

Kyogle
NSW AUSTRALIA

Visions of Village Life
BONALBO
Village Master Plan

ACKNOWLEDGEMENTS

Kyogle Council acknowledges the Australian Aboriginal and Torres Strait Islander peoples of this nation. It acknowledges the traditional custodians of the lands on which it operates and pays its respects to Elders past and present.

The *Bonalbo Village Master Plan* was prepared by R&S Muller Enterprise in association with Coulston Consulting on behalf of Kyogle Council. Council acknowledges and thanks the Bonalbo Village-Based Advisory Group, the community, local businesses and other stakeholders for the extensive input provided towards the preparation of this Plan.

DISCLAIMER

Any representation, statement, opinion or advice expressed or implied in this Plan is made in good faith. While every reasonable effort has been made to ensure the accuracy of the Plan at the time of publication, Kyogle Council, R&S Muller Enterprise, its agents and employees provide no warranties and disclaim any and all liability (whether by reason of negligence, lack of care or otherwise) to any person in respect of anything, or the consequences of anything, done or omitted to be done in reliance upon the whole or any part of this publication.

COPYRIGHT NOTICE

Copyright, including all intellectual property vests in Kyogle Council.

Council agrees to the reproduction of extracts of original material that appears in this publication for personal, non-commercial use or for professional research or report production purposes, without formal permission or charge. All other rights reserved.

If you wish to reproduce, alter, store or transmit material appearing in this publication for any other purpose, prior permission must be obtained in writing from Kyogle Council.

ABOUT THIS PLAN

The *Bonalbo Village Master Plan* was created in consultation with the local community.

It sets out the community's vision, goals and priorities for Bonalbo so these can be used to guide Council's planning, project delivery and decision-making for Bonalbo now and into the future.

It also outlines the projects, actions and initiatives Council will deliver to support Bonalbo to achieve its vision.

LINKS TO THE COMMUNITY STRATEGIC PLAN

In 2016 Kyogle Council adopted the *Ready to Grow Community Strategic Plan 2016-2026*.

The strategies and actions in *Ready to Grow* address challenges and priorities that are shared across the wider local government area (LGA), including:

- Management of roads, bridges and other infrastructure
- Enhancing and expanding agricultural business opportunities
- Providing housing for older people and people with a disability
- Harnessing a sense of community and building community capacity
- Identifying and creating opportunities for economic development
- Addressing youth drift
- Attracting visitors to the area

Ready to Grow also identified the need to develop village master plans for Bonalbo and five other villages across the LGA with the specific purpose of addressing challenges and priorities that are specific to each village.

COMMUNITY VISION

Through an online survey and at two public workshops, the community shared their values, what they love about Bonalbo and their hopes for the future. Those thoughts were summarised to create this vision.

For Bonalbo to be a safe, diverse, economically viable village where people can access health, education and recreation facilities and enjoy culture and events

GOALS AND PRIORITIES

The vision is underpinned by a set of goals and priorities which provide more detail around what the community wants and needs. These goals and priorities have driven the actions in this Plan and will continue to guide Council's planning for Bonalbo over the coming years.

GOAL	PRIORITIES
1 Build the role of our village as a service hub	<ul style="list-style-type: none">• Realise the potential opportunities associated with the Multi-Purpose Service• Diverse educational services• Thriving local businesses• Greater return to local economy from seasonal workers• Range of social services
2 Improve the safety and accessibility of our village	<ul style="list-style-type: none">• More visible law enforcement• Improved walking experience
3 Green and improve the appearance of our village	<ul style="list-style-type: none">• Beautiful and well-maintained village• Habitats for wildlife• Enhanced public open spaces• Public art
4 Create the conditions for a healthy and active community	<ul style="list-style-type: none">• Access to support services• Enhanced recreation facilities• Recreational options for people of all ages• Greater community involvement in recreational activities
5 Attract visitors and provide facilities for their stay	<ul style="list-style-type: none">• A range of community events• Upgraded community venues• Focus on arts, culture and music• Appropriate resourcing of community events• Improved visitor and tourist accommodation and facilities

DRIVERS AND OPPORTUNITIES

ECONOMY

- Multi-Purpose Service offers opportunities for allied health industry
- People from surrounding villages who come to Bonalbo for services and recreation are a potential market for local businesses
- Retail leakage to Casino
- Upgrades needed to the Clarence Way to improve access

DEMOGRAPHICS

- Aging population
- Cyclical population peaks due to seasonal workers
- Community support for population growth
- High turnover of housing
- Houses purchased as investment for seasonal worker accommodation rather than owner occupation or long term rental
- Community desire for improved socio-economic status of the village

ASSETS

- Bonalbo Central School and Bonalbo Preschool are valuable assets and student enrolment levels are critical to village future
- Access to a range of recreational and community infrastructure and facilities
- Attractive public hall with adjacent park and active Trust in place
- Village serviced by town water and sewerage with capacity for growth
- Village maintenance partnerships in place
- Large parcels of Crown land adjacent to village area

COMMUNITY CAPACITY

- Demonstrated ability to host successful events
- Community support for a focus on art, music and culture

BONALBO GOLF CLUB
GREEN FEES \$10 for 9 holes
* Deposit Fees in slot \$15 for 18 holes
New Members Welcome
ENQUIRIES AT BAR

ACTION PLAN

The community has identified a number of projects, actions and initiatives which would support Bonalbo to achieve its vision and goals. These actions have been endorsed and prioritised by the community and Council.

TARGET OUTCOMES	ACTIONS	FOCUS AREAS	PRIORITY
Improved utilisation of Bonalbo Showground	Partner with Bonalbo Showground Trust to deliver infrastructure upgrades that will enable increased use of the Bonalbo Showground for visitor accommodation and events	Connection to town sewerage (high) New public toilets and powered amenities including showers and camp kitchen Upgrading of buildings and event infrastructure Maintain heritage appeal of built environment	High map ref 1
Enhanced business district	Develop and implement a precinct plan to beautify and revitalise the Bonalbo business area bounded by Bonalbo, Woodenbong, Peacock and Capeen Streets	Weed removal and repair of footpaths Street lighting and focus on safety and security Pedestrian friendly zones and seating Street planting of appropriate, low maintenance trees and gardens	High map ref 2
Improved footpath network	Construct new well-lit, safe footpaths to connect important places and improve accessibility for residents	Woodenbong Road from Bonalbo Caravan and Tourist Park to Bonalbo Showground entry road (high) Connections from main path to Bonalbo Preschool, Multi-Purpose Service site and Bonalbo Common Sandilands Street footpath extension to Gill and Cope Streets and Louisa Johnston Centre on Tooloom Street	High
Forest loop walking and cycling trail	Establish a forest loop walking and cycling trail through Bonalbo Common	From Showground Road to Bonalbo Recreation Reserve via Petrochilos Dam Connections to Woodenbong Road footpath Potential inclusion of a village lookout	High map ref 3
Revitalised Bonalbo Recreation Reserve	Work with the Trust and the Department of Industry to transition management of Bonalbo Recreation Reserve (R89284) to Council and rehabilitate the site for recreational use by the community and visitors	Mowing, weed removal and low maintenance landscaping to provide a transitional environment between the built village and Bonalbo Common Restoration of seating huts Removal of unused and unsafe buildings and equipment Creek-side walking trail and viewing platform Interpretive and visitor information signage	High map ref 4
Upgraded pool facilities	Upgrade Bonalbo Pool facilities to improve amenity and appearance	Improvements to fencing including visual barrier from caravan park Increased shade over main pool Refurbish existing grandstands Refurbish existing amenities and ensure accessible facilities are available Provide improved accessibility to main pool General renovation and modernisation	High map ref 5
Enhanced caravan park	Invest in improvements to the Bonalbo Caravan and Tourist Park	Improve access road to allow caravans to enter and turn from north and south Improve drainage Seal internal road Investigate feasibility of adding cabin style accommodation to the park Enhance entry signage	High map ref 6

TARGET OUTCOMES	ACTIONS	FOCUS AREAS	PRIORITY
Improved provision of tourist information	Develop and implement an integrated approach to visitor information signage to ensure up to date information about local attractions and experiences is delivered at key visitor stopping locations	Improve content at the existing information bay at Patrick McNamee Memorial Park Establish additional visitor information point and parking area at Norman Johnston Park Establish secondary visitor information points at Bonalbo Caravan and Tourist Park, and Bonalbo Recreation Reserve	High
New village entry signage	Replace existing village entry signage with new signs that reflect LGA-wide branding	At or near the location of the existing signage	Medium/High map ref 7
	Directional signage at Bruxner Highway turnoff	To Brisbane and Bonalbo attractions	
Enhanced functionality and utilisation of community hall and adjoining park	Work with the Bonalbo Hall Trust to implement infrastructure improvements as required to support increased functionality and utilisation of Bonalbo Memorial Hall	Building revitalisation, painting, repairs, kitchen improvements and air conditioning Improved connectivity to adjacent Patrick McNamee Anzac Memorial Park	Medium map ref 8
	Upgrade facilities in Anzac Memorial Park to enable use as a venue for outdoor music and community events	Power supply and lighting for Rotunda Improved seating Connectivity to hall	
Enhanced Norman Johnston Oval and Park precinct	Deliver a program of improvements to Norman Johnston Park to enhance safety and amenity for residents and visitors	Additional night lighting Provision of accessible, vandal-proof public toilets Additional seating and picnic shelters	Medium map ref 9
	Upgrade and expand recreational infrastructure at the Norman Johnston Oval precinct to provide healthy activities for people of all ages	Outdoor exercise equipment (high) Upgrade skate park and install half-court basketball court BMX track Pathways and walking tracks to bowling club, pool and tennis courts Refurbish tennis courts	
Public art	Partner with the community to develop and deliver public art projects in Bonalbo	Murals and painting of public infrastructure Collaboration with Bonalbo Central School, recognised local artists and Indigenous artists	Medium
Cook Park enhancement	Investigate potential improvements to Cook Park aligned with community use of and interest in the site	Upgrade picnic and BBQ facilities Upgrade and shade play equipment	Medium map ref 10
Improved drainage	Develop and implement a program of work to improve drainage across the village and address drainage trouble spots, particularly in low-lying areas	Capeen Street Sandilands Street, Dyrabba Street and Post Office Lane Cope, Gill and Oak Streets	Medium
Complete flood study and management plan	Complete flood study and management plan for Bonalbo	Improved preparedness and resilience	Medium
Removal of old Girl Guides Hall	Demolish former Girl Guides building	Clear this site and utilise for installation of visitor information signage, car parking and improve access to, and visibility of, amenities	Low

BONALBO VILLAGE MAP

PLACE-BASED ACTIONS

- 1 Improved utilisation of Bonalbo Showground
- 2 Enhanced business district
- 3 Forest loop walking and cycling trail
- 4 Revitalised Bonalbo Recreation Reserve
- 5 Upgraded pool facilities
- 6 Enhanced caravan and tourist park
- 7 New village entry signage
- 8 Enhanced functionality and utilisation of community hall and adjoining park
- 9 Enhanced Norman Johnston Oval and Park precinct
- 10 Cook Park enhancement

INFRASTRUCTURE

- 1 Sewage treatment works
- 2 Sewage pump station
- 3 Water treatment, storage and reservoir
- 4 Water pump station
- 5 Waste transfer station
- 6 Electrical substation
- Existing footpaths
- Proposed pathways

1

Playground

3

Bonalbo Common

+ Hospital/MPS

Petrochilos Dam

3

Bonalbo Common

Woodenbong Rd

📖 School

nds St

8

2

🚩 Hall

Koreelah St

6

Peacock St

🏠 Preschool

🏟️ 9

Norman Johnson Oval

🎳 Bowling and Golf Club

🏊 5

🚌 6

3

4

2

Peacock Creek

Bonalbo Recreation Reserve

4

7

Visions of Village Life

BONALBO Village Master Plan

9

ADVOCACY AND SUPPORT

Some of the community's priorities for Bonalbo relate to outcomes or activities that do not fall under Council's direct sphere of control. In these cases Council will advocate for the community's interests in its dealings with government, private and not-for-profit organisations, and support delivery of community-driven projects.

ADVOCACY AND SUPPORT OPPORTUNITIES

ECONOMY AND TOURISM

Establish Bonalbo Progress Association	Support community efforts to establish a progress association to enable business development and promotion of Bonalbo
Improved provision of tourist information and promotion of Bonalbo	Support business and community efforts to develop and promote tourism experiences and accommodation offerings including potential development of a website promoting Bonalbo
	Support existing arrangements for provision of face-to-face visitor information in Bonalbo

HOUSING

Accommodation and care choices for older people and people living with a disability	Advocate and facilitate development of aged care and appropriate housing in Bonalbo for older persons and persons living with a disability
---	--

RECREATION AND EVENTS

Events and festivals	Support community efforts to establish and host cultural, culinary or musical events and festivals in Bonalbo
Establish a Park Run event in Bonalbo	Support community efforts to establish a Park Run event in Bonalbo
Upgrade and increase use of Bonalbo Tennis Courts	Support Bonalbo Tennis Club and the community to refurbish Bonalbo Tennis Courts and maintain for ongoing use
Establish a Community Shed	Support community efforts to establish an inclusive Community Shed to provide support and activities for men, women, people with a disability and older residents

INFRASTRUCTURE AND SERVICES

Upgraded access roads	Advocate for allocation of government funding to upgrade local and regional road connections to Bonalbo including Clarence Way and Peacock Creek Road
More visible law enforcement	Advocate for removal of condemned police station building and replacement with a new, permanently staffed police station

CROWN LAND

In the course of developing this Village Master Plan for Bonalbo, Council gathered feedback from the community about parcels of Crown land in and around the village. Community views on possible future uses for Crown reserves will inform development of a Crown Land Plan of Management for Bonalbo.

RESERVE NUMBER	DESCRIPTION	CURRENT USE	COMMUNITY INTEREST
R70864	Norman Johnston Memorial Park	Community and visitor recreation	Enhance facilities to increase use for existing purposes
	Bonalbo Pool	Pool and associated facilities	Enhance facilities to increase use for existing purposes
	Bonalbo Caravan and Tourist Park	Tourist accommodation	Enhance facilities to increase use for existing purposes
R89284	Bonalbo Recreation Reserve	Managed by Bonalbo Heritage Gardens Trust. Currently unusable due to lack of maintenance	High level of interest in rehabilitating this site as a community and visitor passive recreation area that provides a transition between the built environment of the village and the natural environment of Bonalbo Common
R90018	Vacant land adjacent to Council Depot reserved for parking	Currently vacant and unused and maintained by adjoining land owner	Incorporate into passive recreation area associated with adjacent Bonalbo Recreation Reserve, specific opportunities identified for this site: <ul style="list-style-type: none"> • Landscaping and village entry statement • Fenced dog park • Community garden • Parking for Bonalbo Recreation Reserve
R89800	Land behind golf course	Associated with operation of the golf course	Maintain current use
R93401	Riparian zone along western bank of Peacock Creek	Undeveloped land, immediately upstream of town water supply extraction point	Maintain current use and riparian vegetation. Consider potential for creek-side walking trail
R540082	Bonalbo Hospital/ Multi-Purpose Service	Owned by Area Health Services for provision of medical services	Maintain current use
R540073 R540074 R540075	Bonalbo Showground	Venue for Bonalbo Show and other events. Managed by Bonalbo Showground Trust	Upgrade and expand facilities to increase use for tourist accommodation, events and festivals

RESERVE NUMBER	DESCRIPTION	CURRENT USE	COMMUNITY INTEREST
R78283	Public utility reserve	Managed as part of Bonalbo Common. Has disused and rundown tick huts and a gully running through it	Demolish tick huts, remediate land and retain as part of Common / Showgrounds public land Need to resolve access issues to private property
R83956	Bonalbo Common	Grazing of stock. Managed by the Bonalbo Common Trust	Continued stock grazing and exclusion of dogs Increased community access via a walking and cycling trail Overflow camping from the Showground Other potential uses include: <ul style="list-style-type: none"> • Wildlife reserve • Stargazing • Lookout
PT R751077	Reserved for future public requirements between Yabbra Street and Clarence Street	Developed for housing, under private tenure now (Lot 107 DP751077)	No current community interest identified
	Reserved for future public requirements behind houses on eastern side of Woodenbong Road adjacent to Common	Essentially managed as part of the Common (Lot 7306 DP1164791)	Incorporate into Bonalbo Common
PT R751074	Reserved for future public requirements, south of the Clarence Way and east of Peacock Creek	Privately Leased (Lots 1 and 2 of DP48496)	No current community interest identified
Not Notified	Vacant reserve for drainage on the north-west corner of Woodenbong Road and Clarence Street	Vacant area (Lot 7006 DP1108743), sewer mains dissect the block	Convert to road reserve

BONALBO CROWN RESERVES MAP

IMPLEMENTING THE PLAN

The *Bonalbo Village Master Plan* is a long-term plan. Council's ability to implement the actions identified in this Plan will depend on funding becoming available through Council revenue, state and federal government grant funding and community partnerships.

In implementing the actions in the plan Council will:

- Look for opportunities to partner with the community and other organisations to deliver projects
- Where appropriate, enhance and revitalise existing infrastructure rather than building new infrastructure
- Design for improved disability inclusion and accessibility
- Consider and minimise ongoing maintenance requirements
- Deliver value for money when allocating public funds
- Advocate for community interests in dealings with other government, private and not-for-profit organisations

COMMUNICATION AND ENGAGEMENT

In accordance with the *Kyogle Council Community Engagement Strategy*, Council will continue to communicate and engage with the Bonalbo community as it plans and delivers the actions in this Plan.

Depending on the nature of each action, the level of engagement will range from informing the community of proposed and planned works to collaborating with key stakeholders and community members and empowering them to co-design and deliver strategic actions in partnership with Council.

REVIEWING PROGRESS

Progress towards achieving proposed actions in the *Bonalbo Village Master Plan* will be reviewed on a regular basis as part of Council's integrated planning and reporting processes.

Adopted by Kyogle Council in July 2018

PO Box 11 Kyogle, NSW 2474

Phone: (02) 6632 1611

Fax: (02) 6632 2228

Email: council@kyogle.nsw.gov.au

Web Site: www.kyogle.nsw.gov.au

©Kyogle Council 2018