


# PLAN OF MANAGEMENT FOR PARKS & SPORTSGROUNDS


**Adopted:** 17 December 2014 (Res No. 473/14)

# CONTENTS

1.	INTRODUCTION and SCOPE.....	3
1.1	Background.....	3
1.2	What is a Plan of Management for Community Land.....	3
1.3	Categorisation of Community Land as “Park” .....	4
1.4	Categorisation of Community Land as “Sportsground” .....	4
1.5	Process for forming a Plan of Management .....	4
1.6	Structure of this Plan of Management.....	5
1.7	Commonwealth and State Legislation.....	5
1.8	Local Planning Context.....	6
2.	SITE SCOPE and DESCRIPTION.....	7
2.1	Application of this Plan of Management .....	7
2.2	Description of Parks .....	7
2.3	Description of Sportsgrounds .....	7
3.	BASIS FOR MANAGEMENT .....	8
3.1	Core Management Objectives.....	8
3.2	Community consultation findings.....	8
3.3	Vision Statement .....	9
3.4	Role of Parks .....	9
3.5	Role of Sportsgrounds.....	9
3.6	Aims and Objectives.....	10
4.	MANAGEMENT ISSUES AND ACTIONS .....	11
4.1	Management Issues .....	11
4.2	Action Plan .....	13
5.	IMPLEMENTATION and REVIEW.....	14
5.1	Future Use and Development.....	14
5.2	Leases, Licenses and Other Estates.....	14
5.3	Implementation of this POM .....	15
5.4	Review .....	15

## 1. INTRODUCTION and SCOPE

### 1.1 Background

Tenterfield Shire Council (TSC) manages a broad range of open spaces that are utilised across the Shire for recreational use. Council manages approximately 44 hectares of dedicated parklands and 21 hectares of sporting grounds. This Plan of Management (the Plan, or, POM) aims to provide a basis for guiding Council's management of Parks and Sporting Grounds within the Shire in accordance with the provisions of the *Local Government Act 1993* (the Act). This Plan addresses land that is specifically classified as "Park" or "Sportsground" throughout the Shire that forms a part of the greater network of the open spaces available for public use.

The Plan aims to serve as a management tool for Council, as well as a reference for the community.

### 1.2 What is a Plan of Management for Community Land

A POM is a document that guides the management of a particular category, or specific areas, of community land that are directly owned by Council, or under the care and management of Council.

POM's may take either of two forms:

1. **GENERIC** – covering a number of sites where attributes remain the same; or,
2. **SPECIFIC** – covering a unique site where management issues are more complex and may require site specific planning targets.

This POM is a **GENERIC PLAN** covering a number of sites under the community land category of **PARK** and **SPORTSGROUND**. The sites this Plan covers were determined through the ability for lands to be managed by using generic objectives.

The full list of Parks and Sportsgrounds covered by this generic Plan are available in [Appendix 1](#).

POM's for community lands are public documents that can be reviewed and amended at any time by Council. This POM will have a proposed interim review in 2019, and a comprehensive review in 2024.

This POM has a role in assisting the community to gain a better understanding of the complex day-to-day management Council undertakes for its public lands, which can take the form of: routine management and maintenance; design and construction of new facilities; and, the management of sensitive areas.

The Plan establishes an outline for the long term management of Parks and Sportsgrounds which provide a valuable asset to the Tenterfield Shire community where residents and visitors can pursue a healthy lifestyle.

### **1.3 Categorisation of Community Land as “Park”**

Section 36(G) of the Act prescribes the following core objectives for the management of community land designated as “Park”, and these apply to all Parks covered by this POM.

The objectives for land categorised as Park are:

- a. To encourage, promote and facilitate recreational, cultural, social and educational pastimes and activities; and,
- b. To provide for passive recreational activities or pastimes and for the casual playing of games; and,
- c. To improve the land in such a way as to promote and facilitate its use to achieve the other core objectives for its management.

This POM refers to all lands listed as a “Park” in [Appendix 1](#).

### **1.4 Categorisation of Community Land as “Sportsground”**

Section 36(F) of the Act prescribes the following core objectives for the management of community land designated as “Sportsground”, and these apply to all Sportsgrounds covered by this POM.

The objectives for land categorised as Sportsground are:

- a. To encourage, promote and facilitate recreational pursuits in the community involving organised and informal sporting activities and games; and,
- b. To ensure that such activities are managed having regard to any adverse impact on nearby residences.

This POM refers to all lands listed as a “Sportsground” in [Appendix 1](#).

### **1.5 Process for forming a Plan of Management**

Preparation of this Plan has included a review of existing and historic information gathered for recreation and open space planning purposes.

Members of the community were provided the opportunity to give comment on the Plan of Management in accordance with the provisions of the Act. The Draft Plan of Management was exhibited publicly for twenty-eight (28) days running concurrently with a forty-two (42) day period for public submissions.

Parks and Sportsgrounds have historically been an important part of urban development, and offer local communities aesthetic beauty, quietness, play spaces, meeting places and opportunities to exercise. They are generally (and where possible) situated to meet the needs of the local community, to be within walking or cycling distances to residential areas, making them accessible to the greater community. Tenterfield Shire comprises townships and villages which are already established, and thus, the creation and management of both Parks and Sportsgrounds is based around this. The established areas of the Shire reflect the history of the region, and are gradually proposed to have playgrounds and other facilities upgraded and replaced to meet any growing needs of the community, as well as to reflect the original values of the Shire where public places are provided for the community to enjoy.

Parks and Sportsgrounds act in many respects as an interface between private and community life, the natural environment and cultural activities. Tenterfield Shire gains a distinct sense of place through its Parklands and Sportsgrounds.

## 1.6 Structure of this Plan of Management

This POM has been structured into five (5) parts, covering:

1. Introduction -	Background information and planning context.
2. Site scope and description -	Description of the land to which the POM applies.
3. Basis for management -	Community and government values, aims and issues.
4. Strategies and action plan -	Description of strategies for prioritised improvements.
5. Implementation and review -	Process for review and monitoring of the POM and its actions.

## 1.7 Commonwealth and State Legislation

Council manages lands and regulates activities under a range of Commonwealth and State legislation including equity of access, locality amenity, and environmental protection.

Council's long term aim is to make Parks and Sportsgrounds accessible through thoughtful design, including design of park furnishings, public facilities, pathways and amenities. Legislation relating to these outcomes are the: *Disability Discrimination Act 1992* and the *NSW Anti-Discrimination Act 1977*.

Council aims to promote the conservation of biodiversity and ecology within the region. Legislation relating to these outcomes are the: *Environmental Protection*

*and Biodiversity Conservation Act 1999, the National Parks and Wildlife Act 1974, and the Threatened Species Conservation Act 1995.*

The NSW *Local Government Act 1993* requires all community land to be covered by a POM that identifies:

- The category of the land;
- The objectives and performance targets of the plan with respect to the land;
- The means by which the council proposes to achieve the plan's objectives and performance targets; and,
- The manner in which the council proposes to assess its performance with respect to the plan's objectives and performance targets.

## **1.8 Local Planning Context**

Council's Integrated Planning and Reporting (IP&R) framework, as well as our Local Environmental Plan (2013) and associated documents dictate Council's vision and guide development throughout the Shire. The IP&R framework includes Council's:

- Ten Year Community Engagement Strategy;
- Community Strategic Plan 2013/2023;
- Four Year Delivery Plan;
- Workforce Management Plan 2013/2017;
- One year Operational Plan; and,
- Long Term Financial Plan 2013/2023.

Council's local planning requirements and framework are dictated by the Local Environmental Plan (LEP) 2013, and note categorisations for land, as well as land zoning and classifications.

## **2. SITE SCOPE and DESCRIPTION**

### **2.1 Application of this Plan of Management**

This POM applies to a number of sites designated as "Park" and "Sportsground" throughout the Tenterfield Shire area. The particular sites to which this POM applies are sites noted in [Appendix 1](#).

All Council's in NSW are required, by inference of the *Local Government Act 1993*, to develop a register of land in their ownership and further classify the land in accordance with its function. This POM forms part of this structure.

### **2.2 Description of Parks**

The Parks addressed in this POM form a network of unstructured and informal recreational facilities that form a part of the community resources within the TSC area. There are a total of 31 land parcels containing a categorised Park, making them a significant part of the public open space area within the Shire.

Parks provide a generalised use of public open space, and allow for a range of leisure and recreational activities. Parks offer the community the opportunity to undertake a wide range of passive and unstructured activities, and many contain specialised facilities including playgrounds, shared pathways (cycle ways), barbeques and picnic facilities.

While the function of Parks is to support community recreational facilities, they also provide opportunities for the provision of landscape features (either unique or sympathetic to the region), vegetative buffers, tree plantings and garden areas, all of which can provide environmental and aesthetic benefits to the locality.

### **2.3 Description of Sportsgrounds**

The Sportsgrounds addressed in this POM form a network of formal recreational and sporting facilities that form a part of the public resources within the TSC area. There are a total of 27 land parcels containing a categorised Sportsground, making them a significant part of the community open space area within the Shire.

Sportsgrounds provide the community with a specific use for community open space, and allow for both structured sporting activities as well as unstructured leisure activities. Sporting facilities within the Shire are generally unique in their use, and include specialised facilities including the Hockey Fields, Rugby, Soccer, Athletics, Netball Courts and Cricket Pitch with Practice Nets.

### 3. BASIS FOR MANAGEMENT

#### 3.1 Core Management Objectives

The Act requires that Council land that is classified as Community Land be categorised in accordance with the requirements of the Act and its Regulations.

Land should be categorised as a Park under section 36 (4) of the Act if the land is, or is proposed to be, improved by landscaping, gardens or the provision of non-sporting equipment and facilities, for use mainly for passive or active recreational, social, educational and cultural pursuits that do not unduly intrude on the peaceful enjoyment of the land by others.

Land should be categorised as a Sportsground under section 36 (4) of the Act if the land is used or proposed to be used primarily for active recreation involving organised sports or the playing of outdoor games.

Core objectives for management of categorised Parks and Sportsgrounds are noted below.

<b>CATEGORY</b>	<b>CORE OBJECTIVES</b>
Park	<ul style="list-style-type: none"><li>• To encourage, promote and facilitate recreational, cultural, social and educational pastimes and activities; and,</li><li>• To provide for passive recreational activities or pastimes and for the casual playing of games; and,</li><li>• To improve the land in such a way as to promote and facilitate its use to achieve the other core objectives for its management.</li></ul>
Sportsground	<ul style="list-style-type: none"><li>• To encourage, promote and facilitate recreational pursuits in the community involving organised and informal sporting activities and games; and,</li><li>• To ensure that such activities are managed having regard to any adverse impact on nearby residences.</li></ul>

#### 3.2 Community consultation findings

Council received a single submission from the public exhibition of this Plan of Management for Parks and Sportsgrounds. The submission received was with respect to Tenterfield Park being covered by an existing site-specific Plan of Management, and the Tenterfield Park has been removed from this Plan of Management accordingly.


### **3.3 Vision Statement**

#### **Our Vision**

- To establish a shire where the environment will be protected and enhanced to ensure sustainability and inter-generational equity,
- To recognise and actively develop our cultural strengths and unique heritage,
- To establish a prosperous shire through balanced, sustainable economic growth managed in a way to create quality lifestyles and satisfy the employment, environmental and social aims of the community,
- To establish a community spirit which encourages a quality lifestyle, supports health and social well-being, promotes family life and lifestyle choices,
- To establish a community spirit which promotes opportunities to participate in sport and recreation, promotes equal access to all services and facilities, and
- To encourage all people to participate in the economic and social life of the community with a supportive attitude towards equal life chances and equal opportunity for access to the Shire's resources.

### **3.4 Role of Parks**

As Parks provide a place for persons to relax, exercise, play and socialise, Council recognises that they play a wide and varied role in the community. The range of recreational opportunities provided allows residents and visitors to gain many health benefits through activities including: physical, mental, social, cultural, economic and environmental that lead to overall wellness and health in the community.

Parks are provided to contribute effectively to the needs of adults and children who use them, through the provision of facilities and aesthetically pleasing open space areas for people of all ages, abilities and backgrounds.

Council recognises that some parks, particularly those bordering creeks or in catchment areas, serve a dual function in both recreation and drainage, and that these functions must be monitored closely in order to maintain the integrity of the values associated with these assets.

### **3.5 Role of Sportsgrounds**

Sportsgrounds serve as a medium to allow the community to undertake a variety of structures physical activities, including use by formal sporting clubs and bodies.

Council recognises that particular sportsgrounds are tailored to meet the needs of particular activities (such as rugby, soccer, athletics and hockey fields) and that the use of these is met accordingly.

In some cases sportsgrounds may also provide aesthetically pleasing open spaces, and that these spaces are an asset to the community as a whole. Sportsgrounds may contain assets such as trees or other environmental features, and Council recognises the potential benefit of these to the community as a whole.

### **3.6 Aims and Objectives**

This Plan of Management (POM) creates a framework for the management of both Parks and Sportsgrounds in accordance with the *Local Government Act 1993*.

The objectives of this POM are to:

- Comply with the Act and aim to comply with objectives for Parks and Sportsgrounds per section 3.1;
- Assist in any potential development of pro-active land management strategies and policies for Parks and Sportsgrounds within Councils responsibility;
- Provide appropriate amenity, aesthetics and landscaping features within Parks for the benefit of all users;
- Provide appropriate facilities and landscapes within Sportsgrounds for the benefit of all users;
- Protect and enhance environmental values of open space areas to preserve biodiversity, waterways and mitigate against environmental harm;
- Maximise funding opportunities for the development and enhancement of Park and Sportsground facilities;
- Provide and maintain, within budget, quality facilities to meet community needs;
- Manage open spaces effectively and efficiently, while retaining the values which are inherent to the surrounding areas and character of the locale;
- To encourage law abiding behaviour while using Parks and Sportsgrounds to maximise public safety and minimise damage to facilities.

## **4. MANAGEMENT ISSUES AND ACTIONS**

### **4.1 Management Issues**

This POM is concerned with five broad areas of concern for management of Parks and Sportsgrounds:

#### *1. Provision and Access.*

- Aim to provide equal access to Parks and Sportsgrounds at all times of the year, to all members of the community regardless of ability, age, gender or race.
- Gateways are provided at entry points to allow unobstructed access for wheelchairs and prams, but prevent access by cars and motorcycles.
- Parks and Sportsgrounds are easily accessible through a variety of transport modes.
- Vehicular access onto Parks and Sportsgrounds is restricted solely to maintenance and emergency vehicles.
- Permits to obtain permanent access to private property over community land will not be granted, in accordance with section 46 of the Act.
- Pathways are designed to facilitate movement through the area, in accordance with relevant Australian Standards where possible.

#### *2. Environmental Quality and Sustainability.*

- Attention given to drainage and flooding of Parks and Sportsgrounds bordering waterways, or, within catchment areas.
- Enhancement of aesthetic quality and adequate shading through provision of tree plantings.
- Use of relevant management strategies to assist the long-term sustainability of Parks and Sportsgrounds.
- Ensure waste management responds to the characteristics, uses and minimisation of litter for each Park or Sportsground.
- Protection of natural features of the land.
- Maintenance, or improvement, of long-term biodiversity values.

#### *3. Maintenance and Management.*

- Maintain and manage a range of quality landscape elements and infrastructure through the utilisation of an asset maintenance strategy.
- Manage groundcovers and turf through regular maintenance and mowing cycles.
- Manage weeds, pests and disease.
- Undertake inspections for asset management, as well as for actions to be factored into long-term asset management strategies.

- Apply existing management tools to fund the management and maintenance of Parks and Sportsgrounds, including:
  - Operational budgets;
  - Capital works programs;
  - Asset Management Plans;
  - Grants funding programs; and,
  - Staff resourcing.

#### 4. *Community Engagement.*

- Active engagement with Council's Parks and Gardens Committee, Sport and Recreation Advisory Committee, and Public Art Committee where applicable.
- Committees function by direct liaison with Council staff and providing feedback from the local community regarding Parks and Sportsground management issues.
- Active engagement with the local community where Committees are not present.
- Allow for public consultation to be undertaken for the new design of Parks and Sportsgrounds.
- Consideration given for the protection of property and privacy, with provisions for traffic management to affected areas where feasible.
- Raising awareness and increasing the use of Parks and Sportsgrounds.
- Promote a culture of respect, accountability and stewardship amongst all stakeholders of Parks and Sportsgrounds.
- Establish and maintain good working relationships with adjoining landholders, through the ongoing workings of relevant Committees.

#### 5. *Leases, Licenses and Other Estates.*

- Leases, licenses and other estates on community land will be considered by Council, subject to conditions, and in accordance with the provisions of section 46 of the Act.
- A lease, licence or other estate in accordance with the Act, may be granted for the provision of public utilities and works associated with (or ancillary to) public utilities.
- Leases and licenses are to be consistent with the core objectives of this POM.
- A lease or licence may be granted for the purposes of a carbon sink, or for carbon accounting/trading.
- Existing leases or licenses offer enhancement of Parks and Sportsgrounds as well as cultural equity.
- New leases or licenses do not detract from community land characteristics or uses, or cause undue impact on adjoining land users.
- Existing easements are maintained.
- Conflict between users is minimised.
- Long-term effects of leases or licenses, either direct or indirect, are considered with public interest in mind.

## 4.2 Action Plan

Actions for both Parks and Sportsgrounds are detailed in Council's:

- Asset Management Plans;
- Capital Works Program;
- Operational Budget; and,
- Long-term Financial Plan,

Ongoing actions, not detailed in Asset Management Plans or other Council documents, include:

- Operation of relevant Committees, liaison with relevant staff, and any specific actions arising from Council Meetings,
- Groundcover maintenance such as turf mowing, coring, aeration, fertilising and minor plantings,
- Playground inspections by suitably trained staff (in accordance with Council's Playground Strategy,
- Condition monitoring,
- Weed inspections by suitably qualified staff,
- Monitor parking requirements to assess future needs,
- Tree maintenance or planting regimes,
- Works and projects undertaken in conjunction with Landcare, Catchment Authorities or other environmental groups on a project specific basis, that may impact upon Parks and Sportsgrounds temporarily in order to maintain the environmental quality of areas,
- Repair or replacement of unsafe infrastructure,
- Maintenance of landscaping or built infrastructure,
- Cleaning of infrastructure or amenities,
- Removal of graffiti where required,
- Identification and applications for Grants where feasible,
- Granting, and monitoring, of leases or licenses in accordance with the Act, and
- Enforcement as per Park signs as remote supervision.

## **5. IMPLEMENTATION and REVIEW**

### **5.1 Future Use and Development**

Parks and Sportsgrounds throughout the Shire will continue to provide a resource that encourages, promotes and facilitates recreational pursuits (whether formal or informal) in the community as a whole. As the Parks and Sportsgrounds within the Shire have been designed to handle a capacity that is beyond the current level of use, it is envisaged that they are well equipped to facilitate future population increase and/or increases in usage.

Where a significant future increase in use is identified for a specific Park or Sportsground, Council and its Committees will consider the potential need for further development, and any requisite community consultation.

Future development activities should be managed in a manner that allows for public consultation, as well as in a way that minimises any adverse impacts upon neighbouring residents and allowing for ongoing dual purposes such as drainage.

### **5.2 Leases, Licenses and Other Estates**

The Act allows Council to grant leases, licenses and other estates over all or part of community land, as a method of formalising use of land and its facilities. Leases and licenses can be held by community organisations, schools, commercial organisations, or by individuals providing facilities or services for profit.

Leases are generally required where exclusive use or control over part of community land is desirable for effective management, or, due to the scale of investment in facilities, for necessary security measures, or where the relationship between major users and facilities justifies such security of tenure.

Licenses allow for multiple and non-exclusive use of an area. Licenses are generally required when intermittent, or short-term use of a community land or facilities is proposed. A number of different licenses for different users can apply to a given piece of community land at any given time, providing there is no conflict of interest.

Other Estates are generally required where there are rights over community land, such as easements.

The Act requires Council to advertise any proposed Lease, and allow for community comment. A lease should not proceed where objections have been received from the community, other than with the Minister's (administering the Local Government Act) consent.

### **5.3 Implementation of this POM**

Recommendations in this POM are to be implemented in accordance with Council's:

- Asset Management Plans;
- Capital Works Program;
- Operational Budget; and,
- Long-term Financial Plan,

to achieve outcomes in line with Council's resourcing and staff levels, as stipulated in the Integrated Planning and Reporting (IP&R) framework, including the four (4) year delivery and one (1) year operational plans.

### **5.4 Review**

This POM is to be reviewed in accordance with the requirements of the Act and its regulations. This POM will have an interim review within five (5) years of implementation, and a comprehensive review within ten (10) years of its adoption.

This POM, when adopted, will revoke any existing generic Park or Sportsground Plan of Management for the land to which this POM applies.

**APPENDIX – 1.**

**LIST OF COMMUNITY LAND CATEGORISED AS “PARK” IN THE TENTERFIELD SHIRE LOCAL GOVERNMENT AREA COVERED BY THIS PLAN OF MANAGEMENT.**

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
PT A		153383		Park	394	m <sup>2</sup>	Bruxner Park	247 Rouse Street, Tenterfield	Tenterfield Shire Council
PT A		153383		Park	440	m <sup>2</sup>	Bruxner Park	247 Rouse Street, Tenterfield	Tenterfield Shire Council
21	12	758959		Park	1644	m <sup>2</sup>	Bruxner Park	247 Rouse Street, Tenterfield	Tenterfield Shire Council
1		21046		Park	467.91	m <sup>2</sup>	Captain Cook Park - Urbenville	45 Urben Street, Urbenville	Tenterfield Shire Council
2		21046		Park	467.91	m <sup>2</sup>	Captain Cook Park - Urbenville	45 Urben Street, Urbenville	Tenterfield Shire Council


<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
10	41	758359	R77166	Park	1012	m <sup>2</sup>	Drake - Woodward Park	Corner of Allison Street and Bruxner Highway, Drake	State of NSW - Tenterfield Shire Council is the Trust Manager
11	41	758359	R77166	Park	1012	m <sup>2</sup>	Drake - Woodward Park	Corner of Allison Street and Bruxner Highway, Drake	State of NSW - Tenterfield Shire Council is the Trust Manager
61		1083629	Previously R69679	Park	2.15	Ha	Jennings - Park	Corner of Gladstone Street and Brushabers Road, Jennings	Tenterfield Shire Council
1	28	758959	R57957	Park	1.36	Ha	Jubilee Park	94 - 122 Manners Street, Tenterfield	State of NSW - Devolved to Tenterfield Shire Council to manage
7320		1143501	R57957	Park	5100	m <sup>2</sup>	Jubilee Park	94 - 122 Manners Street, Tenterfield	State of NSW Devolved to Tenterfield Shire Council to manage
595		629193	Previously R96569	Park	1692	m <sup>2</sup>	Jubilee Park (East of Creek)	Whereat Lane, Tenterfield	Tenterfield Shire Council

Lot	Sec	DP	Reserve No.	Use - Category	Area	m2_ha	Description	Address	Owner
91		1083593	Previously R43931	Park	4.57	Ha	Legume Cricket Oval & Tennis Park - Vested in Council for Public Recreation 25/03/1977	Cullendore Street, Legume	Tenterfield Shire Council
1	12	758616	R81409	Park	2023	m <sup>2</sup>	Liston Playground	Stanthorpe Street, Liston	State of NSW – Country Women’s Association are the Trustees
2	12	758616	R110010	Park	2023	m <sup>2</sup>	Liston RFS Shed & Park - Toilets	5110 Mt Lindesay Road, Liston	State of NSW - Tenterfield Shire Council is the Trust Manager
701		1125705	R98007	Park	3200	m <sup>2</sup>	Market Square	Corner of Clarence and High Streets, Tenterfield	State of NSW - Tenterfield Shire Council is the Trust Manager
1		856174		Park	1.56	Ha	Millbrook Park	Corner of Naas and Rouse Streets, Tenterfield	Tenterfield Shire Council
2	54	758959		Park	1.63	Ha	Millbrook Park	Corner of Naas and Rouse Streets, Tenterfield	Tenterfield Shire Council

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
1		128769		Park	910.5	m <sup>2</sup>	Millbrook Park (Closed part of Road)	Corner of Naas and Rouse Streets, Tenterfield	Tenterfield Shire Council
593		44640		Park	1.351	Ha	Petherick Park	High Street, Tenterfield	Department of Education
30		1096327		Park	44885	m <sup>2</sup>	Saddlers Estate Park	43 Parkes Drive, Tenterfield	Tenterfield Shire Council
11		235792		Park	3490	m <sup>2</sup>	Kiely Park	Kiely Street, Tenterfield	The Housing Commission of NSW - Vested in Tenterfield Shire Council
12	22	758959	R22044	Park	1190	m <sup>2</sup>	Tenterfield - Reserve for Public Recreation, Crown Street	Crown Street, Tenterfield	State of NSW - Devolved to Tenterfield Shire Council to manage
7029		1112788	R46339	Park	3962	m <sup>2</sup>	Tenterfield - Reserve for Public Recreation, Crown Street Skate Park	Crown Street, Tenterfield	State of NSW - Devolved to Tenterfield Shire Council to manage

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
701		1059521	R53495	Park	1.432	Ha	Tenterfield - Reserve for Public Recreation, Crown Street Skate Park	Crown Street, Tenterfield	State of NSW - Devolved to Tenterfield Shire Council to manage
7014		1128371	R45312	Park	8613	m <sup>2</sup>	Apex Park	8968 New England Highway, Tenterfield	State of NSW - No Trust Listed
Part 1		1151757	Previously R22045	Park	1.11	Ha	Rotary Park	Corner of Petre and Rouse Street, Tenterfield	Tenterfield Shire Council
Part 1		1151757	Previously R22045	Park	4900	m <sup>2</sup>	Tenterfield War Memorial Baths	Corner of Petre and Rouse Street, Tenterfield	Tenterfield Shire Council
5		512404		Park	480.6	m <sup>2</sup>	Urbenville - Park	Corner of Beaury and Urben Streets, Urbenville	Tenterfield Shire Council

**LIST OF COMMUNITY LAND CATEGORISED AS "SPORTSGROUND" IN THE TENTERFIELD SHIRE LOCAL GOVERNMENT AREA COVERED BY THIS PLAN OF MANAGEMENT.**

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
1	33	758959		Sportsground	1.01	Ha	Federation Park	79 Petre Street, Tenterfield	Tenterfield Shire Council
2	33	758959		Sportsground	1.01	Ha	Federation Park	79 Petre Street, Tenterfield	Tenterfield Shire Council
7026		1126960		Sportsground	1.35	Ha	Federation Park	79 Petre Street, Tenterfield	State of NSW
3		612082		Sportsground	1612	m <sup>2</sup>	Netball Court - Grass	57-59 Duncan Street, Tenterfield	Tenterfield Shire Council
1	33	612082		Sportsground	6093	m <sup>2</sup>	Netball Courts - Sealed	79 Petre Street, Tenterfield	Tenterfield Shire Council

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
14	18	758959		Sportsground	2023	m <sup>2</sup>	Part Hockey Field	Landers Street, Tenterfield	Tenterfield Shire Council
13	18	758959		Sportsground	2023	m <sup>2</sup>	Part Hockey Field	Landers Street, Tenterfield	Tenterfield Shire Council
15	18	758959		Sportsground	2023	m <sup>2</sup>	Part Hockey Field	Landers Street, Tenterfield	Tenterfield Shire Council
7306		1138684		Sportsground	5750	m <sup>2</sup>	Part Hockey Field	Landers Street, Tenterfield	State of NSW
7027		1126960		Sportsground	3687	m <sup>2</sup>	Federation Park	Landers Street, Tenterfield	State of NSW
7028		1126960		Sportsground	4474	m <sup>2</sup>	Federation Park	Landers Street, Tenterfield	State of NSW

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
5		261581		Sportsground	986.5	m <sup>2</sup>	Rugby League Grounds	Simpson Street, Tenterfield	Tenterfield Shire Council
6		261581		Sportsground	1543	m <sup>2</sup>	Rugby League Grounds	Simpson Street, Tenterfield	Tenterfield Shire Council
19	78	758959		Sportsground	2023	m <sup>2</sup>	Rugby League Grounds	Simpson Street, Tenterfield	Tenterfield Shire Council
20	78	758959		Sportsground	2023	m <sup>2</sup>	Rugby League Grounds	Simpson Street, Tenterfield	Tenterfield Shire Council
4		1037068		Sportsground	2.55	Ha	Rugby League Grounds	Simpson Street, Tenterfield	State of NSW
599		704008		Sportsground	7.33	Ha	Rugby League Grounds	Simpson Street, Tenterfield	State of NSW

<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
10	29	758959		Sportsground	2023	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	State of NSW - Crown
11	29	758959		Sportsground	2023	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	State of NSW - Crown
12	29	758959		Sportsground	2023	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	Minister for Education
13	29	758959		Sportsground	2023	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	Minister for Education
14	29	758959		Sportsground	2023	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	Minister for Education
7318		1141108		Sportsground	6592	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	State of NSW - Crown


<b>Lot</b>	<b>Sec</b>	<b>DP</b>	<b>Reserve No.</b>	<b>Use - Category</b>	<b>Area</b>	<b>m2_ha</b>	<b>Description</b>	<b>Address</b>	<b>Owner</b>
B		346443		Sportsground	3556	m <sup>2</sup>	Shirley Park	Corner of Scott and High Streets, Tenterfield	State of NSW - Crown
C		346444		Sportsground	1.295	Ha	Shirley Park	Corner of Scott and High Streets, Tenterfield	Minister for Education
701		1125698	R510026	Sportsground	5438	m <sup>2</sup>	Tenterfield Tennis Courts	71 Wood Street, Tenterfield	State of NSW - Crown
A		355468		Sportsground	1742	m <sup>2</sup>	Tenterfield Tennis Association - Club House	71 Wood Street, Tenterfield	Tenterfield Shire Council