.

Crown land in NSW is administered under the provisions of the Crown Lands Act 1989 within the portfolio of the Minister for Lands. Under the Act Crown land may be reserved or dedicated for a public purpose. A Reserve Trust may be appointed by the Minister with responsibility for full care, control, and management of the dedicated or reserved lands. Crown land is managed in accordance with the Principles of Crown Land Management as set out in Section 11 of the Act.

This strategic plan reflects the existence of 550+ Crown reserves and commons in the Kyogle Local Government Area (LGA) operating under a variety of management arrangements.

Many local people in the Kyogle LGA are directly involved in a range of daily management activities on Crown reserves. Many more people actively help through volunteer working bees and community projects e.g. Landcare groups and Community Service Clubs. Of course, many members of the community are active Trust Board members.

The LPMA provides operational support, financial assistance, assistance with insurance and guidance to all Crown Reserve Trusts to help them meet community needs and expectations. This includes assistance with the preparation of plans of management for reserves.

The most significant role for Kyogle Council within the Crown reserve system, regardless of the management structure of individual reserves, is one of leadership. Given its extensive involvement in the Crown reserve system, Council is well placed to set an example in applying best practice principles in Crown reserve management.

3.2. Crown Reserve Trusts

A Reserve Trust provides the framework for local councils and the local community to participate directly in the stewardship of reserves in their locality on behalf of the community and the State of NSW. It is an autonomous body corporate established to manage a reserve under Part 5 of the Crown Lands Act 1989 and is charged with care, control and management of a Crown dedication or reserve.

The affairs of a Trust may be managed by the Minister (through the LPMA) or he may appoint a Trust Board, a corporation (a local council or certain other corporations including the Ministerial Corporation) or an Administrator.

Under the Act, the Minister has various powers with respect to the affairs of Reserve Trusts. These cover aspects such as plans of management, dealings in Crown land (ie leases and licences), the power to dissolve a trust, auditing the affairs of a trust etc.

The business of a Trust should be conducted with integrity in an open and accountable manner to ensure public confidence is maintained. Trusts are required to keep records of financial management, assets and asset management, leases and licences, minutes and activities for which fees are collected.

The Act requires that the proceeds of activities on Crown reserves be applied by the Trust towards the management of that reserved land, unless otherwise directed by the Minister. Thus any revenue generated by a Trust contributes to the funds required for the on-going management of the Reserve.

3.3. Crown Land Legislation and Policy

A complex range of legislation, policies and planning instruments are relevant to the management of Crown reserves and have been considered in the formulation of this plan. Key elements include:

Crown Lands Act 1989

Crown reserves in New South Wales are subject to the general land management objectives and provisions of the Crown Lands Act 1989. The Act is administered by the LPMA which oversees the administration and management of Crown Reserves.

The objects of the Crown Lands Act are to ensure that Crown land is managed for the benefit of the people of New South Wales and in particular to provide for:

- a) A proper assessment of Crown land;
- b) The management of Crown land having regard to the Principles of Crown Land Management;
- c) The proper development and conservation of Crown land having regard to those principles;
- d) The regulation of the conditions under which Crown land is permitted to be occupied, used, sold, leased, licensed or otherwise dealt with;
- e) The reservation or dedication of Crown land for public purposes and the management and use of the reserved or dedicated land, and
- f) The collection, recording, and dissemination of information in relation to Crown land.

Crown Reserves are managed in accordance with the Principles of Crown Land Management as follows:

- a) That environmental protection principles be observed in relation to the management and administration of Crown land;
- b) That the natural resources of Crown land (including water, soil, flora, fauna and scenic quality) be conserved wherever possible;
- c) That public use and enjoyment of appropriate Crown land should be encouraged;
- d) That, where appropriate, multiple use of Crown land should be encouraged,
- e) That, where appropriate, Crown land should be used and managed in such a way that both the land and its resources are sustained in perpetuity;
- f) That Crown land be occupied, used, sold, leased, licensed, or otherwise dealt with in the best interests of the State consistent with the above principles.

Where a local council is appointed to manage a Reserve Trust it is obliged to respect these objectives and principles, i.e. these are over-riding principles that take precedence over other concerns where a conflict may occur.

Under Section 98 where Council is the manager of a reserve trust and the reserve is a public reserve, the trust has all the functions of Council under the Local Government Act 1993 in relation to public reserves. However, the Crown's Land Act prevails to the extent of any inconsistency between the Acts.

With respect to legal liability, under Section 121 (2) Council as manager of the Reserve Trust is jointly and severally liable with the Reserve Trust for any liability of the Reserve Trust. The Reserve Trust itself is liable for any negligent acts or omissions but only to the extent of its assets which do not form part of the land of the reserve.

Crown Lands Regulation 2006

The Regulation is made under the Crown Lands Act 1989 and deals with a range of matters relating to Crown reserves and reserve trusts including the purposes for which temporary licenses may be granted and the exhibition of draft plans of management.

Schedule 4 states that the records kept by a Reserve Trust, including those managed by Council are:

- a. account books showing details of all income and expenditure
- b. records of assets and liabilities and improvements effected
- c. bank, building society or credit union deposit books or statements
- d. records of other financial instruments or investments
- e. plant and asset register
- f. heritage register
- g. records of leases and licences granted or in force
- h. insurance policies and certificates
- i. details of fire prevention and other occupational health and safety measures in place
- j. such records as may be necessary to prepare a report in accordance with Clause 32 of the Crown Land Regulation 2006.

These records are to be kept in such a manner that they are separate from the records of any other activity of Council. The decisions of Council, or any committee of Council, made in its capacity as reserve Trust Manager much also be kept separate from the records of any other activity of Council.

Crown Lands (General Reserves) By-law 2006

The affairs of certain Crown reserves are covered by the Crown Lands (General Reserves) By-law 2006. The By-law is made under the Crown Lands Act 1989 and deals with a range of reserve management matters including;

- Procedures to be followed by reserve trusts
- Administrative matters relating to trust boards
- The regulation of entry and conduct on reserves, and
- The setting of fees and charges and the provision of certain services by reserve trusts

Commons Management Act 1989

Commons differ from other Crown reserves in that they are essentially created for the use of eligible residents of rural towns and villages to depasture their livestock. The Commons Management Act 1989 sets out the permitted use and governance arrangements for commons in NSW

The stewardship of a common is the responsibility of a Commons Trust established under the Act. The Trust is a corporate body whose affairs are governed on a similar basis to Trusts established under the Crown Lands Act. The eligible members of a common are known as commoners whose names are recorded on a commoners roll kept by the Trust.

Rural Lands Protection Act 1998

The Rural Lands Protection Act 1998 provides for the protection of rural lands and sets out the constitution and functions of North Coast Livestock Health and Pest Authority (NCLHPA) and the

State Board of Management which is the governing body of the regional Livestock Health and Pest Authorities.

The Kyogle LGA falls within the Casino Rural Lands Protection District under the jurisdiction of the new NCLHPA.

The Authorities manages 600,000 ha of Traveling Stock Reserves (TSRs) in NSW. TSRs are parcels of Crown land reserved under the Crown Lands Act for use by traveling stock. Notified reserve purposes include “traveling stock”, “camping” “water reserve” “reserve for access” or “crossing” etc or a combination. As well as providing access corridors, water and pasture for traveling stock, TSRs also provide the community with significant public recreation and environmental resources.

The care, control and management of a TSR may be vested in a NCLHPA by way of a notice in the Government Gazette. These are known as “controlled” TSRs. The Minister for Lands may also withdraw the vesting of care, control and management by gazettal.

The Act also provides for the use of “managed” TSRs (the balance of TSRs in the system that are not controlled) and Public Roads where NCLHPAs have a regulatory role.

A Memorandum of Understanding exists between the LPMA and the State Board of Management that acknowledges a range of mutual interests.

In June 2008 an independent review of the former Rural Land Protection Board system was released and has been adopted by the Minister for Primary Industries. The report recommends sweeping changes including the strategic review of the TSR system in partnership with LPMA in order to maximise public benefit. Mass transport of livestock has rendered many TSRs redundant and the review recommends that the majority be ceded back to the LPMA.

Given the implications of the review this plan provides both Council and the LPMA with a strategic basis from which to consider the potential opportunities for Crown reserve management that may be associated with a review of TSRs in Kyogle LGA.

Trustees of Schools of Arts Enabling Act 1902

The Trustees of Schools of Arts Enabling Act governs those various bodies across NSW known as schools of arts, mechanics institutes or literary institutes that were established during the 19th and early 20th century. These institutions comprised community educational facilities and in many cases were vital public assets for the improvement of the local community. However the need for these facilities has declined with many of the remaining institutions being used as public halls and recreation facilities.

Often these institutions were established on Crown land. For example, the Wiangaree Literary Institute is situated on a Crown reserve. However, in many cases the land is owned by trustees on behalf of an institution. The Act allows individual members of an institution to be appointed as trustees of the institutions assets, which is usually the land and buildings.

Individual trustees may be personally liable for the use of institution property or contracts entered into by the institution. Therefore most institutions have converted to an association incorporated under the Associations Incorporation Act 1984 to protect their interests and provide a more effective succession arrangement.

The Trustees of Schools of Arts Enabling Act is now outdated and is earmarked to be repealed. Therefore changes under the Crown Lands Legislation Amendment Act 2005 provide options for institutions to voluntarily transfer ownership to either the State Government for management as Crown land or local government for management as community land.

Local Government Act 1993

The Local Government Act (LGA) provides for the establishment of Kyogle Council and gives Council various powers relating to the use and regulation of Crown reserves. Council is empowered to control certain activities and operations through an approval process under Section 68 of the Act. For example, the operation of caravan parks and camping grounds.

Section 48 gives Council control of certain public reserves not vested in other bodies (such as Crown Reserve Trusts) and not held under lease from the Crown. Under Section 48 'public reserves' include Crown reserves and dedications for;

- Public recreation,
- Cemetery, or
- Purposes relating to public health, recreation, enjoyment or other public purposes of a like nature (not including a common) where no Trust is appointed.

Traditionally Section 48 served to delegate those Government functions considered to fall within the ambit of local government and applies to many functional Council-operated reserves such as rubbish tips.

The extent of 'control' is very limited in comparison to the control conferred on Reserve Trusts. Unlike a Trust, a council does not have an 'interest' in the land and cannot enter into any dealings (leases and licenses) over the land. It does not diminish the legal responsibility of the Minister for Lands and the Crown in relation to public use of the land. Under contemporary practices the LPMA will not establish new reserves where management will devolve on other parties.

Given the limitations of traditional devolved control it is generally preferable to consider alternative management options that establish a clear interest in the land. This provides better public accountability and helps to ensure that responsible Government bodies can more effectively meet contemporary land management needs. Alternatives to devolvement include;

- Acquisition/purchase of the land from the Crown
- Establishment of a Trust
- Lease or license from the Crown

Following amendments to the Crown Lands Act, the Minister for Lands may now assume responsibility, if required, for reserves that currently devolve to local government. This provides an opportunity for local councils to relinquish control to the LPMA to facilitate departmental review etc

Under this strategy the circumstances where Crown reserves devolve on Council will be reviewed in partnership with LPMA. Alternative Crown land management options will be pursued where appropriate. In general those reserves for public recreation and similar purposes will be considered for addition to the proposed Council-managed. An appropriate lease or license from the Crown will be considered for those operational public health related reserves ie rubbish depots, where a functional role clearly rests with Council.

Under Section 411, all money and property received by Council in trust must be held in Councils trust fund. Money or property held in Councils trust fund must be applied for the purposes, in accordance with the trusts, relating to it.

Under Section 355 Council is enabled to exercise its functions by a Committee of Council.

Reserves Trusts managed by local councils are not covered by the LPMA managed insurance fund therefore Council will need it own insurance. Reserve Trusts managed by Council should be covered by Council's public liability insurance as per Section 382 of the Local Government Act.

The question of liability of members of the Council Corporate Trust is covered under Section 731, where anything done in good faith for the purpose of the Local Government Act, or any other Act, does not subject members to any action, liability, claim or demand. Given this, the commitment to

which Council exercises its duty of care in conducting its affairs under the Local Government Act should extend seamlessly to the Reserve Trust with the same principles applying for public liability and risk. The potential liability of a Reserve Trust is contingent on the quality of its governance and management.

Environmental Planning and Assessment Act

The Environmental Planning and Assessment Act 1979 (EP&A Act) provides the statutory planning framework to control the use and development of land in New South Wales. A range of planning instruments (Local and Regional Environmental Plans & State Environmental Planning Policies) need to be considered when planning the future use and development of reserves in Kyogle LGA.

Zoning

Local environmental planning in Kyogle Shire is subject to the provisions of Interim Development Order No.1 supported by a suite of Development Control Plans.

The existing zones for Crown land are either 2(v) village if they are within the Town or Village areas, or non urban 1(a) or non urban 1(b) if they are located outside the Town of Kyogle and Villages with the Kyogle LGA. However the zoning of Crown land is under review as part of the preparation of a Kyogle Local Environmental Plan under the new model LEP provisions.

State Environmental Planning Policies (SEPPs)

A range of SEPPs may need to be considered in relation to Crown reserve planning and development. For example;

State Environmental Planning Policy (Infrastructure) 2007

SEPP (Infrastructure) was introduced on 1 January 2008 to simplify planning processes applying to the provision of infrastructure throughout NSW. The SEPP consolidates and updates 20 previous State planning instruments and amends a large number of local, regional and State instruments. Key provisions include;

1. Additional uses being permitted on certain State land (including some classes of Crown land) which would otherwise be prohibited under an LEP.
2. Exempt development categories for public authorities. Categories relevant to Crown reserves include access ramps, bush fire protection, car parks, fencing, landscaping, lighting, signage and boundary adjustments
3. Infrastructure planning provisions, including works and activities on Crown land, such as emergency services facilities, bushfire hazard reduction, parks and public reserves, flood mitigation works, port, wharf and boating facilities, waterway or foreshore management activities, etc
4. Consultation requirements when undertaking development subject to the SEPP
5. Development for any purpose may be carried out without consent on a Crown reserve by or on behalf of the appointed trustee where the development relates to the implementation of a plan of management adopted under the Crown Lands Act 1989.
6. In addition, where local councils are Trust managers, they are permitted to do the following without consent;
 - Roads, cycle ways, single story car parks, ticketing facilities and viewing platforms

- Outdoor recreational facilities including playing fields but not including grandstands
- Information facilities such as visitor centres and information boards
- Lighting, if light spill and artificial sky glow is minimised in accordance with AS/NZS 1158:2007 Lighting for Roads & Public Places
- Landscaping, including irrigation schemes (whether they use recycled or other water)
- Amenity facilities
- Maintenance depots
- Environmental management works

7. The SEPP does not remove any existing requirements to obtain relevant approvals under other legislation such as: National Parks & Wildlife Act 1974, Rural Fires Act 1997 etc

Examples of other SEPP's which apply to Crown land in the Kyogle LGA:

- SEPP No. 44 – Koala Habitat Protection
- SEPP No. 55 – Remediation of Land
- SEPP (Temporary Structures and Places of Public Entertainment) 2007

NSW State Plan

In November 2006 the NSW Government released the State Plan for the next 10 years. This Strategic Plan makes relevant contributions to the following State Plan priorities;

Building harmonious communities

- more harmonious communities through public participation in social activities and reserve management

Delivering better services

- provision of appropriate facilities on Crown reserves
- healthier communities through increased participation in recreational activities

Practical environmental solutions

- improved environmental outcomes for natural resources
- enhanced opportunities for people to use Crown reserves and recreational facilities

4. VALUES OF CROWN RESERVES

The Kyogle area is one of the most picturesque and unique in NSW. It has a diverse rural landscape with spectacular topography, significant biodiversity and great natural beauty. The community values a “clean and green” environment for locals and visitors in which the public estate provides a central ingredient and the Crown reserve system is an integral component.

Crown lands in the Kyogle LGA provide a unique range of social, environmental, cultural, economic and recreational values and opportunities. In many ways they help define the unique character of the Kyogle area and are significant assets for the wider community of New South Wales. They add significantly to the regions attraction to the tourism market and opportunities exist to enhance the economic importance of the Crown reserve system to the local community. It is important that these values are preserved and enhanced for the long-term sustainability of the Kyogle Crown reserve system.

4.1. Environmental

Biodiversity

The Kyogle area is known as the gateway to the rainforests and is one of the most bio-diverse regions in Australia. Vegetation types include subtropical and warm temperate rainforest, wet and

dry sclerophyll forest and isolated heath communities. The rainforest habitats are rich in bird diversity with many endemic species and species with restricted distribution.

The Border Ranges National Park is located in the LGA and forms part of the Australian East Coast Sub-tropical and Temperate Rainforest Parks that are inscribed on the World Heritage List for their outstanding natural universal values.

Mt Nothofagus National Park, and large proportions of the Murrumbidgee National Park, Richmond Range National Park and Toonumbar National Parks have World Heritage status. A proposal for significant extensions to the inscribed areas, particularly in the western portion of the LGA is currently under development (Yabbarra NP). When this increase is achieved, the combined area of the Gondwana World Heritage Estate will exceed that of the Wet Tropics in Qld, and be the largest World Heritage area on the Australia east coast.

In addition there are many smaller National Parks, Nature Reserves and State Forests. These are complemented by the diversity of natural areas preserved within the Crown reserve system. Crown reserves support a diverse range of flora and fauna and provide access to local waterways and lookouts with many opportunities for bushland regeneration and other forms of environmental stewardship by the community.

Geology and Geomorphology

The majority of the Kyogle LGA lies in the upper catchments of the Richmond and Clarence Rivers. This region forms part of the Clarence–Moreton Basin comprising a number of Jurassic sedimentary units including the Murrumbidgee Coal Seams. However the most obvious geologic features of the landscape reflect extensive volcanic activity that took place in the Tertiary over 20 million years ago.

Basalts from the Focal Peak volcano near Mount Barney in Queensland flowed as lava down the valleys towards Kyogle over 24 million years ago. The much larger Tweed Volcano centred at Mount Warning erupted shortly afterwards about 23 million years ago covering many of the earlier lavas as well as the older rocks in the east.

Basaltic soils derived from the Tertiary volcanic flows occur on the steeper slopes of the catchment. These soils are generally fertile and well drained. Alluvial soils occur on the floodplains of the major creeks and rivers.

The upper sub-catchments generally consist of well structured red and brown earths. The red earths are non-calcareous soils with high potential of being acidic. These soils have a low nutrient status, moderate water holding capacity and a high potential for agricultural use. Land degradation problems for these areas include soil acidification and gully erosion.

The southern sub-catchments generally consist of yellow and red texture contrast soils. These soils are hard setting, acidic, of low fertility, little organic matter, low porosity, low water holding capacity and poor structure. Soil erosion can be severe if vegetation is removed.

The Kyogle area has deep structured red clay loams which are strongly acidic and have soft friable topsoil. Although the total nutrient status is usually high, levels of calcium, magnesium and potassium are often low. These soils are some of the most productive agricultural soils in the State.

4.2. Cultural

Aboriginal Cultural Heritage

Crown reserves form part of the landscape that is part of the identity, spirituality, connection and resource base for the local Aboriginal people of the Bundjalung Nation. The area is of great importance to local Aboriginal people and to their traditional laws, customs, beliefs and culture. This includes the network of cultural sites such as creation places, ceremonial sites, traditional pathways and evidence of past occupation. Research conducted indicates that Aboriginal sites and places of significance are widely distributed through the forested uplands of the area indicating these were intensely occupied (NPWS 2005).

Crown reserves are important to local Aboriginal communities within the area because they provide opportunities to continue their culture. There are a number of examples of known cultural heritage sites on Crown reserves and there are many that are not recorded or known outside the Aboriginal community. It is acknowledged that the Aboriginal community are the primary custodians of this knowledge and appropriate representatives need to be consulted and involved in any future cultural heritage assessments and other matters relating to the Aboriginal heritage of the Crown reserve system.

Kyogle Council is committed to ongoing consultation with local Aboriginal people through Local Aboriginal Land Councils: Gugin-Guddaba Land Aboriginal Land Council based in Kyogle, Mulli Mulli Local Aboriginal Land Council based at Woodenbong and Jubbullum Local Aboriginal Land Council based at Tabulam.

Aboriginal places and objects are protected under the *National Parks and Wildlife Act 1974* and should not be disturbed in any way without prior consultation with the Department of Environment and Climate Change. The onus lies with Crown reserve managers to exercise due diligence in line with DECC and Australian Heritage Commission guidelines when considering matters that may impact on Aboriginal heritage objects and other cultural interests.

It is also important for Crown reserve managers to appreciate the statutory provisions relating to Aboriginal interests in Crown land embodied in legislation including; the NSW Aboriginal Land Rights Act 1983, the Commonwealth Native Title Act 1993.

Historical Heritage

The Kyogle region has a rich and diverse European cultural heritage associated with its early settlement and rural development, in particular the timber industry. The Crown reserve system developed in response to the growing needs of the community and therefore has a very strong historic component. Significant heritage sites on Crown land include historic grave sites at Tabulam and Woodenbong, the Clarence River tank traps at Paddy's Flat associated with the Brisbane Line of WWII, many old country halls, school buildings and other places of historic interest.

Conservation is an integral part of the management of places of cultural significance and is an ongoing responsibility. The Burra Charter provides management guidelines for the owners, managers and custodians of places of cultural significance. This plan recognises the need to identify and preserve the cultural heritage of Kyogle LGA in terms of the standards of practice set by the Burra Charter and recommends updating the existing Kyogle LGA Heritage Study.

Given that the operational cemeteries in the LGA are on Crown land under Council control whilst other historic grave sites or disused cemeteries are also located on Crown reserves, it is also recommended that Council prepare an integrated Historic Cemetery and Grave Site Preservation strategy to manage these important sites for posterity.

4.3. Economic

Land and Facilities

The economic benefits of the Crown reserve system include those derived from the current infrastructure as well as the other inherent natural resources and values. In many cases the value of retaining the land in public ownership is irreplaceable.

The Crown Reserve system provides Kyogle Council with land to enable it to deliver many of its services to the community eg tips, cemeteries, sewerage treatment. Council has invested public money into infrastructure on Crown Land, and this is of significant value to the community.

Tourism and Business Development

The sustainable development of tourism in Kyogle LGA is vital to the future well-being of the local economy and is a key economic driver for the regional economy. The unique natural values of the Kyogle region provide a major drawcard for nature based tourism.

Tourist infrastructure and promotion is relatively limited in Kyogle LGA. Development of the tourism industry will require major investment by operators and all tiers of government. Opportunities associated with nature-based or eco tourism include camping and other styles of accommodation, sensitive development of points of interest, interpretive centres, road side rest areas, recreational trails, rural leisure events and other attractions abound on Crown reserves.

4.4. Recreation

Kyogle LGA provides an unparalleled setting for recreation for residents and visitors. Its relative close proximity to South East Queensland, Ballina, and Byron Bay, make it an accessible destination with a range of recreational activities on offer.

The broad range of Crown reserves in the LGA offer locals and visitors a diversity of nature based recreational activities including sightseeing, camping, bird watching, bush walking and hiking, fishing, boating and canoeing, swimming, picnicking and exploring. Other active recreation facilities include sports grounds, Tabulam Racecourse, Kyogle Rifle Range and local halls.

In addition, the many showgrounds in the area serve to showcase the proud agricultural history of the area and help to preserve a strong sense of pride in the community. Iconic rural activities include the traditional country shows, cutting horses and camp draft events, Tabulam picnic races, and the many arts and craft shows and markets.

This plan makes provision for the enhanced assessment and management of all recreational activities on the reserves with particular emphasis placed on addressing the needs of active recreational pursuits and tourism.

4.5. Social

The Kyogle Crown reserve system provides a range of resources and opportunities to fulfil the social needs of the community. Social events and activities include agricultural shows, organised leisure activities, markets, picnics and community activities for all age groups.

Reserves offer the venue whatever the gathering. In many cases the facilities provided on Crown reserves are central to the well-being of local communities and provide vital places for people to relax as individuals or work and play together.

Strong social values are also attached to the preservation of community ownership and stewardship of these important public assets and the need to ensure that they are passed on as an inheritance for the benefit of future generations. Intergenerational equity and opportunity values are now significant in terms of influencing management styles and establishing sustainable use principles.

5. MANAGEMENT ISSUES AND CHALLENGES

The Central Role of Council

The Strategic Plan for Crown Reserves is a significant first for Kyogle Council. In its absence, it could be claimed that decisions in the past have been made in a reactionary rather than strategic way and primarily with an economic focus.

The community has a significant stake in how Crown Reserves are managed. Management decisions must reflect the long-term social, environmental and recreation values that the reserves hold for the community of Kyogle LGA and NSW, in addition to short-term economic factors.

Through Crown Reserve Trusts, the community can participate directly in the management of reserves. However individual community-based Trusts are not always viable either financially or in terms of human resources and skills required. The current situation for existing community-based Trusts in Kyogle LGA is varied – some provide effective reserve management, have obtained funding for capital improvements and benefit from active community support with day-to-day operations. However, in the main, they are struggling to meet the daily requirements, have limited resources to capitalise on the strategic opportunities of their reserve, are unable to meet regulatory requirements and consequently most are operating on a crisis management basis.

That being said, where ever possible community based Reserve Trusts should be encouraged and supported by Council to continue to provide community driven outcomes in an autonomous and responsive manner.

The large number of Crown reserves reviewed in this plan highlights the point that Kyogle Council also lacks the necessary resources to implement initiatives for all Crown reserves in the LGA. Therefore this Plan seeks to place the Crown reserve system in context and to identify and prioritise those reserves where Council has a central role to play and is strategically best placed to focus its resources. The Plan also provides the basis for Council to play a key role, on behalf of the community, in relation to strategic reserve management decisions that may fall outside its direct responsibility.

Given the controversy of the past, balanced against Council's limited resources, it is not financially feasible, nor is it the desire of all existing community-based Trust Boards to have Kyogle Council appointed as the Corporate Manager of all Crown reserves in the Local Government Area. However, there are three important roles for Kyogle Council:

Role One: Corporate Trust Manager of one trust to manage targeted Crown reserves

It is proposed to establish a single Reserve Trust to manage various key Crown reserves in an integrated way within the Kyogle LGA. Kyogle Council would be appointed as the Corporate Trust Manager by the Minister for Lands to manage the affairs of the new Trust that will be charged with the care, control, and management of the reserves. Governance will be subject to the requirements of the Crown Lands Act and the Local Government Act.

Role Two: Provide financial support

Council has committed annual funding towards the management costs of Crown reserves in the LGA. This funding will be for Crown reserves under Council Trust management and will also be made available as financial assistance to other Trust Boards on a priority basis. In some circumstances this funding could be used as leverage to source additional funding for projects on Crown reserves from other sources. Guidelines for the provision of financial support will need to be developed and administered in a transparent and accountable manner.

In addition, it is intended that revenue generated from Crown caravan parks, leases and licenses, and other commercial activities on reserves under the Council managed Trust, and government grants will be pooled to support Reserve Trusts across the LGA.

Role Three: Support Existing Trust Boards

Council will support continuing community-based Trust Boards in a number of ways including, but not limited to:

- Provision of general advice and guidance
- Help source funding opportunities and support with funding applications
- Support with governance training and compliance
- Support with the preparation and implementation of Plans of Management
- Support with financial management

Interconnecting relationship with all organisations managing Crown Reserves in Kyogle LGA

In the short term, Kyogle Council will need to focus on establishing good management processes as the means of achieving realistic outcomes in the first term of the new council-based Trust. Given the multiplicity of roles played by Council this will involve applying a system of governance and administration that distinguishes the Trust management role in the eyes of reserve users and the wider community. Improved lines of communication with the community will also be critical to the success of this Plan.

The Role of the LPMA

The LPMA has adopted a proactive management approach to the Crown estate and is promoting active partnerships with local government authorities. This Strategic Plan will provide the platform for a dynamic and constructive partnership between Kyogle Council and the Authority.

Part of the Authority's Crown land management reform program focuses on developing and enhancing the Crown reserve system to meet contemporary expectations. This has involved a range of administrative and legislative initiatives designed to stream line and enhance the sustainable management of Crown reserves.

In terms of this Strategy the Authority continues to be a significant source of operational support, financial assistance and guidance to all Crown Reserve Trusts to help them meet community needs and expectations. The Authority will also have an important role as mentor to Council and the new Council-managed Reserve Trust.

Crown reserve management under the Local Government Act

Under Section 48 – Local Government Act certain public reserves devolve on Council including Crown reserves and dedications for public recreation, cemetery or purposes relating to public

health, recreation, enjoyment or other public purposes of a like nature;(not including a common) where no Trust is appointed.

Control of reserves by devolvement often reflects historic legislative arrangements that are not necessarily the best management option. Therefore this Plan provides for the review of all reserves currently devolving on Council with consideration of more appropriate management regimes.

Strategic Planning of Reserves

The Crown reserve system in Kyogle LGA has evolved over many years on a relatively ad hoc basis. It is a significant community asset however in some ways it reflects the needs and values of the past and is constrained by management challenges at many levels. Therefore it is appropriate for Council to recognise and seek to address the existing management challenges in partnership with the NSW Government by adopting a more strategic approach to the Crown reserves in the LGA. This is imperative if Council is to realise the available opportunities that are vital to the future interests and well being of the local community.

This Plan will;

- Improve Council's ability to respond to government and meet community expectations through planned outcomes,
- Provide better management and more effective use of limited resources,
- Complement Council's key role in local area planning, and
- Help to facilitate a whole-of-Government approach to public land management in the LGA.

Rationalising management of the Crown reserve system will help to maximise outcomes for Kyogle LGA. At the local government level a single Council-based Trust model will provide a range of strategic advantages;

- Enhanced engagement with the community and other stakeholders,
- More efficient use of limited resources,
- Improved links with Council's existing planning and operational roles (ie LGA marketing and promotion),
- Improved ability for Council to capitalise on local community and economic opportunities,
- Significantly simplifies decision making and accountability, and
- Will facilitate the movement of income across the reserve system allowing limited funds to be used more effectively.

This Plan also identifies opportunities to develop strategic village-based Plans of Management for Crown reserves as an effective means of resolving a number of outstanding management issues and rationalising reserve management in those localities.

Co-operative management

The community play a significant ongoing role in Crown reserve management. However many Reserve Trusts have traditionally operated in isolation in Kyogle LGA. Practical avenues are needed to share problems and resources on a strategic basis so that better outcomes can be achieved. Council has a central role in breaking down any perceived barriers and facilitating the co-operative management of community resources with all stakeholders at local, regional and cross regional levels.

Community engagement

It is vital for Council to actively engage with the community both in its role as Reserve Trust manager and in its support role for Community Reserve Trusts. It is important for Council to effectively communicate the role of the Reserve Trust, and how that role differs from other roles of Council. Good lines of communication are needed and will be essential to assist in re-establishing a positive relationship with the community through mutual trust and understanding.

This plan outlines the formation of a community-based Reserves Advisory Committee to inform and guide the council-managed Reserve Trust in its decision making. The Committee will provide

a formal channel for the community to have input into the management of all Crown reserves under Council's control.

Community involvement

The community has a tremendous capacity to contribute to its own needs and assets and thus improve community health and well-being. The community's desire and capacity to contribute time and energy is central to the reserve Trust system. However this capacity is not limitless and is under continual demand in contemporary society. It is also unevenly distributed particularly in rural or more isolated areas. The succession of community-based Reserve Trusts is an ongoing challenge.

What makes communities successful has changed dramatically over the past decade. Evidence shows that now, more than ever before, successful communities can be built. In fact, it has become evident that those assets that lead to successful community development are, indeed, not inherited. Great communities are not born. They are built. In other words, the characteristic assets of a successful community can be created, developed, and encouraged. Kyogle Council will need to support and encourage the development of community capacity and social capital in partnership with other relevant agencies and government programs particularly in the more disadvantaged and isolated parts of the LGA.

In Kyogle LGA there is considerable potential to build reserve management skills through education and training to address many of the existing shortcomings in Reserve Trust capacity. This should involve all parties – Council staff and Councillors, community trustees, volunteers and other reserve management partners. It is important to improve management competency and best practice in areas such as risk management, probity and governance, business management principles, fund raising etc

Kyogle Council has an important role to play in developing community capacity by improving community engagement and building community trust in its public institutions. Council can also work closely with the LPMA to assist existing Trust Boards with governance support and advice.

To facilitate more community participation and empowerment, Kyogle Council is committed to establishing a Community Stewardship Program to involve volunteers in on-going reserve maintenance and monitoring activities. The Program will be structured so that participants work in a team guided by an experienced volunteer (team leader). Teams could be involved in regular activities such as:

- weed control
- landscaping, vegetation establishment and watering
- monitoring activities such as the monitoring of water chemistry, water levels, as well as flora and fauna surveys
- restoration and maintenance of buildings and infrastructure
- building new infrastructure such as picnic tables, BBQs, signs, and seating.

In addition, the Program can cover other important reserve management skills, such as business planning, where a volunteer would work with a Trust Board to evaluate and create business opportunities for their reserve.

It is anticipated that many ideas and projects will be identified during implementation this Plan and through active liaison with those Trust Boards who are in need of support with recruiting volunteers and supervising working bees.

Crown reserves and open space planning

The evaluation of the 550+ reserves and establishment of reserve categories in consultation with the LPMA is a key element of this Strategy and will enable Council to plan better and make more informed decisions. All reserves have been classified within at least one of the following categories:-

- River and Waterside
- Natural Heritage
- Cultural Heritage
- Accommodation Centres
- Trails
- Rural Reserves
- Sports and Leisure Centres
- Urban Parks and Gardens
- Community Facilities
- Utility Reserves

Funding

The financial sustainability of the Crown reserve system is a major management challenge. Crown reserve Trusts do not benefit from recurrent Government funding. The Trust system requires clever and innovative management to maximise the limited opportunities for reserve income and funding from external sources.

At present most Reserve Trusts in Kyogle LGA do not have sufficient income to meet basic operational and maintenance costs and are operating at a loss. Consequently they lack capacity for proactive management, have limited resources for compliance, effective risk management and insurance, lack contingency funding and the ability to invest in the reserve system. Aging infrastructure, weed control and ground maintenance is a priority for many reserves however additional funding from external sources is required to address these issues.

Under this Strategic plan Kyogle Council will allocate an annual budget under Council's Management Plan for Crown reserve funding (\$51,500 has been allocated for 2008/2009) over and above the operational costs of managing existing key services on Crown Reserves (eg pools, tips, cemeteries). However it is recognised that this amount is far less than is needed to address all of the challenges. Therefore a risk minimisation strategy through financial necessity, supported by an effective asset management system informs the staging and scope of the plan.

Through strategic partnerships Council (and the new Reserve Trust) can seek to address the highest priority Crown reserves and leverage Council and other funds to gain additional financial support. This will be an ongoing challenge, given that external funding programs have targeted outcomes that do not necessarily align with reserve management priorities.

Recognition and promotion of Crown reserves

The Crown reserve system suffers from an identity crisis compared to other components of the public estate. There is a significant need to improve signage and build the identity of the Crown reserve system in Kyogle LGA.

A Crown reserves signage program will be developed to provide a whole of LGA approach to Crown reserve identification and informative/regulatory signage. The LPMA will be an important partner in the provision of corporate branding guidelines, funding assistance and liaison with other Crown Reserve managers. Initial priority will be given to those reserves actively managed by Reserve Trusts.

Public promotion and education can be fostered through local publicity, tourist information, electronic media and marketing, community forums etc in partnership with the LPMA. In addition, Council's reserve inventory will be available to the public and other Reserve Trust managers. This will assist in building community awareness of the status of individual Crown reserves in the LGA.

Contaminated sites on Crown Reserves

There are over 347 known dip sites in Kyogle LGA with many situated on Crown reserves. Crown quarantine reserves also include extensive areas used as holding paddocks and camps used by tick control officers.

Management of the 58 quarantine reserves in the LGA currently devolves on the Department of Primary Industry. Remediation of contaminated sites has been undertaken under the DIPMAC program by the former Tick Control Board. The future management of dip sites is a major risk management and strategic planning consideration for the Crown reserve system in Kyogle LGA.

Other contaminated sites in the LGA include existing and disused rubbish depots controlled and operated by Council. The remediation process for contaminated sites is subject to SEPP55 with the responsibility for remediation falling on the controlling body prior to any alternative land allocation.

Commercial use and development

The commercial use and development of Crown reserves managed by Trusts in the Kyogle LGA is limited. However it is necessary that all Reserve Trusts, including those providing 'non-profit' community facilities, adopt good financial management practices to cover operational expenses and future investment.

Community access to Crown reserves should not be restricted because of excessive fees and charges. However free access actually means that the cost is borne directly by the Trust Board. It is recommended that a standardised user pays system be developed for all Crown Reserves of like category in the LGA for consideration by all reserve managers. Kyogle Council is best placed to assist this process.

Whilst a user pays system is important, the fees generated will only go part way towards the income required by Reserve Trusts to meet their financial obligations. This Strategic Plan recognises the importance of maximising appropriate commercial opportunities where they exist in the Crown reserve system to provide a sustainable income stream. This is essential for future investment and to provide financial assistance to other non-income producing reserves.

Current examples of commercial activity include small caravan parks at Kyogle, Bonalbo and Woodenbong. The challenge is to inject capital into the Crown reserves system through innovative Government and private investment partnerships where possible. However there is a significant need for a more entrepreneurial and skilled business approach to build up the existing enterprises and foster new opportunities.

This Strategic Plan recognises that Council has a key role in helping to address this critical strategic requirement of the Crown reserve system. Opportunities to generate further income need to be identified and Council and LPMA can assist community-based Reserve Trusts in this process. In addition, potential commercial opportunities must be considered as part of any formal Crown reserve planning exercise.

Evaluation and reporting

Historically there has been little accountability of Council's involvement in the Crown reserve system. In addition there is an absence of any co-ordinated reporting system involving other key Government reserve managers such as the RLPB and DPI. This is a significant short coming for any form of strategic management of the system.

Evaluation and reporting by Council is a key element of this Strategic Plan. The necessary data collection and feedback process is essential for effective decision making and strategic planning. It will also ensure that Council fulfils statutory reporting requirements as well as meeting contemporary public and Government expectations.

Risk management

There is an outstanding need to integrate effective risk assessment and management systems into Crown reserve management in the Kyogle LGA. Current risk exposure encompasses public liability, financial and business risk, asset management, onerous legislative requirements and unauthorised use of Crown Reserves.

The effective management of risk on public land sits with all levels of the community and Government. However in Kyogle LGA the exposure often sits with community volunteers who are least equipped to effectively manage it. This strategy incorporates a strategic risk management process to support its implementation and it also makes recommendations in relation to reserve compliance.

Tourism

It is imperative that compatible economic development opportunities, such as those associated with regional tourism, are realised wherever feasible. These are necessary to develop income for the long-term financial sustainability of the Crown reserve system. A vibrant local tourism industry can contribute significantly to a healthy Crown reserve system as well as the local economy.

Kyogle Council is currently developing a tourism strategy for the LGA. As many Crown reserves have significant tourism potential the tourism strategy will have close links with this Strategic Plan. Part of the tourism strategy will centre on the challenges associated with the increasing prevalence of tourists staying on Crown reserves (free) without approval or in locations that are not approved for this activity.

The inappropriate use of some Crown land for free camping is a whole of government issue. In Kyogle there are at least three sites west of the range that have become well frequented for free camping. Whilst compliance is a concern that needs to be addressed, so too is public education and the promotion regarding suitable camping sites within Kyogle LGA.

Kyogle Council's current range of marketing collateral for promoting tourism in the LGA includes;

- 1-10 Drive brochures
- Rainforest Way
- Lions Road Brochure
- Summerland Way brochure
- One page tear off map

An adequate supply of clean and well maintained facilities and attractions such as picnic areas, rest stops, parks, lookouts and toilets are critical to promote a positive tourist experience. This is recognised as a priority in this Strategic Plan.

The tourism strategy will also consider the scope of primitive camping and other forms of tourist accommodation in the LGA, particularly where gaps in these services have been identified. The feasibility of running and marketing the Crown caravan parks in the major centres of Kyogle, Woodenbong, Bonalbo and Tabulam will need to be completed. Common pricing and black water/grey water dump points are critical to members of the Campervan and Motorhome Association and Caravan Clubs.

Where Crown tourist caravan parks currently exist as default affordable housing there needs to be a clear strategy for offering other sites. In the longer term, an affordable housing strategy could be developed and could involve suitable Crown land.

Walking, cycling, motorcycling, 4WD tracks are activities with potential to drive tourism growth within Kyogle LGA. Recreational loops and trails that utilise travelling stock routes and other Crown reserves, Crown roads, disused railway lines, State Forests and National Parks will be reviewed as a priority.

Lookouts and photo points are also of critical importance to tourism. Key areas where there is a vista and room for a car or bus to pull over need to be sign posted accordingly. Limited infrastructure is required (possibly interpretative information only) however the land must be well maintained, free of rubbish and clear of weeds.

Given the sensitive and world renowned environmental values of the region it is appropriate that all promotion or development of tourism in the area be eco-tourism based and carefully managed. Any future eco-tourism promotion or development proposals on Crown reserves must be considered carefully in terms of best practice/sustainable development principles.

Natural Resource Management

A high priority will be to assess and prioritise the natural resource management issues relating to the Crown land inventory in this plan, and identify appropriate funding sources. This process will identify areas of greatest need for weed and pest management, bush regeneration and environmental restoration initiatives, and would involve extensive collaboration and partnership with the LPMA, Department of Primary Industry, Catchment Management Authority and local LandCare and other community interest groups.

6. STRATEGIC ANALYSIS

SWOT

The following SWOT analysis was completed in consultation with existing Trust Boards and the general community.

<ul style="list-style-type: none"> • Strengths • Diverse range of Crown land • Community's proven commitment to community assets – passionate about their projects • Autonomy creates flexibility and creativity ... empowering • Looking at 550+ with communication and vision – big picture approach • Assess the health of the system • Networking between Trust Boards and with stakeholders • Whole of government approach • Local people focus on local needs • Unifying the voice – to assist and resolve • Cooperation between the Trusts and the community in general.... • Support from different committees and associations • Security of tenure • Justification to apply for funding that would otherwise not be accessible – avenue to engage with Government 	<ul style="list-style-type: none"> • Weaknesses • Aging infrastructure • Degrading infrastructure • Weeds and pests • Too many toilets – need to rationalise them • Associated environmental challenges with septic • Close proximity of similar facilities making it hard to market • Finances not available to address all the current needs • Community governance – too time consuming, may lack skills • Lack of thorough understanding of the number and location of all Crown reserves and commons • Each trust is too focused on own area, need an approach that reflects the needs of the entire LGA • Financial liability of many reserves – no way to generate income • Isolation – feel alone and don't fully understand role, not sure where to seek guidance • Unequal distribution of skills of individual trusts • People do come and go, change the make up of the trust • Succession is not happening, are the younger people keen to participate (how do we engage the youth to take over from existing leadership positions) • Personalities can drive the focus of a trust • Executive roles harder to fill (esp the sec role), but people happier to participate in the "delivery" of activities and events
<p>Opportunities</p> <ul style="list-style-type: none"> • Council's governance capacity • Insurance savings with combined trust boards • Ongoing input from the community with the Community Trust Advisory Board • Trust Boards can seek support from Council with operation of their reserve • Tourism loops and trails – bicycles, hikers, 4WD, caravan and motorhomes, motorbikes • Common branding and marketing of caravan parks and primitive camping areas • Staged works against a strategy, moving away from reactionary decision making • Village agreements for maintenance • Maximising use of public recreation areas • Promotion of public recreation areas • Creation of income from some reserves to support other reserves • Leveraging of Council funding to gain additional funding • Working with other departments to develop a whole of government approach to managing, operating and promoting reserves • Ability to access funds – unified front, expertise of Council to apply for funds <ul style="list-style-type: none"> • Raising the profile – to community and to the youth • Increase community ownership, Pride of Place • Formalising relationships with existing community groups – looking for synergies • Build capacity within local communities to understand funding opportunities • Engage in the Sense of Place to support funding applications – lots of research and community consultation has already taken place • More strategic approach to volunteers – how do we use our human resources more effectively • Better use of Crown reserves – longer term leases ... • Private – public – partnerships 	<p>Threats</p> <ul style="list-style-type: none"> • Large number of parcels of land • Community expecting Council to pay for all reserve management and maintenance, and not to pay for use of facilities • Caravan park doubling as affordable housing • Communicating to everyone about the process, and role that community are playing in managing the assets

**PART 2
STRATEGIC PLAN**

7. AIM AND VISION

Kyogle Council has adopted the vision *“to protect and enhance the unique values of the Crown reserves system in the Kyogle LGA to provide a wide range of opportunities for the recreational, social, environmental and economic well-being of the community”*.

To achieve Council's vision of custodianship, the aim of this strategic plan is to provide a best practice management framework for Crown reserves in the Kyogle LGA.

8. MANAGEMENT PRINCIPLES

To help achieve the identified aims and objectives this Strategic Plan is based on a number of core themes and a suite of management principles. These support the strategic management framework and administrative model to be implemented by Kyogle Council in partnership with the community and the LPMA.

The main themes are:

- Integrity of the Crown reserve system
- Excellence in custodianship
- Community and interagency co-operation
- Strategic reserve management

Integrity of the System

- Reserves in Kyogle LGA will be retained in the Crown reserves system and kept available for public (community) use. Local management of reserves by Trusts will be supported and encouraged;
- Review of notified Crown reserve purposes and status will ensure the public purpose of each reserve is representative and effectively protects the reserve values and integrity;
- Reserves will be reviewed to encourage suitable and sustainable use;
- The community will be informed and encouraged to assist in Crown reserve management.

Excellence in Custodianship

- The management framework will assist Council, the community and the LPMA in protecting and enhancing Crown reserve values. Management goals are based on the Principles of Crown Land Management.
- A range of strategic actions and programs established to achieve these goals will meet the challenges of Crown reserve management and harness community energy.
- Ongoing evaluation of the management system will encourage review and changes where necessary
- People will be encouraged to understand and appreciate Crown reserve values.

Community & Interagency Co-operation

- Co-operative action and liaison between Crown reserve trusts and other reserve managers will be encouraged
- Trusts will liaise with and involve local communities, user groups and interest groups in issues and actions
- Co-operative management between Kyogle Council, LPMA and community-based Trust Boards will be encouraged to assist all Trusts

Strategic Reserve Management

- Systems based analysis and planning will be utilised to improve reserve management
- Crown reserves will be categorised to promote understanding and assist reserve management.

- The relative significance of reserves within each category will be assessed to establish the level of management required
- Reserves of similar categories or geographic locations can be combined under a common management strategy to protect values, maximise resources and enhance management.

Decision-making for the Kyogle Crown Reserves System will also be guided by the following broad suite of management principles covering reserve use, management and administration. These are based on the Principles of Crown Land Management and provide broad guidelines to assist all Crown Reserve Trusts to achieve the vision for Crown reserves in Kyogle LGA. They provide an important point of reference for decision-making and form the basis for the management strategies formulated for the reserve system.

Environmentally Sustainable Development: That environmental protection principles be observed in relation to the use and development of Crown reserves.

Values: That the natural and cultural resources of Crown reserves be conserved wherever possible

Public Use: That public use and enjoyment of Crown reserves be encouraged where appropriate

Multiple Use: That multiple use of Crown reserves be encouraged where appropriate

Community Involvement: Foster public understanding of the Crown reserve system and community involvement in its management where possible.

Risk Management: That the health and safety of visitors to Crown reserves is paramount

Governance: That governance of the Crown reserve system is in the public interest and of the highest legal and ethical standard subject to the above principles.

Funding and Resources: That a high degree of self reliance in reserve funding and management programs be achieved through a range of innovative programs including sustainable commercial development of appropriate recreational, educational and accommodation facilities and services.

Co-operative Management & Integrated Open Space Network: Foster co-operative and complementary management and care of Crown reserves within a network of open space involving Kyogle Council, LPMA, other Government and non-government agencies and the wider community.

Promotion: Facilitate the co-ordinated marketing and promotion of Crown reserves based on local and regional themes in a way that educates and inspires reserve users, visitors and managers.

Evaluation & Feedback: Establish a process of evaluation and reporting that effectively monitors implementation of the Strategic Plan and achievement of milestones.

8.1. Management Strategies for Crown Reserves in Kyogle LGA

Objectives	Key Issues	Strategies	Partners
<p>1. To provide an enhanced and sustainable system of Crown reserves for the community</p>	<ul style="list-style-type: none"> • To position Kyogle Council as a key player in the future management of Crown reserves. • Central role of Council. 	<ul style="list-style-type: none"> • Review, assess and catalogue the Crown reserve system in Kyogle LGA • Identify Crown reserves that CRT is best placed to manage in the short and medium term • Establish a best practice model for reserve administration and governance by Council • Appoint Kyogle Council as Corporate Manager of a central Crown Reserve Trust (CRT). • Provide community leadership through implementation of best practice principles in Crown reserve management • Provide strategic support and guidance to all Crown Reserve Trusts within Kyogle LGA. • Council to maintain a budgeted reserve fund to provide strategic financial support for Crown reserve Trusts in the LGA 	<p>LPMA Community-based Reserve Trusts</p>
<p>2. To protect and enhance environmental values</p>	<ul style="list-style-type: none"> • Management of significant environmental values • Major natural resource management challenges • Effective management of fire, pests & weeds, degraded areas • Regulation of undesirable activities 	<ul style="list-style-type: none"> • Prepare a Natural Area Plan for the LGA covering key areas of environmental management in partnership with relative agencies and NGOs. • Establish an Environmental Consultative Committee to oversee the preparation and implementation of the Natural Area Plan • Prepare rehabilitation plans as required • Encourage, co-ordinate and support environmental management programs and funding with relevant agencies and non-government organisations • Identify bush fire management needs and plan 	<p>Community-based Reserve Trusts LPMA CMA RLPB DPI DECC FNCWA Landcare Rural Fire Service</p>

		<p>accordingly</p> <ul style="list-style-type: none"> • Monitor and control noxious pests and weeds • Monitor and manage undesirable activities including vandalism, uncontrolled access, encroachments • Monitor impacts of off-site activities and proposals 	
3. To protect and enhance cultural values	<ul style="list-style-type: none"> • Management of significant cultural values 	<ul style="list-style-type: none"> • Liaise with the Aboriginal community • Follow due diligence guidelines in respect to Aboriginal sites and relics • Liaise with historical societies, the State Heritage Office and other interest groups • Ensure that cultural heritage values are identified and recorded • Promote public awareness of cultural values • Facilitate the study and management of cultural heritage values • Review the Kyogle Heritage Study • Implement a Historic cemetery and Grave Site Preservation Strategy • Monitor and mitigate threats to cultural heritage sites and values 	<p>Community-based Reserve Trusts Local Aboriginal Land Councils & other representative groups Historical societies State Heritage Office SCU</p>
4. To improve social and recreational opportunities	<ul style="list-style-type: none"> • Central role of Council • Management of social and recreational values • Need to maintain and enhance social and recreational assets • Need to maintain fair and equitable public access • Need to provide better public facilities • Public safety and risk management 	<ul style="list-style-type: none"> • Provide for a broad spectrum of recreational opportunities • Plan for equitable use and minimal conflict • Facilitate the maintenance and upgrade of public facilities • Support activities by community social and recreation groups and facilitate development of appropriate infrastructure • Undertake a risk audit and implement a structured risk management program 	<p>Community-based Reserve Trusts</p>
5. To facilitate multiple use and sustainable management of Crown reserves	<ul style="list-style-type: none"> • Need to maintain fair and equitable public access • Need to effectively plan and 	<ul style="list-style-type: none"> • Provide for a range of compatible and complementary uses on Crown reserves • Encourage non-exclusive use and occupation 	<p>Community-based Reserve Trusts</p>

	implement best practices in sustainable land management	of Crown reserves <ul style="list-style-type: none"> • Prepare plans of management as a basis for review and analysis of any significant proposals or changes to land use or development • Develop operational plans where necessary 	
6. To enhance and encourage appropriate public use and access	<ul style="list-style-type: none"> • Need to maintain fair and equitable public access • Need to raise profile of Crown reserve system and improve identity of reserves in the LGA • Public safety and risk management • Need to maintain an effective and efficient compliance regime to protect public land 	<ul style="list-style-type: none"> • Implement an information and regulatory reserve signage program • Implement reserve promotion program • Review Crown reserve compliance processes and appoint Council rangers <i>Authorised Persons</i> under the CLA • Consider adding reserves within CRT to schedule of the Crown Lands (General Reserves) By-law 2006 • Develop operational plans where necessary • Review unauthorised camping on public land in partnership with other effected agencies 	Community-based Reserve Trusts LPMA
7. To foster community stewardship and facilitate community involvement in reserve management	<ul style="list-style-type: none"> • Need to foster community appreciation of reserve values, planning processes and management structures • Need to harness community capacity and facilitate involvement in the reserve system • Need for community capacity building and succession planning • Need to provide public accountability and build community confidence in public institutions • Need for formal avenues to resolve conflict and aid decision making. • Need to facilitate community 	<ul style="list-style-type: none"> • Establish a community-based Reserves Advisory Committee to guide the CRT • Facilitate and promote ongoing education and training in Crown reserve management and Trust administration. • Provide support and encouragement to other Crown reserve Trusts and community groups involved in Crown reserve management • Facilitate resource sharing, capacity building, project funding and strategic risk management with community-based reserve Trusts • Develop a Community Stewardship Program to involve volunteers in Crown reserve management • Engage with traditional owners, Native Title claimants and Local Aboriginal Land Councils in reserve management • Develop a regular community reporting strategy for Council activities in Crown reserve 	Community-based Reserve Trusts

	<p>participation in reserve management activities of Council and the CRT</p>	<p>management</p> <ul style="list-style-type: none"> • Develop a community education program to minimise undesirable activities and adverse impacts on Crown reserves 	
<p>8. To provide development opportunities that support reserve values and the local economy</p>	<ul style="list-style-type: none"> • Central role of Council • ESD principles • Need for sound economic management of Crown reserves • Opportunities for sustainable business and commercial development • Significant links to tourism development opportunities • Need for sustainable funding to support management of the Crown reserve system • Need for integrated financial management and organisational structure 	<ul style="list-style-type: none"> • Investigate complementary commercial opportunities • Facilitate feasibility study for the redevelopment of the existing Crown reserve caravan parks at Kyogle, Bonalbo and Woodenbong • Investigate feasibility of compatible eco-tourism development on suitable Crown reserves • Facilitate links with Council's other strategic economic development initiatives 	<p>Community-based Reserve Trusts LPMA</p>
<p>9. To generate sufficient resources for sustainable reserve management</p>	<ul style="list-style-type: none"> • Many Trusts running at a financial loss. • Need for sustainable funding • Need for sound economic management of Crown reserves • Requirement for ethical and transparent business practices and financial management 	<ul style="list-style-type: none"> • Council to monitor funding opportunities in conjunction with all Reserve Trusts • Promote sound business practices and economic management with all reserve Trusts • Facilitate business plans for all commercial ventures on Crown reserves • Facilitate operational plans for management of reserves where there is a significant level of use • Ensure that commercial operators and development opportunities provide reasonable ongoing contributions to reserve maintenance and enhancement. • Investigate introduction of an equitable user pays strategy for all Trust managed Crown 	<p>Community-based Reserve Trusts LPMA</p>

		reserves <ul style="list-style-type: none"> • Ensure ethical and transparent access to commercial lease opportunities 	
10 To encourage and facilitate research and review of the Crown reserve system	<ul style="list-style-type: none"> • Need to develop more efficient and effective reserve management systems including evaluation and reporting processes • Need to resolve current reserve management anomalies and consider best management options for all reserves. • Public safety and risk management • Need to improve links with Council's strategic planning role. • Need for informed management and decision making • Need to enhance understanding of reserve values including scientific knowledge and educational values • Need to adapt management to new systems and technology • Need to understand and adapt to social and environmental change. 	<ul style="list-style-type: none"> • Maintain an accurate database and record system for Crown reserves in the LGA • Monitor and review Council management systems on an ongoing basis to improve strategic and operational management of the Crown reserve system • Undertake a risk audit and implement a structured risk management program • Develop a comprehensive Reserve Trust reporting process for the CRT that satisfies the requirement of the Minister for Lands. • Identify reserve monitoring needs and implement programs in conjunction with relevant agencies, community interest groups and volunteers • Consider opportunities for environmental education facilities, field studies centre or similar on a suitable Crown reserve • Facilitate and support academic research partnerships • Develop a structured program to monitor, evaluate, review and report on the implementation of this Strategic Plan 	Community-based Reserve Trusts LPMA
11. To facilitate co-ordinated reserve management with relevant agencies and organisations	<ul style="list-style-type: none"> • Role of Council • Advantageous to provide strategic systems-based reserve management • Improved ability to respond to 	<ul style="list-style-type: none"> • Establish a community-based Reserves Advisory Committee to guide the CRT • Explore opportunities to actively network with other reserve managers and key agencies ie a reserve agency liaison group 	LPMA DPI RLPB DECC Tenterfield Council Richmond Valley

	<p>Government and community expectations</p> <ul style="list-style-type: none"> • Need for enhanced regulation of undesirable activities • Need ability to respond effectively and positively to changing governance arrangements within the Crown reserve system 	<ul style="list-style-type: none"> • Notify all appropriate agencies of shared issues of concern, impending planning exercises and pertinent decisions by the CRT • Liaise with adjoining Councils (NSW and QLD) with regard to shared Crown reserve management issues, responsibilities and shared projects. 	<p>Council Tweed Council Lismore Council Scenic Rim Regional Council (QLD) Community-based Reserve Trusts</p>
--	---	---	---

9. THE MODEL

9.1. Trust Management

This Strategic Plan will provide Kyogle Council with a more efficient and effective management framework to enable it to meet the objectives identified for the Kyogle Crown Reserve system. This will be achieved in two ways:

Firstly by seeking approval from the Minister for Lands and the LPMA to establish the Crown Reserve Trust (CRT) to manage a number of Crown reserves, and secondly to assist existing Crown Reserve Trusts with their operational requirements.

The term of appointment of the CRT will be five (5) years consistent with LPMA requirements. This will ensure a formal performance review at the end of that period by the Authority and the Minister. It is a realistic timeframe to achieve short term goals and to re-establish links with the community and other stakeholders.

To assist the CRT meet the aims and objectives stated in this plan within the first five year period, and to ensure the highest level of community input into the management of these valuable assets, the following structure will be established:

CRT will have:

- an executive officer
- 3 Councillors
- General Manager

Responsible for:

- Implementation of the strategic plan
- Operational management
- Legal requirements of the Trust

In addition, the CRT will establish a Community Based Advisory Committee (CBAC) that will meet regularly with the CRT. The CBAC will be responsible for:

- Input into strategic decisions
- Input into business decisions
- Input and advice into operational issues
- Conflict resolution support
- Communicating with the broader community
- Supporting the role of Corporate Manager of CRT
- Provision of expertise

It is anticipated that the formation of the Community Based Advisory Committee will occur simultaneously as the CRT is being established. It will be critical to establish parameters for the devolvement of decision making and appropriate rules and protocols for both the CRT and the Community Base Advisory Committee members. This would include terms of reference for the committee.

It is essential for Council to establish equitable and transparent funding criteria to assist all Trust Boards including the CRT to understanding how and when they can access Council funds designated for Reserve purposes. Council will engage the community in the development of the funding criteria as a high priority prior to the establishment of the CRT and the CBAC.

CRT is required to submit an annual report to the Minister. Performance of the CRT will also be subject to the same internal review processes of Kyogle Council as required by the Local

Government Act. CRT would report to the community on its achievements through Council’s annual report which would be made readily available to the community.

The Management Model

9.2. Community Based Advisory Committee (CBAC)

It will be critical to establish a CBAC that is held in the highest regard by the community and can operate in a transparent way for the good of the community of Kyogle LGA and the wider community of NSW.

Membership will comprise a maximum of nine (9) members. Membership will be by nomination from the community, and applicants who are (or have recently been) on a Crown Reserve Trust Board in the Kyogle LGA would be encouraged.

Membership should represent the whole of the LGA and should reflect the localities where the Crown reserves under the management of the CRT are located. It should also provide expertise in relation to Crown reserve values and the management principles embodied in the Strategic Plan.

The nine members will meet with the CRT team regularly utilising Council facilities. In addition, it is suggested that the CRT, in conjunction with the CBAC, call on representatives from similar reserve types eg showgrounds or sports grounds for specialist input and advice when it is warranted.

In the short term, the LPMA should be invited to hold an Ex Officio position on the consultative team.

9.3. Prioritising Crown Reserves

All 550+ Crown Reserves have been evaluated during the compilation of this Strategic Plan and have been allocated a priority rating. The rating system was developed to ensure Council can allocate realistic resources over the next five years to achieve the objectives of this plan.

Prioritising each reserve was based on:

- Reserves that are currently occupied by operational function of Council
- Reserves where control currently devolves on Council
- Reserves where established Trusts are in operational or financial crisis
- Reserves that require land allocation assessment by the LPMA

Priority 1

Requires immediate action and will be given an appropriate resource allocation to address needs over the first five years of this plan.

Priority 2

These Reserves have been identified as lower grade than priority one, and will be addressed only after the achievement of the objectives for all of the priority 1 Reserves. This may, or may not occur within the timeframe of this plan.

Priority 3

At this stage, these reserves require no direct input from Kyogle Council.

Devolving Reserves

It will be critical for Kyogle Council to work with the LPMA in the following ways:

- The LPMA to assist in clarifying where control of Crown reserves may devolve on Council particularly as new circumstances arise
- Council to work in partnership with the Authority to assess reserve needs and management options
- To formalise and implement the appropriate management option in the shortest possible timeframe

9.4. Categorising Reserves

Management categories provide context and a basis for determining significance so that the values of each reserve within a category are better understood. They enable Trusts with similar types of reserves to share common goals and strategies. Categories may be used to:

- Identify and establish the significance of reserve values;
- Simplify administration including access to information;
- Provide the basis for operational plans for reserves with common purposes; and
- Encourage cooperation and information exchange between Trusts of similar reserves.

This Strategic Plan will achieve the following immediate objectives for reserve categories:

- Crown reserves will be allocated one or more of ten (10) Management Categories.
- Common management principles and approach adopted for similar types of reserves within Operational Plans of Management.
- Categories will be used as a basis for review of notified public purposes of Crown reserves.

The Management Categories comprise:

River and Waterside (RW)	Lands adjoining or including: <ul style="list-style-type: none"> • Rivers, • Inland Lagoons & Lakes, • Inland Water Storage Areas.
---	---

<p>Natural Heritage (NH)</p>	<p>Includes a range of ecological systems such as:</p> <ul style="list-style-type: none"> • Rainforest Reserves, • Urban Bushland, • Flora and Fauna Reserves, • Rural Bushland, • Scenic Protection Reserves, • Koala Reserves, • Creeks and Drainage Lines.
<p>Cultural Heritage (CH)</p>	<p>Places and facilities include:</p> <ul style="list-style-type: none"> • Aboriginal (e.g. sites of significance, settlement and artefacts) • Historical (e.g. monuments, buildings, cemeteries, landscapes) • Archaeological (e.g. ruins, artefacts)
<p>Accommodation Centres (AC)</p>	<p>These Reserves, or sectors of larger Reserves, provide a wide range of accommodation and visitor facilities in a diverse range of settings (e.g. primitive camping grounds with basic amenities, to holiday resort complexes with cabins, bunkhouses, on site vans, fully services camping sites and amenities, also can include halls and rooms for a range of recreation and social activities, education and training centres related to the environment, kiosks, cafes and specific outdoor recreation opportunities)</p>
<p>Trails (T)</p>	<p>Includes:</p> <ul style="list-style-type: none"> • Walking and bicycle tracks, • Horse riding and canoeing trails, • Off road vehicle circuits within a reserve or number of connected reserves; and linking a range of open space managed by different landholders and agencies.
<p>Rural Reserves (RR)</p>	<p>Travelling Stock Reserves:</p> <ul style="list-style-type: none"> • Corridors set aside for moving and containing stock. <p>Flood Refuges:</p> <ul style="list-style-type: none"> • Emergency agistment of stock. <p>Commons:</p> <ul style="list-style-type: none"> • Adjacent to rural settlement for the grazing and holding of livestock. <p>Quarantine Reserves & Dip Sites Facilities used in conjunction with cattle tick control or containing other stock diseases</p>
<p>Sports and Leisure Centres (SLC)</p>	<p>Includes:</p> <ul style="list-style-type: none"> • Showgrounds • Bowling Clubs • Golf Courses • Racecourses • Ovals & Sports fields • Multi-Sports Complexes • Archery & Rifle Ranges • Swimming Pools • Leisure Centres
<p>Urban Parks and Gardens (UPG)</p>	<p>Urban Parkland from neighbourhood greenspace (remnant and regenerating bushland to grassed play and picnic space) to formal areas e.g. civic gardens</p>
<p>Community Facilities (CF)</p>	<p>Includes:</p> <ul style="list-style-type: none"> • School of Arts • Community Halls • Literary Institute Buildings • Community Centres • Court Houses • Police Stations • Town Halls • Hospitals • Schools • Rural Fire Service

Utility Reserves (UR)	Includes: <ul style="list-style-type: none">• Water reservoirs• Urban and rural drainage areas• Access to waterways and public lands• Road reserves• Transfer stations, tips, dumps NB: Management of many of these reserves falls outside the Crown Lands Act
----------------------------------	--

9.5. Governance

The table below is a summary of the areas of governance that will be reviewed and/or developed for the CRT.

Area of Governance	Review	Develop
Code of Conduct	Late 2010	
Conflict of Interest	Late 2010	
Declaration of Financial and non financial interest		Late 2009
Conduct of meetings	Mid 2010	
Environmental responsibilities and land management		Late 2009
Managing buildings, assets and infrastructure		Late 2009
Occupational Health and Safety	Late 2010	
Risk Management	Late 2010	
Accounting and Financial Management		Late 2009
Insurance and Liability		Late 2009
Emergency Management		Late 2009
Complaints	Early 2010	
Leases and licences		Late 2009
Human Resources Strategy	Late 2010	
Anti Discrimination		Late 2009
Media Relations	Late 2010	
Privacy	Early 2011	
Freedom of Information		Late 2009
Annual report and financial statements		Late 2009
Using trust funds		Late 2009

9.6. Natural Resource Management

The Northern Rivers Catchment Management Authority has prepared integrated natural resource management (NRM) plans incorporating social, economic and environmental elements of NRM. Therefore a high priority for Council will be to complete and prioritise a Natural Area plan for Kyogle LGA. This project would require approximately 12-24 months to complete. The plan would aim to identify areas of greatest need for weed and pest management, regeneration and restoration initiatives. Kyogle Council will establish an Environmental Consultative Committee (ECC) who will be responsible for the overseeing the development of the Natural Area Plan.

9.7. Accountability

A Trust is accountable in terms of the Crown Lands Act to keep records and submit reports at the request of the Minister for Lands.

Where a Reserve Trust is managed by a Council, Council must keep such records as required under the Local Government Act and in such a manner that will permit dissection of:

- (i) Monetary details in respect of each Reserve from which the Council receives revenue of any nature,
- (ii) Details of improvements effected on each Reserve, and
- (iii) Details of all leases and licenses granted or in force.

A Reserve Trust is a separate legal entity to Council, therefore Trust meetings will stand alone and be separate from Council business. Decision making by the Trust is on behalf of the community of New South Wales and not just the constituents of the Kyogle Local Government Area. Therefore, Trust meetings will not include any business that falls outside its responsibility for management of the Crown reserves.

10. IMPLEMENTATION PLAN

Year 1 (July 2009 – June 2010)

Action	Primary Driver	Strategic Partners
Establish proposed CRT and CBAC constitutions	Kyogle Council	LPMA
Gazette CRT and appoint Kyogle Council as corporate Trust Manager subject to Ministerial approval	LPMA	Kyogle Council
Gazette appointment of CRT to manage targeted reserve Trusts subject to Ministerial approval	LPMA	Kyogle Council
Council Newsletter Articles	Kyogle Council	
Establish CBAC	Kyogle Council	LPMA
Commence the Village Plan of Management	Kyogle Council	LPMA
CRT+ CBAC Meeting	Kyogle Council	LPMA
Establish funding guidelines		
Establish Fee structure for Crown Reserve users		
Review all council policies and procedures inline with LPMA Trust handbook	Kyogle Council	LPMA
Review leases and licences with all Trust Boards	Kyogle Council	LPMA
Governance Training	Kyogle Council	LPMA
Disseminate Governance Handbook, post on website	Kyogle Council	Trust Boards
Review Crown Reserve Inventory	Kyogle Council Senior Staff and Councillors	LPMA Trust Boards CRT and CBAC
Establish Environmental Consultative Committee	Kyogle Council	
Environmental Consultative Committee Meetings	Kyogle Council	Various State Government Departments
Business Skill Training	Kyogle Council	
Review and update heritage Study and cemetery and grave preservation strategy	Kyogle Council	
Annual Report to Minister and copy to community	Kyogle Council	CBAC

Year 2 (July 2010 – June 2011)

Action	Primary Driver	Strategic Partners
Council Newsletter Articles	Kyogle Council	
Design and Implement Community Stewardship Program	Kyogle Council	
Review Crown Reserve Inventory	Kyogle Council Senior Staff and Councillors	LPMA Trust Boards CRT and CBAC
Business Planning training	Kyogle Council	
Completion of natural resource management plans for critical reserves	CRT	EEC
Application for funding for implementation of natural resource management plans for critical reserves	Kyogle Council and CRT	LPMA
Develop Signage Strategy	Kyogle Council	LPMA
Application for funding for implementation of Signage Strategy	Kyogle Council	LPMA
Governance Training	Kyogle Council	LPMA
Review Strategic Plan – focus on LEP implications and Tourism Strategy	Kyogle Council	CBAC LPMA
Annual Report to Minister and copy to community	Kyogle Council and CRT	CBAC

Year 3 (July 2011 – June 2012)

Action	Primary Driver	Strategic Partners
Council Newsletter Articles	Kyogle Council	
Review Crown Reserve Inventory	Kyogle Council Senior Staff and Councillors	LPMA Trust Boards CRT and CBAC
Governance Training	Kyogle Council	LPMA
Annual Report to Minister and copy to community	Kyogle Council	CBAC

Year 4 (July 2012 – June 2013)

Action	Primary Driver	Strategic Partners
Council Newsletter Articles	Kyogle Council	
Review Crown Reserve Inventory	Kyogle Council Senior Staff and Councillors	LPMA Trust Boards CRT and CBAC
Governance Training	Kyogle Council	LPMA
Review Strategic Plan – Focus on loops and trails esp travelling stock routes	Kyogle Council	CBAC LPMA RLPB
Annual Report to Minister and copy to community	Kyogle Council	CBAC

Year 5 (July 2013 – June 2014)

Action	Primary Driver	Strategic Partners
Council Newsletter Articles	Kyogle Council	
Review Crown Reserve Inventory	Kyogle Council Senior Staff and Councillors	LPMA Trust Boards CRT and CBAC
Governance Training	Kyogle Council	LPMA
Annual Report to Minister and copy to community	Kyogle Council	CBAC

PART 3

STRATEGIC ACTION PLANS

11. VILLAGE PLANS OF MANAGEMENT

During the inventory process, it became apparent that within some of the villages, many reserves share boundaries, or are within very close proximity to one another. In fact, in some instance, there is no fence separating reserves and cattle are grazing both parcels of land.

The additional complication of having separate Reserve Trust Boards for adjoining reserves competing for similar users and funding allocations, trying to address insurance challenges and aging infrastructure maintenance costs is unnecessary for such small communities. Indeed, having to have community members nominate to become board members has resulted in many of the individuals being on multiple trust boards.

During the preparation of this plan it was identified the most strategic way to evaluate and plan for these reserves would be through the development of a Village Plan of Management (VPoM). The villages offer the best opportunities for synergy due to the proximity of reserves.

The development of the VPoM will assist the stakeholders, including existing Trusts, to strategically plan for the highest and best use for the collective Crown Land resource within each village precinct.

Effective community engagement and consultation with all stakeholders will be vital. Liaison with existing Trusts and stakeholders such as the Livestock Health and Pest Authority Livestock Health and Pest Authority and the DPI will inform and guide each VPoM.

This process will be of the highest priority upon the adoption of this Strategic Plan. Kyogle Council and the LPMA are best placed to facilitate the process of completing these four VPoMs.

11.1. Woodenbong Action Plan

Reserve 540109 - Woodenbong Common

Common Trust management. Large area of land in three parts. A draft management plan has been prepared in accordance with the Commons Management Act 1989. Part of the common has significance to local Aboriginal people. Fencing recently improved with a drought assistance grant. Vehicular access to the Showground is through the Common.

Reserve 91460 - Quarantine

Woodenbong dip site under Tick Control Board control.

Reserve 84382 – Public School Purposes

Woodenbong Central School. Department of Education & Training.

Reserve 42886 – Woodenbong Showground

Community-based Trust management. Iconic local facility with good position. Improvements include stockyards grandstand, camp kitchen. Vehicular access to the Showground is currently through the Common.

Reserve 81156 – Public School purposes

Land for school use.

Reserve 540077 – Woodenbong Public Hall

Woodenbong Public Hall. Community-based Trust management. Good condition, high level of community support. Public amenities, playground, tourism information board, picnic area, large well maintained hall with cinema.

Reserve 74787 – War Memorial (RSL Hall Woodenbong)

War Memorial Hall Community-based Trust management. Building shares boundary with community hall on Reserve 540077 . Well maintained and generates small income from rental of the hall. The roof has recently been repaired with a community drought assistance grant.

Reserve 74791 – Public Reserve

No Trust. Management devolves on Council. Progress association is maintaining the area. It is prime flat area in the middle of town.

Reserve 81500 – Sports Ground

Trust Management by LPMA. Sports ground, small caravan park with camp kitchen and amenities, Woodenbong Community Swimming Pool, school agriculture plot, picnic facilities,.

Reserve 87885 and 54554 – Quarantine

Vacant land in a prime location in town. Managed by the Tick Control Board.

Reserve 47729 – Public Building

Woodenbong Central School holds a tenure from the Crown.

Reserve 54676 - Quarantine

Under the management of the Tick Control Board for the purpose of Quarantine. Also part of the effluent reuse dam on the Golf Course.

Reserve 6712 – Police Station

Operational police station

Reserve 86491 - Quarry

Reserved for the quarry, need to review the potential of this site.

Reserve 87570 - TSR

Under the management of the Rural Land Protection Board as a TSR.

Reserve 751059

Reserved for future public requirements.

Reserve 69040

Under the management of the Lakes Road Reserve Trust. Road reserve issues that need to be resolved. This area is unformed land between Council Depot and houses, should either be part of the Depot or a Road Reserve.

SUMMARY

Woodenbong is a community that has demonstrated capacity to manage reserves, and the Trusts have benefit from significant and long standing partnerships. Buildings are well maintained and income streams (primarily from events) are well established.

Crown reserves in many cases are in very close proximity to one another and in the main, there are a large number of individual Reserve Trusts established for each reserve for such a small community. Membership of each Trust has many of the same people which is not necessarily a negative factor.

The cooperation within the community is very positive. Woodenbong is well placed to work in partnership with Council develop a Village Plan of Management. This plan would enable the community to establish the best and highest use for each reserve in relation to the whole-of-village needs, both now and into the future.

RECOMMENDATIONS

- Consult with existing trust boards to gain support for a village PoM.
- Inform the community of Council's intention to facilitate a village PoM.
- Seek Minister's approval to prepare a village-based PoM
- Hold community meetings to gain input into the village PoM

11.2. Bonalbo Action Plan

Reserve 70864 - Norman Johnston Memorial Park

Community-based Trust management. Key reserve in a highly visible location for the town. Includes golf course, public amenities, swimming pool, caravan park, skate park, and community buildings. The facilities are critical to the community.

Currently no trustees. Trust management rests with LPMA. Due to the critical nature of this reserve, Kyogle Council will seek approval from the Minister to be appointed as the Corporate Trust Manager of this reserve.

Reserve 89284 – Bonalbo Heritage Gardens

Community-based Trust management. Public Recreation reserve at the main entrance of the town and along the creek. Highly visible location but lacks money to mow and maintain the area. A landscape plan has been completed and includes day use facilities such as BBQ/seating.

Reserve 90018 – Parking

Incorporated with Reserve 89284 to facilitate establishment of a Cultural Heritage Park with the local Aboriginal community. Gateway site. Proposed landscaping will improve the visual amenity of the village, and will assist in screening the Council Depot.

Reserve 540082 – Bonalbo District Hospital

Corporate Trust management. Comprises hospital and aged care facility.

Reserve 78283 – Public Utility Reserve

Managed as part of Bonalbo Common by Bonalbo Common Trust.

Reserve 540073 – 74 – 75 – Bonalbo Showground

Community-based Trust management. Surrounded by Bonalbo Common. Road to the Showground is on the Common.

Reserve 83956 – Bonalbo Common

Managed by Common Trust. Shares boundary with Showground. Heavily timbered, with environmental values. Option to review land status and investigate a change of use to public recreation and/or environmental protection.

Reserve 89800

Reserved for future public requirements associated with the Golf Course.

Reserve 93401

Reserved for future public requirements.

Reserve 751077

Reserved for future public requirements.

Reserve 751074

Reserved for future public requirements.

SUMMARY

Bonalbo has a multitude of community trust boards, many with the same members. There are parcels of land that are currently not being maintained (esp weeds, mowing). Volunteers can not raise capital from the majority of these reserves (no income stream). There is an opportunity for an amalgamation of the reserves to maximise efficiencies, improve opportunity for funding and address maintenance issues. Kyogle Council will be a critical partner in this process and may indeed, be the best organisation to be the Corporate Trust Manager for key areas of Crown land in the village. There is an identified need to undertake strategic reserve planning to clarify open space values, identify highest and best use, rationalise management and maximise opportunities to establish income stream(s).

RECOMMENDATIONS

- Consult with existing Trust Boards to gain support for village-based PoM
- Inform the community of Council's intention to facilitate a village PoM.
- Seek Ministers approval to prepare village-based reserve PoM
- Hold community meetings to gain input into the village PoM

11.3. Wiangaree Action Plan

Reserve 140053 – Quarantine

Board of Tick Control, associated with the Wiangaree Showground

Reserve 140078

Reserved for Future Public Requirements

Reserve 755751

Reserved for Future Public Requirements

Reserve 755753

Reserved for Future Public Requirements

Reserve 140079

Reserved for Future Public Requirements

Reserve 54330

Literary Institute Site

Reserve 57843

Public Recreation, under the management of the Wiangaree Reserve Trust. This reserve has stockyards beside the creek. Well looked after and maintained. Rodeo facilities, tennis court, and a hall.

Reserve 93388

Reserved for Future Public Requirements

Reserve 96629

Reserved for Future Public Requirements

Reserve 93384

Reserved for Future Public Requirements

Reserve 472

Rural Land protection board

Reserve 59087

Reserve purpose is for a Cemetery. Management vest with Council under the Local Government Act. This is vacant land and has not been used in the past as a Cemetery.

Reserve 61927

Reserved for Sanitary purposes. Management devolves to Council under the Local Government Act. The land is vacant and has not been used in the past for sanitary purposes.

Reserve 93390

Reserved for future public requirements

Reserve 93391

Reserved for future public requirements

Reserve 94551

Reserve purpose access

SUMMARY

The village of Wiangaree is an easy drive north of Kyogle. The village is small, however it has an active community who give enormous amounts of time and energy to the care and maintenance of Crown reserves. The Wiangaree Showground committee work closely with the Kyogle Showground committee and have created ways to share assets (eg portable cattle fencing, tractor and slasher). Whilst Wiangaree village has a distinct and separate identity from Kyogle, the fact remains that it is drawing potential users of similar facilities within a very close proximity, this is a strategic challenge for the village that will need to be addressed.

There is an opportunity for an amalgamation of some of the reserves in Wiangaree to maximise efficiencies, improve opportunity for funding and address maintenance issues. Kyogle Council will be a critical partner in this process and may indeed, be the best organisation to be the Corporate Trust Manager for key areas of Crown land in the village. There is an identified need to undertake strategic reserve planning to clarify open space values, identify highest and best use, rationalise management and maximise opportunities to establish income stream(s).

RECOMMENDATIONS

- Consult with existing Trust Boards to gain support for village-based PoM
- Inform the community of Council's intention to facilitate a village PoM.
- Seek Ministers approval to prepare village-based reserve PoM
- Hold community meetings to gain input into the village PoM

11.4. Tabulam Village Action Plan

Reserve 24590

Reserved for the protection of Graves. This reserve contains graves of significance. Access to this reserve is through the Golf Course. The historical society has applied for a grant to restore the headstones. LPMA is the Reserve Trust Manger.

Reserve 60982 and 81432

Reserve purpose is the Tabulam Caravan Park. Great location, infrastructure on site but it is in poor condition. Currently managed by the LPMA.

Reserve 32107

Land for the police station

Reserve 540070

Dedication for Racing. This is Tabulam Racecourse and there is an adopted Plan of Management for this crown land. Facilities on site include race track, toilets and showers, club house, TAB facilities, power and water. Focus is to become a primitive camping site to support the racing and Campdraft that occur on site.

Reserve 54399

Reserved for the purpose of public hall.

Reserve 540079

Reserved for the purpose of a Baby Clinic. The Tabulam Baby Clinic Reserve Trust is the corporate trust manager. This is a well used and well maintained public facility.

Reserve 57429

Reserved for public recreation. The Tabulam Golf Club Inc is the corporate manager of the Tabulam (R57429) Reserve Trust that is responsible for managing the Reserve.

Reserve 60830

Reserved for sanitary purposes. The management of this reserve devolves to Council under the Local Government Act. It has been previously been used as a sanitary disposal area. Remediation under SEPP 55 should proceed.

Reserve 76987

Reserved for future public requirements

Reserve 79391

Reserved for future public requirements

Reserve 83719

This crown reserve is managed by the Livestock Health and Pest Authority Livestock Health and Pest Authority and is reserved for the purpose of traveling stock

Reserve 84610

Reserved for the purpose of a Rubbish Depot

Reserve 84819

Reserved for Access and Public Recreation. Riverside Reserve currently being managed by the same Trust Board as the Tabulam Racecourse. Excellent access to the Clarence River. Opportunity to integrate adjoining Crown land. There is an adopted Plan of Management for this site.

Reserve 8621

This crown reserve is managed by the Livestock Health and Pest Authority Livestock Health and Pest Authority and is reserved for the purpose of camping and traveling stock

Reserve 8993

Reserved for the purpose of a public Pound

Reserve 93464

Reserved for future public requirements

Reserve 93399

Reserved for future public requirements

Reserve 95914

Reserved for access

Reserve 97067

Reserved for access

Reserve 752397

Reserved for future public requirements

Reserve 8616

This crown reserve is managed by the Livestock Health and Pest Authority Livestock Health and Pest Authority and is reserved for the purpose of traveling stock

SUMMARY

Tabulam is a community that has demonstrated capacity to manage reserves. Buildings are well maintained and income streams (primarily from events and ecotourism) are being established.

Crown reserves in many cases are in very close proximity to one another. There is an opportunity for an amalgamation of some of the reserves in the village of Tabulam to maximise efficiencies, improve opportunity for funding and address maintenance issues. Kyogle Council will be a critical partner in this process and may indeed, be the best organisation to be the Corporate Trust Manager for key areas of Crown land in the village. There is an identified need to undertake strategic reserve planning to clarify open space values, identify highest and best use, rationalise management and maximise opportunities to establish income stream(s).

RECOMMENDATIONS

- Consult with existing Trust Boards to gain support for village-based PoM
- Inform the community of Council's intention to facilitate a village PoM.
- Seek Ministers approval to prepare village-based reserve PoM
- Hold community meetings to gain input into the village PoM

12. PRIORITY ONE RESERVE ACTION PLAN

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R776 Current Purpose – Protection of Graves Gazetted: 22/08/1881 Reserve Management: LPMA Location: Upper Tooloom</p>	<table border="1"> <tr> <td>Area</td> <td>1.2 Ha</td> </tr> <tr> <td>Lot</td> <td>7001</td> </tr> <tr> <td>Dp</td> <td>1068822</td> </tr> <tr> <td>Parish</td> <td>Tooloom</td> </tr> <tr> <td>County</td> <td>Buller</td> </tr> </table> <p>Comments: Historic graves site</p>	Area	1.2 Ha	Lot	7001	Dp	1068822	Parish	Tooloom	County	Buller	CH	<ol style="list-style-type: none"> 1. Retain as Crown heritage reserve 2. Incorporate in CRT 3. Include in Kyogle LGA Cultural Heritage Study 	
Area	1.2 Ha													
Lot	7001													
Dp	1068822													
Parish	Tooloom													
County	Buller													
<p>- R9650 Current Purpose: Travelling Stock Gazetted: 14/09/1889 Reserve Management: Livestock Health and Pest Authority Location: Pikapene</p>	<table border="1"> <tr> <td>Area</td> <td>242800 Sqm</td> </tr> <tr> <td>Lot</td> <td>7004</td> </tr> <tr> <td>DP</td> <td>752387</td> </tr> <tr> <td>Parish</td> <td>Pikapene</td> </tr> <tr> <td>County</td> <td>Drake</td> </tr> </table> <p>Comments: Road reserve old Lawrence Road. The width of the public road under Council control in this location is 1-chain (20m) presumed to be based on the centreline of the track in use however it not currently defined by survey.</p> <p>There does not appear to be any immediate action required unless greater width of road reserve is required.</p>	Area	242800 Sqm	Lot	7004	DP	752387	Parish	Pikapene	County	Drake	UR	<ol style="list-style-type: none"> 1. Establish the area required for continuity of public road 	
Area	242800 Sqm													
Lot	7004													
DP	752387													
Parish	Pikapene													
County	Drake													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R24590 Current Purpose – Protection of Graves Gazetted: 28/08/1896 Reserve Management: LPMA Location: Tabulam</p>	<table border="1" data-bbox="651 225 922 419"> <tr><td>Area</td><td>8094 Sqm</td></tr> <tr><td>Lot</td><td>7003</td></tr> <tr><td>Dp</td><td>752397</td></tr> <tr><td>Parish</td><td>Tabulam</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p data-bbox="651 443 1249 584">Comments: Historic graves site. In poor repair. Access to this reserve is through Tabulam Golf Course. Tabulam Golf Club and West of the Ranges Historical Society seek funding for restoration and wish to be involved in caring for the site.</p>	Area	8094 Sqm	Lot	7003	Dp	752397	Parish	Tabulam	County	Drake	CH	<ol style="list-style-type: none"> 1. Retain as Crown heritage reserve 2. Incorporate in CRT 3. Include in Kyogle LGA Heritage Study 4. Facilitate involvement of local interest groups including Golf Club in site preservation and management 5. Include in VPoM 	
Area	8094 Sqm													
Lot	7003													
Dp	752397													
Parish	Tabulam													
County	Drake													
<p>R35790- pt 751042 Reserve Trust: Current Purpose: Water Crossing Other Purpose – Location: Tooloom Creek Gazetted: 16/05/1903</p>	<table border="1" data-bbox="651 596 956 834"> <tr><td>Area</td><td>1214100 Sqm</td></tr> <tr><td>Lot</td><td>AA</td></tr> <tr><td>Dp</td><td>751080</td></tr> <tr><td>Parish</td><td>Tooloom</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p data-bbox="651 863 1249 1031">Comments: There is an error in the Crown layers that fail to show continuity of the road reserve at this point. Reserve 35790 for Camping, Crossing & Water Supply is located on the bank of Tooloom Ck near the historic cemetery at the “Old Settlement” Upper Tooloom. The land is occupied under tenure from the Crown.</p> <p data-bbox="651 1059 1249 1110">There is an error in the Crown reserve layer, however there is no record of its revocation.</p>	Area	1214100 Sqm	Lot	AA	Dp	751080	Parish	Tooloom	County	Buller	RW	<ol style="list-style-type: none"> 1. Consult with the Department of Lands to change reserve purpose to Road Reserve. 2. Establish the area required for continuity of public road. 	
Area	1214100 Sqm													
Lot	AA													
Dp	751080													
Parish	Tooloom													
County	Buller													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R42886 - Woodenbong Showground Current Purpose – Public Recreation Gazetted: 15-Jul-1908 Reserve Trust: Woodenbong (R42886) Location: Woodenbong</p>	<table border="1"> <tr><td>Area</td><td>8.09 Ha</td></tr> <tr><td>Lot</td><td>7005</td></tr> <tr><td>Dp</td><td>1055056</td></tr> <tr><td>Parish</td><td>Donaldson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Community-based Trust. Good position. Well maintained facilities. Access through Woodenbong Common. This reserve would benefit from the completion of a Business Plan.</p> <p>Retain as Crown recreation reserve.</p>	Area	8.09 Ha	Lot	7005	Dp	1055056	Parish	Donaldson	County	Buller	SLC	1. Include in Woodenbong Village PoM	
Area	8.09 Ha													
Lot	7005													
Dp	1055056													
Parish	Donaldson													
County	Buller													
<p>R43013 - Woodenbong Cemetery Current Purpose – General Cemetery Gazetted: 20/09/1908 Reserve Management: Vests in Council under LG Act Location: Woodenbong</p>	<table border="1"> <tr><td>Area</td><td></td></tr> <tr><td>Lot</td><td>7004</td></tr> <tr><td>Dp</td><td>1055062</td></tr> <tr><td>Parish</td><td>Donaldson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Operational cemetery at Woodenbong</p>	Area		Lot	7004	Dp	1055062	Parish	Donaldson	County	Buller	CH	1. Retain as cemetery 2. Managed directly by council	
Area														
Lot	7004													
Dp	1055062													
Parish	Donaldson													
County	Buller													
<p>R47634 - Kyogle Cemetery Current Purpose – General Cemetery Gazetted: 20/03/1912 Reserve Management: Vests in Council under LG Act Location: Kyogle</p>	<table border="1"> <tr><td>Area</td><td></td></tr> <tr><td>Lot</td><td>7001</td></tr> <tr><td>Dp</td><td>96777</td></tr> <tr><td>Parish</td><td>Runnymede</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Operational cemetery at Kyogle</p>	Area		Lot	7001	Dp	96777	Parish	Runnymede	County	Rous	CH	1. Retain as cemetery 2. Managed directly by council	
Area														
Lot	7001													
Dp	96777													
Parish	Runnymede													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory		Category	Recommendation	Map										
<p>R47636-Kyogle Tip Current Purpose: Rubbish Depot Other Purpose: Night Soil Depot Gazetted: 20/03/1912 Reserve Management: Devolves on Council under LG Act Location: Kyogle</p>	<table border="1"> <tr><td>Area</td><td>20234 Sqm</td></tr> <tr><td>Lot</td><td>7002</td></tr> <tr><td>Dp</td><td>92699</td></tr> <tr><td>Parish</td><td>Runnymede</td></tr> <tr><td>County</td><td>Rous</td></tr> </table>	Area	20234 Sqm	Lot	7002	Dp	92699	Parish	Runnymede	County	Rous		UR	<ol style="list-style-type: none"> 1. Retain as operational Council rubbish depot. 2. Managed directly by Council 	
Area	20234 Sqm														
Lot	7002														
Dp	92699														
Parish	Runnymede														
County	Rous														
<p>R48007 – Capeen Cemetery Current Purpose: Cemetery Gazetted: 28/08/1912 Reserve Management: Vests in Council under LG Act Location: Joes Box/ Old Bonalbo</p>	<table border="1"> <tr><td>Area</td><td>Sqm</td></tr> <tr><td>Lot</td><td>7014</td></tr> <tr><td>Dp</td><td>96676</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table>	Area	Sqm	Lot	7014	Dp	96676	Parish	Robertson	County	Buller		CH	<ol style="list-style-type: none"> 1. Retain as cemetery 2. Managed directly by Council 	
Area	Sqm														
Lot	7014														
Dp	96676														
Parish	Robertson														
County	Buller														
<p>R49499-Bonalbo Cemetery Current Purpose: Cemetery Gazetted: 10/12/1913 Reserve Management: Vests in Council under LG Act Location: Bonalbo</p>	<table border="1"> <tr><td>Area</td><td>Sqm</td></tr> <tr><td>Lot</td><td>7015</td></tr> <tr><td>Dp</td><td>1000923</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table>	Area	Sqm	Lot	7015	Dp	1000923	Parish	Robertson	County	Buller		CH	<ol style="list-style-type: none"> 1. Retain as cemetery 2. Managed directly by council 	
Area	Sqm														
Lot	7015														
Dp	1000923														
Parish	Robertson														
County	Buller														

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R53038 – Mallanganeë Rodeo Ground Current Purpose: Public Recreation Gazetted: 29-Nov -1918 Reserve Trust: Mallanganeë (R53038) Location: Mallanganeë</p>	<table border="1" data-bbox="651 225 922 419"> <tr><td>Area</td><td>22.66 Ha</td></tr> <tr><td>Lot</td><td>7002</td></tr> <tr><td>Dp</td><td>96390</td></tr> <tr><td>Parish</td><td>Sandilands</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Comments: Community-based corporate Trust manager. Important equestrian facility.</p> <p>Small camp kitchen, stock yards, toilets. Access is via adjoining reserve. Opportunity to rationalise similar reserves. Encourage the Trust to licence grazing paddocks (income generation)</p>	Area	22.66 Ha	Lot	7002	Dp	96390	Parish	Sandilands	County	Drake	SLC	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Retain current trust 	
Area	22.66 Ha													
Lot	7002													
Dp	96390													
Parish	Sandilands													
County	Drake													
<p>R53206 - Mallanganeë Cemetery Current Purpose – Cemetery Gazetted: 28/02/1919 Reserve Management: Vests in Council under LG Act Location: Mallanganeë</p>	<table border="1" data-bbox="651 708 922 903"> <tr><td>Area</td><td></td></tr> <tr><td>Lot</td><td>7003</td></tr> <tr><td>Dp</td><td>96391</td></tr> <tr><td>Parish</td><td>Sandilands</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Old Mallanganeë Cemetery, Deep Creek Road</p>	Area		Lot	7003	Dp	96391	Parish	Sandilands	County	Drake	CH	<ol style="list-style-type: none"> 1. Retain as cemetery 2. Management directly by Council 	
Area														
Lot	7003													
Dp	96391													
Parish	Sandilands													
County	Drake													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R57458 – Horseshoe CK Recreation Reserve Current Purpose: Public Recreation Reserve Gazetted: 26-Sep-1924 Reserve Trust: Horseshoe Crk Hall Reserve Trust (no appointed trustees) Location: Horseshoe</p>	<table border="1"> <tr><td>Area</td><td>19.3 Ha</td></tr> <tr><td>Lot</td><td>7002</td></tr> <tr><td>Dp</td><td>92701</td></tr> <tr><td>Parish</td><td>Fairy Mount</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Trust management currently devolving on the Crown. Basic amenities, not used much. Potential primitive camping area if an appropriate tourism trail was created. Lots of land to mow and keep weed free. Potential as Crown recreation reserve. Examine ways to promote use and improve income. Determine whether there is an encroachment from access to private property.</p>	Area	19.3 Ha	Lot	7002	Dp	92701	Parish	Fairy Mount	County	Rous	SLC	<ol style="list-style-type: none"> Part CRT Review with R72303 and R82860, R9515 and R58019 	
Area	19.3 Ha													
Lot	7002													
Dp	92701													
Parish	Fairy Mount													
County	Rous													
<p>R57843 – Wiangaree Reserve Reserve Trust: Wiangaree Trust (no appointed trustees). Trust management devolves on the Minister. Gazetted: 13-Mar-1925 Current Purpose: Public Recreation Location: Wiangaree</p>	<table border="1"> <tr><td>Area</td><td>34.1Ha</td></tr> <tr><td>Lot</td><td>92</td></tr> <tr><td>Dp</td><td>755753</td></tr> <tr><td>Parish</td><td>Wiangaree</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Grounds are half fenced. Rodeo facilities. Hall. Tennis Court Adjoins dip site and quarantine reserve. Well looked after and maintained. Opportunity to work closely with the Kyogle Showground. Retain as Crown recreation reserve. Opportunity to expand and integrate the R140053. Form local management committee with CRT. Committee will require operational support with mowing and ground maintenance.</p>	Area	34.1Ha	Lot	92	Dp	755753	Parish	Wiangaree	County	Rous	SLC	<ol style="list-style-type: none"> Wiangaree Village Plan of Management Part of CRT 	
Area	34.1Ha													
Lot	92													
Dp	755753													
Parish	Wiangaree													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R57945 – Reserve Trust: Doubtful Ck (R57945) Current Purpose: Public Hall Other Purpose – Location: Doubtful Creek Gazetted: 01-May-1925 Gazetted: 14-Apr-19 Gazetted: 24-May-1996</p>	<table border="1" data-bbox="651 252 922 443"> <tr><td>Area</td><td>.2 Ha</td></tr> <tr><td>Lot</td><td>354</td></tr> <tr><td>Dp</td><td>755732</td></tr> <tr><td>Parish</td><td>Queebun</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: No infrastructure on the site.</p>	Area	.2 Ha	Lot	354	Dp	755732	Parish	Queebun	County	Rous	Not classified	<ol style="list-style-type: none"> 1. Reserve Revoked and now with State Forest. 2. No action required. 	
Area	.2 Ha													
Lot	354													
Dp	755732													
Parish	Queebun													
County	Rous													
<p>R58308 – Mummulgum Cricket Ground Current Purpose: Public Recreation Gazetted: 25-Sep-1925 Reserve Trust: Mummulgum Public Hall Reserve Trust Location: Mummulgum</p>	<table border="1" data-bbox="651 521 922 713"> <tr><td>Area</td><td>4.35 Ha</td></tr> <tr><td>Lot</td><td>25</td></tr> <tr><td>Dp</td><td>755723</td></tr> <tr><td>Parish</td><td>Mummulgum</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Community-Trust Board. Located on Bruxner Highway mostly cleared with creek frontage. Attractive rural setting. Unfenced from adjoining lands. No identification to the public about its purpose. Potential for primitive camping and/or road side park for travellers with provision of appropriate facilities. Currently used for grazing, but no apparent licence in place. Unfenced Public road with grid bisects the reserve.</p>	Area	4.35 Ha	Lot	25	Dp	755723	Parish	Mummulgum	County	Rous	SLC	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Retain community management of Trust 3. Assist Trust to address cattle grid and Public Gate approvals. 4. Assist trust to establish appropriate licence(s) with users. 	
Area	4.35 Ha													
Lot	25													
Dp	755723													
Parish	Mummulgum													
County	Rous													
<p>R58542 – Bonalbo Transfer Station Current Purpose: Sanitary Purpose Gazetted: 22/01/1926 Reserve Management: Devolves on Council under LG Act Location: Bonalbo</p>	<table border="1" data-bbox="651 1070 922 1302"> <tr><td>Area</td><td>25760 Sqm</td></tr> <tr><td>Lot</td><td>1 & 51</td></tr> <tr><td>Dp</td><td>703206 & 751077 respectively</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comment: Operational transfer station</p>	Area	25760 Sqm	Lot	1 & 51	Dp	703206 & 751077 respectively	Parish	Robertson	County	Buller	UR	<ol style="list-style-type: none"> 1. Retain as operational Council rubbish depot. 2. Manage directly by Council 	
Area	25760 Sqm													
Lot	1 & 51													
Dp	703206 & 751077 respectively													
Parish	Robertson													
County	Buller													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R59015 – Tabulam Tip Current Purpose: Sanitary Purpose Gazetted: 16/07/1976 Reserve Management: devolves on Council under LG Act Location: Tabulam</p>	<table border="1"> <tr><td>Area</td><td>32370 Sqm</td></tr> <tr><td>Lot</td><td>126</td></tr> <tr><td>Dp</td><td>752397</td></tr> <tr><td>Parish</td><td>Tabulam</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Land fill site in close proximity to creek. Operational waste facilities and shed</p>	Area	32370 Sqm	Lot	126	Dp	752397	Parish	Tabulam	County	Drake	UR	<ol style="list-style-type: none"> 1. Retain as operational Council rubbish depot 2. Manage directly by Council 	
Area	32370 Sqm													
Lot	126													
Dp	752397													
Parish	Tabulam													
County	Drake													
<p>R59087 – Wiangaree Cemetery Current Purpose: Cemetery Gazetted: 20/08/1926 Reserve Management: Vests in Council under LG Act Location: Wiangaree</p>	<table border="1"> <tr><td>Area</td><td>Sqm</td></tr> <tr><td>Lot</td><td>7002</td></tr> <tr><td>Dp</td><td>96680</td></tr> <tr><td>Parish</td><td>Wyndham</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Non operational cemetery at Wiangaree, managed directly by Council. Previously grazing licences issued. Need for Council to consider future need for cemetery. Limitations to Council's ability to licence therefore LPMA to administer future tenures.</p>	Area	Sqm	Lot	7002	Dp	96680	Parish	Wyndham	County	Rous	CH	<ol style="list-style-type: none"> 1. Include in Village PoM 2. Managed directly by Council 	
Area	Sqm													
Lot	7002													
Dp	96680													
Parish	Wyndham													
County	Rous													
<p>R60830 – former sanitary disposal site Current Purpose: Sanitary Purposes Gazetted: 30/11/1928 Reserve Management: Devolves on Council under LG Act Location: Tabulam</p>	<table border="1"> <tr><td>Area</td><td>26180 Sqm</td></tr> <tr><td>Lot</td><td>127</td></tr> <tr><td>Dp</td><td>752397</td></tr> <tr><td>Parish</td><td>Tabulam</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Previously used as sanitary disposal area. If no longer required contaminated land investigations and remediation under SEPP 55 should proceed. Review existing use and future requirement for land. Appropriate action under SEPP 55. Consider future management options and review zoning in LEP</p>	Area	26180 Sqm	Lot	127	Dp	752397	Parish	Tabulam	County	Drake	UR	<ol style="list-style-type: none"> 1. Managed directly by Council 2. Include in Village PoM 	
Area	26180 Sqm													
Lot	127													
Dp	752397													
Parish	Tabulam													
County	Drake													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R60982 and R 81432</p> <p>Tabulam Caravan Park Current Purpose: Resting Place Gazetted: 22/02/1927 Reserve Management: Land and Property Management Authority Other Purpose – Location: Tabulam</p>	<table border="1"> <tr><td>Area</td><td>12200 Sqm</td></tr> <tr><td>Lot</td><td>78</td></tr> <tr><td>Dp</td><td>752397</td></tr> <tr><td>Parish</td><td>Tabulam</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Great location, caravan park infrastructure on site but has been left unattended. Would need major clean and investigation of septic system. No active management in place. This could be a prime camping place and an income generation source. Some infrastructure on public road reserve</p>	Area	12200 Sqm	Lot	78	Dp	752397	Parish	Tabulam	County	Drake	AC	<ol style="list-style-type: none"> 1. Include in village PoM 2. Part of CRT 	
Area	12200 Sqm													
Lot	78													
Dp	752397													
Parish	Tabulam													
County	Drake													
<p>R61262 – Current Purpose: Public Recreation Gazetted: 19/07/1929 Reserve Management: Devolves on Council under LG Act Other Purpose – Location: Mallanganee</p>	<table border="1"> <tr><td>Area</td><td>89000 Sqm</td></tr> <tr><td>Lot</td><td>7012</td></tr> <tr><td>Dp</td><td>1026313</td></tr> <tr><td>Parish</td><td>Tabulam</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Unimproved reserve located off Bruxner Highway with Creek frontage. Access to Mallanganee Transfer Station through the reserve. However gates to the tip are in front of the reserve and are locked so access to the tip is limited – this makes access to the reserve limited also. Not being used as a public area at present. Contains landfill infrastructure.</p>	Area	89000 Sqm	Lot	7012	Dp	1026313	Parish	Tabulam	County	Drake	NH	<ol style="list-style-type: none"> 1. Retain in Crown reserve system 2. Managed directly by Council 	
Area	89000 Sqm													
Lot	7012													
Dp	1026313													
Parish	Tabulam													
County	Drake													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R61927- Current Purpose: Sanitary Purposes Gazetted: 27/06/1930 Reserve Management: Devolves on Council under LG Act Location: Wiangaree</p>	<table border="1"> <tr><td>Area</td><td>10500 Sqm</td></tr> <tr><td>Lot</td><td>88</td></tr> <tr><td>Dp</td><td>755756</td></tr> <tr><td>Parish</td><td>Wyndham</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Significant land status anomaly. Land forms part of Summerland Way realignment. Acquisition for Public road must be finalised as a priority.</p>	Area	10500 Sqm	Lot	88	Dp	755756	Parish	Wyndham	County	Rous	UR	<ol style="list-style-type: none"> 1. Managed directly by Council 2. Acquisition of Crown land required for public road. 3. Disposal/future use of balance of land to be reviewed by Council. 	
Area	10500 Sqm													
Lot	88													
Dp	755756													
Parish	Wyndham													
County	Rous													
<p>R63033 – Cedar Point Recreation Reserve Current Purpose: Public Recreation Gazetted: 13-Nov-1931 Reserve Management: Cedar Point (63033) Reserve Trust Location: Cedar Point</p>	<table border="1"> <tr><td>Area</td><td>4.24 Ha</td></tr> <tr><td>Lot</td><td>7013, 7010 & 7015</td></tr> <tr><td>DP</td><td>1051360, 1051361 & 1061540 respectively</td></tr> <tr><td>Parish</td><td>Runnymede</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Trust currently managed by the Lands Administration Ministerial Corporation. High profile gateway to Kyogle LGA. Popular roadside rest area on the Summerland Way at major intersection. Includes picnic tables and landscaping.. Adjoins Cedar Point Hall reserve. The site is split by a road and one side of the reserve is enclosed with adjoining freehold land and used for agriculture. Reserve also adjoins North Coast railway line. There are landcare activities underway on the site. Vehicular access to the reserve and the hall is dangerous</p>	Area	4.24 Ha	Lot	7013, 7010 & 7015	DP	1051360, 1051361 & 1061540 respectively	Parish	Runnymede	County	Rous	UPG	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part of CRT 3. Integrate with Cedar Point Hall Reserve and other local Crown reserves where feasible 4. Review access in conjunction with R58107. 5. Negotiate appropriate tenure with adjoining landholder 	
Area	4.24 Ha													
Lot	7013, 7010 & 7015													
DP	1051360, 1051361 & 1061540 respectively													
Parish	Runnymede													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R65526-Woodenbong Tip Current Purpose: Sanitary Purposes Gazetted: 18/10/1935 Reserve Management: Devolves on Council under LG Act Location: Woodenbong</p>	<table border="1"> <tr><td>Area</td><td>70320 Sqm</td></tr> <tr><td>Lot</td><td>106</td></tr> <tr><td>Dp</td><td>751059</td></tr> <tr><td>Parish</td><td>Donaldson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Woodenbong Landfill.</p>	Area	70320 Sqm	Lot	106	Dp	751059	Parish	Donaldson	County	Buller	UR	<ol style="list-style-type: none"> 1. Retain as operational Council rubbish depot 2. Managed directly by Council 	
Area	70320 Sqm													
Lot	106													
Dp	751059													
Parish	Donaldson													
County	Buller													
<p>R65807 – Woolners Arm Recreation Reserve Current Purpose: Public Recreation Gazetted: 07-Feb-1936 Reserve Management: Devolves on Council under LG Act Location: Woolners Arm</p>	<table border="1"> <tr><td>Area</td><td>3.49 Ha</td></tr> <tr><td>Lot</td><td>352 404</td></tr> <tr><td>Dp</td><td>755732</td></tr> <tr><td>Parish</td><td>Queenbun</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Former Woolners Arm Cricket Ground. Unimproved formally held under grazing licence from the Crown.</p>	Area	3.49 Ha	Lot	352 404	Dp	755732	Parish	Queenbun	County	Rous	NH	<ol style="list-style-type: none"> 1. Managed directly by Council 2. Review Crown land status 	
Area	3.49 Ha													
Lot	352 404													
Dp	755732													
Parish	Queenbun													
County	Rous													
<p>R69277 – Current Purpose: Public Recreation Gazetted: 07-Jun-1940 Reserve Trust: Lands Administration Ministerial Corporation Location: Horseshoe Ck</p>	<table border="1"> <tr><td>Area</td><td>1.53 Ha</td></tr> <tr><td>Lot</td><td>7012</td></tr> <tr><td>Dp</td><td>755707</td></tr> <tr><td>Parish</td><td>Fairy Mount</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Trust currently managed by Lands Administration Ministerial Corporation. Former Horseshoe Ck cricket ground on Walters Road. Not used last year. No demonstrated future public need for recreation reserve.</p>	Area	1.53 Ha	Lot	7012	Dp	755707	Parish	Fairy Mount	County	Rous	SLC	<ol style="list-style-type: none"> 1. Retain Crown land 2. To CRT 	
Area	1.53 Ha													
Lot	7012													
Dp	755707													
Parish	Fairy Mount													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																				
<p>R69556 – Kyogle Recreation Area & Caravan Park Current Purpose: Public Recreation Gazetted: 27-Sep-1940 Reserve Trust: Kyogle Recreation Area (R69556) No trustees appointed. Location: Kyogle</p>	<table border="1" data-bbox="651 217 994 411"> <tr> <td>Area</td> <td colspan="3">12.53Ha</td> </tr> <tr> <td>Lot</td> <td>7004</td> <td>75</td> <td>76</td> </tr> <tr> <td>Dp</td> <td colspan="3">755753</td> </tr> <tr> <td>Parish</td> <td colspan="3">Wiangaree</td> </tr> <tr> <td>County</td> <td colspan="3">Rous</td> </tr> </table> <p>Comments: No appointed trustees. Trust management devolves on the Minister. Key reserve for Kyogle. Croquet club, tennis court, cricket ground, botanic gardens, river walk, and Landcare facilities. Creek frontage. Commercial lease for Caravan Park administered by LPMA. Operational partnership with Council desirable.</p>	Area	12.53Ha			Lot	7004	75	76	Dp	755753			Parish	Wiangaree			County	Rous			CF SLC AC	<ol style="list-style-type: none"> 1. Retain as key Crown recreation reserve 2. To CRT 3. Work with Department of Lands regarding existing administration of all leases. 	
Area	12.53Ha																							
Lot	7004	75	76																					
Dp	755753																							
Parish	Wiangaree																							
County	Rous																							

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																				
<p>R70864 – Norman Johnston Memorial Park & Bonalbo Caravan Park Current Purpose: Public Recreation Park Reserve Trust: Bonalbo Norman Johnston Memorial Park (no trustees appointed) Gazetted: 09-Apr-1943 Location: Bonalbo</p>	<table border="1" data-bbox="651 225 1084 421"> <tr> <td>Area</td> <td colspan="3">5.68 Ha</td> </tr> <tr> <td>Lot</td> <td>169</td> <td>170</td> <td>131</td> </tr> <tr> <td>Dp</td> <td>40185</td> <td>40185</td> <td>751077</td> </tr> <tr> <td>Parish</td> <td colspan="3">Robertson</td> </tr> <tr> <td>County</td> <td colspan="3">Buller</td> </tr> </table> <p>Comments: No trustees appointed. Trust management devolves on the Minister. Key village reserve. High profile location and essential community facility. Adjoins bowling club and includes caravan park, pool, golf course, , skate park, picnic facilities, public amenities and a hall. Lagoon used in connection with local storm water treatment and reuse. Reserve has been under managed and Trust is in financial crisis. Operational issues include:</p> <ul style="list-style-type: none"> • Daily cleaning and maintenance of Public Amenities • Future tenure for the pool needs to be negotiated • Some of the caravan park is on a road reserve • Compliance and planning approval issues with caravan park • Adjoining land boundaries are unclear • Formalise tenures with all users • Implement risk minimisation strategies • Lot 1, DP 1128870 should be incorporated into the reserve 	Area	5.68 Ha			Lot	169	170	131	Dp	40185	40185	751077	Parish	Robertson			County	Buller			<p>AC SLC CF</p>	<ol style="list-style-type: none"> 1. Part of the CRT 2. Include within the village PoM 3. Finalise road closing near bridge with Department of Lands 	 <p style="font-size: small; text-align: center;">RESERVE NO. 70864 LOTS 169-170 DP 40185 & LOT 131 751077</p>
Area	5.68 Ha																							
Lot	169	170	131																					
Dp	40185	40185	751077																					
Parish	Robertson																							
County	Buller																							

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R71132 – Moore Park Reserve Trust: Kyogle Council Current Purpose: Public Recreation Other Purpose – Location: Kyogle Gazetted: 21/01/1944</p>	<table border="1"> <tr><td>Area</td><td>2023 Sqm</td></tr> <tr><td>Lot</td><td>AB</td></tr> <tr><td>DP</td><td>755733</td></tr> <tr><td>Parish</td><td>Roseberry</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: This tiny reserve has the most important example of black bean rainforest in New South Wales</p>	Area	2023 Sqm	Lot	AB	DP	755733	Parish	Roseberry	County	Rous	NH	<ol style="list-style-type: none"> 1. Reserve revoked 2. Managed by NPWS 	
Area	2023 Sqm													
Lot	AB													
DP	755733													
Parish	Roseberry													
County	Rous													
<p>R72303 – Horseshoe Creek Hall Current Purpose: Public Hall Gazetted: 06/06/1947 Reserve Trust: Horseshoe Ck Public Hall Reserve Trust (no trustees appointed) Location: Horseshoe Creek</p>	<table border="1"> <tr><td>Area</td><td>1176 Sqm</td></tr> <tr><td>Lot</td><td>54</td></tr> <tr><td>DP</td><td>755707</td></tr> <tr><td>Parish</td><td>Fairy Mount</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Integrated Trust management currently devolving on Crown Surrounded by reserves – R82860, R58019, R96515, R57458</p>	Area	1176 Sqm	Lot	54	DP	755707	Parish	Fairy Mount	County	Rous	CF	<ol style="list-style-type: none"> 1. Retain as Crown community hall reserve 2. Part of CRT 3. Review this reserve with the Department of Lands in conjunction with surrounding reserves 	
Area	1176 Sqm													
Lot	54													
DP	755707													
Parish	Fairy Mount													
County	Rous													
<p>R74791 – Current Purpose: Public Recreation Gazetted: 21/03/1952 Reserve Management: Devolves on Council under LG Act Location: Woodenbong</p>	<table border="1"> <tr><td>Area</td><td>1012 Sqm</td></tr> <tr><td>Lot</td><td>16</td></tr> <tr><td>DP</td><td>759111</td></tr> <tr><td>Parish</td><td>Donaldson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Comprises open space adjoining local pre-school. Prime urban allotment within Woodenbong. Progress association is currently mowing the area. Development potential eg a public-private partnership to establish independent living facility.</p>	Area	1012 Sqm	Lot	16	DP	759111	Parish	Donaldson	County	Buller	CF	<ol style="list-style-type: none"> 1. Managed directly by Council 2. Retain as Crown land 3. Include in Woodenbong village PoM 	
Area	1012 Sqm													
Lot	16													
DP	759111													
Parish	Donaldson													
County	Buller													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R78036-Eden Creek TSR Current Purpose: Camping- Other Purpose – Water Gazetted: 28/10/1955 Reserve Management: Livestock Health and Pest Authority Location: Eden Creek</p>	<table border="1"> <tr><td>Area</td><td>34.01Ha</td></tr> <tr><td>Lot</td><td>7004</td></tr> <tr><td>Dp</td><td>755709</td></tr> <tr><td>Parish</td><td>Geneva</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Occupation of the RFS shed on this site needs to be legitimized.</p>	Area	34.01Ha	Lot	7004	Dp	755709	Parish	Geneva	County	Rous	RR	<ol style="list-style-type: none"> Review the reserve purpose and trust status with Department of Lands Obtain Licence for the bush fire shed located on the reserve. 	
Area	34.01Ha													
Lot	7004													
Dp	755709													
Parish	Geneva													
County	Rous													
<p>R80824 – Dairy Flat Recreation Reserve Current Purpose: Public Recreation Gazetted: 04/07/1958 Reserve Management: Devolves on Council under LG Act Location: Dairy Flat</p>	<table border="1"> <tr><td>Area</td><td>6955 Sqm</td></tr> <tr><td>Lot</td><td>36</td></tr> <tr><td>DP</td><td>755750</td></tr> <tr><td>Parish</td><td>Unumgar</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Prime Richmond River and Summerland Way frontage. Undeveloped and under-utilised. Adjoins Dairy Flat Dip site. Potential to rationalise with adjoining and adjacent Crown lands.</p>	Area	6955 Sqm	Lot	36	DP	755750	Parish	Unumgar	County	Rous	NH	<ol style="list-style-type: none"> Managed directly by Council Retain as Crown recreation reserve Investigate and review opportunities for future use and development 	
Area	6955 Sqm													
Lot	36													
DP	755750													
Parish	Unumgar													
County	Rous													
<p>R81432 and R60982 Tabulam Caravan Park Reserve Trust: Current Purpose: Future Public Requirements Other Purpose – Location: Tabulam Gazetted: 27/05/1959</p>	<table border="1"> <tr><td>Area</td><td>12216.88 Sqm</td></tr> <tr><td>Lot</td><td>78</td></tr> <tr><td>Dp</td><td>752397</td></tr> <tr><td>Parish</td><td>Tabulam</td></tr> <tr><td>County</td><td>Drake</td></tr> </table> <p>Comments: Contains caravan park with R60982.</p>	Area	12216.88 Sqm	Lot	78	Dp	752397	Parish	Tabulam	County	Drake	AC	<ol style="list-style-type: none"> See recommendations for Reserve 60982 	
Area	12216.88 Sqm													
Lot	78													
Dp	752397													
Parish	Tabulam													
County	Drake													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																														
<p>R81500 – Woodenbong Recreation Reserve & Caravan Park Gazetted: 03/04/1959 Reserve Trust: Woodenbong Public Recreation Reserve Trust (no trustees appointed) Current Purpose: Public Recreation Location: Woodenbong</p>	<table border="1" data-bbox="651 217 1003 408"> <tr><td>Area</td><td>18.65 Ha</td></tr> <tr><td>Lot</td><td>7008</td></tr> <tr><td>Dp</td><td>751059</td></tr> <tr><td>Parish</td><td>Donaldson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Trust management currently devolves on LPMA. Comprises Woodenbong sports ground, caravan park, school farm, public pool, public toilets and picnic facilities. The Council sewerage treatment plant is located in the middle of the reserve which is reticulated on the adjoining golf course and school agricultural plot. The Woodenbong Central School farm is using a significant area of this reserve. The golf course and the recreational reserve a separated by reserve 87570 and quarantine reserve 54676. Need to check boundaries with the police reserve and the old school house and the school's. farm infrastructure.</p>	Area	18.65 Ha	Lot	7008	Dp	751059	Parish	Donaldson	County	Buller	<p>SLC AC</p>	<ol style="list-style-type: none"> 1. Part of CRT 2. Include in village PoM 3. Formalise tenures with all users 																					
Area	18.65 Ha																																	
Lot	7008																																	
Dp	751059																																	
Parish	Donaldson																																	
County	Buller																																	
<p>R82860 – Pt Horseshoe Ck Hall Reserve Current Purpose: Public Recreation Gazetted: 21-Oct-1960 Reserve Trust: Horseshoe Ck Public Hall Reserve Trust (no trustees appointed) Location: Horseshoe Creek</p>	<table border="1" data-bbox="651 855 1066 1086"> <tr><td>Area</td><td colspan="4">.91 Ha</td></tr> <tr><td>Lot</td><td>151</td><td>152</td><td>153</td><td>154</td></tr> <tr><td>Lot</td><td>155</td><td>7006</td><td colspan="2">7011</td></tr> <tr><td>Dp</td><td colspan="4">755707</td></tr> <tr><td>Parish</td><td colspan="4">Fairy Mount</td></tr> <tr><td>County</td><td colspan="4">Rous</td></tr> </table> <p>Comments: This is one of a group of reserves being managed by one trust. Trust management currently devolves on LPMA Hall is the primary focus of the community. Access to adjoining freehold property crosses the reserve. Hall may also partly encroach on road reserve. Review this with R72303.</p>	Area	.91 Ha				Lot	151	152	153	154	Lot	155	7006	7011		Dp	755707				Parish	Fairy Mount				County	Rous				<p>CF</p>	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part of CRT 3. Review this reserve with the Department of Lands in conjunction with surrounding reserves 	
Area	.91 Ha																																	
Lot	151	152	153	154																														
Lot	155	7006	7011																															
Dp	755707																																	
Parish	Fairy Mount																																	
County	Rous																																	

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																		
<p>R83461 – Urbenville Showground Current Purpose: Public Recreation Other Purpose – Showground Gazetted: 22-Sep-1961 Reserve Trust: Urbenville (R83461) Location: Urbenville</p>	<table border="1" data-bbox="651 218 920 408"> <tr> <td>Area</td> <td colspan="2">9.712 Ha</td> </tr> <tr> <td>Lot</td> <td>24</td> <td>31</td> </tr> <tr> <td>Dp</td> <td colspan="2">751069</td> </tr> <tr> <td>Parish</td> <td colspan="2">Lindsay</td> </tr> <tr> <td>County</td> <td colspan="2">Buller</td> </tr> </table> <p>Comments: Frontage to Tooloom Ck. Adjoins Urbenville Bowling Club Adjoins R440 for Camping (RLPB). Commemorative war memorial front gates in very good condition. Used for grazing. Flood prone. The majority of the infrastructure is aging and has been severely damaged by flooding. This site is not on a direct tourism route, and is only 15 minutes from Woodenbong.</p>	Area	9.712 Ha		Lot	24	31	Dp	751069		Parish	Lindsay		County	Buller		SLC	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part of CRT 3. Investigate Trust management by Tenterfield Council 4. Work with Woodenbong Showground to establish synergies. 5. Establish stock agistment tenure 				
Area	9.712 Ha																					
Lot	24	31																				
Dp	751069																					
Parish	Lindsay																					
County	Buller																					
<p>R83808 – Mallanganee Hall Current Purpose: Public Recreation Other Purpose – Resting Place Gazetted: 19-Apr-1962 Reserve Trust: Mallanganee (Public Hall Trust) Location: Mallanganee</p>	<table border="1" data-bbox="651 660 920 914"> <tr> <td>Area</td> <td colspan="2">1011SqM</td> </tr> <tr> <td>Lot</td> <td colspan="2">1</td> </tr> <tr> <td>Sec</td> <td colspan="2">2</td> </tr> <tr> <td>Dp</td> <td colspan="2">758639</td> </tr> <tr> <td>Parish</td> <td colspan="2">Sandilands</td> </tr> <tr> <td>County</td> <td colspan="2">Drake</td> </tr> </table> <p>Comments: Community-based Trust. Functional part of Mallanganee Hall precinct Level corner village allotment adjacent to the Hall – separated by small laneway. Potential to be developed as a carpark.</p>	Area	1011SqM		Lot	1		Sec	2		Dp	758639		Parish	Sandilands		County	Drake		CF	<ol style="list-style-type: none"> 1. Retain as Crown reserve integral to hall site 2. Support the existing trust to investigate/develop site possibly for carparking. 	
Area	1011SqM																					
Lot	1																					
Sec	2																					
Dp	758639																					
Parish	Sandilands																					
County	Drake																					

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																								
<p>R84819 – Tabulam Riverside Recreation Reserve Current Purpose: Public Recreation Other Purpose – Access Gazetted: 26-Mar-1964 Reserve Trust: Tabulam Racecourse Trust Location: Tabulam</p>	<table border="1" data-bbox="651 236 969 427"> <tr><td>Area</td><td colspan="3">5.623 Ha</td></tr> <tr><td>Lot</td><td>7015</td><td colspan="2">7016</td></tr> <tr><td>Dp</td><td colspan="3">1026322</td></tr> <tr><td>Parish</td><td colspan="3">Tabulam</td></tr> <tr><td>County</td><td colspan="3">Drake</td></tr> </table> <p>Comments: Riverside Reserve currently under the same Trust Board as the Tabulam Racecourse. This is the site where possible future water supply and existing extraction for the water supply to the village.</p> <p>Trust has completed PoM for this site which has been adopted by the Minister</p>	Area	5.623 Ha			Lot	7015	7016		Dp	1026322			Parish	Tabulam			County	Drake			RW	<ol style="list-style-type: none"> 1. Retain as Crown riverside recreation reserve 2. Include in Village PoM 					
Area	5.623 Ha																											
Lot	7015	7016																										
Dp	1026322																											
Parish	Tabulam																											
County	Drake																											
<p>R86485 – Lynch's Creek Reserve Current Purpose: Public Recreation Gazetted: 27-Oct-1967 Reserve Trust: Lynch's Creek (R86485) Reserve Trust Location: Lynch's Creek</p>	<table border="1" data-bbox="651 735 922 927"> <tr><td>Area</td><td colspan="3">1.56 Ha</td></tr> <tr><td>Lot</td><td colspan="3">48</td></tr> <tr><td>Dp</td><td colspan="3">755719</td></tr> <tr><td>Parish</td><td colspan="3">Loadstone</td></tr> <tr><td>County</td><td colspan="3">Rous</td></tr> </table> <p>Comments: Being used for camping. Vacant land, this reserve adjoins quarantine with R51765</p>	Area	1.56 Ha			Lot	48			Dp	755719			Parish	Loadstone			County	Rous			NH	<ol style="list-style-type: none"> 1 Status quo, no action required. 					
Area	1.56 Ha																											
Lot	48																											
Dp	755719																											
Parish	Loadstone																											
County	Rous																											
<p>R86567 – Old Bonalbo Tennis Courts Current Purpose: Public Recreation Gazetted: 22-Dec-1967 Reserve Trust: Old Bonalbo (R86567) Reserve Trust. No appointed trustees. Location: Old Bonalbo</p>	<table border="1" data-bbox="651 1031 994 1262"> <tr><td>Area</td><td colspan="3">3399sqm</td></tr> <tr><td>Lot</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>Sec</td><td>1</td><td>1</td><td>1</td></tr> <tr><td>Dp</td><td colspan="3">23347</td></tr> <tr><td>Parish</td><td colspan="3">Robertson</td></tr> <tr><td>County</td><td colspan="3">Buller</td></tr> </table> <p>Comments: Trust management devolves on the Minister. The tennis courts are well maintained as is the surrounding land. The tennis club is the sole user of the facility and is an incorporated association.</p>	Area	3399sqm			Lot	12	13	14	Sec	1	1	1	Dp	23347			Parish	Robertson			County	Buller			SLC	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part of CRT 3. Establish licence with the Tennis Club 4. Maintenance Agreement required with the licence. 	
Area	3399sqm																											
Lot	12	13	14																									
Sec	1	1	1																									
Dp	23347																											
Parish	Robertson																											
County	Buller																											

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																		
<p>R86624 – Bean Creek Falls Reserve Current Purpose: Public Recreation Gazetted: 09-Feb-1968 Reserve Trust: Lands Administration Ministerial Corporation appointed Location: Bean Creek</p>	<table border="1" data-bbox="651 218 1016 421"> <tr> <td>Area</td> <td colspan="2">2.63 Ha</td> </tr> <tr> <td>Lot</td> <td>2 & 3</td> <td>7005</td> </tr> <tr> <td>Dp</td> <td>543736</td> <td>1028481</td> </tr> <tr> <td>Parish</td> <td colspan="2">Capeen</td> </tr> <tr> <td>County</td> <td colspan="2">Buller</td> </tr> </table> <p>Comments: Trust management rests with the Authority. Spectacular natural feature with good access from scenic tourist drive. Not a permanent waterfall. Track and lookout platform is not well maintained and has basic public safety issues. No picnic tables or amenities. Extensive Crown reserve precinct. Weed control is urgently required. Proposed declaration as an Aboriginal Place under the NP&W Act There are opportunities for further improvements, promotion and development such as primitive camping, ecotourism or a public-private partnership. At a minimum day use of the area should be maximised when safety issues have been addressed. Funding has been achieved for weed eradication.</p>	Area	2.63 Ha		Lot	2 & 3	7005	Dp	543736	1028481	Parish	Capeen		County	Buller		<p>NH CH</p>	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part of CRT 3. Complete an opportunity paper for the precinct (include adjoining Crown land) with R67328, R67330, R61772, R90286 4. Complete safety audit and implement risk minimisation strategy. 				
Area	2.63 Ha																					
Lot	2 & 3	7005																				
Dp	543736	1028481																				
Parish	Capeen																					
County	Buller																					
<p>R86722 - Reserve Trust: Sherwood (R86722) Current Purpose: Public Recreation Other Purpose – Location: Sherwood Gazetted: 10-May-1968 Gazetted: 13-Dec-19 Gazetted: 24-May-1996</p>	<table border="1" data-bbox="651 841 922 1070"> <tr> <td>Area</td> <td colspan="2">.15 Ha</td> </tr> <tr> <td>Lot</td> <td colspan="2">7002</td> </tr> <tr> <td>Dp</td> <td colspan="2">755735</td> </tr> <tr> <td>Parish No</td> <td colspan="2">755735</td> </tr> <tr> <td>Parish</td> <td colspan="2">Sherwood</td> </tr> <tr> <td>County</td> <td colspan="2">Rous</td> </tr> </table> <p>Comments: The Grevillea tennis courts were in name only and had returned to nature when inspected by the LPMA. The reserve was revoked and the land was added to the adjoining TSR 70108 and is now under RLPB control.</p>	Area	.15 Ha		Lot	7002		Dp	755735		Parish No	755735		Parish	Sherwood		County	Rous		<p>Not class ified</p>	<ol style="list-style-type: none"> 1. Reserve revoked. 2. No action required. 	
Area	.15 Ha																					
Lot	7002																					
Dp	755735																					
Parish No	755735																					
Parish	Sherwood																					
County	Rous																					

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R87232 –Kyogle Lookout Current Purpose: Public Recreation Gazetted: 20-Jun-1969 Reserve Trust: Lands Administration Ministerial Corporation Location: Kyogle</p>	<table border="1" data-bbox="651 228 922 421"> <tr><td>Area</td><td>.55 Ha</td></tr> <tr><td>Lot</td><td>191</td></tr> <tr><td>Dp</td><td>755734</td></tr> <tr><td>Parish</td><td>Runnymede</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p data-bbox="651 451 1240 919">Comments: Trust currently managed by the Lands Administration Ministerial Corporation. Tourism showcase for Kyogle town with outstanding local views. A range of management challenges and opportunities. . No toilets, no bins, no tables. The area is weed infested. Trees and weeds have begun to block the view. Needs new car park. Opportunity to improve promotion of the scenic lookout and provide interpretive signage. Potential to work with Landcare and other interested community groups to improve presentation. The lookout adjoins Council water reservoir . Practical access arrangements across the reservoir site and recreation reserve need to be clarified. Lookout reserve also adjoins significant Crown land precinct with high recreational values including Kyogle Rifle Range. Potential track head for recreational trail to Fairy Mount with link to Boorabee State Forest.</p>	Area	.55 Ha	Lot	191	Dp	755734	Parish	Runnymede	County	Rous	<p>NH UPG T</p>	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part of CRT 3. Address current anomalies with practical access arrangements. 	
Area	.55 Ha													
Lot	191													
Dp	755734													
Parish	Runnymede													
County	Rous													
<p>R87570 - Current Purpose: Travelling Stock Gazetted: 19/12/1969 Reserve Management: Livestock Health and Pest Authority Location: Woodenbong</p>	<table border="1" data-bbox="651 946 922 1150"> <tr><td>Area</td><td>58651.5 Sqm</td></tr> <tr><td>Lot</td><td>2</td></tr> <tr><td>Dp</td><td>751059</td></tr> <tr><td>Parish</td><td>Donaldson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p data-bbox="651 1181 1240 1235">Comments: review purpose, and look at possibility of integrating with adjoining reserves</p>	Area	58651.5 Sqm	Lot	2	Dp	751059	Parish	Donaldson	County	Buller	<p>RR</p>	<ol style="list-style-type: none"> 1. Retain as Crown riverside reserve 2. Part of CRT 3. Include in Woodenbong Village PoM 4. Consider integration with adjoining recreation reserve. 	
Area	58651.5 Sqm													
Lot	2													
Dp	751059													
Parish	Donaldson													
County	Buller													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R89284 –Bonalbo Heritage Gardens Current Purpose: Public Recreation Gazetted: 20-Sep-1974 Reserve Trust: Bonalbo (R89284) Reserve Trust Location: Bonalbo</p>	<table border="1"> <tr> <td>Area</td> <td>3.67 Ha</td> </tr> <tr> <td>Lot</td> <td>143</td> </tr> <tr> <td>Dp</td> <td>751077</td> </tr> <tr> <td>Parish</td> <td>Robertson</td> </tr> <tr> <td>County</td> <td>Buller</td> </tr> </table> <p>Comments: Heritage Gardens and is next to the river. Picnic facilities have been constructed. Road alignment of Woodworths Rd encroaches onto the reserve.</p>	Area	3.67 Ha	Lot	143	Dp	751077	Parish	Robertson	County	Buller	<p>UPG</p>	<ol style="list-style-type: none"> 1. Existing Trust to remain 2. Consult with the Trust in the formation of the Village PoM 	
Area	3.67 Ha													
Lot	143													
Dp	751077													
Parish	Robertson													
County	Buller													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map																				
<p>R89945 –Mallangane Lookout Current Purpose: Public Recreation Gazetted: 08/10/1976 Reserve Management: Devolves on Council under LG Act Location: Mallangane</p>	<table border="1" data-bbox="651 225 1227 419"> <tr> <td>Area</td> <td>10650 Sqm</td> <td></td> <td></td> </tr> <tr> <td>Lot</td> <td>109</td> <td>Lot</td> <td>104</td> </tr> <tr> <td>Dp</td> <td>752395</td> <td>Dp</td> <td>755723</td> </tr> <tr> <td>Parish</td> <td>Sandilands</td> <td>Parish</td> <td>Mummulgum</td> </tr> <tr> <td>County</td> <td>Drake</td> <td>County</td> <td>Rous</td> </tr> </table> <p>Comments: Located just off the Bruxner Highway on top of the Richmond Range. The most accessible lookout in the LGA with panoramic views. Next to a restaurant. Adjoins World Heritage Mallangane National Park. One of the most strategic reserves in the area. Amazing views. Mallangane radio repeater Tower adjoins the site.</p> <p>Management issues include:</p> <ul style="list-style-type: none"> • Lack of regular maintenance • Access to the reserve is not legal with the existing access track located on either National Park or freehold land • Northern boundary anomaly to be addressed by LPMA • Site is being grazed, without a tenure. • Public access is poorly maintained for such a prime location • Needs interpretative signage • Warrants an opportunity paper/plan of management – to resolve the issues and canvas development opportunities such as tourist information centre 	Area	10650 Sqm			Lot	109	Lot	104	Dp	752395	Dp	755723	Parish	Sandilands	Parish	Mummulgum	County	Drake	County	Rous	<p>UPG</p>	<ol style="list-style-type: none"> 1. Retain as Crown scenic recreation reserve 2. Managed directly by Council 3. Establish safe legal access 4. Formalise tenure with land users. 5. Prepare an opportunity paper/plan of management 	 <p>The map shows a red-outlined area representing the reserve, situated on a hillside. It is labeled 'RESERVE NO. 89945' and 'LOT 109 DP 752395 & LOT 104 DP 755723'. The map also shows surrounding roads and other land parcels.</p>
Area	10650 Sqm																							
Lot	109	Lot	104																					
Dp	752395	Dp	755723																					
Parish	Sandilands	Parish	Mummulgum																					
County	Drake	County	Rous																					

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R90018 - Current Purpose: Parking Gazetted: 24/9/1971 Reserve Management: LPMA Location: Bonalbo</p>	<table border="1"> <tr><td>Area</td><td>2087 Sqm</td></tr> <tr><td>Lot</td><td>7001</td></tr> <tr><td>Dp</td><td>751077</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Reserve revoked and amalgamated with the Heritage Gardens (R89284). Funding has been approved for activities on this site.</p>	Area	2087 Sqm	Lot	7001	Dp	751077	Parish	Robertson	County	Buller	<p>UPG</p>	<ol style="list-style-type: none"> 1. Community Trust to manage. 2. Consult with Trust regarding the Village PoM 	
Area	2087 Sqm													
Lot	7001													
Dp	751077													
Parish	Robertson													
County	Buller													
<p>R90917- Current Purpose: Public Recreation Gazetted: 30/09/1977 Reserve Management: Devolves on Council under LG Act Location: Kyogle</p>	<table border="1"> <tr><td>Area</td><td>10000 Sqm</td></tr> <tr><td>Lot</td><td>178</td></tr> <tr><td>Dp</td><td>755734</td></tr> <tr><td>Parish</td><td>Runnymede</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Open space next to Kyogle Hospital and close to Kyogle main shopping district. Maintained public park with picnic tables, BBQ and public amenities – however there is no signage. An unauthorised emergency helipad used by the hospital dominates the reserve. Potential to consolidate with adjoining Crown land to the south. Risk management. Confirm the status of Riverbend close, and resolve the boundary between R69281</p>	Area	10000 Sqm	Lot	178	Dp	755734	Parish	Runnymede	County	Rous	<p>UPG</p>	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Managed directly by Council 3. Department of Lands to administer appropriate tenure for the helipad including CAA approval and public safety provisions. Inconsistent use with purpose of the reserve 	
Area	10000 Sqm													
Lot	178													
Dp	755734													
Parish	Runnymede													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map															
<p>R91046 – Wadeville Recreation Reserve Current Purpose: Public recreation Gazetted: 24-Feb-1978 Reserve Trust: Wadeville (R91046) Reserve Trust Location: Wadeville</p>	<table border="1" data-bbox="651 228 922 421"> <tr> <td>Area</td> <td colspan="2">10.5Ha</td> </tr> <tr> <td>Lot</td> <td>186</td> <td>188</td> </tr> <tr> <td>Dp</td> <td colspan="2">728691</td> </tr> <tr> <td>Parish</td> <td colspan="2">Jiggi</td> </tr> <tr> <td>County</td> <td colspan="2">Rous</td> </tr> </table> <p>Comments: Community-based Trust Board. Well maintained and utilised reserve.</p> <p>Confirmed that land from closed road donated by Council Lot 7002 DP 1101644 & Lot 7001 DP 1120435 now comprises Reserve 1013709 for Public Recreation gazetted 14th December 2007 – “Hanging Rock Falls”. The Wadeville Reserve Trust manages the reserve along with this Reserve 91046. This reserve has natural attractions and has high visitation and will need support to focus on environmental and risk management.</p>	Area	10.5Ha		Lot	186	188	Dp	728691		Parish	Jiggi		County	Rous		<p>NH CF SLC UPG RW</p>	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Existing Trust management to remain in place. 	
Area	10.5Ha																		
Lot	186	188																	
Dp	728691																		
Parish	Jiggi																		
County	Rous																		
<p>R91367 – Green Pigeon Community Centre Current Purpose: Community Centre Gazetted: 26-Jan-1979 Reserve Trust: Green Pigeon Community Centre (R91367) Reserve Trust Location: Green Pigeon</p>	<table border="1" data-bbox="651 809 922 1018"> <tr> <td>Area</td> <td colspan="2">.85 Ha</td> </tr> <tr> <td>Lot</td> <td>185</td> <td>188</td> </tr> <tr> <td>Dp</td> <td colspan="2">755707</td> </tr> <tr> <td>Parish</td> <td colspan="2">Fairy Mount</td> </tr> <tr> <td>County</td> <td colspan="2">Rous</td> </tr> </table> <p>Comments: Community-based Trust Board. Tennis courts and old school building. Borders creek and is in a very pretty location. Community use is high, fees for use are minimal and therefore income for operation of the facility is primarily through fund raising initiatives. A Rural Fire Service bush fire shed is located on this reserve and a licence is being finalised direct from LPMA.</p>	Area	.85 Ha		Lot	185	188	Dp	755707		Parish	Fairy Mount		County	Rous		<p>CF, SLC</p>	<ol style="list-style-type: none"> 1. Retain as Crown community centre reserve 2. Existing Trust management to remain in place 3. Finalise appropriate tenure for Rural Fire Service 4. Support with establishing user pays philosophy. 	
Area	.85 Ha																		
Lot	185	188																	
Dp	755707																		
Parish	Fairy Mount																		
County	Rous																		

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R91529 – Cawongla Community Centre Current Purpose: Community Centre Gazetted: 3-Aug-1979 Reserve Trust: Cawongla Community Centre (R91529) Reserve Trust Location: Cawongla</p>	<table border="1"> <tr><td>Area</td><td>.79 Ha</td></tr> <tr><td>Lot</td><td>185</td></tr> <tr><td>Dp</td><td>728682</td></tr> <tr><td>Parish</td><td>Jiggi</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Community corporation Trust manager. Community centre is underutilised, but well maintained. The childcare centre is well utilised and financially sound. Support with insurance and mowing from Council has been negotiated.</p>	Area	.79 Ha	Lot	185	Dp	728682	Parish	Jiggi	County	Rous	CF	<ol style="list-style-type: none"> 1. Retain as Crown community centre reserve 2. Existing Trust management to remain in place 3. Continued support with insurance required. 	
Area	.79 Ha													
Lot	185													
Dp	728682													
Parish	Jiggi													
County	Rous													
<p>R93336 – Cookes Reserve Current Purpose: Public Recreation Gazetted: 15/08/1980 Reserve Management: Devolves on Kyogle Council under LG Act Location: Lower Dyraba Creek</p>	<table border="1"> <tr><td>Area</td><td>198400 Sqm</td></tr> <tr><td>Lot</td><td>143 & 7001</td></tr> <tr><td>Dp</td><td>755704 & 1002811 respectively</td></tr> <tr><td>Parish</td><td>Dyraaba</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Unimproved vacant land. Has private property access through the reserve and this needs to be formalised.</p>	Area	198400 Sqm	Lot	143 & 7001	Dp	755704 & 1002811 respectively	Parish	Dyraaba	County	Rous	NH	<ol style="list-style-type: none"> 1. Managed directly by Council 2. Review Crown Land status with Department of Lands 3. Legalise access to private property. 	
Area	198400 Sqm													
Lot	143 & 7001													
Dp	755704 & 1002811 respectively													
Parish	Dyraaba													
County	Rous													
<p>R96140 – Bundgeam Pre-school Current Purpose: Community Purposes Gazetted: 16-Jul-1982 Reserve Trust: Bundgeam Community (R96140) Reserve Trust Location: Bundgeam</p>	<table border="1"> <tr><td>Area</td><td>8094sqm</td></tr> <tr><td>Lot</td><td>20</td></tr> <tr><td>Dp</td><td>755708</td></tr> <tr><td>Parish</td><td>Findon</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Community-based corporate Trust manager. Well looked after childcare centre. Community hall is directly across the road.</p>	Area	8094sqm	Lot	20	Dp	755708	Parish	Findon	County	Rous	CF	<ol style="list-style-type: none"> 1. Retain as Crown community centre reserve 2. Existing Trust management to remain in place. 3. Status quo. 	
Area	8094sqm													
Lot	20													
Dp	755708													
Parish	Findon													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>R97087- Mount Street Recreation Reserve Current Purpose: Public Recreation Gazetted: 16/12/1983 Reserve Trust: Mount Street Recreation Reserve Trust (no trustees appointed) Location: Kyogle</p>	<table border="1"> <tr><td>Area</td><td>9421 Sqm</td></tr> <tr><td>Lot</td><td>181</td></tr> <tr><td>Dp</td><td>755734</td></tr> <tr><td>Parish</td><td>Runnymede</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Trust management devolves on the Minister. Site of former Mount St tennis court. Level open space and scenic lookout over Kyogle Rifle Range</p>	Area	9421 Sqm	Lot	181	Dp	755734	Parish	Runnymede	County	Rous	<p>NH</p>	<ol style="list-style-type: none"> 1. Retain as Crown recreation reserve 2. Part CRT 3. Maintain as scenic public open space 	
Area	9421 Sqm													
Lot	181													
Dp	755734													
Parish	Runnymede													
County	Rous													
<p>Dedication 540073 Bonalbo Showground Current Purpose: Showground Gazetted: 18/02/1927 Trust: Bonalbo Showground Trust Location: Bonalbo</p>	<table border="1"> <tr><td>Area</td><td>61200 Sqm</td></tr> <tr><td>Lot</td><td>47, 158, 164, 165</td></tr> <tr><td>Dp</td><td>751077</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: Community-based Trust Board The core area of the showground precinct comprises a freehold inholding being Portion 130 held in the name of 7 former trustees now deceased. This is a major problem that must be addressed as a priority</p> <p>The showground adjoins the Bonalbo Common on three sides. Opportunities may exist to rationalise the boundary between the Showground and the Common.</p>	Area	61200 Sqm	Lot	47, 158, 164, 165	Dp	751077	Parish	Robertson	County	Buller	<p>SLC</p>	<ol style="list-style-type: none"> 1. Retain as Crown showground 2. Existing Trust management to remain in place 3. Urgent support with governance and succession planning required to address status of Portion 130. 4. Include within Bonalbo Village Reserves PoM. 	
Area	61200 Sqm													
Lot	47, 158, 164, 165													
Dp	751077													
Parish	Robertson													
County	Buller													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map										
<p>Dedication540074- Bonalbo Showground Current Purpose: Showground Addition Gazetted: 01/02/1929 Trust: Bonalbo Showground Trust Location: Bonalbo</p>	<table border="1"> <tr><td>Area</td><td>8600 Sqm</td></tr> <tr><td>Lot</td><td>129</td></tr> <tr><td>Dp</td><td>751077</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: See R540073</p>	Area	8600 Sqm	Lot	129	Dp	751077	Parish	Robertson	County	Buller	SLC	1. See R540073	
Area	8600 Sqm													
Lot	129													
Dp	751077													
Parish	Robertson													
County	Buller													
<p>Dedication540075- Bonalbo Showground Current Purpose: Showground Addition Gazetted: 16/01/1931 Trust: Bonalbo Showground Trust Location: Bonalbo</p>	<table border="1"> <tr><td>Area</td><td>16290 Sqm</td></tr> <tr><td>Lot</td><td>135</td></tr> <tr><td>Dp</td><td>751077</td></tr> <tr><td>Parish</td><td>Robertson</td></tr> <tr><td>County</td><td>Buller</td></tr> </table> <p>Comments: See R540073</p>	Area	16290 Sqm	Lot	135	Dp	751077	Parish	Robertson	County	Buller	SLC	1. See R540073	
Area	16290 Sqm													
Lot	135													
Dp	751077													
Parish	Robertson													
County	Buller													
<p>Dedication1000688-Doubtful Creek Cemetery Current Purpose: Cemetery Gazetted: 23/07/1926 Management: Vests in Council under LG Act Location: Doubtful Creek</p>	<table border="1"> <tr><td>Area</td><td>29140 Sqm</td></tr> <tr><td>Lot</td><td>7009</td></tr> <tr><td>Dp</td><td>1025790</td></tr> <tr><td>Parish</td><td>Queebun</td></tr> <tr><td>County</td><td>Rous</td></tr> </table> <p>Comments: Council records show this cemetery is empty. Not a preferred site for future cemetery. Purpose needs to be reviewed.</p>	Area	29140 Sqm	Lot	7009	Dp	1025790	Parish	Queebun	County	Rous	CH	<ol style="list-style-type: none"> Managed directly by Council Review the Crown Land status with the Department of Lands with a view to revoke the dedication. 	
Area	29140 Sqm													
Lot	7009													
Dp	1025790													
Parish	Queebun													
County	Rous													

Reserve Number / Name / Trust Purpose / Location / Gazetted	Site Inventory	Category	Recommendation	Map
<p>Reserve: R35696 – Mt Lion Trig Reserve</p> <p>Current Purpose: Trigonometric and Recreation Reserve</p> <p>Gazetted:</p> <p>Management: Devolves to Council under the Act</p> <p>Location:</p>	<p>Area 40.047 H</p> <p>Lot 72</p> <p>DP 755719</p> <p>Parish Loadstone</p> <p>County Rous</p> <p>This reserve includes the dual reserve purpose. Council has no interest in this reserve. There is no practical public access and it is therefore unsuitable for public recreation purposes.</p>		<ol style="list-style-type: none"> 1. Managed directly by Council 2. Review Crown Reserve status in consultation with the Department of Lands with a view to having the recreation reserve component removed and the devolvement to Council rescinded. 	

The Following Crown Reserves Appear to have Constructed Roads Which Form Part Of Council's Road Network Running Over or Through Them.

RESERVER NUMBER	LOCATION	RECOMMENDATION
<i>R70117 and R78107</i>	Part Sexton Road & Macqueens Road	To Liaise with LPMA to resolve land matters and dedicate land as required for public roads.
Pt parish reserve r751059	Hill View Road	
Pt parish reserve 755733	Lavelles Road	
R67264	Summerland Way at Burnetts Creek Road	
R35899	Brumby plains road at Boomi Creek Road	
Non notified drainage and access reserve	Willock Street and storm water drainage line	
Non notified railway reserve	Summerland Way at Old Grevillia	
R61927	Summerland Way at Wiangaree	
Pt parish reserve 755733	Bora street Old Grevillia	
Pt parish reserve 755756	Olympian Road	
Pt parish reserve 755713	Kyogle Road at Stony Chute Road	

13. ATTACHMENTS

Table 1 – Priority 1 and Previous Council Reserves

Table 2 – Reserves Subject to VPoM's

Table 3 – Priority 2 Reserves

Table 4 – Priority 3 Reserves

Table 1 - Priority 1 and Previous Council Reserves

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
538	Previous Council	R776	TOOLOOM	Preservation of Graves			7001/1068822
	1	R 9650	PIKAPENE	Travelling Stock Route		RLPB	7004/752387
18	Previous Council	R24590	TABULAM	Preservation Of Graves	TABULAM HERITAGE GRAVES		7003/1068672
	1	R35696	MT LION	Trig and Recreation		Council	
	1	R35790	TOOLOOM	Water Crossing		DoL	7302/1130547
30	Previous Council	R42886	WOODENBONG	Public Recreation	WOODENBONG SHOWGROUND	Woodenbong (R42886) Reserve Trust	7005/1055056
35	Previous Council	R43013	WOODENBONG	General Cemetery	WOODENBONG CEMETERY		7004/1055062
53	Previous Council	R47634	KYOGL	General Cemetery	KYOGL CEMETERY	Kyogle Shire Council	7001/96777
66	Previous Council	R53038	MALLANGANEE	Public Recreation	MALLANGANEE RODEO GROUND	Mallanganee (R53038) Reserve Trust	7002/96390
67	Previous Council	R53206	MALLANGANEE	Cemetery	MALLANGANEE CEMETERY		7003/96391
98	Previous Council	R57458	HORSESHOE CREEK	Public Recreation	HORSESHOE CREEK RECREATION RESERVE	Horseshoe Creek Public Hall Reserve Trust	7002/92701
99	Previous Council	R57843	WIANGAREE	Public Recreation	WIANGAREE RESERVE	Wiangaree (R57843) Reserve Trust	92/755753
	REVOKED	R57945	DOUBTFUL CREEK	Public Hall		REVOKED	354/755732
106	Previous Council	R58308	MUMMULGUM	Public Recreation	MUMMULGUM CRICKET GROUND	Mummulgum Public Hall Reserve Trust	25/755723
108	Previous Council	R58542	BONALBO	Sanitary Purposes			1/703206, 51/751077
90	Previous Council	R59015	SANDILANDS	Sanitary Purposes	(MALLANGANEE WASTE TRANSFER STATION)		126/752397

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
110	Previous Council	R59087	WEST WIANGAREE	Cemetery	WIANGAREE CEMETERY		
120	Previous Council	R60830	TABULAM	Sanitary Purposes			127/752397
	1	R60982	TABULAM	Resting Place		LPMA	78/752397
116	Previous Council	R61262	MALLANGANEE	Public Recreation		Kyogle Shire Council	7012/1026313
127	Previous Council	R63033	CEDAR POINT	Public Recreation		Cedar Point (R63033) Reserve Trust	7015/1061540, 7013/1051360, 7010/1051361
139	Previous Council	R65807	WOOLNERS ARM	Public Recreation			352,404/755732
160	Previous Council	R69277	HORSESHOE CREEK	Public Recreation		Fairy Mount (R69277) Reserve Trust	unidentified
164	Previous Council	R69556	NEW PARK	Public Recreation	KYOGL RECREATION AREA	Kyogle Recreation Area (R69556) Reserve Trust	7004/1124806, 76/755753, 751-756/1104367
166	Previous Council	R70864	BONALBO	Public Recreation	NORMAN JOHNSTON MEMORIAL PARK	Bonalbo Norman Johnston Memorial Park Reserve Trust	131/751077, 169-170/40185
	REVOKED	R71132	KYOGL	Public Recreation		Council	AB/755733
168	Previous Council	R72303	HORSESHOE CREEK	Public Hall	HORSESHOE CREEK HALL	Horseshoe Creek Public Hall Reserve Trust	54/755707
175	Previous Council	R74791	WOODENBONG	Public Recreation		Kyogle Shire Council	16/3/759111
192	Previous Council	R80824	DAIRY FLAT	Public Recreation		Kyogle Shire Council	36/75570
196	Previous Council	R81500	WOODENBONG	Public Recreation	SPORTS GROUND		7008/1075469
197	Previous Council	R82860	HORSESHOE CREEK	Public Recreation		Horseshoe Creek Public Hall Reserve Trust	54/755707
199	Previous Council	R83461	URBENVILLE	Public Recreation, Showground	URBENVILLE SHOWGROUND	Urbenville (R83461) Reserve Trust	24,31/751069
201	Previous Council	R83808	MALLANGANEE	Public Recreation, Resting Place		Mallanganee Public Hall Trust	1/2/158639
207	Previous Council	R84819	TABULAM	Access, Public Recreation		Tabulam Racecourse Trust	7015-7016/1026322

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
215	Previous Council	R86485	LYNCHS CREEK	Public Recreation		Lynch's Creek (R86485) Reserve Trust	48/755719
217	Previous Council	R86567	OLD BONALBO	Public Recreation		Old Bonalbo (R86567) Reserve Trust	12-14/1/23347
218	Previous Council	R86624	BEAN CREEK	Public Recreation	BEAN CREEK FALLS RESERVE	Bean Creek Falls (R86624) Reserve Trust	2-3/543736, 7005/1028481
-	REVOKED	R86722	SHERWOOD	Public Recreation		REVOKED	78002/755735
225	Previous Council	R87232	KYOGLE	Public Recreation		Kyogle (R87232) Reserve Trust	191/755734
226	Previous Council	R87570	WOODENBONG	Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	2/751059
234	Previous Council	R89284	BONALBO	Public Recreation		Bonalbo (R89284) Reserve Trust	143/751077
237	Previous Council	R89945	MALLANGANEE	Public Recreation		Kyogle Shire Council	104,109/752395
223	Previous Council	R90018	BONALBO	Parking		Kyogle Shire Council	7001/1068819
249	Previous Council	R91046	WADEVILLE	Public Recreation		Wadeville (R91046) Reserve Trust	186,188/728691
250	Previous Council	R91367	GREEN PIGEON	Community Centre		Green Pigeon Community Centre (R91367) Reserve Trust	185,188/755707
252	Previous Council	R91529	CAWONGLA	Community Centre		Cawongla Community Centre (R91529) Reserve Trust	185/728682
264	Previous Council	R93336	LOWER DYRAABA	Public Recreation	COOKS STOCK RESERVE	Kyogle Shire Council	7001/1002811, 143/755704
307	Previous Council	R96140	TERRACE CREEK	Community Purposes		Bundgeam For Community Purposes (R96140) Reserve Trust	20/755708

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
77	Previous Council	R540073	BONALBO	Addition, Showground	BONALBO SHOWGROUND	Bonalbo Showground Trust	47,158,164-165/751077
78	Previous Council	R540074	BONALBO	Addition, Showground	BONALBO SHOWGROUND	Bonalbo Showground Trust	129/751077
79	Previous Council	R540075	BONALBO	Addition~Showground	BONALBO SHOWGROUND	Bonalbo Showground Trust	135/751077
42	Previous Council	R1000688	DOUBTFUL CREEK	Cemetery	DYRAABA CEMETERY		7009/1025790
243	Priority 1	nonntfd	MALLANGANEE	Drainage and Access			unidentified
339	Priority 1	nonntfd	OLD GREVILLIA	Railway			unidentified
24	Priority 1	R35899	WOODENBONG	Camping, Travelling Stock		Livestock Health and Pest Authority	7002/1072316, 7017-7018/1072315
54	Priority 1	R47636	KYOGLÉ	Night Soil Depot, Rubbish Depot	PART KYOGLE GARBAGE DEPOT		7002/92699
48	Priority 1	R48007	JOES BOX	Cemetery	JOES BOX CEMETERY		7014/96676
45	Priority 1	R49499	BONALBO	Cemetery	BONALBO CEMETERY		7015/1000923
124	Priority 1	R61927	WEST WIANGAREE	Sanitary Purposes			88/755756
117	Priority 1	R65526	WOODENBONG	Sanitary Purposes	(WOODENBONG WASTE MANAGEMENT DEPOT)	Kyogle Shire Council	106/751059
144	Priority 1	R67264	DAIRY FLAT	Travelling Stock		Livestock Health and Pest Authority	
165	Priority 1	R70117	WOOLNERS ARM	Camping, Travelling Stock		Livestock Health and Pest Authority	7007/94931,7010/94932
186	Priority 1	R78036	EDEN CREEK	Camping, Water Supply			
187	Priority 1	R78107	WOOLNERS ARM	Camping, Travelling Stock		Livestock Health and Pest Authority	7008/94931
118	Priority 1	R81432	TABULAM	Future Public Requirements	TABULAM CARAVAN PARK		78/752397
248	Priority 1	R90917	KYOGLÉ	Public Recreation			178/755734

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
319	Priority 1	R97087	KYOGLÉ	Public Recreation	MOUNT STREET RECREATION RESERVE	Mount Street Recreation Reserve Trust	181/755734
274	Priority 1	PT R755733	OLD GREVILLIA	Future Public Requirements			7006/1054944
498	Priority 1	PT R755733	OLD GREVILLIA	Future Public Requirements			84/755733

Table 2 – Reserves Subject to Village Plans of Management

** Please note that this table does not include any reserves that are already listed in the Priority 1 table above, however all relevant Priority 1 reserves would be included within the Village Plans of Management*

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Management Authority	Lots
333	Bonalbo POM	nonntfd	BONALBO	Drainage			7006/1108743
184	Bonalbo POM	R78283	BONALBO	Public Utility		Bonalbo Public Utility (R78283) Reserve Trust	7005/1068817
202	Bonalbo POM	R83956	BONALBO	Temporary Common	BONALBO COMMON	Bonalbo Common Trust	7004/1068817, 7003/1068818, 7016-7017/1108181
220	Bonalbo POM	R89800	BONALBO	Future Public Requirements			49/751077
278	Bonalbo POM	R93401	BONALBO	Future Public Requirements			156/751077
83	Bonalbo POM	R540082	BONALBO	Hospital	BONALBO DISTRICT HOSPITAL	Bonalbo Hospital (R540082) Reserve Trust	133,145,151-152/751077
488	Bonalbo POM	PT R751074	BONALBO	Future Public Requirements			1-2/48496
350	Bonalbo POM	PT R751077	BONALBO	Future Public Requirements			107/751077
432	Bonalbo POM	PT R751077	BONALBO	Future Public Requirements			unidentified
242	Tabulam POM	nonntfd	TABULAM	Reserve for Plantation and Extension	<Null>		unidentified
284	Tabulam POM	nonntfd	TABULAM	Drainage			unidentified
337	Tabulam POM	nonntfd	TABULAM	Drainage			unidentified
213	Tabulam POM	R8621	TABULAM	Camping, Travelling Stock		Livestock Health and Pest Authority	7019/1002678, 7005/1002679, 7020/1002670
236	Tabulam POM	R8993	TABULAM	Public Pound			PT 211/752397
21	Tabulam POM	R32107	TABULAM	Police Purposes			7002/1068673
74	Tabulam POM	R54399	TABULAM	Public Hall	TABULAM PUBLIC HALL	Tabulam Public Hall Reserve Trust	701/1026301, 9/22/758944

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Management Authority	Lots
97	Tabulam POM	R57429	TABULAM	Public Recreation		Tabulam (R57429) Reserve Trust	97/752397
181	Tabulam POM	R76987	TABULAM	Future Public Requirements			210/752397
190	Tabulam POM	R79391	TABULAM	Future Public Requirements			211/752397
200	Tabulam POM	R83719	TABULAM	Travelling Stock		Livestock Health and Pest Authority	105/752397
205	Tabulam POM	R84610	TABULAM	Rubbish Depot			7004/1068671, 7024-7025/1068670, Crown public road
277	Tabulam POM	R93399	TABULAM	Future Public Requirements			7001/1026303
263	Tabulam POM	R93464	TABULAM	Future Public Requirements			30/752397
71	Tabulam POM	R540070	TABULAM	Racecourse	TABULAM RACECOURSE	Tabulam Racecourse Trust	34/752397
82	Tabulam POM	R540079	TABULAM	Baby Clinic	TABULUM BABY CLINIC	Tabulam Baby Clinic (R540079) Reserve Trust	10/22/758944
341	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
362	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
372	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
376	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
437	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
442	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
473	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			21/40486
483	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Management Authority	Lots
522	Tabulam POM	PT 752397	TABULAM	Future Public Requirements			unidentified
523	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
524	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
525	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
526	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
527	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
528	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
529	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
530	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			unidentified
531	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			PT of unidentified
532	Tabulam POM	PT R752397	TABULAM	Future Public Requirements			128/752397
40	Wiangaree POM	R472	WEST WIANGAREE	Camping		Livestock Health and Pest Authority	7004/1108012, 7003/1107999, public road
73	Wiangaree POM	R54330	WIANGAREE	Literary Institute Site	WIANGAREE LITERARY INSTITUTE		8/7/759088
516	Wiangaree POM	R93384	WIANGAREE	Future Public Requirements			21/1035323, 6/1057760, 128- 129/755751
267	Wiangaree POM	R93388	WIANGAREE	Future Public Requirements			3/1057760
269	Wiangaree POM	R93390	WEST WIANGAREE	Future Public Requirements			108/72773

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Management Authority	Lots
270	Wiangaree POM	R93391	WIANGAREE / WEST WIANGAREE	Future Public Requirements			14-15/1035323
283	Wiangaree POM	R94551	WEST WIANGAREE	Access			103/42323
314	Wiangaree POM	R96629	WIANGAREE	Future Public Requirements			113/755753, 1-4/5/759088
374	Wiangaree POM	R96629	WIANGAREE	Future Public Requirements			7011/1120321
9	Wiangaree POM	R140053	WIANGAREE	Quarantine			93/755753
10	Wiangaree POM	R140078	WIANGAREE	Future Public Requirements			74/755753, 124/726548
14	Wiangaree POM	R140079	WIANGAREE	Future Public Requirements			123/726543
343	Wiangaree POM	PT R755751	WIANGAREE	Future Public Requirements			unidentified
479	Wiangaree POM	PT R755751	WIANGAREE	Future Public Requirements			unidentified
11	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			PT 96/755753
12	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			PT 96/755753
13	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			PT 96/755753
356	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			4/1057760
382	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			127/823614
503	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			106-109/755753, 1/722131
506	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			97/755753
515	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			105/755753

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Management Authority	Lots
517	Wiangaree POM	PT R755753	WIANGAREE	Future Public Requirements			5/1057760
143	Woodenbong POM	R6712	WOODENBONG	Police			7001/92987
55	Woodenbong POM	R47729	WOODENBONG	Public Buildings			74/751059
76	Woodenbong POM	R54676	WOODENBONG	Quarantine		Tick Control Board	7020-7021/1108180
462	Woodenbong POM	PT R69040	WOODENBONG	Future Public Requirements		Lakes Road Reserve Trust	7011/92989
463	Woodenbong POM	PT R69040	WOODENBONG	Future Public Requirements		Lakes Road Reserve Trust	7013/92988
174	Woodenbong POM	R74787	WOODENBONG	War Memorial		Woodenbong War Memorial Reserve Trust	15/5/759111
195	Woodenbong POM	R81156	WOODENBONG	Public School Purposes			134/257446
193	Woodenbong POM	R84382	WOODENBONG	Public School Purposes			112/751059
216	Woodenbong POM	R86491	WOODENBONG	Quarry			71/751059
231	Woodenbong POM	R87885	WOODENBONG	Quarantine			38/751059, 7007/1075470
251	Woodenbong POM	R91460	WOODENBONG	Quarantine			7003/1056320
81	Woodenbong POM	R540077	WOODENBONG	Public Hall	WOODENBONG PUBLIC HALL	Woodenbong Public Hall Trust	14/5/759111
85	Woodenbong POM	R540109	WOODENBONG	Permanent Common	WOODENBONG COMMON	Woodenbong Common Trust	75,98-99/751059, 7015-7016/1072313, 7019/1108194
340	Woodenbong POM	PT R751059	WOODENBONG	Future Public Requirements			138/725876
365	Woodenbong POM	PT R751059	WOODENBONG	Future Public Requirements			140/823666
383	Woodenbong POM	PT R751059	WOODENBONG	Future Public Requirements			71/751059
496	Woodenbong POM	PT R751059	WOODENBONG	Future Public Requirements			78/751059

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Management Authority	Lots
510	Woodenbong POM	PT R751059	WOODENBONG	Future Public Requirements			701-702/92990, 7014/92988

Table 3 - Priority 2 Reserves

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
16	Priority 2	R194	CEDAR POINT	Water		Livestock Health and Pest Authority	7005/1028993
31	Priority 2	R440	URBENVILLE	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	7001/1054965
17	Priority 2	R1987	MUMMULGUM	Water			7003/1051470, 7007/1051475, 7004/1051478
68	Priority 2	R5384	MUMMULGUM	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	7004/1051478, 7007/1051475
238	Priority 2	R9236	CEDAR POINT	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	7005/1028993
20	Priority 2	R30123	BINGEEBEEBRA CREEK	Access			unidentified
37	Priority 2	R45909	KYOGLE	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	unidentified
553	Priority 2	R50487	KYOGLE	Rifle Range	KYOGLE RIFLE RANGE		PT 131/755734
46	Priority 2	R53364	MALLANGANEE	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7001/96390
87	Priority 2	R55938	NEW PARK	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	73/755753, unidentified
95	Priority 2	R57111	MUMMULGUM	Public Hall	MUMMULGUM PUBLIC HALL	Mummulgum Public Hall Reserve Trust	66/755723
104	Priority 2	R58107	CEDAR POINT	Public Hall	CEDAR POINT HALL	Cedar Point Public Hall Reserve Trust (no trustees appointed. Managed by an Administrator appointed by the Minister)	180/755734

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
136	Priority 2	R65277	MALLANGANEE	Quarantine	EVERSONS DIP SITE		96/752395
146	Priority 2	R67328	BEAN CREEK	Preservation Of Native Flora, Public Recreation			7006/1108196
147	Priority 2	R67330	BEAN CREEK	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7011/1108188, 7013/1108191
148	Priority 2	R67440	JOES BOX	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7010-7011/1066314
162	Priority 2	R69465	MUMMULGUM	Quarry			7001/1025526
171	Priority 2	R74462	LITTLE BACK CREEK	Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	1/435500
194	Priority 2	R80893	KYOGLE	Police Purposes			unidentified
266	Priority 2	R93387	MUMMULGUM	Future Public Requirements			7006/1051475
268	Priority 2	R93389	KYOGLE	Future Public Requirements			131/755734
262	Priority 2	R93463	JOES BOX	Future Public Requirements			160/751077
80	Priority 2	R540076	MALLANGANEE	Public Hall	MALLANGANEE PUBLIC HALL	Mallanganee Public Hall Trust	52/752395
84	Priority 2	PT R540086	NEW PARK	Public Recreation, Showground	KYOGLE SHOWGROUND	Kyogle Showground And Public Recreation Trust	119/44795
537	Priority 2	PT R540086	NEW PARK	Public Recreation, Showground	KYOGLE SHOWGROUND	Kyogle Showground And Public Recreation Trust	118/44795

Table 4 - Priority 3 Reserves

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
230	Priority 3	<Null>	CEDAR POINT	Drainage Reserve			unidentified
239	Priority 3	nonntfd	CEDAR POINT	Drainage			unidentified
240	Priority 3	nonntfd	CEDAR POINT	Drainage Reserve			unidentified
241	Priority 3	nonntfd	CEDAR POINT	Drainage Reserve			unidentified
285	Priority 3	nonntfd	OLD GREVILLIA	Railway			unidentified
286	Priority 3	nonntfd	SHERWOOD	Railway			unidentified
287	Priority 3	nonntfd	GREVILLIA	Railway			unidentified
289	Priority 3	nonntfd	MUMMULGUM	Railway			unidentified
290	Priority 3	nonntfd	THERESA CREEK	Railway			unidentified
291	Priority 3	nonntfd	CEDAR POINT	Drainage			unidentified
338	Priority 3	nonntfd	SHERWOOD	Railway			unidentified
364	Priority 3	nonntfd	LYNCHS CREEK	Dip Site			116/755751
23	Priority 3	R378	DEEP CREEK	Water			unidentified
536	Priority 3	R533	HOMELEIGH	Water			7304/1129930
182	Priority 3	R774	WIANGAREE	Trigonometrical Purposes			7003/96678
183	Priority 3	R780	TABULAM	Camping, Water		Livestock Health and Pest Authority	7011/1024907
260	Priority 3	R927	TABULAM	Crossing		Livestock Health and Pest Authority	7001/1002879
3	Priority 3	R1019	OLD BONALBO	Access To Crossing Place		Livestock Health and Pest Authority	7008/1123919
1	Priority 3	R1050	BABYL CREEK	Access, Water Supply		Livestock Health and Pest Authority	412/41174

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
2	Priority 3	R1081	LOWER DUCK CREEK	Camping, Water		Livestock Health and Pest Authority Livestock Health and Pest Authority	7004-7005/1064545
557	Priority 3	R1108	TERRACE CREEK	Water			7002/92983, 7003/1056312
5	Priority 3	R1112	ROSEBERRY	Water Supply		Livestock Health and Pest Authority Livestock Health and Pest Authority	7002/1053902
6	Priority 3	R1113	SHERWOOD	Water		Livestock Health and Pest Authority Livestock Health and Pest Authority	7001/92986
7	Priority 3	R1246	BARKERS VALE	Trigonometrical Purposes			147/821601
96	Priority 3	R5742	SHERWOOD	Camping, Water		Livestock Health and Pest Authority Livestock Health and Pest Authority	7001/92986
519	Priority 3	PT R8616	DEEP CREEK	Travelling Stock			unidentified
520	Priority 3	PT R8616	DEEP CREEK	Travelling Stock			unidentified
521	Priority 3	PT R8616	DEEP CREEK	Travelling Stock			unidentified
533	Priority 3	PT R8616	DEEP CREEK	Travelling Stock			7001/96388
534	Priority 3	PT R8616	TABULAM	Travelling Stock			7014/94771
535	Priority 3	PT R8616	TABULAM	Travelling Stock			7021/94772
212	Priority 3	R8620	DEEP CREEK	Camping, Travelling Stock			7005/96389
256	Priority 3	R9231	ROSEBERRY	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	7002/1053902
15	Priority 3	R14076	URBENVILLE	Water			7002/96677

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
464	Priority 3	PT R14499	LILLIAN ROCK	Access			142/728515
19	Priority 3	R30810	BOORABEE PARK	Access			7007/1052903
28	Priority 3	R35696	LYNCHS CREEK	Recreation Purposes, Trigonometrical Purposes	MT LION TRIG RESERVE		72/755719
29	Priority 3	R35898	DAIRY FLAT	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	unidentified
25	Priority 3	R35904	URBENVILLE	Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7002/1053871
26	Priority 3	R35906	BOTTLE CREEK	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	127/728244
27	Priority 3	R35908	BOOMI CREEK	Travelling Stock			7001/1066321, unidentified
22	Priority 3	R36116	BOORABEE PARK	Camping, Water		Livestock Health and Pest Authority Livestock Health and Pest Authority	7008/1068892
33	Priority 3	R36996	THERESA CREEK	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	unidentified
34	Priority 3	R42602	BONALBO	Access			128/751077
32	Priority 3	R44488	DUCK CREEK	Quarantine			7001/1030340
36	Priority 3	R45067	TABULAM	Camping, Water		Livestock Health and Pest Authority Livestock Health and Pest Authority	34-37/752386

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
38	Priority 3	R46652	TUNGLEBUNG	Camping			46,61/752886
39	Priority 3	R46975	TOONUMBAR	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	43/729111
41	Priority 3	R47202	DEEP CREEK	Access To Water, Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	unidentified
51	Priority 3	R47246	BOTTLE CREEK	Access To Water			7001/1028479
52	Priority 3	R47276	COUGAL	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	7001/92984
47	Priority 3	R47968	BOTTLE CREEK	Water			7001/1028478
49	Priority 3	R48532	GORGE CREEK	Camping, Water		Livestock Health and Pest Authority Livestock Health and Pest Authority	68/751074
50	Priority 3	R49930	DUCK CREEK	Water Supply			7006/1000954
58	Priority 3	R51061	DYRAABA	Camping		Livestock Health and Pest Authority Livestock Health and Pest Authority	7002/1025514
59	Priority 3	R51765	LYNCHS CREEK	Quarantine			7001/1053901
60	Priority 3	R51832	OLD GREVILLIA	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7004/1051430
43	Priority 3	R52435	CAPEEN CREEK	Trigonometrical Purposes			7001/1028480

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
69	Priority 3	R53933	TUNGLEBUNG	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7008/1028476
70	Priority 3	R53934	SANDILANDS	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7010/96711, 7022/96712
72	Priority 3	R54270	NEW PARK	Quarantine		Tick Control Board	7007/1124508
75	Priority 3	R54554	WOODENBONG	Quarantine		Tick Control Board	7006/1108184
61	Priority 3	R54767	PIORA	Quarantine			7006/1025512
62	Priority 3	R54769	MUMULGUM	Quarantine			7005/1027326
63	Priority 3	R54771	DYRAABA	Quarantine			7003/1025563
64	Priority 3	R54773	DOUBTFUL CREEK	Quarantine			7001/1028486
65	Priority 3	R54775	DOUBTFUL CREEK	Quarantine			7001/1028485
88	Priority 3	R54777	DOUBTFUL CREEK	Quarantine		Tick Control Board	7004/108030234
91	Priority 3	R54891	UNUMGAR	Quarantine		Tick Control Board	7001/108033713
92	Priority 3	R56015	COLLINS CREEK	Public Hall	COLLINS CREEK HALL	Collins Creek Public Hall Reserve Trust	115/755751
93	Priority 3	R56965	SEXTONVILLE	Quarantine	SEXTONVILLE DIP SITE	Tick Control Board	7001/96776
94	Priority 3	R57110	THERESA CREEK	Quarantine	UPPER THERESA CREEK DIP SITE	Tick Control Board	178/755704
100	Priority 3	R57906	KYOGLE	Hospital	KYOGLE MEMORIAL HOSPITAL	Kyogle Hospital (R57906) Reserve Trust	178/755734

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
101	Priority 3	R57930	CAPEEN	Camping, Travelling Stock			18/751047
102	Priority 3	R58019	HORSESHOE CREEK	Quarantine		Tick Control Board	150/755707
103	Priority 3	R58021	MUMMULGUM	Quarantine			68/755723
105	Priority 3	R58240	DAIRY FLAT	Quarantine			7004/1057677, 7007/1051422, 27/755750
89	Priority 3	R58295	GRADYS CREEK	Preservation Of Native Flora			7005/92985
107	Priority 3	R58344	DYRAABA	Public Hall Site	DYRAABA PUBLIC HALL	Dyraaba Public Hall Reserve Trust	357/755732
109	Priority 3	R59055	SMITHS CREEK	Quarantine			
111	Priority 3	R59215	BABYL CREEK	Quarantine	BABYL DIP SITE		368/755732
112	Priority 3	R59495	CEDAR POINT	Quarantine	(BARAIMAL LANE DIP SITE)		187/755734
113	Priority 3	R59576	GREEN PIGEON	Quarantine			unidentified
114	Priority 3	R59577	GREEN PIGEON	Camping, Water Supply			unidentified
115	Priority 3	R59727	WADEVILLE	Quarantine	(WADEVILLE DIP SITE)		187/728691
44	Priority 3	R59822	BOORABEE PARK	Camping, Water		Livestock Health and Pest Authority	7009/1068892
56	Priority 3	R59956	EDENVILLE	Camping, Water	<Null>	Livestock Health and Pest Authority	7001/96778
119	Priority 3	R60495	GENEVA	Quarantine	GENEVA DIP SITE		87/755756
121	Priority 3	R60933	OLD GREVILLA	Quarantine	CURRABUBULA DIP SITE		61/755733
122	Priority 3	R61147	SIMPKINS CREEK	Water			7002/1027327

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
123	Priority 3	R61772	BEAN CREEK	Quarantine	BEAN DIP SITE		37/751050, 7009-7010,7012/1108188, 7007-7008/1108187
125	Priority 3	R61970	CEDAR POINT	Quarantine			7006/1028993
126	Priority 3	R62405	FAWCETTS PLAIN	Quarantine			7009/1055307
128	Priority 3	R63352	NEW PARK	Resting Place			7006/96679
129	Priority 3	R64052	SHERWOOD	Camping			7003/1055120, 7006/1055118
130	Priority 3	R65126	URBENVILLE	Quarantine	JERVIS DIP SITE		29/751069, 7003/1053871
131	Priority 3	R65156	PADDYS FLAT	Quarantine			21/751075
132	Priority 3	R65181	OLD BONALBO	Quarantine	MCLEANS DIP SITE		7007/1123919
133	Priority 3	R65197	PADDYS FLAT	Quarantine	EIGHT MILE DIP		2/751075
134	Priority 3	R65267	DUCK CREEK	Quarantine	MCKEES DIP SITE		19/751047
137	Priority 3	R65382	TABULAM	Quarantine	LILLYS DIP SITE		11/752386
138	Priority 3	R65656	SMITHS CREEK	Quarantine	MARINDAH DIP		70/755706
140	Priority 3	R65846	DOUBTFUL CREEK	Public Recreation	DYRAABA CRICKET GROUND	Kyogle Shire Council	7005/1028487
141	Priority 3	R65873	TERRACE CREEK	Public Recreation	BUNDGEAM PUBLIC HALL	Findon Public Recreation Reserve Trust	45/755708
142	Priority 3	R66284	DOUBTFUL CREEK	Camping		Livestock Health and Pest Authority	7006/1028484
145	Priority 3	R67280	EDEN CREEK	Quarantine		Livestock Health and Pest Authority	76/755709
149	Priority 3	R67568	SHERWOOD	Quarantine	COACH CHANGE DIP SITE		38/755750

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
152	Priority 3	R67677	DOUBTFUL CREEK	Quarantine			392/755732
153	Priority 3	R67716	SEXTONVILLE	Quarantine	PROVIANS DIP SITE		7002/96775
154	Priority 3	R67894	GREEN PIGEON	Quarantine			87/755751
155	Priority 3	R68025	COLLINS CREEK	Quarantine	MAHONEYS DIP SITE		7001/1052293
156	Priority 3	R68569	GORGE CREEK, BABYL CREEK, SEXTONVILLE	Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	unidentified
157	Priority 3	R68698	PIORA	Quarantine	HILLS DIP SITE		229/755704
158	Priority 3	R68711	LOWER DUCK CREEK	Quarantine			41/751042
159	Priority 3	R69030	LILLIAN ROCK	Camping, Travelling Stock			114/755711
161	Priority 3	R69281	KYOGLE	Public School			7003/96780, 115/755734
163	Priority 3	R69515	HORSESHOE CREEK	Camping, Travelling Stock			150/755707
151	Priority 3	PT R70108	GREVILLIA	Camping, Travelling Stock	<Null>	Livestock Health and Pest Authority Livestock Health and Pest Authority	7001/1053900
539	Priority 3	PT R70108	GREVILLIA	Camping, Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	7002/1053900
150	Priority 3	R70522	LILLIAN ROCK	Quarantine			PT 142/728515
167	Priority 3	R71230	SAWPIT CREEK	Soil Conservation			271-272/1058082
169	Priority 3	R72674	ETTRICK	Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	1/433604

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
170	Priority 3	R74408	PEACOCK CREEK	Generally			79/751077
176	Priority 3	R75045	PAGANS FLAT, TABULAM	Generally			15/752386, 188/820094
177	Priority 3	R75079	ROSEBERRY CREEK	Generally			57/755733
178	Priority 3	R75081	SHERWOOD	Generally			42/755750
179	Priority 3	R75082	WIANGAREE	Generally			85/755753
135	Priority 3	R75105	PADDYS FLAT	Generally			PT 14/751075
180	Priority 3	R75106	DUCK CREEK	Generally			78,104/751077
172	Priority 3	R76311	FINDON CREEK	Soil Conservation			111/755719
173	Priority 3	R77918	PADDYS FLAT	Generally			14,16/751075
188	Priority 3	R78113	BONALBO	Generally			101/751077
189	Priority 3	R79173	SIMPKINS CREEK	Resting Place, Water Supply			205/755704
185	Priority 3	R82056	LOWER DYRAABA	Camping, Water Supply		Livestock Health and Pest Authority Livestock Health and Pest Authority	234/755704
198	Priority 3	R83448	TUNGLEBUNG	Public Recreation		Tunglebung Public Recreation Reserve Trust	1/201536
203	Priority 3	R83957	PADDYS FLAT	Quarantine			7001/96841
204	Priority 3	R84584	JOES BOX	Quarantine			7012/1066315
206	Priority 3	R84800	EDEN CREEK	Quarantine			78/755709, 7002/1028482
208	Priority 3	R85104	ROSEBERRY	Quarantine			7003/1053902
209	Priority 3	R85115	FAWCETTS PLAIN	Quarantine			7008/1055307
191	Priority 3	R85117	FAWCETTS PLAIN	Camping, Water Supply		Livestock Health and Pest Authority Livestock Health and Pest Authority	7010/1055307, 157/755707
210	Priority 3	R85208	MUMMULGUM	Quarantine			7002/1027324
211	Priority 3	R85903	DEEP CREEK	Quarantine			7008/1026580

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
214	Priority 3	R86221	TUNGLEBUNG	Quarantine			7009/1028476
219	Priority 3	R86930	THERESA CREEK	Quarantine			239/755704
222	Priority 3	R86987	LOWER DUCK CREEK	Quarantine	ASKEWS DIP		7013/96675
224	Priority 3	R87153	TOONUMBAR	Public Recreation		Toonumbar Public Recreation Reserve Trust	44/820011
232	Priority 3	R88453	GREVILLIA	Quarantine			36/755735
233	Priority 3	R89196	KYOGLÉ	Homes For The Aged		Kyogle Homes For The Aged (R89196) Reserve Trust	PT 178/755734
235	Priority 3	R89527	MUMMULGUM	Public Recreation		Mummulgum Public Hall Reserve Trust	102/755723
221	Priority 3	R89802	TOONUMBAR	Future Public Requirements			38/755744
244	Priority 3	R90062	TERRACE CREEK	Public Requirements			7004/1056312
245	Priority 3	R90286	BEAN CREEK	Travelling Stock		Livestock Health and Pest Authority Livestock Health and Pest Authority	26/751050, 1/537926
246	Priority 3	R90321	OLD GREVILLIA	Future Public Requirements			66-67,76,90/755733
247	Priority 3	R90956	GREVILLIA	Future Public Requirements			43/755735
253	Priority 3	R91618	BOTTLE CREEK	Access			123/39950
254	Priority 3	R91748	TUNGLEBUNG	Access			54/40232
227	Priority 3	R92096	TABULAM	Access			217-218/40311
228	Priority 3	R92109	SMITHS CREEK	Future Public Requirements			94/755706
255	Priority 3	R92192	DOUBTFUL CREEK	Access			410/40386

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
257	Priority 3	R92333	DAIRY FLAT	Future Public Requirements			47/755750
258	Priority 3	R92453	CAWONGLA	Access			171/40509
259	Priority 3	R92635	TUNGLEBUNG	Access			56-59/40581
261	Priority 3	R92990	UPPER HORSESHOE CREEK	Access			132/40696
265	Priority 3	R93385	ROSEBERRY	Future Public Requirements			79/755733
271	Priority 3	R93392	TOOLOOM	Future Public Requirements			26/751080, 7002-7004/1068822
272	Priority 3	R93394	EDEN CREEK	Future Public Requirements			81/755709, Crown public road
273	Priority 3	R93395	DOUBTFUL CREEK	Future Public Requirements			110/755732
276	Priority 3	R93396	COUGAL	Future Public Requirements			21/755700
279	Priority 3	R93403	FINDON CREEK	Future Public Requirements			23/755708
280	Priority 3	R93455	GREVILLIA	Access			58/40908
281	Priority 3	R94363	CAWONGLA	Access			175/41866
282	Priority 3	R94550	MUMMULGUM	Access			247/42321
292	Priority 3	R94595	UPPER HORSESHOE CREEK	Access			197/42332
293	Priority 3	R94596	MUMMULGUM	Access			110/42322
294	Priority 3	R94603	TERRACE CREEK	Future Public Requirements			39/755708
296	Priority 3	R95473	LILLIAN ROCK	Future Public Requirements			122/755711
297	Priority 3	R95540	WADEVILLE	Access			177-178/42435
295	Priority 3	R95631	CAWONGLA	Access			180/42465
298	Priority 3	R95750	ROSEBERRY CREEK	Access			50/43815

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
299	Priority 3	R95802	TABULAM	Access			221-222/43810, 224-225/43811
300	Priority 3	R95874	BOTTLE CREEK	Future Public Requirements			56/751074
301	Priority 3	R95884	PIORA	Access			250/43868
302	Priority 3	R95891	WEST WIANGAREE	Access	ROUS		105/43833
303	Priority 3	R95914	TABULAM	Access			227/43876
304	Priority 3	R95928	PADDYS FLAT	Access			25/44725
306	Priority 3	R96089	LOWER DUCK CREEK	Access			64,175/44733
308	Priority 3	R96149	UPPER HORSESHOE CREEK, BARKERS VALE	Access			134-135/44753
309	Priority 3	R96393	THERESA CREEK	Access			252/44797
310	Priority 3	R96394	BONALBO	Access			177/44798
311	Priority 3	R96467	LOWER BOTTLE CREEK	Access			126/44826
554	Priority 3	R96489	PEACOCK CREEK	Access			pt 173/44832
555	Priority 3	R96489	PEACOCK CREEK	Access			pt 173/44832
556	Priority 3	R96489	BONALBO	Access			172/44832
229	Priority 3	R96530	CAPEEEN CREEK	Access			116/45975
313	Priority 3	R96619	WOOLNERS ARM	Access			414/46009
315	Priority 3	R96653	UPPER EDEN CREEK	Access			93-97/46016
305	Priority 3	R96805	THERESA CREEK	Access			254/46040
316	Priority 3	R96938	LINDESAY CREEK	Future Public Requirements			136/751059

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
317	Priority 3	R96972	MUMMULGUM, THERESA CREEK	Access			111/47011, 256/47012
318	Priority 3	R97067	TABULAM	Access			229-231/47034
323	Priority 3	R97149	THERESA CREEK	Access			1/43954
320	Priority 3	R97249	DUCK CREEK	Access			118/704238
321	Priority 3	R97250	BARKERS VALE	Access			139/704237
322	Priority 3	R97251	SEXTONVILLE	Access			72/704245
325	Priority 3	R97265	PIORA	Access			258/704235
326	Priority 3	R97266	SHERWOOD	Access			62/704248
327	Priority 3	R97267	SHERWOOD	Access			52/704242
328	Priority 3	R97335	UPPER EDEN CREEK	Access			99-102/704254
329	Priority 3	R97395	EDEN CREEK	Public Hall, Public Recreation		Eden Creek Public Recreation And Public Hall Reserve Trust	unidentified
330	Priority 3	R97592	YABBRA	Access			120/704263
324	Priority 3	R97662	BONALBO	Access			179/70427
331	Priority 3	R97774	GREVILLIA	Future Public Requirements			52/755708
332	Priority 3	R98133	PAGANS FLAT	Access			187/720424
8	Priority 3	R140051	FINDON CREEK	Quarantine			64/704336
86	Priority 3	R540161	MALLANGANEE	Public School Site	MALLANGANEE PUBLIC SCHOOL		70/752395
543	Priority 3	PT R751075	PADDYS FLAT	Future Public Requirements			unidentified
548	Priority 3	PT R751042	LOWER DUCK CREEK	Future Public Requirements			7302/1130547
549	Priority 3	PT R751042	LOWER DUCK CREEK	Future Public Requirements			43/751042
550	Priority 3	PT R751042	LOWER DUCK CREEK	Future Public Requirements			42/751042

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
288	Priority 3	PT R751050	CAPEEN CREEK	Future Public Requirements			unidentified
450	Priority 3	PT R751050	CAPEEN CREEK	Future Public Requirements			unidentified
461	Priority 3	PT R751050	OLD BONALBO	Future Public Requirements			unidentified
468	Priority 3	PT R751050	OLD BONALBO	Future Public Requirements			unidentified
514	Priority 3	PT R751050	OLD BONALBO	Future Public Requirements			unidentified
336	Priority 3	PT R751054	LOWER DUCK CREEK	Future Public Requirements			unidentified
414	Priority 3	PT R751054	LOWER DUCK CREEK	Future Public Requirements			7300/1127304
386	Priority 3	PT R751057	URBENVILLE	Future Public Requirements			unidentified
423	Priority 3	PT R751057	URBENVILLE	Future Public Requirements			unidentified
275	Priority 3	PT R751059	LINDESAY CREEK	Future Public Requirements			
358	Priority 3	PT R751059	WOODENBONG	Future Public Requirements			unidentified
476	Priority 3	PT R751059	WOODENBONG	Future Public Requirements			unidentified
355	Priority 3	PT R751062	BOTTLE CREEK	Future Public Requirements			69/751062
412	Priority 3	PT R751062	BOTTLE CREEK	Future Public Requirements			7300/1126304
370	Priority 3	PT R751073	URBENVILLE	Future Public Requirements			unidentified
389	Priority 3	PT R751073	BOOMI CREEK	Future Public Requirements			unidentified
451	Priority 3	PT R751073	BOOMI CREEK	Future Public Requirements			unidentified
403	Priority 3	PT R751074	BOTTLE CREEK	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
404	Priority 3	PT R751074	GORGE CREEK	Future Public Requirements			unidentified
351	Priority 3	PT R751077	BONALBO	Future Public Requirements			unidentified
378	Priority 3	PT R751077	LOWER DUCK CREEK	Future Public Requirements			14/254944
394	Priority 3	PT R751077	JOES BOX	Future Public Requirements			unidentified
397	Priority 3	PT R751077	LOWER DUCK CREEK	Future Public Requirements			11/254944
407	Priority 3	PT R751077	OLD BONALBO	Future Public Requirements			unidentified
441	Priority 3	PT R751077	LOWER DUCK CREEK	Future Public Requirements			13/254944
443	Priority 3	PT R751077	LOWER DUCK CREEK	Future Public Requirements			12/254944
444	Priority 3	PT R751077	LOWER DUCK CREEK	Future Public Requirements			15/254944
448	Priority 3	PT R751077	BONALBO	Future Public Requirements			unidentified
457	Priority 3	PT R751077	LOWER DUCK CREEK	Future Public Requirements			10/254944
491	Priority 3	PT R751077	JOES BOX	Future Public Requirements			161/751077
493	Priority 3	PT R751077	JOES BOX	Future Public Requirements			10/7/758545
502	Priority 3	PT R751077	DUCK CREEK	Future Public Requirements			7019/1120346
504	Priority 3	PT R751077	JOES BOX	Future Public Requirements			15-16/7/758545
505	Priority 3	PT R751077	JOES BOX	Future Public Requirements			5-8/10/758545
477	Priority 3	PT R752364	LOUISA CREEK	Future Public Requirements			unidentified
478	Priority 3	PT R752364	DEEP CREEK	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
349	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
368	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
380	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
391	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
400	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
401	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
409	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
420	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
471	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
472	Priority 3	PT R752365	TUNGLEBUNG	Future Public Requirements			unidentified
449	Priority 3	PT R752378	MOOKIMA WYBRA	Future Public Requirements			unidentified
485	Priority 3	PT R752378	MOOKIMA WYBRA	Future Public Requirements			unidentified
486	Priority 3	PT R752378	MOOKIMA WYBRA	Future Public Requirements			unidentified
487	Priority 3	PT R752378	MOOKIMA WYBRA	Future Public Requirements			unidentified
419	Priority 3	PT R752386	PAGANS FLAT	Future Public Requirements			unidentified
434	Priority 3	PT R752386	PAGANS FLAT	Future Public Requirements			185/704339
453	Priority 3	PT R752386	PAGANS FLAT	Future Public Requirements			186/704339
435	Priority 3	PT R752387	MALLANGANEE	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
447	Priority 3	PT R752387	MALLANGANEE	Future Public Requirements			unidentified
430	Priority 3	PT R752395	MALLANGANEE	Future Public Requirements			unidentified
465	Priority 3	PT R752395	MALLANGANEE	Future Public Requirements			unidentified
482	Priority 3	PT R752395	MALLANGANEE	Future Public Requirements			unidentified
439	Priority 3	PT R752397	TUNGLEBUNG	Future Public Requirements			unidentified
484	Priority 3	PT R752397	TUNGLEBUNG	Future Public Requirements			63/752397
492	Priority 3	PT R752397	TABULAM	Future Public Requirements			237/725840
417	Priority 3	PT R755683	GORGE CREEK	Future Public Requirements			24/755683
426	Priority 3	PT R755683	GORGE CREEK	Future Public Requirements			25/755683
436	Priority 3	PT R755683	SEXTONVILLE	Future Public Requirements			unidentified
408	Priority 3	PT R755704	DYRAABA	Future Public Requirements			263/721354
429	Priority 3	PT R755704	LOWER DYRAABA	Future Public Requirements			unidentified
438	Priority 3	PT R755704	LOWER DYRAABA	Future Public Requirements			237/755704
507	Priority 3	PT R755704	THERESA CREEK	Future Public Requirements			unidentified
512	Priority 3	PT R755704	BINGEEBEEBRA CREEK	Future Public Requirements			unidentified
513	Priority 3	PT R755704	BINGEEBEEBRA CREEK	Future Public Requirements			unidentified
542	Priority 3	PT R755704	THERESA CREEK	Future Public Requirements			unidentified
381	Priority 3	PT R755706	AFTERLEE	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
424	Priority 3	PT R755706	AFTERLEE	Future Public Requirements			unidentified
357	Priority 3	PT R755707	HORSESHOE CREEK	Future Public Requirements			unidentified
393	Priority 3	PT R755707	HOMELEIGH	Future Public Requirements			unidentified
422	Priority 3	PT R755707	HORSESHOE CREEK	Future Public Requirements			unidentified
452	Priority 3	PT R755707	HORSESHOE CREEK	Future Public Requirements			unidentified
460	Priority 3	PT R755707	HORSESHOE CREEK	Future Public Requirements			unidentified
469	Priority 3	PT R755707	GREEN PIGEON	Future Public Requirements			unidentified
540	Priority 3	PT R755707	KYOGLA	Future Public Requirements			179/755707
547	Priority 3	PT R755707	LITTLE BACK CREEK	Future Public Requirements			unidentified
347	Priority 3	PT R755708	FINDON CREEK	Future Public Requirements			unidentified
352	Priority 3	PT R755708	TERRACE CREEK	Future Public Requirements			7002/1108014
335	Priority 3	PT R755709	GENEVA	Future Public Requirements			unidentified
375	Priority 3	PT R755709	ETTRICK	Future Public Requirements			unidentified
384	Priority 3	PT R755709	ETTRICK	Future Public Requirements			unidentified
474	Priority 3	PT R755709	ETTRICK	Future Public Requirements			unidentified
490	Priority 3	PT R755709	EDEN CREEK	Future Public Requirements			75,77/755709
379	Priority 3	PT R755711	BARKERS VALE	Future Public Requirements			unidentified
433	Priority 3	PT R755711	BARKERS VALE	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
440	Priority 3	PT R755711	LILLIAN ROCK	Future Public Requirements			PT 11/1027645
445	Priority 3	PT R755711	BARKERS VALE	Future Public Requirements			unidentified
551	Priority 3	PT R755711	LILLIAN ROCK	Future Public Requirements			121/755711
359	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
366	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
367	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
371	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
398	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
413	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
418	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
456	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
458	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
466	Priority 3	PT R755713	CAWONGLA	Future Public Requirements			unidentified
499	Priority 3	PT R755717	SEXTONVILLE	Future Public Requirements			61/755717
518	Priority 3	PT R755717	IRON POT CREEK	Future Public Requirements			67/755717
416	Priority 3	PT R755719	GRADYS CREEK	Future Public Requirements			
427	Priority 3	PT R755719	THE RISK	Future Public Requirements			unidentified
480	Priority 3	PT R755719	THE RISK	Future Public Requirements			7007/1053906

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
481	Priority 3	PT R755719	THE RISK	Future Public Requirements			7006/1053906
489	Priority 3	PT R755719	THE RISK	Future Public Requirements			unidentified
342	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
346	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
363	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
385	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
395	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
405	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
431	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
511	Priority 3	PT R755723	MUMMULGUM	Future Public Requirements			unidentified
345	Priority 3	PT R755732	DYRAABA	Future Public Requirements			unidentified
361	Priority 3	PT R755732	DOUBTFUL CREEK	Future Public Requirements			PT 423/723068
428	Priority 3	PT R755732	DOUBTFUL CREEK	Future Public Requirements			PT 423/723068
454	Priority 3	PT R755732	DOUBTFUL CREEK	Future Public Requirements			424/723068
494	Priority 3	PT R755732	DOBIES BIGHT	Future Public Requirements			406/755732
500	Priority 3	PT R755732	DOUBTFUL CREEK	Future Public Requirements			417/721300
501	Priority 3	PT R755732	DOBIES BIGHT	Future Public Requirements			7011/1120328
344	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
354	Priority 3	PT R755733	UPPER EDEN CREEK	Future Public Requirements			unidentified
390	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			75/755733
455	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			unidentified
470	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			75/75533
475	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			unidentified
508	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			unidentified
509	Priority 3	PT R755733	OLD GREVILLIA	Future Public Requirements			85/755733, unidentified
495	Priority 3	PT R755734	CEDAR POINT	Future Public Requirements			unidentified
541	Priority 3	PT R755734	CEDAR POINT	Future Public Requirements			unidentified
353	Priority 3	PT R755735	SHERWOOD	Future Public Requirements			unidentified
387	Priority 3	PT R755735	SHERWOOD	Future Public Requirements			unidentified
388	Priority 3	PT R755750	DAIRY FLAT	Future Public Requirements			7014/1108011
421	Priority 3	PT R755750	DAIRY FLAT	Future Public Requirements			unidentified
459	Priority 3	PT R755750	DAIRY FLAT	Future Public Requirements			unidentified
467	Priority 3	PT R755750	DAIRY FLAT	Future Public Requirements			unidentified
360	Priority 3	PT R755751	GREEN PIGEON	Future Public Requirements			unidentified
373	Priority 3	PT R755751	LYNCHS CREEK	Future Public Requirements			unidentified
377	Priority 3	PT R755751	WIANGAREE	Future Public Requirements			unidentified

Map ID	Priority	Reserve_no	Location	Purpose	Reserve Name	Manager	Lots
392	Priority 3	PT R755751	GREEN PIGEON	Future Public Requirements			unidentified
396	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
402	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
406	Priority 3	PT R755751	GREEN PIGEON	Future Public Requirements			unidentified
410	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
415	Priority 3	PT R755751	GREEN PIGEON	Future Public Requirements			unidentified
425	Priority 3	PT R755751	WIANGAREE	Future Public Requirements			unidentified
446	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
545	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
546	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
552	Priority 3	PT R755751	COLLINS CREEK	Future Public Requirements			unidentified
348	Priority 3	PT R755753	WIANGAREE	Future Public Requirements			unidentified
369	Priority 3	PT R755753	WIANGAREE	Future Public Requirements			unidentified
497	Priority 3	PT R755753	NEW PARK	Future Public Requirements			95/755753
544	Priority 3	PT R755756	WYNEDEN	Future Public Requirements			unidentified
399	Priority 3	PT R751042	LOWER DUCK CREEK	Future Public Requirements			unidentified
334	Priority 3	PT R755713	WADEVILLE	Future Public Requirements			unidentified

