

Beaufort Ward Community Action Plan

Reviewed: April 2014

Table of Contents

Contents	Page Number
1. Introduction	3
2. Our Community – Location	4-5
3. Our Community – Strengths, Values & Attributes	6-10
4. Opportunities & Challenges	11
5. Achievements	12-13
6. Vision for the Future	14-15
7. Key Areas for Achieving Vision	
7.1 Social Environment	
7.2 Natural Environment	
7.3 Built Environment	
7.4 Economic Environment	16
8. Strategies to Achieve our Vision	17-24
9. Planning Process	25
10. Project Action Plans	26-63
11. Additional Documentation	
a) Beaufort Action Plan Update 2013	
b) Current projects listed by works type.	64-67

1. Introduction

Community action planning is as it suggests, action planning conducted by communities. Local action planning is an important process that assists communities to come together and identify what needs to be done in their local areas, and then to plan for how goals will be realised.

Pyrenees Shire Council recognises that community action planning (CAP) is vital to enable communities and Council to identify what needs to be done, and to seek funding to enable goals. Although CAP's are community developed, driven and owned, Council supports the process of action planning, and wishes communities to continue to plan for their local towns.

The Community Action Plan is a list of objectives and issues that a community puts together to create a catalogue of needs for their community.

The plan lists issues and has timelines set against the projects, it provides background information on the town and celebrates achievements to date.

A Community Action Plan is an important community document which helps a community prioritise community needs, set out a list of activities for a community and helps Local and State government understand what the needs are for communities.

The Pyrenees Shire Council refers to all community plans when making future plans that affect the shire and the communities within the Pyrenees Shire. Therefore the plans form an important part of the process, including the community grants.

Scope of Beaufort Ward Community Action Plan

For the purpose of this Community Action Plan, the Beaufort Ward includes:

- Beaufort
- Trawalla
- Crossroads and Stoneleigh
- Lake Goldsmith and Stockyard Hill
- Waterloo
- Chute
- Main Lead

Raglan presents its own Community Action Plan.

Acknowledgements:

Map from www.whereis.com

Photos sourced from Travel Victoria at www.travelvictoria.com.au/beaufort/photos

2. Our Community: Location

The Beaufort Ward, is a predominantly rural area with emphasis on Sheep, Crops and Timber. It is centrally located within the Pyrenees Shire and includes the township of Beaufort, the localities of Trawalla, Buangor, Crossroads, Main Lead, Middle Creek, Neering and Raglan.

There is a good road network providing easy access within the Shire and to other locations. The Western Highway is a major route through Beaufort, Trawalla, Middle Creek and Buangor, providing a two hour road access to Melbourne and connecting to the two major rural cities of Ballarat and Ararat.

Current major works impacting on the Beaufort Ward are the Vic Roads Western Highway Duplication Project and the Pyrenees Shire Flood Restoration/Construction Works.

The VIC Roads Western Highway Duplication Project Impact on Beaufort Ward:

The Vic Roads Western Highway Duplication Project - Melbourne to Adelaide, due to current road works, has created a significant impact on the traffic flow along with some changes in topography and demographics along the Western Highway between Ballarat and Ararat.

Between Trawalla and Beaufort, there has been acquisition by Vic Roads, of some residential dwellings, farm land and grapevines and relocation for some residents. Many trees and flora have been uprooted to make way for the new road however, we believe, designated significant sites, including flora and fauna will be preserved. There are major concerns by residents and businesses as to the impact the proposed future by-pass around Beaufort Township will have on the Beaufort CBD. Funding for planning of the Bypass was approved in the State Governments May 2014 budget.

75 and 100 Year Flood:

Having dealt with the previous 10 years of drought and water restrictions, the devastations and impact of the major flooding through the Pyrenees Shire in September, December 2010 and January 2011, reaching the 1 in 75 year flood level, rallied the Community, Shire Council and Emergency Services.

A continuing Flood Relief Program is in place. Major restoration and prevention works have been completed in a number of high impact locations within the Beaufort Ward and throughout the Shire, to prevent and/or minimise any future flooding impacting on residential housing, businesses and farms. Major works in the Beaufort Ward have been completed around the Beaufort Lake, King St, Skate Park/Pool / Primary School Area, Trawalla, and new culvert installations along the railway tracks.

Bushfires:

Through the establishment of Fire Guard Groups, Fire Ready literature and media services and public information meetings, it has escalated the Community awareness and preparation in dealing with bushfire threats and prevention. The devastation of the recent Chepstow / Carngham Bushfires has re-enforced this.

3. Our Community: Strengths, Values & Attributes

Settlement of the area dates from 1838, with land used mainly for grazing. Growth took place from the 1850s, spurred by gold mining. The thriving township of Beaufort was established in the late 1850s with the surrounding land used mainly for agriculture and timber production. The railway line was constructed in the 1870s.

Qualities of the Beaufort Ward valued by residents include:

- *Strong sense of Community particularly dealing with adversity (flood, fire, drought)*
- *Pro-active Community Groups*
- *Diversity of Activities offered and opportunities to get together*
- *Good infrastructure in place - Local Government Offices, Hospital, Health Services and Providers, Aged Care, Schools, DSE, Retail Businesses and Industry, Sporting Facilities*
- *Community Events – bringing the community together*
- *Weekly Local Newspaper*

Beaufort Ward encompasses a strong pro-active community with a population of over one thousand (1000) and over seventy three (73+) community groups and organisations catering for a wide variety of activities for all age groups.

The population is middle to ageing. Youth often leave the area for further study and career opportunities. Some new enterprises are coming into the area eg: Trawalla Chicken Farm and expansion to the Langi Kal Kal prison.

There is an increase in new dwellings being built due to opening of new land packages, in particular at Correa Park Beaufort.

There are over twenty four (24) meeting places.

Beaufort Township is the hub of local government within the Pyrenees Shire. The main Shire Council Offices and Town Hall, Shire Outdoor/Ground Staff storage areas have a central location within the township of Beaufort.

Within the Beaufort Ward the major services and facilities are located within the township of Beaufort.

With a well serviced infrastructure and as a town on the Western Highway, Beaufort offers tourists, visitors and residents alike a centrally located business precinct with a range of retail outlets including:

- Award winning Cafes, Restaurants, Hotels, and a Winery
- Supermarket, Hardware and Farm Produce, Art and Crafts
- Accommodation including: Motel, Caravan Park, Hotels and B&Bs
- Professional businesses including: Bank, Accountant, Legal Firm
- Sporting and Leisure Facilities and Services including: Golf Club, Croquet, Bowls, Football, Netball, Tennis, Table Tennis, Gun Club, Skate Park, Motor Cross and Fishing
- Amenities including:
 - Public Olympic Size Swimming Pool
 - Playgrounds
 - Parks and Gardens
 - Beaufort Lake
 - Lake Goldsmith
 - Community Garden

Beaufort Lake

- Major Industries, Maintenance and Repair Centres
- Health Care including; Hospital, Medical Services, Aged Care, and Ambulance
- Emergency services including; DEPI, Police, Ambulance and CFA:

- Beaufort
- Waterloo
- Langi Kal Kal
- Raglan
- Crossroads

Beaufort Fire Station

- Education - unique in the Pyrenees as Beaufort /Beaufort Ward offers pre-school to adult education opportunities. - Kindergarten, two (2) Primary Schools (Beaufort and Trawalla), a Secondary College, Community House and Learning Centre, Child Care facility
- Community Services, Churches, RSL, Historical Society
- Resource Centre and Library, Tourist Information
- Halls and venues for meetings and functions
- Monthly Craft and Farmers Market
- Endurance Riders/ Pony Clubs /Adult Riders

Beaufort Hall

Beaufort Ward's Annual Events

Attracting local, interstate and overseas visitors:

- The bi-annual Steam Rally (Lake Goldsmith)
- Annual Beaufort Agricultural Show
- Annual Rotary Pyrenees Arts Council Art Exhibition and Sale.
- The Annual Autumn Quilt and Textile Stroll
- The Annual Paper Boat Races and Kites (Youth/Open)
- The Music Scholarship Awards (Youth)
- Youth Photography Competition
- Open Gardens
- Christmas Carols at the Rotunda
- Fairs and Markets
- Twilight At Unwins
 - Annual Poetry/ Yarn/ Music Event
 - Bard of Beaufort Challenge
- Annual Christmas Carols Evening – Band Rotunda
- Rassemblement – coming again in 2015

With our Beaufort a member of the Society of Beauforts, France. Each year there is a Rassemblement (get together) in one of the 22 Beauforts located in eight (8) countries around the world, with thirteen (13) Beauforts being in France. In 2001 our Beaufort hosted 100 people from France and Luxemburg. In 2015 we are again hosting a Rassemblement in our Beaufort.

Major features of the Beaufort Ward

➤ Historic Sites:

- James Scullin Memorial Park at Trawalla,
- Remaining examples of the gold rush era mining sites at Mainlead
- Yam Holes - original Fiery Creek Diggings

➤ Recreational Reserves:

- Camp Hill
- Lake Goldsmith
- Beaufort Lake
- Beaufort Lake Caravan Park
- Cave Hill Creek
- Lake Goldsmith Steam Rally Site

➤ Mt Cole /Mt Buangor State Parks:

- Recreational Areas
- Camping Sites
- Picnic Grounds
- Aboriginal Sites
- Walking /Hiking Tracks
- Off Road Motor Bike Tracks
- Four Wheel Drive Tracks

*James Scullin Memorial Park
Trawalla*

*Camp Hill Picnic Area
Beaufort*

Health and Wellbeing

Beaufort Ward has excellent health facilities, Beaufort Skipton Health Service. There is a hospital, nursing home and aged care facilities combined with Beaufort Skipton Health Service.

- Promotion of Health and Well Being through exercise programs
- Establishment of Walking Groups, Gymnasium, Yoga
- Sporting Facilities, Netball, Tennis, Football, Croquet, Golf, Bowls, Swimming Pool, Squash
- Men's Shed, Craft Groups, Art Groups, Book Clubs,
- Gardening Club, Community Garden
- Art of Ageing - Getting people together: Art, Singing, Theatre, Craft Workshops, Website Design
- Courses through Community House and Learning Centre
- Cafes as regular meeting places

Economic and Education

- B4B Business Group composed of local retailers.
- Industry – Industrial Estate, Timber, Farming, Wine.
- Schools: Beaufort Ward is unique in the shire as it has a Secondary College, two primary Schools and a kindergarten.
- Resource Centre and Library, Tourist Information.
- Community House & Learning offering courses in a variety of areas – including accredited and pre-accredited certificate courses.

Culture and faith

- Churches: 4 Christian Churches - Beaufort, 1- Trawalla, 1- Buddhist Monastery Beaufort
- Diverse community – with a small percentage of people born overseas.

French affiliation – with our Beaufort a member of the Society of Beauforts, France. Each year there is a Rassemblement (get together) in one of the 22 Beauforts located in eight (8) countries around the world, with thirteen (13) Beauforts being in France. In 2001 our Beaufort hosted 100 people from France and Luxemburg. In 2015 we are again hosting a Rassemblement in our Beaufort.

- Rotary Exchange – Students and teachers from overseas or going overseas on exchange for up to 12 months

Environmental Facts and Impacts

- 10 year Drought 2001-2010
- Flood Relief Program and Flood Prevention Works 2010-2014
- Cyclone 2011 Trawalla Area
- Severe Weather - Increase In Frequency
- Bushfires - increased frequency
- Western Highway Duplication Roadwork
- Proposed Beaufort By- pass concern

- Highway Accidents - increasing as with increasing traffic and trucks.

Our Stakeholders

Key organisations, groups and services providers include:

- The community within the Beaufort Ward
- Service Providers
- Retail Businesses
- Local Government
- Industry
- Department of Environment and Primary Industry
- Educational organisations and schools
- Business and community groups

4. Opportunities & Challenges

Current challenges for the Beaufort Ward residents include:

- Dealing with ongoing, VicRoads works with major highway reconstruction along the Western Highway.
- Supporting increasing truck traffic, B-Doubles on our roads which are causing severe road disintegration and a need for constant expensive road works and maintenance program.
- Dealing with the impact that the Beaufort Township by-pass may have on local businesses, growth and tourism
- Strategies for growth of the area, by encouraging Industry, Population Growth and Tourism
- Supporting an ageing population
- Supporting Youth /Youth at Risk and Youth Re- Engagement
- Dealing with the impact of floods, bushfires and severe weather conditions.
- Providing Transport to Connect the Community

Current opportunities include:

- Opportunities to create attractions that will encourage highway travellers to divert through to Beaufort once by-pass is in place.
- Developing pro-active activities for the health and well being of an ageing population.
- Provision and encouragement of youth-centred programs to provide skills and opportunities for life and work.
- Creating population boost opportunities that encourage people to move to Pyrenees Shire.
- Low cost housing and land packages to encourage population growth.
- Industry development for job opportunities.
- Promotion of tourist attractions and events to generate income.

5. Achievements so far...

The following has been achieved 2005 -2014:

Timeline	Action
2005	<ul style="list-style-type: none"> ➤ Completion and use of Skate Park by Youth ➤ Better Communication between Council and Community since establishment CAPS /Pyrenees Review Board
2006	<ul style="list-style-type: none"> ➤ Lake Goldsmith Hall Window Refurbishment
2007	<ul style="list-style-type: none"> ➤ Friends of Pool Group established ➤ Community Complex built and used
2008	<ul style="list-style-type: none"> ➤ Resurfacing of paving in CBD Neill St. ➤ Establishment of Youth given opportunity to be on Community Group Committees (Community Bank) ➤ Health and Well Being Programs and Forums
2008/2009	<ul style="list-style-type: none"> ➤ Restoration of significant buildings – Weighbridge House restored and in place.
2009	<ul style="list-style-type: none"> ➤ Train Timetable more acceptable to passengers commuting to work and school/Uni
2009/2010	<ul style="list-style-type: none"> ➤ Expanding and training of a strong Volunteer Network 2009/2010
2010	<ul style="list-style-type: none"> ➤ Establishment of a Community Calendar ➤ Shire Website ➤ Establishment of a Community Garden ➤ Welcome Pack and Welcome Evening for New Residents ➤ Signage at Town Entrances 2010 ➤ Youth Focused Events - /Music Scholarship Awards/A-Z Photography Exhibition/Paper Boat Races ➤ BBQ refurbishment at Swimming Pool ➤ New BBQ Area at Beaufort Lake and Sheltered Seating ➤ Seating in CBD Neill St and at Beaufort Lake (needs more) ➤ Water Tank /Stand Trawalla Hall ➤ Playground at Caravan Park
2010/2011	<ul style="list-style-type: none"> ➤ Establishment of a regularly updated Events Calendar 2010/2011
2011	<ul style="list-style-type: none"> ➤ Giving Youth a voice through Newspaper – their page and space ➤ Toilet Block erected in Wotherspoon Park Children’s Playground Area ➤ Security Lighting at Swimming Pool ➤ Riding Groups at Raglan Rec Reserve upgrade of Facilities and Signage ➤ Recognition of Trawalla Historic Precinct and signage
2011/2012	<ul style="list-style-type: none"> ➤ Parks and Gardens Lake and Caravan Park Maintenance (Still needs more particularly removal of undergrowth and high grasses round walking tracks)

2012	<ul style="list-style-type: none"> ➤ Bollards at Town Entrance 2012 ➤ Streetscape meeting and actions in place ➤ Focus on Youth / Anti Bullying Forums ➤ Youth Focused Events - /Music Scholarship Awards/A-Z Photography Exhibition/Paper Boat Races ➤ Kids Can Sew and other youth based activities with adult mentors ➤ Waterloo Lock Up moved and ready for restoration ➤ New independent Youth Newsletter ➤ Toilets at Mechanics Institute replaced ➤ Trees at Lake Goldsmith Hall ➤ RSL Kitchen upgrade ➤ Streetscape planning going ahead with Community input ➤ Beaufort Croquet Club Inc – Small Storage Shed for equipment and Lawn maintenance ➤ Lake Precinct – major works by Shire for flood control ➤ Upgrade Works on Steam Rally Founders Shed Kitchen ➤ Beaufort Netball Courts Refurbishment - 2 stand alone Courts built
2012/2013	<ul style="list-style-type: none"> ➤ Railway Line Culverts for flood control
2013	<ul style="list-style-type: none"> ➤ Beaufort Croquet Club Inc – Storage Shed and in use. ➤ Beaufort Pool – additional seating bought and in use 2013. ➤ Beaufort Streetscape works completed. ➤ Events Officer employed by Council.
2014	<ul style="list-style-type: none"> ➤ Flood works completed to roads, culverts and bridges. ➤ Playground installed at Beggs St
Incomplete	<ul style="list-style-type: none"> ➤ Recreational Areas refurbished at Back Raglan Rd, Camp Hill, Beaufort Lake, Camp Hill needs grass cleared round BBQ area ➤ Support for refurbishment of Halls ➤ Improvements to Beaufort Caravan Park
Ongoing	<ul style="list-style-type: none"> ➤ Youth initiatives ➤ Better signage to facilities ➤ Proactive Business Group established – B4B ➤ Community development of swimming pool ➤ Pool relining and start of maintenance

Major works now in progress:

- Improvements to Beaufort Caravan park, new cabins and renovations to existing infrastructure.
- VIC ROADS – Duplication of Western Highway – ongoing.
- Bypass planning by VicRoads.

6. Vision for the Future

We envisage a vision for the future that includes:

- **The growth of the local communities, facilities and attractions**
 - **A Positive Council & Community relationship**
 - **Improving the “Liveability” of the Beaufort Ward**
 - **Engaging residents**
 - **Developing a town and district identity**
-

Our vision explained:

The growth of the local communities, facilities and attractions:

- Encouraging future growth through expansion of the three interconnected areas of; **resident population, industry, tourism**, creating potential growth in jobs, income, housing, infrastructure and services
 - a) **Residents** - Need housing to buy/to rent, work, education, promotes growth of infrastructure and services
 - b) **Industry** - Industry attracts work and population growth, attracts residents, infrastructure
 - c) **Tourists** - Generate income
- A population growth to create a strong diversified community
 - Attract a more multicultural influence
 - Promote availability of low cost land and housing for development, particularly as Ballarat expands westward.

Positive Council & Community Relationship:

The Shire Council continuing to actively involve the Community in its decision making process:

- A Grants and Funding Co-ordinator, full time, appointed by the Shire to:-
 - Liaise with and inform groups of funding opportunities
 - Provide support to assist groups with Grant Writing
- Provision of better Youth Services and Resources
 - A Youth Officer, full time appointed by the Shire to act as a liaison between Shire, Youth and Community, develop and support youth programs and activities source funding
 - A permanent Youth Space
 - Buses for out of town youth to access facilities, parties
- Building further on cross generational and social links with youth to elderly, through skill and knowledge sharing

Improving the “Liveability” of the Beaufort Ward:

- Provision of seating through the district to encourage people to walk, meet and rest when needed.
- Well maintained sealed roads and walkways within the town precinct.
- Roadsides clear from vegetation, undergrowth and overhanging trees.
- Safe pedestrian and bicycle paths.
- A continued recognition, upgrade and maintenance of areas /dwellings and buildings, of Historical Significance
- Support of refurbishment of Community Halls and Recreational Areas around the Beaufort Ward.
- A nice tasting town water supply.

Engaging residents:

- People communicating ideas, sharing skills and working toward a common goal.
- Continued Recognition and encouragement of ‘Seniors’ and Youth, by the Shire, in Community Planning
- Continue to keep people informed through the regularly updated Events Calendar ,the Shire Website, Local Paper and Resources Centre
- Up to date pamphlets and visitor guides, accurate, and easy to read street and location maps
- Comprehensive maps of the area, which include historical and tourist sites
- Community Events – more emphasis on promoting events locally and beyond the Shire.
- Community run and owned amenities such as the local swimming pool.

Developing a town and district identity:

- Improving the visual appearance of our town and environs (painting of buildings and cleaner streets, helping the elderly with their properties, clearing town entrances, maintaining roads and walkways, maintaining and clearing country roads)
- Shire Tourism information
- Promoting the district through Highway signage
- Collaborative promotions including - Media promotions, B4B, Shire Website
- Establishing a regular transport network of buses for access and connectivity to and from different locations within the Shire
- More signage including places of interest
- Establish creative bollards at the Railway Gallery precinct.

7. Key Areas for Achieving our Vision

By planning for the future under the following themes, the Community Action Plan can be aligned with Council Plans and assists community's and groups to identify a broad variety of themes which may have not previously been explored.

Environment Type	Including:
Social	<ul style="list-style-type: none"> ➤ Community wellbeing ➤ Leadership ➤ Health across all ages and households
Natural	<ul style="list-style-type: none"> ➤ Maintaining and caring for the land ➤ Water accessibility ➤ Impacts of climate change ➤ Peak oil
Built	<ul style="list-style-type: none"> ➤ Infrastructure ➤ Roads ➤ Open spaces for recreation
Economic	<ul style="list-style-type: none"> ➤ Skills development ➤ Training ➤ The workforce ➤ The local economy

There is already good infrastructure in place in the Beaufort Ward that can be built on as the area develops and grows.

The strong sense of Community within the Beaufort Ward is evident especially in times of adversity such as flood and fire.

There is a large volunteer group involved in the different Community Groups and Organisations.

Action Plan Strategies:

The Beaufort Ward has identified the following goals that are important to them in achieving their visions for the communities in the Beaufort Ward.

The outcomes of many of the goals fall within 2 or more of the key areas for community development, **projects coloured red have been identified by the community as a high priority.**

A number of the projects have their own action plan that has been developed. Please refer to Section 10: Project Action Plans

8. Strategies to Achieve our Vision

All:

Goal	Objective	Desired Outcome	Location/s of Project	Key Areas			
				Built	Nat.	Social	Econ.
Improve liveability of Beaufort and District for Residents & Tourists	<ul style="list-style-type: none"> - Improved signage to facilities. - Caravan/Truck parking at a designated area in Beaufort CBD. - Improve infrastructure and services. - Ongoing maintenance to streetscape, including sweeping - More accommodation opportunities - Support a multicultural society through programs e.g. Refugees - Health for ageing and youth. - Employment opportunities - Encourage young people to build/live in Beaufort - Improve transport with better timetabled train/bus service to connect areas. - Beaufort Town/Tourist Map - Improved signage at sporting clubs 	Improved liveability for residents and to attract tourists.	All	X		X	X
Promote Population Growth through Housing	<ul style="list-style-type: none"> - Diversity in housing and land opportunities - Affordable housing options 	Encourage people to live in the shire.	All	X		X	X
Engaging Residents	<ul style="list-style-type: none"> - Promote increased community spirit through public sharing of success. - Youth activities to keep them active - Helping people/groups to engage others in their activities. - Improve reporting of events that have been conducted. 	Increased community spirit.	All			X	

Goal	Objective	Desired Outcome	Location/s of Project	Key Environment Areas			
				Built	Nat.	Social	Econ.
Improve attractiveness of Beaufort & District for Industry	<ul style="list-style-type: none"> - Attract industry to the district - Need Gas. - Attract tourism businesses 	To create jobs, population growth and expansion of services.	All	X			X
Roadsides – Clearing of Fallen Trees	<ul style="list-style-type: none"> - Clearing of fallen trees along roadsides and maintaining a safe environment - Community program developed for tree clearing enable groups to raise funds by selling as firewood. 	Maintain an attractive and well kept roadside environment.	All		X		X
Pyrenees Chorale	<ul style="list-style-type: none"> - With the cessation of the Art of Ageing(LEAP) Project to continue as a singing group, become self sustaining, encourage social participation enhancing the health and well being of our ageing members of the community through singing and performing. 	Ongoing Pyrenees Chorale	All			X	

Beaufort:

Goal	Objective	Desired Outcome	Location/s of Project	Key Environment Areas			
				Built	Nat.	Social	Econ.
Art: Art Precinct Established & Activities Offered	<ul style="list-style-type: none"> - Permanent building for use as: <ul style="list-style-type: none"> - Art/Craft Gallery - Workshops - Storage - Promote arts in the shire with regular activities. - Establish an Arts Strategy to be included in Council Tourism Strategy. 	Facility & activities for local Artists and Crafters which will attract tourists into the area.	Beaufort	X		X	X

Goal	Objective	Desired Outcome	Location/s of Project	Key Areas			
				Built	Nat.	Social	Econ.
Sport: Beaufort Netball Facility Developed	<ul style="list-style-type: none"> - Build 2 stand-alone netball courts - Club house with storage, change rooms with showers/toilets, office space and covered spectator seating area 	To have an independent netball space comprising netball courts and club house.	Beaufort	X		X	
Youth Space	<ul style="list-style-type: none"> - Identify location - Identify needs and equipment - Painting/Repairs/Maintenance 	To establish a Youth Space	Beaufort	X		X	
Sport: Beaufort Tennis Club Facility Upgrade	<ul style="list-style-type: none"> - Car park repairs - Court repairs and resealing - Spectator seating - Kitchen upgrade - Hot Water system - Court lighting for night play 		Beaufort Township	X		X	
Beaufort Pool Upgrade	<ul style="list-style-type: none"> - Purchase & erect a larger shed - Erect shade sail over front canteen service area and seating area right of building 	A safe environment and enhance facility.	Beaufort	X		X	
Youth: Beaufort Skate Park Extension	<ul style="list-style-type: none"> - Build a skate bowl - Improve facility: <ul style="list-style-type: none"> o Lighting o Power o Water tap/Bubble Tap o Spectator seating with shade o Signage 	To improve existing facility conditions and safety.	Beaufort	X		X	

Goal	Objective	Desired Outcome	Location/s of Project	Key Areas			
				Built	Nat.	Social	Econ.
Lake Precinct – Beaufort Parks & Gardens: Roads	- Sealing of road around oval and lake area	To provide a well maintained, safe and attractive environment for current and future users.	Beaufort	X	X	X	
Lake Precinct – Beaufort Parks & Gardens: Angling	- Fish Trap replacement		Beaufort	X			
Lake Precinct – Beaufort Parks Committee: Walking Tracks/Fitness Points	- Maintenance, grading and clearing of Walking Tracks - Repair and maintenance of fitness points - Signage - Rest points and seating for older users - Create a safe environment - BBQ area Bubble Tap/Water Tap - BBQ area lighting and power pts.	To provide and maintain a cleared, graded walking track and fitness points around Beaufort Lake.	Beaufort	X	X	X	
Lake Precinct – Beaufort Parks Committee	- Fallen Tree Sculptures and Art work.	To enhance and add interest to the walks with Fallen Tree Sculptures and Art Works.	Beaufort		X		
Beaufort Caravan Park	- Create a marketing plan - Develop a business plan - Develop website - Source funding to help market - Signage installed at Traffic Lights	To promote the park to increase patronage.	Beaufort Caravan Park				X

Goal	Objective	Desired Outcome	Location/s of Project	Key Areas			
				Built	Nat.	Social	Econ.
Economic Benefits from Sporting & Community Events	<ul style="list-style-type: none"> - Promote events through town website, shire website, schools and community. 	Increase active participation in sporting and community events for economic benefit.	Beaufort		X		X
Beaufort RSL Hall Refurbishment	<ul style="list-style-type: none"> - Refurbishment including: <ul style="list-style-type: none"> o Kitchen o Stove o Dishwasher 		RSL Hall Beaufort	X			
Beaufort Mechanics Institute	<ul style="list-style-type: none"> - Refurbishment including:” <ul style="list-style-type: none"> o Toilets o Kitchen o Heating o Painting 		Beaufort	X			
Storage Sheds	<ul style="list-style-type: none"> - Beaufort Apex – for food items - Beaufort Swimming Pool* - Beaufort Men’s Shed – work shed - Beaufort Blokes Area - Youth/School Art/Ag Shed at Beaufort Showgrounds. 	Improved storage.	Beaufort	X			
Power/Lighting	<ul style="list-style-type: none"> - RSL Memorial Gardens: Lighting and power pts at Cenotaph - Band Rotunda - additional lighting inside rotunda, grass area and car park - Old Toilet Block Site – power for Xmas lights, advertising and tourist map. - Neill St – New power poles and lights.* 	Improved permanent lighting and access to power for events.	Beaufort	X			

Lake Goldsmith:

Goal	Objective	Desired Outcome	Location/s of Project	Key Areas			
				Built	Nat.	Social	Econ.
Lake Goldsmith Steam Rally Precinct Facility Upgrade	<ul style="list-style-type: none"> - Upgrade of Founders Building: <ul style="list-style-type: none"> o Upgraded kitchen o Meeting & training rooms o Toilets o Secure archive storage - Development of car park: <ul style="list-style-type: none"> o Maximise capacity o Safer access and exit o Build loading ramps o Signage 	Extension of Founders building and Car Park development.	Lake Goldsmith	X		X	X

Main Lead:

Goal	Objective	Desired Outcome	Location/s of Project	Key Areas			
				Built	Nat.	Social	Econ.
Main Lead Goldfields Area Restoration	<ul style="list-style-type: none"> - Improved signage - Historical Markers - Information Hubs - Reconstruction of Main Lead Hall - Clearing and signage of Main Lead Cemetery 	Main Lead is a significant historical area with gold mines, miners puddles, water race, old school house site, football oval, old pubs and wattle & daub cottages.	Main Lead	X	X	X	X

Trawalla:

Goal	Objective	Desired Outcome	Location/s of Project	Key Environment Areas			
				Built	Nat.	Social	Econ.
Trawalla Hall Upgrade	<ul style="list-style-type: none"> - Upgrade Kitchen, including stove and dishwasher - Install Hot Water Service - Painting & Repairs - Rewiring of Hall, install of safety switches - Toilet Upgrade - Car parking & driveway works - Upgrade entry gate and fencing signage - Appropriate signage indoors /outdoors/highway to meet OHS. - Paving - Security lighting - Raise funds for Hall. 	Increase usage by community and school.	Trawalla	X		X	
Signage at James Scullin Memorial Park	<ul style="list-style-type: none"> - Improved signage 		James Scullin Memorial Park Trawalla	X			

9. Planning Process

The Beaufort Ward Community Action Plan was compiled from input from Community Groups and Individuals residing in the Township of Beaufort and surrounding district within the Beaufort Ward.

The initial Community Action Plans process began in 2004, resulting in the first Action Plan 2005-2008, the second 2008-2012 and the current plan (2010-2015) for each of the communities involved.

The process for this, now third, Community Action Plan, 2010- 2015 with a new Template format, began with Shire wide workshop /community group workshop meetings with the Pyrenees Shire's CAP Facilitator (hired from October 2010 to March 2011) at various venues within the Shire. A new *Template format was introduced for the 2010-2015 CAPS.

*Further discussion needs to occur regarding the New Template Structure/Format.

The 2010-2015 Beaufort Ward CAP process began with two initial meetings of Community Group representatives who had attended the Facilitators Meetings in Beaufort in October 2010. Community Groups were then contacted and several meetings were held in separate locations within the Beaufort Ward. Meetings were either held collectively, with representatives from separate Community Groups or with individual Community Groups. Information and input was collated and redistributed under the required headings within the new Template format to produce this first Draft of the Beaufort Ward CAP. 2010-2015

2012/2013 development of this Action Plan is being conducted with the assistant of the Beaufort Ward CAP Group. Currently members of the group are meeting with Community Groups and organizations for input into this Action Plan. It is envisaged that the document will be completed by mid February.

10. Project Action Plans

Action plans for the following projects have been developed:

Beaufort Township

1. Youth Space
2. Beaufort Skate Park Extension
3. Basketball Court Development
4. Streetscape – CBD
5. Roadsides
6. Beaufort Pool Facility Upgrade
7. Beaufort Tennis Club Upgrade
8. Beaufort Netball Facility Upgrade
9. Beaufort Croquet Apex Landscape Project
10. Art Precinct Development
 - a) Community Art Space in the Beaufort Railway Station
 - b) Art & Craft: Workshops, Demonstrations and Lessons
11. Railway Precinct Bollards
12. Beaufort Lake Precinct Projects - Walking Track & Fitness Points
13. Continuous Walking & Bicycle Paths
14. Beaufort Lake Precincts Projects –
 - a) Internal Roadways
 - b) New Fish Trap
 - c) New Turf Wicket
15. Beaufort Lake Caravan Park
16. Economic Benefit from sporting and community events
17. Trawalla Hall Upgrade
18. Lake Goldsmith Upgrade & Car Park Works
19. Pyrenees Chorale

1 – 3. BEAUFORT WARD YOUTH Facilities – High Priority

Vision: to establish a Youth Space, provide more resources for Youth and upgrade and expand current youth recreational facilities at Skate Park.

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>1. Objective: Establish a Youth Space (a green space)</p> <p>Action: Identify location (building)</p> <p>Identify needs/equipment</p> <p>Painting/repairs & maintenance</p>	<p>Short term 6-12 mths</p> <p>Short term 0-6mths</p>	<p>Beaufort Youth Groups</p> <p>Beaufort Youth INC (Youth Foundation)</p> <p>Bendigo Bank (Beaufort Community Bank)</p>	<p>Work with Pyrenees Shire Council</p> <p>Beaufort Youth INC with Committees & Lead Agency</p> <p>Business 4 Beaufort</p> <p>Local Trades people</p> <p>Volunteers</p>	<p>Identify location eg: APEX Shed, Railway Goods Shed, Elderly Citizens (Community Building)</p> <p>Identify needs/equipment</p> <p>Establish Funding sources</p>	<p>Youth Space acquired</p> <p>Youth Space being used</p> <p>Funding sourced</p> <p>Needs and equipment provided</p>
<p>2.Objective: Priority Extension to Skate Park – build a Bowl</p> <p>Action: Access consultation process</p> <p>Design/draw up plans</p> <p>Source current construction rates</p> <p>Source funding</p>	<p>Short term 6-18mths</p>	<p>Beaufort Youth Groups/ Skate Park Users /Youth Foundation</p>	<p>Work with Pyrenees Shire Council/Building/Planning Dept.</p> <p>Design Consultants eg: Convic Design</p> <p>Relevant Sporting Organisations</p> <p>Concreters</p>	<p>Identify location/position of extension</p> <p>Consultation between Shire and Skate Park designers/builders</p> <p>Establish funding source</p>	<p>Plans/design completed</p> <p>Work started/ completed</p> <p>Funding sourced</p> <p>Growth in numbers of Youth using facility</p>

<p>3.Objective:HIGH PRIORITY: Better conditions and safety for skate park users: need for</p> <ul style="list-style-type: none"> ✓ Lighting (early evening and night- particularly in winter dark early and youth still using skate park in dark) ✓ Power ✓ Water Tap/bubble drink tap ✓ Spectator seating with Shade area ✓ Signage <p>Action: Establish & Identify requirements. Identify location of lighting, power, water, seating, shade area. Source Partnerships & Establish Funding sources.</p>	<p>Short term((0-6mths)</p> <p>Short term (0-6mths)</p> <p>Short term (0-6mths)</p>	<p>Youth Groups/ Skate Park Users</p> <p>YPAC (Youth Foundation)/Committees</p> <p>Pyrenees Shire Council</p> <p>Beaufort Youth Groups/Skate Park Youth Users</p> <p>Pyrenees Shire Council</p>	<p>Bendigo Bank (Beaufort Community Bank)</p> <p>Pyrenees Shire Workers</p> <p>Local Trades people Power Co. Signwriters</p> <p>Community Groups</p>	<p>List of requirements submitted</p> <p>Plans/ location submitted</p> <p>Establish purpose/type of signs proposed wording</p> <p>Works to be done and costs sourced</p> <p>Funding sourced</p>	<p>Funding sourced Partnerships Established</p> <p>Safer conditions in place</p> <ul style="list-style-type: none"> ✓ Lighting and power in place ✓ Water source in use ✓ Seating completed ✓ Shade over seating area erected ✓ Signage in place ✓ Youth usage of Skate Park increased ✓ Events/competitions take place
---	---	---	--	---	--

BYCN

Beaufort Youth & Community Network

Beaufort Ward Community Action Plan – Youth Consultation

Current Vision: To establish a Youth Space, provide more resources for youth and upgrade and expand current youth recreational facilities at Skate Park.

Updated Vision: To improve communication between council and community, and young people about activities, events and matters that will affect young people.

To improve the “friendliness” of existing businesses and spaces so we feel comfortable and welcomed.

Description of Actions/Objectives <i>What do we want to see happen?</i>	Timeframe	Who is responsible? <i>Who is going to work on it to make it happen?</i>	Potential Partners involved <i>Groups/individuals who will help</i>	Actions & Resources Required <i>What do we need to do it - Money, skills/expertise</i>	Indicators/Measurement <i>How do we know when we have accomplished the action/task?</i>
Objectives: To further investigate young person ‘friendliness’ of existing businesses and spaces in Beaufort Actions: Identify spaces for young people to use Identify support processes for young people	Ongoing	Young People BYCN Membership	<ul style="list-style-type: none"> • Young People • BYCN Membership • Community House & Learning Centre • Business for Beaufort • Private Businesses • Beaufort Library 	<ul style="list-style-type: none"> • Identify what spaces we have • Identify what makes them comfortable • Identify what processes we have to support this 	Young people have identified spaces in Beaufort that they feel comfortable and welcome at. Businesses report more young people using their business as a social meeting place

<p>Objectives: To develop communication pathways for the promotion of activities/events/opportunities for young people in the Beaufort Ward.</p> <p>Actions: To work with young people attending schools within the Beaufort Ward and those going to schools outside the area To look at information and communication pathways to develop strategies for using social media and print media to enable young people to be informed of activities, events and opportunities</p>	12months	Young People BYCN Membership	<ul style="list-style-type: none"> • Young People • Pyrenees Shire • Community Groups • Beaufort Primary School • Beaufort Secondary College • BYCN Membership • Pyrenees Advocate 	<ul style="list-style-type: none"> • Work with Young people attending Beaufort Schools and those going to schools outside the area, - to develop strategies for social and print media 	<p>Communication pathways developed and adopted</p> <p>When asked, young people report that they are well informed of activities/events and opportunities</p>
--	----------	------------------------------------	---	---	---

4. STREETScape

Vision: to promote a safe and attractive streetscape environment throughout the Beaufort CBD and to ensure safe accesses, roads/nature strips /walkways throughout the district.

Recommendations used from input by Community and Streetscape Consultant after Streetscape Walk and a Post Walk meeting.

Description of Action/Objectives	Timeframe	Who is responsible? Key groups or persons	Partners involved	Action and resources required	Indicators/ Measurement:
<p>1. Objective: Laneway beside CFA Building to be made one way Rectify safety issues</p> <p>Action:</p> <p>Identify purpose for recommendation that the laneway be one way one-way access</p> <p>Execute public safety risk proposal if lane remains as two way traffic.</p> <p>Signage required - identify location and wording</p>	<p>Short term (0-6 mths)</p> <p>Short term (0-6mths)</p> <p>Short term (0-6mths)</p> <p>Short term (0-6mths)</p>	CFA (Beaufort)	<p>Work with Pyrenees Shire and Streetscape Facilitator</p> <p>Vic Roads</p> <p>Pyrenees Shire Council RTA (Vic Roads) Signwriter/signs (Shire)</p>	<p>Identify problem associated with current and future two way vehicle access</p> <p>Establish one-way traffic proposal</p> <p>Establish funding sources</p> <p>Establish location for signage</p>	<p>Outcome: - Lane becomes one-way traffic</p> <p>Signage is erected and in place</p> <p>One-way traffic access through laneway achieved</p> <p>Signage in place</p>
<p>2.Objective: Pavement upgrades with pavement differentiation, non-slip paving, Drainage</p>	Short term(6-12 mths)	Pyrenees Shire Council	<p>Business 4 Beaufort</p> <p>Vic Roads</p> <p>Streetscape Consultants Recommendations with</p>	Replace worn paving	<p>Paving and kerbs completed</p> <p>Paving non-slip</p> <p>Drainage completed and working effectively</p>

Action: Identify areas for repaving Refer to Streetscape Recommendations			Community Input		
---	--	--	-----------------	--	--

5. ROADSIDES

Vision: Maintain an attractive and well kept roadside environment

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>1. Objective: Clearing of fallen trees along roadsides and maintaining a safe environment</p> <p>Community program for tree clearing</p> <p>Action: To establish resources to clear fallen trees on roadsides To identify groups who can clear fallen trees Establish firewood distribution list Establish firewood distribution methods after trees cut and cleared</p>	<p>Short term – immediate to 6months</p> <p>Short term 0-6mths</p>	<p>Pyrenees Shire Council</p> <p>DSE</p> <p>Pyrenees Shire council/ maintenance crews</p> <p>DSE</p>	<p>Service Groups, Community Groups Individuals</p> <p>Landcare Group</p> <p>Community and Service groups</p> <p>Landcare Group</p>	<p>Establish tree clearing program Source Vehicles and equipment</p> <p>Monitor road safety/clearing issues</p> <p>Cutting of firewood Vehicles required for distribution</p>	<p>Fallen trees have been cleared</p> <p>Community groups have received benefits from timber to be used for firewood</p> <p>Roadsides cleared and safe</p> <p>Firewood distributed</p>
<p>2.Objective: Re-establishment Avenue of Honour-Trawalla-Beaufort</p>					

3. Objective :

Promote beaufort as a more pleasant place to live in for tourism and residents

--	--	--	--	--	--

6. BEAUFORT POOL: High Priority

Vision: To establish a safe environment and enhance the pool facility by providing additional storage and a shade area.

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: Purchase and erect a larger shed for storage of pool equipment</p>	Short term 6mths	Friends of Beaufort Pool (FOPS)	Work with Pyrenees Shire Council Local tradesmen	Identify site preparation requirements and clear site Identify costs Source quotes Source funding	Shed purchased and erected Site cleared Funding sourced
<p>Action: Identify needs & size of shed Clear area of trees and undergrowth Level ground Design site plans</p>	Short term 6mths	Friends of Beaufort Pool (FOPS)	Funding Bodies eg. Bendigo Bank (Beaufort Community Bank)	Establish requirements	Shade sail area erected over front of Canteen
<p>Objective: 1.Shade sail area erected over front canteen serving area 2. Shade sail erected over seating area right of building.</p> <p>Action: Establish and identify requirements Establish costs Source funding</p>	Short term 6-12months.	FOPS (Friends of Beaufort Pool)	Work with Pyrenees Shire Council YMCA Sunsmart Relevant trades people	Source quotes Source funding	Shade Sail erected over seating area Funding sourced

7. BEAUFORT Tennis Club:

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
Objective: Car Park repairs behind Club Rooms Action: Identify safety issues Identify needs Funding Sources	Short term (0-6mths)	Tennis Club Committee	Pyrenees Shire Council Parks Committee	Identification of site and repairs\ Plans drawn up Establish Funding sources	Repairs identified and completed Funding Sourced
Objective: Court Repairs and resealing Spectator seating Action: Identify where repairs are required Identify seating	Short term (6-18mths)	Tennis Club Committee	Pyrenees Shire Council Bendigo Bank (Beaufort Community Bank) Vic. Tennis Association	Quotes sought Establish Funding source	Funding sourced Quotes received Repairs Completed Seating provided
Objective: Kitchen Upgrade Action: Identify needs Source funding	Medium term 6-18mths	Tennis Club	Local Trades People Funding Sources- Bendigo Bank.	Needs identified Plans established Quotes sought Funding source established	Funding sourced Quotes received Needs established Upgrade completed

8. BEAUFORT NETBALL – High Priority

Vision: To have an independent netball space comprising netball courts and club house.

The Beaufort Netball Club location, on the Tennis Courts is unsatisfactory. During practice / matches Netball Players are unable to access the shared Change Rooms/ facilities in the Bank Complex Building as it is often locked.

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: Car Park repairs behind Club Rooms</p> <p>Action: Identify safety issues Identify needs Funding Sources</p>	Short term(0-6mths)	Tennis Club Committee	Pyrenees Shire Council Parks Committee	<p>Identification of site and repairs\ Plans drawn up</p> <p>Establish Funding sources</p>	<p>Repairs identified and completed</p> <p>Funding Sourced</p>
<p>Objective: Court Repairs and resealing Spectator seating</p> <p>Action: Identify where repairs are required Identify seating.</p>	Short term (6-18mths)	Tennis Club Committee	<p>Pyrenees Shire Council</p> <p>Bendigo Bank (Beaufort Community Bank) Vic. Tennis Association</p>	<p>Quotes sought</p> <p>Establish Funding source</p>	<p>Funding sourced</p> <p>Quotes received</p> <p>Repairs Completed</p> <p>Seating provided</p>
<p>Objective: Kitchen Upgrade</p> <p>Action: Identify needs Source funding</p>	Medium term 6-18mths	Tennis Club	<p>Local Trades People</p> <p>Funding Sources- Bendigo Bank.</p>	<p>Needs identified Plans established Quotes sought Funding source established</p>	<p>Funding sourced Quotes received Needs established Upgrade completed</p>

9. Natural Environment : BEAUFORT CROQUET APEX LANDSCAPE PROJECT

Vision: to establish a garden and shade areas around the Croquet Apex Clubhouse and to link in with the Town Linkup Pathway

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective 1: To plan and develop a landscaped area around the Club House</p> <p>Action 1: Croquet Apex to meet with relevant Shire Personnel, members of garden club - for the purpose of planning and developing the area to be landscaped</p> <p>Objective 2: To apply for grants to purchase / hire equipment , soils, plants for the purpose of establishing a landscaped garden area</p>	<p>12 months</p> <p>Ongoing maintenance and care of grounds</p> <p>12 months</p>	<p>Beaufort Croquet Apex Members</p>	<p>Pyrenees Shire</p> <p>Landscape /Garden planners</p> <p>Arborists Nurseries</p> <p>Gardening Group</p> <p>Local Tradesmen</p>	<p>Meetings to identify areas for landscaping Research on soils/planting/ equipment</p> <p>Shire approval sought where required</p> <p>Develop data sheet for costs involved</p> <p>Draw plans for area Meet with Shire and members Add in linkup pathway across township for discussion and approval</p> <p>Apply for Grants to cover costs</p>	<p>Planning Meetings have been held</p> <p>Plans have been developed and drawn</p> <p>Approval where required has been gained</p> <p>Grant applications have been sought</p> <p>Landscaping the area has started</p> <p>Selection, purchase and planting has started/completed</p>

Action 2: Grants sought and applied for Plan drawn and approval sought Materials and equipment required sourced Landscaping project underway	3 - 6 months Ongoing after project completion			Signage Seating	Signage and seating in place where required
---	--	--	--	--------------------	---

10. ARTS PRECINCT - BEAUFORT TOWNSHIP

Vision: to have a permanent building as an Art/Craft Gallery, workshops and storage for local artists and crafters which will attract tourists into the area particularly once Beaufort is bi-passed.

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: To establish an Arts Precinct in the Beaufort CBD with a permanent Gallery and to promote Arts in the Shire with regular Events.</p> <p>Action: Identify requirements for gallery</p> <p>Action: To establish an Arts Strategy to be included in Council Tourism Strategy.</p> <p>Action: Signage for OH&S/ direction /information promoting Arts Precinct</p>	<p>Long Term up to 5 years</p> <p>Medium 6-18mths</p> <p>Medium 12-18mths</p> <p>Ongoing as Precinct develops</p>	<p>Pyrenees Arts Council</p>	<p>Pyrenees Shire: Manager Community Wellbeing and Manager Economic Development & Tourism</p> <p>Business 4 Beaufort</p> <p>Local Art/Craft Shops</p> <p>Funding bodies</p> <p>Local builders/trades people</p> <p>Art & Craft Groups throughout district</p> <p>Sign writing Business</p>	<p>Establish designated precinct</p> <p>Designs & Plans drawn up</p> <p>Funding Sourced</p> <p>Signage identified Funding sourced</p>	<p>Strategy Completed</p> <p>Partnerships Established</p> <p>Precinct Development Commenced</p> <p>Signage established and in place</p>

10a). ARTS PRECINCT - BEAUFORT RAILWAY STATION

Vision: to establish a Community Art Space in the Beaufort Railway Station to promote Pyrenees Art and Artists

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: To establish a permanent Community Art Space/Gallery in the Beaufort Railway Station Building</p> <p>Action: Identify interior and exterior requirements and refurbishing</p> <ul style="list-style-type: none"> • Lighting • Hanging system • Kitchen area • Power Points interior /exterior • Phone /internet connections • Fencing • Shade Area • Coffee Making Facilities 	<p>Medium 6-18 months</p> <p>Short Term - 6 months</p>	<p>The Pyrenees Arts Council</p>	<p>VicTrack The Pyrenees Shire Council Community Art and Craft Groups Funding Bodies</p> <p>VicTrack Local Tradesmen Funding Bodies</p>	<p>Drawing up Plans</p> <p>Consultation and Planning Sessions to identify interior/exterior requirements</p> <p>Instillation of listed Interior and exterior fittings and refurbishments</p> <p>Kitchen Facility built</p>	<p>Community Art Space location approved</p> <p>Consultation process and planning undertaken</p> <p>Requirements identified and installed</p> <p>Refurbishment completed</p>

11. Built Environment : RAILWAY PRECINCT BOLLARDS

Vision: To identify the Railway Precinct Area as a unified destination aligned with the Arts, Culture, Produce and History. To develop the Precinct as part of the Pyrenees Shire Tourism Strategy

<u>Description of Action / Objectives</u>	Timeframe.	Who is responsible?	Partners involved	Action and Resources required	Indicators / Measurement:
<p>Objective : To place Bollards strategically as an attraction within the Railway Precinct Site.</p> <p>Action: Meet with relevant Shire Personnel - for the purpose of planning and establishing bollards Establishment of costs Writing of Grant Applications Hire of equipment and construction personnel Consult with relevant authorities - Shire, VicTrack, Vicrail</p>	<p>3-6 Months</p> <p>2-6months</p> <p>2 months</p>	<p>Pyrenees Arts Council</p>	<p>Historical Society Pyrenees Shire Council Shire Engineers Tradesmen</p> <p>VicTrack VicRail</p> <p>Lake Goldsmith Steam Rally Committee</p>	<p>Meetings with partnerships to identify needs and establish costs</p> <p>Consultation with VicTrack, VicRail and relevant partners re Agreements drawn up OHS requirements carried out</p> <p>Purchase of Bollards Preparation of sites</p> <p>Grant Funding Applications to write</p> <p>Painting of Bollards - applications made and designs presented for approval</p> <p>Signage</p>	<p>Planning Meetings have been held and sites identified</p> <p>Agreements signed by all relevant partners</p> <p>Bollards have been purchased and sites prepared</p> <p>Grant Funding received</p>

<p>Preparation of sites</p> <p>Painting and maintenance of Bollards specifically targeted around the Railway Precinct</p>	<p>1- 3 months</p> <p>Ongoing after project completion</p>		<p>Artists in residence</p>	<p>Preparation of Design Briefs</p> <p>Funding sought for Artists in Residence</p> <p>Prior to painting Bollards Applications and designs to be approved by Pyrenees Arts Council and Partners</p>	<p>Bollards Painted</p> <p>Signage, Advertising and information has been produced and in place</p>
---	--	--	-----------------------------	--	--

12. PARKS COMMITTEE - BEAUFORT LAKE PRECINCT

Vision: To provide and maintain a cleared, graded, walking track and fitness points around Beaufort Lake
To enhance and add interest to the walks with Fallen Tree Sculptures and Art Works

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: 1. Maintainance,grading and clearing of Walking Tracks 2. Repair and maintenance of fitness points 3. Signage 4. Rest points and seating for older users 5. Create a safe environment 6. Fallen Tree Sculptures and Art Work</p> <p>Actions: Identify Walking tracks</p> <p>Identify safety issues Identify undergrowth and trees that need to be cut or removed Identify accessibility</p> <p>Identify signage required</p> <p>Meet /consult with and</p>	<p>Short term (0-6mths)</p> <p>Medium term (6-18mths)</p> <p>Short term 6mths</p> <p>Long term ongoing</p> <p>Medium – Long Term 12-18mths+</p> <p>Short term – 6mths</p> <p>Short term 6mths</p> <p>Medium 12-18mths</p>	<p>Parks Committee</p> <p>Landcare Group</p>	<p>Work with :- Pyrenees Arts Council Pyrenees Shire</p> <p>Beaufort - Skipton Health Service</p> <p>Local Sport/Fitness Groups</p> <p>Local Primary and Secondary Schools</p> <p>Youth Groups</p>		<p>Tracks graded and cleared</p> <p>Tracks accessible to all users Rest points and seating in place</p> <p>Fitness points, repaired/replaced Signage in place</p> <p>Sculptures/artists creating works from fallen trees</p>

<p>with local art groups</p> <p>Develop strategy for usage of walking tracks and fitness points</p> <p>Identify needs establish funding sources</p> <p>Have a tree & grasses planting day</p>	<p>Short term – 6mnths</p> <p>Short term 6mnths</p>				
---	---	--	--	--	--

<p>of interest for the purpose of developing pathway link up and tree planting.</p> <p>Action 2: Relevant personnel hired to draw plans Plan approval sought Relevant construction operation put in place</p> <p>Objective 3: Encourage use of walking/bicycle paths for locals and tourists as a Health and Well Being Strategy</p> <p>Action 3: Print information Brochures of pathway plan and sites - resource centre Shire website Pathway Plan at information shelter Neill St</p>	<p>1-12 months</p> <p>Ongoing</p> <p>Ongoing after project completion</p>	<p>Pyrenees Shire / website designer Tourism</p>	<p>Beaufort and Skipton Health</p>	<p>Hire of equipment Meeting with Arborists Selection of trees Planting of trees</p> <p>Walking promoted for health and well being</p> <p>Signage Printing and distribution of Information Seating</p>	<p>completed</p> <p>Construction of Pathways has been completed</p> <p>Selection, purchase and planting of European Trees has been completed</p> <p>Trees linked in with Camp Hill proposal for walking paths and planting of European Trees to give colour and shade.- which are fire retardant.</p> <p>Signage, Advertising and information has been produced and in place</p>
---	---	--	------------------------------------	--	--

14. BEAUFORT PARKS AND GARDENS – LAKE PRECINCT

Vision: To provide a well maintained, safe and attractive environment for current and future users of the Beaufort Lake Precinct

Description of Action/Objectives	Timeframe	Who is responsible? Key groups or persons	Partners involved	Action and resources required	Indicators/ Measurement:
<p>1.Objective: Sealing of road round oval and Lake area</p> <p>Action: Identify purpose of road Identify usage Identify funding source</p>	Long Term – 18mnths +	Parks Committee	Pyrenees Shire	Research funding sources Grade and reseal roads	Process begun Roads sealed Funding sources established
<p>2.Objective: Fish Trap replacement</p> <p>Action: Identify needs Identify costs and funding required</p>	Short Term -6mnths	Angling Club	Pyrenees Shire Parks Committee Local Tradesmen	Research for suitable trap Source funding for trap Stocking of fish	Funding source established New Fish Trap in place Fish restocking to be continued
<p>3. Objective: 1. To establish a Turf wicket on Town Oval and 2. to have ongoing maintenance of the wicket</p> <p>Action: Identify requirements Identify materials equipment needed Identify funding sources Identify maintenance group</p>	Medium 6-18mnths Ongoing	Cricket Club	Cricket/ turf/sports association Parks Committee Volunteers Funding Source (eg: Bendigo Bank)	Funding sourced Purchase of soil for wicket Placement of soil Labour to maintain wicket	Completion of Turf Wicket Funding sourced Hosting of cricket matches on the Wicket Maintenance and care of Wicket established

15. Beaufort Caravan Park

Description of Action/Objectives	Timeframe	Who is responsible? Key groups or persons	Partners involved	Action and resources required	Indicators/ Measurement:
<p>Objective: To promote the Beaufort Caravan Park to increase patronage</p> <p>Action: Identify need Create a Marketing Strategy and Business Plan</p> <p>Develop Website</p> <p>Identify funding sources for advertising and marketing</p>	<p>Long Term Ongoing 18mths+</p>	<p>Caretaker Caravan Park Parks Committee</p>	<p>Work with Pyrenees Shire</p> <p>Business 4 Beaufort Tourism Victoria and Tourism Promoters</p> <p>Funding Sources eg: Shire, Tourism Victoria</p>	<p>Source funding for increased advertising and marketing</p> <p>Develop a Business Plan Develop an advertising/marketing strategy</p> <p>Create a Web Site/ Web Page</p> <p>Maintain high standard of services at Caravan Site</p>	<p>Marketing Strategy developed Business Plan in place</p> <p>Website established</p> <p>Increased numbers using Caravan park</p>

16. Economic Benefit from sporting and community events

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: Increase active participation in sporting and community events thereby increasing economic benefit to the community</p> <p>Action: Promote these events through Town Website, Shire Website, Schools and Community</p>	Ongoing	Clubs and Groups Schools	Business 4 Beaufort Pyrenees Shire	Ongoing promotion and publicity of events in local media, newsletters and websites	Increased economic advantage to local business community Increased number of businesses operating in town

17. TRAWALLA HALL UPGRADE

Vision: To upgrade Trawalla Hall to encourage greater usage by the community & school for events, functions & activities.

<u>Description of Action / Objectives</u>	Timeframe	Who is responsible?	Partners involved	Action and Resources required	Indicators / Measurement:
<p>1.Objective: Upgrade kitchen and Instillation of Hot Water Service</p> <p>Action: Identify kitchen needs & get quote for work Identify funding sources to restore kitchen</p>	<p>Long Term 18 months</p> <p>Short term (0-6mths)</p>	<p>Hall committee</p>	<p>Local trades people</p> <p>Shire Council/permits</p> <p>Kitchen Designers</p>	<p>Planning process Identifying needs Design and plans drawn up Identifying OH&S requirements</p>	<p>Outcome: needs & costs are established requirements are defined and established (including OH&S requirements)</p>
<p>2. Objective: Painting and repairs of all areas requiring attention</p> <p>Rewiring of Hall</p> <p>Action: Identify repairs/ painting required</p> <p>Identify wiring /safety switch instillation</p> <p>Identify funding sources</p>	<p>Short term (0-6mths)</p> <p>Medium term (6-18mths)</p> <p>Short term (6 mths)</p>	<p>Hall Committee</p>	<p>Funding source e.g. Beaufort Community Bank, Small Communities Grants, Shire Grants DSE</p>	<p>Research conducted- funding sources sought</p> <p>Identify needs Calculate costs Volunteer/community working groups Identify wiring/lighting requirements</p>	<p>funding is sourced</p> <p>Needs, costs requirements established\ Funding sourced</p>
<p>3. Objective: Toilet upgrade male & Female (High Priority)</p> <p>Action:Identify needs Produce Plans Source Quotes</p>	<p>Medium 6-18mths</p> <p>Short term (6 mths)</p>	<p>Hall Committee</p>	<p>Trawalla Community Local Trades people Colour consultants</p> <p>Electricians</p> <p>Pyrenees Shire Council/Permits Local Trades People</p>	<p>Identify needs</p> <p>Identify Funding sources</p>	<p>Funding sourced</p> <p>Requirements are sourced and established Upgrade Completed</p>

<p>4. Objective: Establish a parking bay Car Park Site & Upgrade Driveway Upgrade Entry Gate & Fencing Signage</p> <p>Action: produce plans Create safe access Create Appropriate signage</p>	<p>Medium term (6-18mths)</p>	<p>Hall Committee</p>	<p>Pyrenees Shire Council DSE Local trades people</p>	<p>Establishing site plans Project management Sourcing funding</p> <p>Instillation and production of signage</p>	<p>Detailed planning completed Funding sources established Works undertaken and completed Signage in place</p>
<p>5. Objective: Appropriate signage Indoor/outdoor/highway to meet OH&S requirements</p> <p>Action: Identify signage requirements Get quotes Identify Funding sources</p>	<p>Medium term(6-18 mths)</p>	<p>Hall Committee</p>	<p>Pyrenees Shire Council OH&S Officers DSE Vic Roads</p> <p>Signage Businesses</p> <p>Local Trades people (electrician)</p>	<p>Identify requirements Source funding</p>	<p>Funding sourced Needs established Signage in place</p>
<p>6. Objective: Raise funds for Hall: 1. Lease surrounding paddocks for livestock: 2. Fencing around paddocks to contain livestock 23 Provision of Water Source</p> <p>Action : Draw up contracts with DSE</p>	<p>High Priority immediate</p>	<p>Hall Committee DSE</p>			

18. LAKE GOLDSMITH STEAM RALLY PRECINCT

Vision: Extension of Founders Building at Lake Goldsmith and Car park Development

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective: Build extension to Founders Building, comprising: Upgraded kitchen Meeting & training rooms Toilets Secure archives storage</p> <p>Action: Identify all needs</p> <p>Produce concept plans & get quotes for work</p> <p>Identify funding sources</p>	<p>Longer Term (18+mths)</p> <p>Short term (0-6mths)</p> <p>Medium term (12mths)</p> <p>Medium term (12 mths)</p>	LGSPA committee	<p>Council</p> <p>Lake Goldsmith Rural Fire Brigade</p> <p>Beaufort Apex</p>	<p>Assistance with planning, project management and</p> <p>Sourcing funding</p>	<p>Outcomes:</p> <p>Concept plans agreed</p> <p>Detailed planning completed</p> <p>Funding sources established</p>
<p>Car Park Development to Maximize capacity Create safer access and exit Build loading ramps Signage</p>	Short term (0-6mths)	LGSPA committee	<p>Council</p> <p>Local Trades people</p>	<p>Assistance with planning, project management and</p> <p>Sourcing funding</p>	<p>Planning completed</p> <p>Funding Sources established</p> <p>Development commenced</p>

19. PYRENEES CHORALE

Vision: With the cessation of the Art of Ageing (LEAP) Project to continue as a singing group, become self sustaining, encourage social participation enhancing the health and well being of our ageing members of the community through singing and performing.

Description of Action/Objectives	Timeframe	Who is responsible?	Partners Involved	Actions and Resources required	Indicators/Measurement:
<p>Objective 1: To continue as an ongoing self sustaining community singing group</p> <p>To keep the current singing teacher as ongoing on a weekly basis (Beaufort/Avoca)</p> <p>Action: Establish a Pyrenees Chorale Profile Plan and develop strategies for ongoing sustainability Source costs for transport and travel Source funding</p>	<p>Commence immediately</p> <p>Ongoing</p>	<p>The Pyrenees Chorale</p> <p>The Pyrenees Arts council</p>	<p>Pyrenees Arts Council</p> <p>Health and Well Being Organisations</p> <p>Pyrenees Shire</p> <p>Bendigo Banks Beaufort / Avoca</p> <p>Sing Australia</p> <p>Pensioners Associations</p>	<p>Source funding for:</p> <p>1. ongoing employment of conductor/teacher</p> <p>2. transport/travel alternate weeks singing practice Beaufort/Avoca</p> <p>3. transport/ travel to venues when performing</p>	<p>Profile established</p> <p>Funding sourced</p> <p>Conductor/teacher maintained ongoing</p> <p>Performances booked</p> <p>Income from Performances available</p> <p>Travel costs and transport to and from venues sourced</p>
<p>Objective 2: To purchase music sheets, photocopying storage units.</p>	<p>Immediate</p>	<p>The Pyrenees Chorale</p>	<p>Pyrenees Arts Council Bendigo Banks -Avoca/ Beaufort</p> <p>Music Companies/ Sing Australia/Choirs</p>	<p>Source ongoing funding and resources for purchases of music sheets and photocopying Storage Units</p>	<p>Music Sheets Purchased Photocopying done Storage Units acquired</p>

<p>Objective 3: To set up ongoing advertising and publicity for the purpose of hiring the Pyrenees Chorale as paid performers and to establish community awareness of the Pyrenees Chorale.</p> <p>Action: Plan and develop advertising strategies Target audiences Printing of advertising flyers/brochures/business cards Establish regular media advertising Publicity campaigns</p>	<p>Short term – Then long term- on going</p>	<p>The Pyrenees Chorale</p>	<p>Pyrenees Arts Council Media Outlets Newspapers Community Newsletters</p>	<p>Establish Target Audiences and Advertising List</p> <p>Contact Local Community Groups Pyrenees Shire</p> <p>Source media outlets</p> <p>Source printers and costs</p> <p>Publicity articles for the Pyrenees</p> <p>Advocate and other newspaper outlets</p>	<p>Advertising List Complete</p> <p>Contacts sourced</p> <p>Costs established</p> <p>Pyrenees Chorale hired for paid performances</p>
---	---	---------------------------------	---	---	---

11. Additional documentation

a. Beaufort Ward CAP Plan Update 2013:

- prepared for presentation to Council in March 2013.

Beaufort Ward

Beaufort, Trawalla, Lake Goldsmith, Waterloo, Chute, Stoneleigh

Community Action Plan

Action Plan Report – 2013 Update

Plan Coordination:

As the Community Action Plan (CAP) Coordinator, Barb continues to meet with the variety of groups within each of the townships and residents in the Beaufort Ward to update the Community Action Plan. At this time, Barb is still waiting to hear from a few of the towns/groups, but the information below is a summary of the ideas/issues that residents have raised to date. The CAP plan in its entirety is currently being reformatted and will be completed in the coming weeks.

Community Strengths:

- Strong sense of community particularly dealing with adversity (flood, fire, drought)
- Pro-active community groups
- Diversity of activities offered and opportunities to get together
- Good infrastructure in place - Local Government Offices, Hospital, Health Services and Providers, Aged Care, Schools, DSE, Retail Businesses and Industry and Sporting Facilities
- Community events – bringing the community together
- Weekly local newspaper

Community Challenges:

- Major highway reconstruction along the Western Highway.
- Increasing truck traffic causing damage to the roads.
- Dealing with the impact that the Beaufort Township by-pass may have on local businesses, growth and tourism
- Strategies for growth by encouraging Industry, Population Growth and Tourism
- Supporting an ageing population
- Supporting Youth /Youth at Risk and Youth Re- Engagement
- Dealing with the impact of floods, bushfires and severe weather conditions.
- Providing transport to connect the community

Vision for the Future:

- Growth of local communities, facilities and attractions.
- The community of all ages to be informed, supported and actively involved in Council decision making.
- Infrastructure to be functional and well maintained to encourage physical activity and social activities.
- Develop a town and district identity, and greater signage to promote attractions.
- To protect sites/dwellings of historical significance.
- To promote events locally and beyond.
- To further encourage and recognise the participation of the community of all ages in working together towards shared goals.

Priorities for next 12 months for consideration in Council Budget Planning:

1. Signage – to improve signage to identify locations, activities and for safety for locals and visitors.

The signage may include indoor signs, road signs, entry/exit/access signs, safety signs (OH&S). Including:

- Beaufort Skate Park
- Trawalla Hall
- Scullin Memorial Park
- Beaufort CFA (Street Signs at laneway next to CFA)
- Lake Precinct – Walking tracks and fitness points
- Beaufort Main Street – sign to Beaufort Lake and Caravan Park.
- Beaufort Town/Tourist Map
- Information Maps – Roadside Shelters
- Sporting Clubs
- Mainlead Goldfields Area

2. Seating – to provide respite for walking, to meet and to support local activities

Including park benches and spectator seating

- Beaufort CBD
- Beaufort Skate Park
- Beaufort Lake Precinct – occasional seating around walkway
- Beaufort Pool – under shade area
- Sporting Clubs:
 - Beaufort Netball Club
 - Beaufort Tennis Club
- Roadway Shelter Areas – Highway and country roads

3. Maintenance to Infrastructure – Lake Goldsmith

Funding to assist in the upgrade to the Lake Goldsmith “Founders Shed”

4. Youth - Funding to assist youth to access local events and activities.

Produced by Recreation Solutions, in consultation with Beaufort CAP Coordinator and Pyrenees Shire Council.

b) PRIORITY AREAS - BEAUFORT WARD For next 6-18 months by Works Type

*This list is incomplete as meetings for some of the Beaufort Areas (Waterloo, Chute and Stoneleigh) have not yet been completed and some community groups are still to be met with and some to still submit their plans.

1. POWER/ELECTRICITY/LIGHTING

- SKATE PARK – Lighting, power points (Safety, after dark usage – gets dark early in Winter kids still at park)
- BEAUFORT LAKE – Power Points needed at BBQ and Lights
- MEMORIAL GARDENS (RSL)– Lighting, Power Points at Cenotaph
- TRAWALLA HALL – Re wiring Hall, light fittings, outside security lights/ Safety Switches
- TENNIS CLUB – Lighting (night matches)
- FOUNDERS SHED – LAKE GOLDSMITH STEAM RALLY SITE – Lighting/Powerpoints/Safety Switches
- STREETSCAPE NEILL ST BEAUFORT – New Power Poles/Lights
- BAND ROTUNDA Additional Lighting - Inside Rotunda, Grass Area and Car Park
- OLD TOILET BLOCK SITE – Power Board for Christmas Lights, Advertising, Tourist Map

2.WATER

- SKATE PARK - Bubble Tap, Water Tap
- TRAWALLA HALL – Water Tanks – Toilet & Kitchen area - +Hot Water System (Kitchen)
- BEAUFORT LAKE – BBQ Area Water Tap, Bubble Tap
- TENNIS CLUB – Hot Water System
- FOUNDERS SHED (LAKE GOLDSMITH STEAM RALLY SITE) - Kitchen
- STREETSCAPE NEILL ST BEAUFORT – Bubble Tap

3. RESEALING SURFACES/DRIVEWAYS/ ENTRANCES / CARPARKS/COURTS

- TENNIS CLUB- Alteration Car Park behind Club, Re-seal Tennis Courts 1-6
- TRAWALLA HALL – Driveway Access (Highway Entrance – to Hall), Establish Car Park area
- BEAUFORT CEMETERY- Main Driveway to Cemetery and Internal Driveways - Maintenance
- BEAUFORT NETBALL (Beaufort Football Netball) - 2 Stand Alone netball Courts
- STREETSCAPE BEAUFORT – Road Access Neill St to Hospital , Pavement Repair/ Kerbs/
- LAKE PRECINCT – Seal road round oval and to Lake
- LAKE PRECINCT – Walking Tracks – Clear, Grade, Reseal
- CAMP HILL – walking tracks /BBQ Area
- LAKE GOLDSMITH HALL - driveway

4. SEATING/SPECTATOR SEATING

- STREET SCAPE - BEAUFORT CBD NEILL ST. – more seats along street (some bench seats have recently been taken away)
- SKATE PARK – spectator seating

- BEAUFORT NETBALL CLUB – spectator seating
- BEAUFORT TENNIS CLUB- spectator seating
- BEAUFORT LAKE PRECINCT – occasional seating round Walkway
- SHELTER AREAS - Highway and country roads
- BEAUFORT POOL – Under Shade area

5. SIGNAGE*

*Signage may include indoor signs, road signs, entry / exit/ access signs, safety signs (OH&S)

- SKATE PARK
- TRAWALLA HALL
- SCULLIN MEMORIAL PARK
- BEAUFORT CFA – Street Signs at laneway next to CFA
- LAKE PRECINCT – WALKING TRACKS, FITNESS POINTS
- STREET SIGN TO CARAVAN PARK AND BEAUFORT LAKE - at traffic lights and prior to entrance in Park Rd.
- BEAUFORT TOWN/TOURIST MAP
- INFORMATION MAPS – At Roadside Shelter Areas
- SPORTING CLUBS
- MAINLEAD GOLDFIELDS AREA

6. HALL REFURBISHMENT

- BEAUFORT RSL - Kitchen Stove, Dishwasher,
- TRAWALLA HALL – New Kitchen, Stove, Dishwasher, Hot Water Tank , Toilets, Lighting, Exit/Entrance signs painting, repairs, paving, car park area, fencing, water tanks
- MECHANICS INSTITUTE – toilets, kitchen, heating, painting

7. SHEDS/STORAGE SHEDS

- BEAUFORT CROQUET – Storage Shed for Equipment and bulk materials
- BEAUFORT APEX- Storage Shed for Food Items
- BEAUFORT SWIMMING POOL- Large Storage Shed for Pool Equipment and Mower
- MEN'S SHED – Beaufort Work Shed
- BEAUFORT BLOKES AREA
- YOUTH/SCHOOL ART – AG SHED – Agricultural Society Beaufort Showgrounds

8. RESTORATION WORK INCLUDING HISTORICAL AREAS

1. MAINLEAD AS A SIGNIFICANT HISTORICAL AREA / gold mines, miners puddles, water race, old school house site and football oval, old pubs and wattle & daub cottages.

- SIGNAGE, HISTORICAL MARKERS AND INFORMATION HUBS
- MAINLEAD HALL RECONSTRUCTION – old hall site Guys Rd Mainlead
- MAINLEAD CEMETRY – Clearing Site and Signage
- CEMETRY MAINTENANCE /RESTORATION/RECORDS – Beaufort, Waterloo, Mainlead