Waikerie and Ramco Town Beautification Plan 2020-2025

Endorsed: 18 December 2020

Influencing today...shaping tomorrow

WAIKERIE AND RAMCO DISTRICT BEAUTIFICATION PLAN 2020-2025

Revised by the Waikerie Ramco Recreation Grounds Committee

DOCUMENT CONTROL

VERSION	DATE MODIFIED	PURPOSE	MODIFIED BY
1	11-8-15	First draft for introduction and commence development by WRRCC	Frances Simes, Sarah Kuchel

Contents

The Area of Waikerie & Ramco District	2
The Committee	
Scope of the Plan	
Background to the Plan	
Objectives of the Plan	
Implementation/Action Plan	
Summary and ongoing review	

The Area of Waikerie Ramco

The Waikerie Ramco area is situated on the banks of the beautiful Murray River, within the Riverland region, and is only 175 kilometres from Adelaide. The Waikerie Ramco area includes the districts and surrounds of Waikerie, Ramco, Sunlands, Golden Heights, Ramco Heights, Holder, Taylorville.

Waikerie and Ramco settlements were established in 1894 when its first settlers arrived by paddle steamer. The name of Waikerie is said to mean 'many wings' after a month called 'wei kari', the name given by the local indigenous community. The name Ramco is derived from an Aboriginal word "Bogorampko", where 'bogo' means dead, a spirit or a giant from mythology and 'rampk' referring to the route used by mythical creatures to get to the river for water at night.

The Waikerie Ramco area is a great place to live and visit and boasts an excellent riverfront precinct. It is home to one of the largest stretches of accessible riverbank in South Australia. With several scenic viewing points overlooking the river. Waikerie's weather and landscape lends itself to be a great place for outdoor activities including the use of walking and riding trails, playgrounds, water sports and recreation. It is particularly popular with river orientated tourism during the holiday periods. It is also becoming an attractive retirement area due to the peaceful lifestyle whilst continuing to develop and maintaining health and shopping facilities.

Waikerie is the second largest township with the District Council of Loxton Waikerie. The Waikerie Ramco district includes the following population;

POPULATION	2715
Males	1329
Females	1386
Median Age	44

The Committee

The first Waikerie Beautification Plan 2016-2020 was initiated by Waikerie Ramco Recreation Grounds Committee, a Section 41 Committee of the District Council of Loxton Waikerie. The 2016-2020 plan was presented in April 2016. The Committees roles and membership have since been expanded to include the adjacent areas of the Waikerie township and has evolved into the Waikerie Ramco Recreation Grounds Committee (WRRGC). The WRRGC was established in 2019-20 with its first meeting held 3 December 2019

The purpose of the WRRGC is to assist the Council in relation to recreation grounds and facilities under the care control and management of Council within the Waikerie Ramco area, specifically to;

- Provide recommendations to Council for their long term strategic management and development
- Undertake the development and coordination of identified community projects
- Provide a conduit to Council for the community

The Waikerie Ramco Beautification Plan review was an initiative of the Waikerie District Community Committee with the aim to assist the Committee (& now the WRRGC) fulfil its purpose as well as to assist the Council to prioritise projects and service delivery through its Annual Business Planning processes

Scope of the Plan

The Plan refers to any exiting land and associated facilities used for recreational purposes and reserve dedicated for recreational use within the geographical boundaries of the townships of Waikerie and Ramco within the area contained within the 80 kilometre speed limit postings.

Recreation grounds and facilities also extend to include the Waikerie and Ramco Cemeteries. Median strips, road verges & footpaths are to be considered only as they relate to the vegetation, planting management and strategy purposes of the Committee.

Background to the Plan

The Plan aims to ensure Council and the Committee capitalise on the many achievements already accomplished with regard to the amenity and character of Waikerie and surrounding townships. Some achievements of Council include;

- upgrade of Pioneer Park with new gardens, lawn, footpath & restoration of the pump
- completion of Waikerie sporting precinct with new clubrooms, extension to Recreation Centre, additional courts, playground and sporting facilities
- Upgrade of the George Elliot Reserve at Ramco Heights

In conjunction with the initiatives identified in this Plan. Council staff will continue to maintain the parks and gardens, ovals and reserves, throughout the town by meeting the service levels set by the Council and will always aim to present the town in the best condition possible within current resource and budgetary constraints.

Objectives of the Plan

The objectives of the plan align with the objectives of the Committee, and include:

1. Develop, review & recommend to Council an annual business plan outlining actions & measurable outcomes to the Committee purposes

- 2. Preparation of a long term vegetation management & planting strategy for the areas within the management scope of the Committee
- 3. Preparation of walking trail/bicycle trail(s) strategy
- 4. Encourage & foster the continued history of community involvement in the presentation of Waikerie, including but not limited to the involvement of schools & other community based organisations in the development & ongoing management of identified areas
- 5. Consider other plans & strategies from complementary projects into the committee's strategies (i.e. Riverfront Development Masterplan, CBD Revitalisation Project)
- 6. Preparation and review of strategies to enhance the visual appearance of all entrances to Waikerie and Ramco
- 7. Initiate proposals for the improvement of the amenity of the Waikerie Ramco Area
- 8. Develop a waterproofing / water saving strategy for the areas under the management of the committee
- 9. Encourage & foster the continued history of community involvement in the presentation of the towns, including but not limited to the involvement of schools and other community based organisations in the development & ongoing management of identified areas
- 10. Preparation & review of a long term development, management & rationalisation strategy for playground facilities
- 11. Preparation & review of a long term management strategy for the recreation grounds & facilities under the management of the committee
- 12. Develop a 5-year operational and implementation plan for the Waikerie & Ramco cemeteries

Implementation/Action Plan

It is noted that the majority of projects listed in the Implementation Plan will require a risk assessment, in particular for projects that will be reliant on volunteers and service clubs, to ensure all relevant work, health and safety requirements are met

The following table includes the key projects & activities that have been identified by the Waikerie Ramco Recreation Grounds Committee, council & the community that are priorities for the beautification of the township of Waikerie

PROJECT	ACTIVITIES, TASK, OUTCOMES	RELEVANT OBJECTIVE	POTENTIAL PARTNERS	TIMEFRAMES	PRIORITIES	ACTIONS AND COSTINGS	COMMENTS
Parks and roundabouts in the area to be developed (such as Federation	Complete improvements and improve ameneties of parks e.g. with	1 2 4	Service clubs, schools, historical clubs, Waikerie Markets				Develop improvements required. Attach as an appendix to Beautification Plan
Park, Civic Centre Parkland, Ifoud	installation of lighting, storm						

Park, Jennings	water					
Park, Ramco)	requirements,					
,	seating & other					
	facilities within					
	current budget					
	allocation					
	Improve					
	roundabouts					
Street Tree	Implement a	2	Local business	Ongoing (subject		Include appendix to
Planting Plan	street tree		adjacent to	to funding)		this plan which includes the
	planting program		planting			streets & types of
			Residents of			trees
			community			recommended
Historic Plaques	Complete historic	4	Historical society	Time frame in		
	plaque project in			last plan 16-17		
	16-17. This					
	project has been					
	ongoing for					
	several years					
Township	Install lighting for	6	Service clubs	Time frame in		
Entrances	existing welcome			last plan 16-17		
	walls					
Township	Install welcome	6		Time frame in		Noted DIT signs installed
Entrances	to Waikerie			last plan 16-17		Goyder Highway near
	signage on					Devlins Pound Road turn off
	approaches from					
	Ramco and					
	Taylorville					
Township	Improve amenity	6	DIT	Time frame in		
Entrances	and			last plan 17-18		
	attractiveness of					
	intersections to					
	Waikerie on Sturt					
	Highway					

Township Entrances	(Note- these intersections are controlled by DIT so any improvements will require their approval) Improve amenity & attractiveness of roads entering Waikerie – such as Ian Oliver Drive	2 6	Businesses eg Nippy's, Schill auto, Garden centre, Suttons	17-18 2021-2022		Note 10 planter boxes & tuckeroo trees installed at lan Oliver Drive 2020 with 10 more to be installed
Township Entrances	Support a signage strategy for the entrances & within the township of Waikerie It should be noted this may require an overall strategy for the entire council district & link with state wide signage initiatives. Council has adopted a Hierarchy of signs policy & a Finger Posts signs policy & has endorsed the SATC Roadside sign	6	DPTI SATC Destination Riverland CBD Revitalisation Project Waikerie Prosperity Strategy	Dependant on Council		Appendix of signs strategy for information

	guidelines to align with state wide standards and to assist with any dictions regarding new signs					
Cycling & Walking Trail for district e.g. from Ramco Point to Maize Island, recreation grounds, Ramco Point to Maize Island	Develop a waling & cycling trail plan involving identifying existing paths/trails, areas where existing paths & trails need improvements, proposed new connection routes to link walking trails as well as street furniture, signage & seating along the walking trails	2	Walking & cycling clubs/individuals Service clubs Landcare Schools	16-17		Appendix - existing plans for information
Cycling & Walking Trail for district e.g. from Ramco Point to Maize Island, recreation grounds, Ramco Point to Maize Island	Implement the walking trail plan/strategy Note this will likely need to be done over several stages & may take 5-10 years to complete	2 4	Walking & cycling clubs/individuals Service clubs Landcare Schools			Plan to be developed & added as appendix to this document
Cycling & Walking Trail e.g.	Develop brochures &	2	VIC Tourism			

from Ramco	information					
Point to Maize	promoting the					
Island, recreation	walking & cycling					
grounds, Ramco	trails					
Point to Maize	tians					
Island						
Continued	Implement	5	Waikerie &	ongoing		Appendix existing plans
implementation	further	3	Ramco football	Oligonia		Appendix existing plans
of the Waikerie	improvements &		clubs			
Riverfront	facilities to		Service clubs			
Masterplan	improve the		Service clubs			
iviastei piari	amenity of the					
	riverfront & to					
	ensure a caravan					
	park remains a					
	part of the					
	riverfront					
	development					
	Note – this may					
	complement					
	current plans by					
	the Waikerie &					
	Ramco football					
	clubs to develop a					
	masterplan for the sporting					
	precinct portion					
	of the riverfront					
	precinct					
Review the	Many seats have	1	Service Clubs	ongoing		Committee to consider
location of street	been placed	1	Businesses	Unguing		style of street furniture &
furniture, in	around the ton		Sporting groups			keep it consistent across
particular	due to the		Sporting groups			the area
seating, across	generosity of					l lie alea
the township and	service clubs. It is					
the township and						
	prudent to assess		1			

at sporting	the location of all					Provide committee with
precinct	seating and					current locations of street
	street furniture					furniture
	to determine I					
	some should be					
	relocated so they					
	are in more					
	appropriate					
	locations					
	Improve the					
	amenity of the					
	precinct with the					
	installation of					
	seating & other					
	facilities to					
	encourage use &					
	enjoyment of the					
	park					
Waikerie CBD	Keep informed of	1 5	Waikerie CBD	ongoing		Request report form
Revitalisation	the progress of		Revitalisation			Waikerie Delivers following
	the CBD		Project			any meetings they hold
	Revitalisation					where this is discussed
	project & identify					
	any opportunities					
	where the WDCC					
	may be able to					
	complement the					
	project in other					
	locations in					
	Waikerie					
Unsightly	Support a	6	Rate payers assoc			Consider this to be
Properties	strategy that		Tenants			operational for Council to
	encourages the					deal with - Remove from
	community to					the plan? (Committee has
	ensure unsightly					ongoing opportunity to
	properties, in					

	particular those on the approaches & entrances to the town are tidied up by landowners Note – Council has some legislative powers to do this to an extent but this strategy/project is more about pride in how the community presents itself					report issues to council at any time.) Discuss during information gathering period
Swimming Pool	Support a long term strategy for the future of a swimming pool in Waikerie	1 5	Recreation centre management committee	ongoing		
Rubbish Bins for Towns	ORANGE bins and other bins. Establish type of bins to be installed & location		Local businesses			Replacement program + purchasing for these bins Set up partnerships/sponsorship
Strangman Road beautification						Plan to be sent to DIT
Flag Pole Lighting top roundabout Waikerie					\$3,500 quote received	Install power to enable flag pole lighting as per flag pole policy
Lighting of gum trees northern side of River						Investigate funding opportunity within recent funding received.

Street Planter Boxes					Investigate costs with Loxton RCG for planter boxes for towns.
Visitor Information parking bay	Upgrade/beautify in line with entrances to town upgrades	VIC Tourism Service Clubs			
Street scaping	For entrances to towns and within townships				
Waikerie Cemetery	New ashes wall	Waikerie Cemetery Committee	5-yr cemetery plan.	Approx. \$20,000 for rendered brick. Quotes	Continue with plans & quotes to complete new ashes wall at front of cemetery as planned with Wk stone pillars & rendered brick in between for ashes of sandstone including garden/trees/paths etc around wall.
Waikerie and Ramco Cemetery	Seating	Waikerie Cemetery Committee Service clubs	5-yr cemetery plan		
Waikerie and Ramco Cemetery	bins	Service clubs	5-yr cemetery plan		
Waikerie and Ramco Cemetery	Electronic system installed at pergola listing names of all buried at cemetery (including section # & row #)	Waikerie Cemetery Committee	5-yr cemetery plan		Aim is for an QR code to be established for this system
Waikerie Cemetery	Entry sign – Waikerie Cemetery	Waikerie Cemetery Committee	5-yr cemetery plan		WAIKERIE CEMETERY lettering to be added to both entrance gates

Waikerie	Improve roads in	Waikerie	5-yr cemetery		
Cemetery	cemetery by	Cemetery	plan		
•	bitumising	Committee			
Waikerie	Kerbing to be		5-yr cemetery		
Cemetery	installed		plan		
Waikerie	Still born baby		5-yr cemetery	Approx. \$1,000	
Cemetery	section – upgrade		plan	to \$1,500	
	fencing &				
	improve area				
Waikerie	pathways		5-yr cemetery		
Cemetery			plan		
Waikerie	Existing ashes		5-yr cemetery		
Cemetery	wall		plan		
	Render & add				
	butterfly iron art				
	work for plaques				
	on back of				
	rendered wall.				
	Possibly some				
	plantings around				
	this wall.				
	WRRGC render				
	wall				
Waikerie	Storm water		5-yr cemetery		
Cemetery	drainage		plan		
Waikerie	Entrance gates x		5-yr cemetery		
Cemetery	2		plan		
	Render				
Waikerie	Unmarked graves		5-yr cemetery		
Cemetery	– place marble		plan		
	plaques on				
	unmarked graves				
Waikerie	Row Numbers to		5-yr cemetery		
Cemetery	be upgraded		plan		

Waikerie	Wall under new		5-yr cemetery		Approx. \$3000	
Cemetery	sign to match		plan		quote 2-years	
	ashes wall				old.	
Ramco Cemetery	Signage,	Ramco Cemetery	5-yr cemetery	May need to be	\$5,000	
	irrigation, trees	Committee	plan	staged over 2		
		Service Clubs		financial years		

Summary and ongoing review

The implementation of this Plan will rely on broader Council priorities, budget constraints & Annual Business Planning processes as well as the engagement of relevant community stakeholders such as local schools & service clubs.

The Plan will be reviewed each year by the Waikerie Ramco Recreation Grounds Committee at their meeting in February to not only assess the implementation of the Plan but to also identify & ensure any emerging priorities or opportunities are inserted into the plan for future consideration by Council. The outcomes of the review will be reported to Council.

STRATEGIES & PLANS TO BE INCLUDED AS APPENDICES

- Signage Strategy
- Recommended Tree Species for area
- Street Tree Plan
- Ageing Well Strategy
- Disability and Access inclusion Plan
- Waikerie and Ramco Cemetery 5year plan (being developed)