

 Lake Macquarie City Council

Rathmines Park Plan of Management
September 2020

Acknowledgment of Country

Locale Consulting acknowledges the traditional custodians of the land over which this

document was prepared, the Awabakal People, and we pay our respect to all Aboriginal

people of this land and to Elders past, present and future.

Cover images: Lake Macquarie Tourism

ABN: 73 140 973 735

T 0419 700 401
A 1/27 River Street Woolgoolga NSW 2456
P PO Box 53 Woolgoolga NSW 2456
E info@localeconsulting.com.au
W www.localeconsulting.com.au

Document Control

Job Number: 2019/517

Job Name: Rathmines Park Plan of Management and Master Plan

Client: Lake Macquarie City Council

Job Contact: Rachel Robson - Community Land Planner (Projects)

Document Name: Plan of Management

Version Date Authors Reviewer Approved

1 22.04.20 Steve Thompson /

Lelia Kamphorst

Steve Thompson Steve Thomson

2 15.05.20 Steve Thompson Steve Thompson Steve Thomson

3 04.09.20 Steve Thompson Steve Thompson Steve Thomson

Disclaimer:

Whilst care and diligence has been exercised in the preparation of this report, Locale Consulting Pty Ltd does not

warrant the accuracy of the information contained within and accepts no liability for any loss or damage that may be

suffered as a result of reliance on this information, whether or not there has been any error, omission or negligence on

the part of Locale Consulting Pty Ltd, their employees or sub-contractors.

mailto:info@localeconsulting.com.au
http://www.localeconsulting.com.au/

Lake Macquarie City Council

Rathmines Park Plan of Management

Contents

1. Introduction 1

 What is a Plan of Management? 1

 Why is Council preparing this Plan of Management? 1

 Aims of the Plan 2

 Structure of the Plan 2

 Land covered by this plan 3

2. Existing Site Use and Context 7

 Site history 7

 Current context 8

 Current uses and condition of land and facilities 9

3. Legislative and Planning Context 23

 Local Government Act 1993 23

 Heritage Act 1977 24

 Local planning context 24

 Current and future demands 30

4. Basis for Management 32

 Community consultation 32

 Key Values 34

 Vision 34

 Management objectives 35

 Community land categorisation 35

5. Management Directions 39

 Strategic directions by theme 39

 Future use and development 54

 Leases, licenses and other estates 55

 Master Plan intent 57

 Implementation Action Plans 63

6. Implementation and review 70

 Resourcing and implementation 70

 Review 71

Lake Macquarie City Council

Rathmines Park Plan of Management Executive Summary

Executive summary

Rathmines Park is a highly valued open space of over 50 hectares situated on the western shoreline of

Lake Macquarie. The area has a rich cultural heritage, being part of the lands of the Awabakal People,

who are the traditional custodians of the lands and waters of Lake Macquarie. In more recent times,

Rathmines Park was established as the RAAF Base Rathmines in 1939, becoming the largest flying boat

base in Australia until its closure in 1961, and being sold to Lake Macquarie City Council in 1962.

The site is also listed on the State Heritage Register due to the seaplane base playing a pivotal role in

the defence of Australia in World War II. According to the Statement of significance for the listing, the

base was the largest seaplane base in the Southern Hemisphere, was the longest serving during the

war effort and is the most intact example of an RAAF World War II seaplane base in Australia. The site

includes the Council owned ‘Community’ land subject to this Plan of Management, but also two

privately owned land parcels within the site - home to the Christadelphian Bible School (former Main

Hangar complex) and Catalina Lakefront Retreat (former base Hospital). Whilst within the State listed

heritage curtilage, these privately owned areas, along with Council owned ‘Operational’ land to the

south of Dorrington Road, are not formally part of this Plan of Management.

The site now provides an idyllic recreational setting, and whilst few of the original base-era buildings

remain, they are well utilised for a range of community purposes including:

o the former Officer’s Mess is now the Rathmines Memorial Bowling Club (Club Catalina)

o the former Airmen's Ablution and former Emergency Power House buildings are utilised by the

Lake Macquarie Classic Boat Association

o the former Inflammable Liquids Store is occupied by Rathmines Scouts

o the former Sergeant’s Mess has been converted into the Westlakes Music Centre

o the former Picture Theatre and Gymnasium had operated as the Rathmines Community Hall

and now the Rathmines Theatre and Heritage Centre.

The closure of the former RAAF base more than 50 years ago has provided a unique opportunity to

retain a sizeable portion of foreshore land for access and use by the general public. As a result,

Rathmines Park now represents a significant portion of the recreational parkland within the ‘Westlakes’

area of the Lake Macquarie City Council area. Ongoing urban development in and around the area

highlights the growing importance of public foreshore land as a valuable resource.

Guided by and building on the Rathmines Park Conservation Management Plan, this Plan of Management

provides foundations for retention and enhancement of the site’s key values - including those strong

heritage, environmental and recreational values highlighted by the community. The Plan of

Management is further supported by the associated site Master Plan that outlines the physical layout of

the site into the future.

Current use

Rathmines Park is used by both local community members and visitors for a variety of active and

passive recreation. These primarily include walking, cycling, picnicking, aquatic activities and formal

sporting pursuits. The site is also home to a number of social/cultural activities, including those

undertaken in the retained buildings, including the Westlakes Music Hall, Rathmines Theatre and

Heritage Centre, Scout Hall, classic boat restoration buildings and the Catalina Memorial Bowling Club.

Sporting activities undertaken on the site include football (soccer), cricket, lawn bowls and tennis.

Lake Macquarie City Council

Rathmines Park Plan of Management Executive Summary

A number of events are also held in Rathmines Park, ranging from small scale community events to

large scale festivals such as the Catalina Festival. The Park can be accessed by active transport means

(e.g. cycling and walking), public transport (albeit limited), private vehicles and by boat. Predominantly

residential development borders the Park with the Rathmines town centre/commercial area located to

the immediate south. The proximity to the Lake, along with extensive green space and history of the

site, ensures that Rathmines is a popular destination for many.

Plan process

The Plan of Management has been developed over a six-stage process as outlined below.

Key values, vision and management objectives

The staged process of development has enabled a number of key values, vision and management

objectives to be established to drive both the development of the site Master Plan and the

implementation of this Plan of Management. These key values and vision are highlighted below.

Rathmines Park is part of Australia’s World War II history. It is also part

of an important network of natural areas and a longer-term history

associated with Aboriginal inhabitation. The extensive foreshore and

other bushland areas present opportunities to connect with nature

and cultural heritage, evident in the layout, buildings and structures

throughout the park and RAAF heritage significance. These spaces and

the wider history of the site are valued by many in the community as

well as being an important drawcard for visitors.

Cultural Heritage and

Natural Values

Rathmines Park provides highly valued recreational facilities for the

Rathmines community and beyond. The scale and diversity of spaces

coupled with the high scenic value and tranquility of the place provides

a unique recreation experience. The spaces and facilities provide for

diverse sporting and recreational opportunities including field sports,

youth activities and passive recreation including walking and cycling.

Related clubs and associations, and their respective activities, provide

a major focus for many local and regional residents as well as visitors

to the area.

Recreation and

Sporting Values

Lake Macquarie City Council

Rathmines Park Plan of Management Executive Summary

Strategic themes and Master Plan intent

This Plan of Management builds on consultation activities, and the subsequent values and vision, to

establish management directions for the future. These are articulated in the Plan of Management

through the identification of strategic themes which are interpreted spatially through the supporting

Master Plan drawings. The key themes identified are:

Indigenous and European heritage: Highlighting the importance of both Indigenous and European

heritage on the area, and the variety of ways that these can be celebrated through interpretation,

education and public interaction

Sports, recreation and youth activities: Highlighting the variety of opportunities on offer - including youth

orientated activities from skateboarding to learn to ride facilities, sports grounds, children’s

playground, recreational paths and lake access opportunities

Environment and sustainability: Highlighting the need to balance unique site interactions between large

areas of native bushland, sensitive foreshore environments, active recreation opportunities and large

hardstand spaces

Events and attractions: Highlighting the opportunities for a range of events, attractions and activities to

be undertaken given the size of the site, facilities available and potential to further celebrate the site’s

heritage through additional attractions in the future

Community facilities and other buildings: Highlighting the diverse range of existing community and other

buildings available at the site, how these interact with the Park more broadly and the opportunities for

these to be improved into the future

Rathmines Park is a hub for community groups, events and

recreational activities, an important part of the Westlakes community.

The Park includes a range of buildings and facilities which

accommodates many of these activities, facilitating strong local identity

and connectivity for many participants. Rathmines Park is also known

for its events - large and small, being a drawcard for locals and visitors

as well as being a great source of pride for the community.

Social and Visitor

Values

A VISION FOR RATHMINES PARK

Into the future Rathmines Park will continue to be a place that is available and accessible to

a wide spectrum of the community, which recognises and embraces its history and

interprets this through tangible and innovative ways – being a living Park with hidden

treasures.

Rathmines Park will be managed in ways that enhance and accentuate its natural

environment, both on land and water. Improvements will be simple and effective, creating

an inviting place which the community is proud of, and engaged in.

Lake Macquarie City Council

Rathmines Park Plan of Management Executive Summary

Implementation

Key directions toward implementation of the Plan of Management are articulated through a series of

Implementation Action Plans that align to the strategic themes identified above. These identify some

key short-term directions based on creating foundation documents and facilitating projects that have

some funding available. These include:

o Establishing a Vegetation Management Plan that provides direction for the implementation of

natural asset care and improvement

o Establishing an Interpretation Plan, building on existing Council guidance and strategies

including the short-term Interpretation Plan for Rathmines Park, and that leads the detailed

outcomes for interpretation, signage and project development to incorporate a range of

heritage and related interpretation outcomes

o Undertaking detailed design for the youth hub, children’s playground and outdoor gym

equipment projects, all of which have some funding established through the Recreation and

Land Plan - Toronto Contributions Catchment 2015 - 2030

o Working with the Catalina Association to progress business case, feasibility and approvals for a

‘Catalina interpretation hangar’ should these enable the project progression

o Including detailed consideration of key projects including swimming bath improvements and

the provision of new clubhouse facilities at Fishburn Fields within broader strategic reviews for

aquatic and sporting facilities respectively

o Undertaking forward planning for works to key buildings being the Westlakes Music Centre

and the Catalina Memorial Bowling Club facilities, with a view to addressing issues raised by

the Conservation Management Plan whilst providing a basis for securing funding

Implementation for other works and activities will be established through recurring budgets, grants

opportunities and one-off project funding allocations. This will include ongoing improvements to

various picnic areas, address need for parking and vehicle access, public amenities (where not

otherwise incorporated into larger projects), as well as establishing a management process for the

introduction of overnight RV camping.

The Plan of Management is identified as a 10-year plan, with implementation to be staged and subject

to funding availability. Ongoing monitoring at regular intervals, with reference to the Conservation

Management Plan directions, and in line with Council’s broader planning and reporting framework is

recommended through this period.

Lake Macquarie City Council

Rathmines Park Plan of Management Key Site Information

Key site information

SITE NAME Rathmines Park

LAND OWNER Lake Macquarie City Council

APPLICABLE LAND Lots 37-51 DP 11537

Lot 1 DP 226530

Lot 3 DP 226532

Lot 4 DP 226533

Lot 7 DP 516152

Lot 60 DP 584602

Lot 62 DP 596913

Lot 63 DP 596913

Part Lot 64 DP 596913

Lot 4 DP 704472

Lot 648 and 654 DP 806611

LAND AREA 50.8 hectares

LOCAL GOVERNMENT AREA Lake Macquarie City

LAND CATEGORIES General Community Use, Park, Natural Area (Bushland &

Foreshore), Sportsground

DATE OF ADOPTION 26 October 2020

KEY FACILITIES Rathmines Theatre and Heritage Centre

Club Catalina / Rathmines Memorial Bowling Club

Westlakes Music Centre

Fishburn Fields and sporting club facilities

Lake Macquarie Classic Boast Association facilities

Rathmines Scout Hall

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 1

1. Introduction

What is a Plan of Management?

Lake Macquarie City Council is responsible for a range of Council owned land that extends across its

local government area. Under the Local Government Act 1993, Council owned land is managed as either

‘Community’ or ‘Operational’ land, with a range of land ‘categories’ being applied to Community land to

guide its ongoing management. All Community land is required to be captured within a Plan of

Management, which provides the details of how that land will be managed. This relationship is shown

in Figure 1.

Figure 1: Legislative relationship to Plan of Management requirements

In essence, a Plan of Management guides the future management of the land to which it applies. It is

developed in conjunction with the community and identifies how the important values of the place will

be protected. In doing so, current and potential future use of the land is identified and the directions

for how these will be delivered over time is established.

Why is Council preparing this Plan of Management?

In 2002, Council adopted the Rathmines Park Plan of Management (2002 Plan of Management). In the

intervening time Rathmines Park has been listed on the State Heritage Register, the surrounding urban

areas have grown, and important elements of the site have been improved. To ensure that the ongoing

management reflects the current and future needs of Council and the community, as well as ensuring

the State heritage significance of the site is conserved, it is time to renew the Plan of Management to

provide a solid basis for the future.

To assist in articulating the community’s vision for Rathmines Park, this Plan of Management is

accompanied by a site Master Plan. The Plan of Management and Master Plan recognise and, where

relevant, integrate the broader strategic directions and actions from related plans and strategies. This

includes the Rathmines Park Conservation Management Plan (Umwelt 2019) (CMP), which was completed

in 2019 and provides a framework for the development of the Plan of Management and Master Plan in

accordance with the heritage significance of the site. The Plan of Management also incorporates the

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 2

community and recreational facilities that are identified in the contribution plans that are relevant to

the area.

Together with the site CMP, the Plan of Management creates a platform for the continued celebration

of Rathmines Park’s unique history, as well as delivering modern facilities and enabling activities that

can meet long-term community needs.

Aims of the Plan

This Plan of Management aims to document the key values of Rathmines Park, and to guide the

ongoing management, future use and development of the site. The Plan considers current uses,

demands and trends, as well as those that are anticipated to impact on the area in the future. It also

considers the range of major events and future opportunities for attraction of visitors from near and

far, to deliver a balance between localised social and recreational needs, and the opportunity for

economic growth and prosperity. The Plan of Management also aims to balance these opportunities

with the natural environment, retaining the area as a natural refuge between urban lands and the edge

of Lake Macquarie.

The Plan of Management will assist Council to meet its broader strategic goals and vision set out in Our

Future in Focus, the Lake Macquarie City Community Strategic Plan 2017-2027, and other strategic

documents as further discussed in Section 3.

Structure of the Plan

This Plan of Management has been prepared in accordance with the requirements of the Local

Government Act 1993, and in the context of relevant Council plans and policies. It is divided into six

sections as follows:

1. Introduction: Describes the rationale behind plans of management, why a Plan of Management is

being prepared for Rathmines Park, and what land is included.

2. Existing Site Use and Context: Provides an overview of Rathmines Park, including its history, as well as

current use and condition of the site via a series of ‘precinct’ areas.

3. Legislative and Planning Context: Describes the legislative requirements generally, as well as links to

other planning and strategy documents that influence the development of this Plan of

Management, and the current and future demands that can be expected.

4. Basis for Management: Provides a summary of the community and stakeholder consultation

undertaken as part of the development of this Plan of Management. From these processes, the key

values, vision and management objectives are identified. The land categories and their core

objectives from the Local Government Act 1993 are also identified in this section.

5. Management Directions: Identifies the proposed management directions through a theme-based

approach, before identifying the future use and development of the area and subsequent

interpretation via the Master Plan and associated precincts. Implementation Action Plans set out

management directions that identify priorities over time periods. Performance targets and means

of assessing the achievement of the directions are also included. This section identified leases and

licences in accordance with the Local Government Act 1993.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 3

6. Implementation and review: Identifies key and prioritised works and how progression of the Plan of

Management is dependent on resourcing availability. It further recognises the intent to review the

Plan of Management 10 years from adoption.

Land covered by this plan

Rathmines Park is located within the Lake Macquarie City local government area, around 35 kilometres

from the Newcastle city centre, 60 kilometres from Gosford and 130 kilometres from the centre of

Sydney. Regional access to the area from the Pacific Motorway is available from the Morrissett

interchange to the south, and Toronto interchange to the north/west. Access to the site via Dorrington

Road is then provided from the B53/Wangi Road.

The context of the site in terms of the broader region context is identified in Figure 2.

Figure 2: Regional context of Rathmines Park

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 4

At the local level, Rathmines Park is located on the western shoreline of Lake Macquarie, approximately

ten minutes’ drive south of Toronto, which is the main urban centre for the western part of the local

government area. Rathmines Park occupies just over 50 hectares of land, with a total length of

waterfrontage of 2,600 metres. The land is situated on Kilaben Bay, with the smaller Catalina Bay to its

east, and adjoins urban residential land to the west and south.

The site in terms of its local context is shown in Figure 3.

Figure 3: Local context of Rathmines Park

The jetties and boat ramps in Rathmines Park make the area accessible by water for larger craft as well

as the Catalina ramp providing connections to a much wider catchment for sea plane use. Along the

lakefront, Rathmines Park has some connectivity although public access is restricted in some adjacent

areas and detours via road are required.

The topography of the site is variable, with some gently sloping and well vegetated areas around the

western portion of the site, opening out to more flat, open grassed parkland and sporting spaces in the

east, north and south. Foreshore vegetation occupies large portions of the waterfront, balanced with

areas of greater recreational access in key locations.

Rathmines Park was acquired by the Council in 1963 from the Commonwealth Department of the

Interior. The land was previously used as an RAAF flying and training base. The Park was predominantly

cleared during the development of the base, with more than 100 buildings being spread across much

of the landscape. Few of these remain in the current day, with those still within Council ownership

being utilised for various community and recreational activities.

RATHMINES PARK

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 5

In the current day, the Park accommodates a broad range of passive and active activities. These include

a number of organised sporting activities, passive recreational activities, waterfront pursuits, as well as

a range of social and culturally based activities within and around retained buildings. The adjoining

residential areas allow easy access for the local population and the site is easily accessible by private

vehicle from nearby urban centres.

Details of the land that is subject to this Plan of Management is provided in Table 1 and shown visually

in Figure 4.

Table 1: Land subject to this Plan of Management

Address Lot Plan Size (Ha) Category(s)

1 Overhill Road

Rathmines

(Part) 64 DP 596913 46.885 Natural Area (Bushland), Natural Area

(Foreshore), Park, Sportsground,

General Community Use

31 Overhill Road

Rathmines

3 DP 226532 0.334 Bushland

37 Overhill Road

Rathmines

60 DP 584602 0.188 Bushland

81 Dorrington

Road Rathmines

62 DP 596913 0.204 Bushland

85 Dorrington

Road Rathmines

63 DP 596913 0.259 Bushland

151 Dorrington

Road Rathmines

7 DP 516152 0.162 Bushland

1 Stilling Street

Rathmines

4 DP 226533 0.842 General Community Use

3 Stilling Street

Rathmines

1 DP 226530 0.170 General Community Use

9 Stilling Street

Rathmines

4 DP 704472 0.730 Park

The Circlet

Rathmines

37-51 DP 11537 0.997 Park

107 Rosemary

Row Rathmines

654 DP 806611 0.060 Sportsground

13 Coventry Street

Rathmines

648 DP 806611 0.020 Sportsground

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 6

Figure 4: Land subject to this Plan of Management

LOT 3 DP 226532

V

LOT 60 DP584602

LOT 62 DP596913

LOT 63 DP596913

PART LOT 64

DP596913

V

PRIVATE LAND NOT

INCLUDED IN PLAN

OF MANAGEMENT

LOT 4 DP 226533

V

LOT 7 DP516152

LOT 648 DP806611

LOT 654 DP806611

LOTS 37-51 DP11537

LOT 4 DP704472

LOT 1 DP226530

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 7

2. Existing Site Use and Context

This section provides a review of the historic and current use of Rathmines Park. In particular, it

identifies key aspects of the previous use of the area, the site’s context in the region and locally, and

details the current use of the site on a precinct basis.

Site history

Council acknowledges that Rathmines Park is part of the lands of the Awabakal People, who are the

traditional custodians of the lands and waters of Lake Macquarie. Long before the site became a Royal

Australian Air Force (RAAF) base, the Awabakal people were present in and around the site and the

wider Lake Macquarie area. The Lake foreshore is rich in Aboriginal culture and history, with close

access to water and visual connections to various nearby locations.

The name Rathmines was taken from the name of the farm property first settled by Edward Hely in

1841, named after a small village near Dublin. Much of the original foreshore around what is now the

hardstand and Parade Ground areas was originally swampy ground and subsequently reclaimed.

Vegetation comprising of various eucalypt species covered the original site.

The RAAF established the flying boat base, ‘RAAF Base Rathmines’, in 1939. It became the largest flying

boat base in Australia until its closure in 1961. The base was originally established as a permanent

flying boat base for 20 Short Sunderland flying boats from the Short Aircraft Company in England.

These aircraft were later replaced by the PBY Catalina flying boat from America. Images of the base

during this time of operation are provided at Figure 5.

View north over base towards Kilaben Bay View of north-east portion of the site (Styles Point in background)

Main hangar building, now removed, with view from inside building with flying boat ramp in background

Figure 5: Images of RAAF Base Rathmines during operation (Source: Lake Macquarie City Council)

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 8

Many aircraft missions originated from the RAAF Base Rathmines. Aircraft were used during the Second

World War for sea lane mine laying operations, supply and transport, as well as search and recovery.

The Catalina Memorial which extends to the east of the bowling club (the former Officer’s Mess / Club

Catalina) is a memorial erected to the men and women who served at RAAF Base Rathmines.

The site of the former RAAF base now provides an idyllic recreational setting on the foreshore of Lake

Macquarie. The few original base buildings which remain are used for a variety of purposes, and the

large surrounding open spaces are available to the general public. Of those buildings retained:

o the former Officer’s Mess is now the Rathmines Memorial Bowling Club (Club Catalina)

o the former Airmen's Ablution and former Emergency Power House buildings are utilised by the

Lake Macquarie Classic Boat Association

o the former Inflammable Liquids Store is occupied by Rathmines Scouts

o the former Sergeant’s Mess has been converted into the Westlakes Music Centre

o the former Picture Theatre and Gymnasium has operated as the Rathmines Community Hall

and now the Rathmines Theatre and Heritage Centre.

The two-storey building previously used in conjunction with the main hangar and workshop (as seen in

the background of the bottom right image at Figure 5) is now privately owned and used by the

Christadelphian Bible School. This building and the surrounding land (Lot 5 DP226534) was sold by

Council and subsequently is not part of this Plan of Management. The former base Hospital is also now

located on privately owned land (Lot 2 DP226531) and operates as a conference and accommodation

facility operating as the Catalina Lakefront Retreat. Like the Christadelphian Bible School, this area is

not part of this Plan of Management. These buildings and main existing site features are identified in

Plan 01 - Existing Site at Appendix A.

Several of the base era buildings were also sold or transported to suburbs throughout Lake Macquarie

City for use as community halls e.g. Brightwaters, Balcolyn and Kilaben Bay. A number were also

relocated within the site and now sit on the original main hangar building and are owned and utilised

by the Christadelphian Bible School. Compared with the large number of buildings associated with the

former RAAF base, there are now relatively few identifiable buildings and features of this period, with

foreshore areas generally being used for parks and recreational opportunities, whilst large areas to the

west of the site have gradually returned to a more natural state.

Current context

The closure of the former RAAF base more than 50 years ago has provided a unique opportunity to

retain a sizeable portion of foreshore land for access and use by the general public. As a result,

Rathmines Park now represents a significant portion of the recreational parkland within the ‘Westlakes’

planning precinct of the Lake Macquarie City local government area. Ongoing urban development in

and around the area highlights the growing importance of public foreshore land as a valuable resource.

However, the important recent history of the site has not been forgotten, with the site being added to

the NSW State Heritage Register in November 2005. This led to the development of the Rathmines Park

Conservation Management Plan (July 2019, Umwelt) that was endorsed by the Heritage Council of NSW

on 12 August 2019. This document provides an important foundation for retention of the heritage

values of the area and is a key document that forms a basis for this Plan of Management (see further

details in Section 3.3.2).

The current values of Rathmines Park are well recognised within the local community, with the land

having long-term potential as an important heritage, environmental and social resource resulting in

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 9

real public benefits. The need for a Plan of Management is apparent in order that future funding for

improvements and open space planning is consistent community expectations and legislative

requirements.

This Plan of Management therefore looks to assist Council in managing the area and providing useful

guidance to direct the future use of the park. The document does not provide for detailed design of the

proposed works, structures and landscaping as these will need to evolve over time and be delivered in

conjunction with the intent of the associated site Master Plan and adopted Conservation Management

Plan.

Current uses and condition of land and facilities

Rathmines Park is a large public space on the foreshore of Lake Macquarie with a range of facilities and

spaces which attract a wide variety of individual users and community groups. The Park and its facilities

are used for a wide variety of passive and active recreation activities, including walking, picnics, music

and cultural pursuits, boating, fishing, sports, skating, dog exercise and as a place to enjoy the natural

surrounds.

The Park is frequented by the local community, school and formal groups utilising the spaces and

buildings for various special interest pursuits as well as ad hoc visitation and attendance to various

events including the well-known ‘Catalina Festival’ and ‘Blast from the Past’. The Park is well used by

organised sports groups and their spectators – including football (soccer), cricket, tennis, disc golf, lawn

bowls and sailing.

Given this diversity of use and activities, the Park has been divided into a series of precincts based on

the existing facilities, type of space and the way in which these areas are used. These precincts are

shown in the plan at Figure 6. Each precinct is subsequently discussed in this section, highlighting their

existing use, how these areas are valued by the community, and areas of need and opportunities to

address issues identified. Each section also provides a number of images highlighting key areas, uses

and condition of facilities based on visual inspection, Council records and the site Conservation

Management Plan. Current asset details should be sourced from Council’s asset management systems

and the conditional information provided herein is indicative of the condition at the time of preparing

this Plan of Management.

In an overall context, it is noted that the condition of services within Rathmines Park, including water,

sewer and electrical, all require detailed assessment and upgrade to meet ongoing needs. The

Conservation Management Plan highlights that the services are in variable condition and have a grading

of significance that is similarly variable. Unlike most of the Lake Macquarie area, these services are

predominantly in the ownership of Council, with much of the infrastructure being constructed in

association with the previous use of the site for war time purposes. Repair and/or replacement costs of

this infrastructure is likely to be substantial.

Similarly, the size of scale of Rathmines Park means that the condition of open space areas varies

between locations. Much of the open space areas are however in generally good condition, though

vehicle access causes damage in some locations and this will need to be monitored over time. This is

particularly the case where there is regular and potentially increasing use, such as overflow parking on

the Parade Ground and on foreshore land associated in the vicinity of the former Airmen’s Ablution

Building.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 10

Figure 6: Rathmines Park precinct plan

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 11

2.3.1 Precinct A - Styles Point

The Styles Point precinct is an attractive foreshore area accessible

by vehicle from Overhill Road and connected via a shared

pathway to the remainder of Rathmines Park. The topography of

the precinct is gently sloping with some gentle slope to the north

and west and with more steeply sloping areas towards the

eastern foreshore.

The area is used for a variety of recreational activities, with the

boat ramp and jetty being well-used and valued facilities given the

gradient, depth and availability of rigging and tie up areas. The

area is regularly used for organised events by the Newcastle and

Hunter Trailer Yacht Association, as well as other watercraft that

use the jetty, water-based dump point and as a point to come

ashore. Fishing groups and individuals also use the ramp, whilst

the point itself has an attractive setting and some basic picnic

facilities.

The Rathmines Disc Golf Course is spread throughout this precinct, with a total of 10 holes / baskets

with an additional 9 temporary holes provided over a larger area for competitions. The course is free to

use and open to the public. There is potential for conflict on one hole in particular, where foreshore use

adjoining the boat ramp is in close proximity to a basket.

Walking / cycling is a popular use of the precinct, utilising the popular shared path that extends east-

west through the area. The area is otherwise relatively open forest (containing areas of Endangered

Ecological Communities (EECs)), with minimal picnic facilities and a toilet block that is in basic condition

and not constructed to current accessibility standards. Extensive roads and parking detract from the

appearance of the area, but this open format is well received from a boating perspective.

Facility Description / Condition Key users

Amenities block

CMP significance grading –

Neutral

Basic but generally in operational condition.

Improvements for privacy and showering

required. Reaching useful life during plan

period.

Visiting public, Newcastle and

Hunter Trailer Yacht Association,

other boating public

Jetty and slipway

complex

CMP significance grading –

High

Good condition, includes more recent

addition of concrete jetty in original

configuration.

Newcastle and Hunter Trailer Yacht

Association, other boating public

Gravel landing strip /

entry road

CMP significance grading –

Moderate

Former landing strip area, possibly

constructed around 1950 as an early addition

to the base facilities. Fair condition, though

additional maintenance required to assist in

interpretation of the heritage element.

General public as part of access

road

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 12

 1 2

 3 4

 5 6

1 BOAT RAMP AND JETTY 2 INFORMAL PARKING / RIGGING AREAS

3 DISC GOLF “BASKET” HOLE 4 POPULAR SHARED PATH

5 AGING AMENITIES BUILDING 6 WESTERN FORESHORE AREA

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 13

2.3.2 Precinct B - Bushland / Native Vegetation

Located in the north-western portion of the Park, this precinct is

highly vegetated with gentle slopes from a central high point.

The south-west corner, being the intersection of Overhill Road

and Dorrington Road, is the commencement of Rathmines Park.

The former Guard House site is located further to the east within

the precinct on Dorrington Road. This area provided a historical

threshold or entry point to the base which no longer exists,

reinforcing the lack of distinctive entry points and signage.

The precinct is popular for walking, running and cycling, utilising

the large network of predominantly informal trails. The area is

enjoyed for the peace and quiet of its natural setting and

undeveloped feel, with walking and bush tracks highly valued by

Park users.

These areas also have some existing connections with

community environmental management groups with further opportunities for improvement. The area

also traverses through some important remnant RAAF heritage items, including the former

transmission station, residential areas and Guard House. These items provide an opportunity in the

precinct to combine walking trails with interpretation opportunities, including natural, Aboriginal and

heritage areas.

Facility Description / Condition Key users

Residential subdivision for

married personnel and other

remnant buildings /areas

CMP significance grading –

Moderate

Former residential areas, sleeping quarters

and wireless transmission station within now

predominantly bushland area. Heritage road

and building foundations are still notable and

in fair condition.

Walking trail users

Guard House area

CMP significance grading –

Little

Original building removed, with the resulting

area appearing to be little more than open

space.

N/A

Walking tracks and trails Generally well utilised, albeit numerous

informal tracks have been established over

time and some are subject to erosion and

require additional maintenance.

Walking trail users

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 14

 1 LARGE NETWORK OF INFORMAL BUSH TRACKS NORTH AND SOUTH OF DORRINGTON ROAD

2 FORMER ROAD WITHIN RESIDENTIAL SUBDIVISION “HIDDEN” ALONG BUSH TRACK

3 LARGER AND WELL UTILISED TRAIL

4 EVIDENCE OF EROSION ON SMALLER TRAIL

 1

 2 4 3

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 15

2.3.3 Precinct C - Sports & Youth Facilities

This precinct is located adjacent to the Rathmines retail/town

centre on the western side of Stilling Street and to the south of

Dorrington Road. There is potential to improve the interface

between the precinct, Rathmines retail/town centre and Stilling

Street, including parking and an entry threshold.

The precinct contains the Rathmines Tennis Courts as well as the

sporting field infrastructure associated with the Park - known as

Fishburn Fields. The area also contains an existing small skate

park facility, as well as a number of overflow parking areas that

are well utilised during sporting activities and more occasionally

in association with the skate park or events around the Park.

The sports fields and skate park are very well utilised facilities,

with strong sporting and user groups, but have limited

infrastructure such as amenities, parking, irrigation, seating, shade and viewing areas. The skate park is

also limited in size with a poor-quality surface. The tennis courts on the other hand are valued but not

highly utilised.

The precinct includes the RAAF base era septic tank installation/pump house and Emergency Power

House building - which is now utilised by the Lake Macquarie Classic Boat Association. Several

adjoining open space areas suffer from unrestricted vehicle access, highlighting the need for

formalised car parking areas and vehicle restrictions where appropriate.

Facility Description / Condition Key users

Skatepark

CMP significance grading –

Neutral

Basic but well utilised skate park. Poor

surface condition and one-dimensional in skill

level.

Children and youth from local and

surrounding areas

Fishburn Fields and

Rathmines Tennis Courts

(Sportsgrounds)

CMP significance grading –

Little

District level sporting facility which includes:

o Four fields (soccer / cricket)

o Four tennis courts

o Small tennis club house

o General use change rooms and canteen

building

Basic club buildings in operational condition,

albeit main clubrooms are not fit for purpose.

Westlake Wildcats Football Club

Wangi Warriors Cricket Club

Rathmines Public School

Casual tennis players (no formal

club competition)

Amenities block

CMP significance grading –

Neutral

Basic but generally in operational condition.

Not reaching useful life during plan period.

Potential for basic upgrade in lieu of new

facility in association with the skate park area

development.

Sporting groups, skate park users,

general public

Emergency Power House

CMP significance grading –

Moderate

Used by Lake Macquarie Classic Boat

Association for restoration activities. Some

brickwork cracking requires monitoring. CMP

indicates facility in good condition.

Lake Macquarie Classic Boat

Association

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 16

1 INFORMAL PARKING ON OPEN SPACE AREA SERVICING SPORTS FIELDS AND SKATE PARK

2 INADEQUATE CHANGE FACILITIES

3 TENNIS COURTS CATERING TO RELATIVELY LOW USER BASE

4 BASIC, WELL UTILISED SKATE PARK WITH POOR SURFACING AND MINIMAL DIVERSITY OF USE

 2 1

 3 4

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 17

2.3.4 Precinct D - Catalina Ramp / Foreshore

A central feature of Rathmines Park is the large open space that

is associated with the Catalina flying boat ramp, surrounding

concrete and bitumen hardstands and the adjoining Parade

Ground and foreshore picnic areas.

The precinct is well used for walking, picnicking, boat access, dog

exercise as well as more occasional uses such as sea plane

access and large events. The hardstand is also a popular location

for learner drivers, although it also attracts drivers who indulge

in anti-social behaviour. Part of the precinct (Parade Ground) is a

designated dog off-leash area.

The boat ramp holds an important connection to the former

historical use of the area for Catalina flying boats, with the wide

ramp still used for occasional sea plane and Catalina access. The

adjoining smaller boat ramp has recently had a pontoon / tie up points installed in late 2019, improving

the accessibility and use of the area for water access. The Styles Point ramp provides a nearby

alternative.

The large open hardstand and boat ramp area is an important open space for events, including for

overflow parking. The precinct also includes the locations of a number of former hangars and other

building sites, with footprints located around and adjoining the remaining hardstand area. The site also

adjoins two privately owned facilities:

o Christadelphian Bible School: located to the east of the Catalina flying boat ramp, operate bible

camps during school holidays. The site contains part of the former Main Hangar complex and a

number of other original buildings relocated from around the former base

o Catalina Lakefront Retreat (formerly the Catalina Conference Centre): operated by a registered

charity that provides accessible accommodation as well as functions and other accommodation.

Incorporates the former Base Hospital building and also leases an adjoining section of the Park

located to its immediate north

Facility Description / Condition Key users

F Jetty (Marine Section Timber

Wharf)

CMP significance grading –

Moderate

2hr in 24hr boat parking area. Also

used for fishing and swimming. Facility

recently renewed in original

configuration (2019)

Boat access, fishing and swimming

users / general community

Catalina Ramp (Jetty and

slipway complex)

CMP significance grading – High

Occasional sea plane usage usually

associated with the Catalina Festival.

Adjoining boat ramp now includes

recently installed pontoon (2019)

Rathmines Catalina Memorial Park

Association, Catalina Festival,

Sydney Sea Planes, boating public

Concrete Apron area

CMP significance grading –

Exceptional

Bitumen Hardstand

CMP significance grading –

Moderate

Used mainly for vehicle related activities

and purposes including access to the

ramps. Bitumen hardstand area in

poor condition and requiring renewal.

Concerns regarding open nature and

associated anti-social behaviour

Learner drivers, events parking and

staging, Christadelphian Bible

School parking, events, sea planes

Substation no. 2

CMP significance grading –

Moderate

Basic building previously utilised for

Scout storage. Part of original base

construction in good condition.

Community groups

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 18

Facility Description / Condition Key users

Amenities block

CMP significance grading –

Neutral

Basic but generally in operational

condition. Reaching useful life during

plan period.

Public visitors to adjoining picnic

area, boating users utilising F-jetty

Parade Ground (dog off leash

area)

CMP significance grading –

Moderate

Unfenced but designated off leash area

of mostly open grass. Used for overflow

event parking and informal recreation.

Condition to be monitored with

renewed use of Rathmines Theatre and

Heritage Centre.

Dog owners, walkers, general

community, Christadelphian Bible

School, Catalina Lakefront Retreat

1 RESTORED F – JETTY 2 BASIC PICNIC FACILITIES NEAR THE F – JETTY

3 FLYING BOAT RAMP - OCCASIONAL SEA PLANE USE 4 CONCRETE APRON - CHRISTADELPHIAN BIBLE SCHOOL BEHIND

5 BOAT RAMP WITH PONTOON (INSTALLED LATE 2019) 6 SHARED PATH CONCRETE APRON & BITUMEN HARDSTAND ADJOIN

7 PARADE GROUND / DOG OFF LEASH AREA 8 WESTERN HANGAR ON EDGE OF APRON - LAKEFRONT RETREAT BEHIND

 7

 1

 8

 2

 3 4

 5 6

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 19

2.3.5 Precinct E - Catalina Bay / Memorial Point

This precinct extends along the foreshore between Stilling Street

and the eastern foreshore and is referred to as Catalina Bay. It

contains several community and Council managed buildings as

well as a number of other facilities and spaces.

The area is used for walking, picnicking, small passive watercraft

access, events, swimming as well as music and cultural pursuits

associated with some facilities. Most facilities and spaces are

well utilised and provide for a range of activities. Rectification of

asbestos and contamination are significant management issues,

whilst other buildings require ongoing and regular maintenance

due to their age and heritage value.

Key community facilities include the Westlakes Music Centre

which is internally functional, although it does not present well

externally or fully cater for the larger performance space needs

of its users. Located within this precinct, the Rathmines Theatre and Heritage Centre (formerly known

as the Rathmines Community Hall) was closed in 2016 for substantial repair and refurbishment before

reopening in mid-2020. The facility was well utilised by a range of community groups prior to its

closure and will be a prominent centre-piece of the site in the future.

However, the lengthy closure of this high profile building has contributed to a sense of the Park being

‘closed’. This building will become a key performing arts space for the local government area, catering

to both local performance groups in addition to an expanded touring performance schedule.

Other buildings with specific user groups in the precinct include:

o former Airmen’s Ablution Building used by the Lake Macquarie Classic Boat Association

o the Scout Hall which were recently reopened (early 2020) following repeated closures to

enable rectification and contamination works to be undertaken

o the Rathmines Memorial Bowling Club (Club Catalina), which has been leased and operated as

a lawn bowling club since the 1970s.

The Bowling Club signed a new 20-year lease in 2015, with the facilities including the Club building,

adjoining car park and two bowling greens. The lease area is surrounded by a loop access road, with an

adjacent War Memorial to the east of the area known as Memorial Point.

The Lake Macquarie Classic Boat Association use the foreshore area and building adjacent to Catalina

Bay, including for access to the foreshore and water for launching boats. While most smaller craft are

carried and launched by hand, some level of vehicle access is still required to both the building and the

surrounding area for loading and unloading larger boats.

Along the foreshore itself, a number of water-based activities and facilities are present, including the

Bomb and Fuel Wharf which is currently unused due to its state of disrepair. This area has potential for

restoration and use as a disabled friendly fishing platform or future boating use to provide more direct

water access to the adjoining Bowling Club. To the immediate west, the Swimming Baths is a semi-

formalised bathing area which was previously popular but currently in poor condition with no nearby

facilities and subsequently having low levels of use.

The foreshore playground and picnic facilities on Catalina Bay have with a minor ‘Catalina’ theme and is

popular with local families and particularly with younger children. However, like the skate park, the

facilities are relatively limited and only cater to younger audiences with a poor range of skill levels /

diversity to appeal to a broader age range. Picnic, BBQ and toilet facilities are highly used to the point

of being insufficient or of a relatively poor quality.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 20

Within the immediate surrounds of the playground are three concrete pads which mark the locations

of former RAAF base buildings. These pads are generally unused/underutilised. The most southerly

pad, which includes a small isolated toilet block, acts as the main parking area for the adjoining

playground, although is not marked as such. The pad to the north was previously used for a trial of

overnight RV camping, which was discontinued but has strong support to be reinstated. The third pad is

located to the immediate north of the playground, with the shared user pathway moving through it.

This pad is currently underutilised, though its proximity to the play space provides potential for learn to

ride or other youth orientated activity - e.g. basketball.

The concrete pads are in variable condition, with interpretative information being needed to fully

understand their presence. The popularity of the shared path and playground also raises safety

concerns regarding the lack of road crossings as well as lighting and passive surveillance opportunities.

Facility Description / Condition Key users

Scout Hall (previously Inflammable

Liquids Store)

CMP significance grading - Moderate

Building rectification works

undertaken in 2019 / 2020.

Reopening in early 2020. Previous

assessment identify building as

being in good condition.

Rathmines Scout Group

Rathmines Theatre and Heritage

Centre (previously Picture theatre

and Gymnasium)

CMP significance grading –

Exceptional

Substantial repair and

refurbishment undertaken in

2019/2020 before reopening in

mid-2020.

Previously used by tai chi, Catalina

Players, Dobel Society, Zebra Finch

Society

Touring performances

Central Boiler House

CMP significance grading - Moderate

Substantial repair and

refurbishment undertaken in

2019/2020 before reopening in

mid-2020.

To be utilised in conjunction with

Rathmines Theatre and Heritage

Centre

Rathmines Memorial Bowling Club

/ Club Catalina (previously Officer’s

Mess)

CMP significance grading – High

Club building including original and

more recent additions. Two

bowling greens. Leased and

operated by Club.

Bowling Club members, Rathmines

and surrounding community,

visiting public

Westlakes Music Centre (previously

Sergeant’s Mess)

CMP significance grading – High

Highly used practice, lesson, and

performance space with storage

for a number of music groups.

Stilling Street Singers, Lake

Macquarie Concert Band, Toronto

Brass Band, yoga classes, public for

small performances

Classic Boat workshop (previously

Airmen’s Ablution Building)

CMP significance grading – High

Well utilised workshop space for

classic boat restoration by

Association members.

Lake Macquarie Classic Boat

Association (also use Emergency

Power house - CMP significance

grading – Moderate)

Amenities facility within Motor

Transport Building hardstand

CMP significance grading – Intrusive

Poorly located, intrusive and not fit

for purpose despite being generally

operational. Reaching useful life

early in plan period presenting

opportunity for renewal in

associated with playground area.

General public, including adjoining

playground users

Playground facilities

CMP significance grading – Neutral

Basic play facilities replacing

customised facilities previously

destroyed by fire. Good condition,

but generally not representative of

heritage context.

General public

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 21

1 BOWLING CLUB NORTH

EASTERN ENTRY AND

OUTDOOR AREA WHICH

OFFERS LAKE VIEWS

2 FORESHORE ACCESS TO

SWIMMING BATHS WITH

NORTHERN ASPECT, BUT NO

FACILITIES

3 BASIC ISOLATED TOILET

WITHIN HARDSTAND AREA /

CAR PARK

4 POPULAR PLAYGROUND

FOR YOUNGER CHILDREN

WITH MINOR CATALINA

THEME

5 BBQ AND PICNIC SHELTER

ADJOINING PLAYGROUND

AREA

6 CLOSED SCOUT HALL WITH

FENCING
7 CONCRETE PAD WITH

POTENTIAL USE AS A LEARN

TO RIDE AREA OR SIMILAR

YOUTH ACTIVITY

8 EXISTING GRAVEL CAR PARK

ON FORESHORE BETWEEN

TWO OPEN SPACE AREAS

9 CLASSIC BOAT

ASSOCIATION WORKSHOP,

REGULARLY USED AND

MAINTAINED BY THE

ASSOCIATION

10 COMMUNITY HALL WITH

WORKS UNDERWAY. HIGHLY

VISIBLE ENTRY ELEMENT AT

KEY INTERSECTION

11 WESTLAKES MUSIC HALL,

BEING INTERNALLY

EFFECTIVE, BUT WITH POOR

EXTERNAL PRESENTATION

12 FORESHORE SHARED

PATH WITH SEATING ALONG

CATALINA BEACH AREA

 2

 4

 6 5

 3

 1

 11

 10 9

 8 7

 12

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 22

2.3.6 Precinct F - Town Park

The area opposite the Rathmines retail/town centre, sometimes

referred to as ‘the Circlet’, is a relatively large and underutilised

area of public open space with basic infrastructure

improvements including picnic tables, seats, signage and toilets.

These facilities are relatively well used by visitors to the shops

and occasionally for local events and gatherings.

While the precinct is one of the key entry points it feels

disconnected from the wider Rathmines Park. This disconnection

is enhanced by existing vegetation and a retaining wall creating

separation between this area and the adjoining Westlakes Music

Centre to its north.

This separation is further highlighted within the Rathmines Park

Conservation Management Plan which identified limited use of the

area as part of the previous RAAF Base Rathmines.

Nonetheless, the precinct does have foreshore connection potential that may assist in pedestrian and

cycle access from the south into the Catalina Bay foreshore park area. Open space quality is otherwise

basic with some attractive mature trees offsetting basic condition of some turfed areas.

Facility Description / Condition Key users

Amenities facility within open space

CMP significance grading – Neutral

Reasonable well located, though

not fit for purpose despite being

generally operational. Reaching

useful life early in plan period.

General public, including adjoining

Rathmines town centre / shops

users

1 BASIC TOILET FACILITIES WITHOUT APPROPRIATE DISABILITY ACCESS

2 INFORMAL PARK SPACE WITH LAKE VIEWS BUT NO FORMAL CONNECTION TO WIDER PARK AREA OR FORESHORE

3 LARGE AREA OF UNDERUTILISED TO SOUTH-EAST OF SHOPS

4 LOCAL INFORMATION SIGNAGE BOARD

 3 4

 1 2

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 23

3. Legislative and Planning Context

This section provides an overview of the requirements of the Local Government Act 1993, Heritage Act

1977 and other localised planning and contextual information as they relate to the use of Rathmines

Park. It also identifies the current and potential future demands on the area and how these are likely to

influence the ongoing management of the Park over time.

 Local Government Act 1993

Under Section 36(1) of the Local Government Act 1993, plans of management must be prepared for all

‘Community’ land. In general terms, plans of management:

o are prepared by a council in consultation with the community

o identify the important features and attributes of the land, including how it is used at the current

time

o identify how the council will manage the land

o indicate how the land may be used or developed in the future.

The Local Government Act sets out a range of associated activities and processes under various sections.

A summary of the key provisions is provided in the table below, though a number of other sections also

apply, generally being captured under Chapter 6, Part 2, Division 2 of the Act.

Requirement Act Section

To prepare plans of management for all ‘Community’ land 35, 36(1)

What a plan of management for council owned land must include and how it is to be

categorised for use

36(3), 36(4)

A draft must be exhibited prior to adoption and may be re-exhibited if amended prior to

adoption

38, 39, 40

Use and nature of ‘Community’ land must not change prior to the preparation of a plan of

management

44

Under Section 36 of the Act, all ‘Community’ land must be categorised in one or more of the following

five categories:

o Natural area

o Sportsground

o Park

o Area of cultural significance

o General community use.

The Act then sets out broad ‘core objectives’ for the management of land to which those category(s)

have been applied. The categories of land that are applied to Rathmines Park through this Plan of

Management are identified and discussed in Section 4.5.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 24

 Heritage Act 1977

The key purpose of the Heritage Act 1977 is to ensure that cultural heritage in NSW is adequately

identified and conserved. Under the Act, items of environmental heritage include places, buildings,

works, relics, moveable objects and precincts that have been identified as having significance based on

historical, scientific, cultural, social, archaeological, architectural, natural or aesthetic values. State

significant items are listed on the NSW State Heritage Register and are given automatic protection

against any activities that may damage an item or place or affect its heritage and/or archaeological

significance. Rathmines Park is listed on this register as an item/place of State heritage significance

(SHR ID 01740).

When a place is listed on the register, the approval of the Heritage Council of NSW is required for any

major work under Section 60 of the Act. The Heritage Council ensures that any changes do not detract

from the place’s heritage significance. Section 57 of the Act also provides for some exemptions from

such approvals in specific circumstances. Further details on the application of the Heritage Act 1977 can

be found in the Rathmines Park Conservation Management Plan which has been endorsed by the

Heritage Council of NSW (endorsed 12 August 2019, OEH/HC file number SF19/50153).

 Local planning context

The following sub-sections provide an overview of site context with respect to previous planning

undertaken by Council and other government plans and strategies. Many of these provide important

insight and direction for the current planning processes.

3.3.1 Community Strategic Plan

The development of the Plan of Management for Rathmines Park is supported by

and links at a broad level to Council’s overarching directions outlined in the 2017

Community Strategic Plan (CSP) - "Our Future in Focus”.

The CSP Vision identifies that Lake Macquarie is a City with a lake at its heart encircled

by distinctive towns and villages. We balance our cherished environments with our need

for great spaces to live and visit, smart transport options and a thriving economy; which

adapt and strive to be fair for all.

The CSP identifies a series of core values to direct the vision for Lake Macquarie. Whilst branching

across all identified ‘focus areas’, the project has a particularly strong alignment with the strategies of

the Lifestyle and Wellbeing focus area. These relate to a range of community wellness, festivals and

events as well as future development of spaces and facilities to meet and support community needs.

Other related strategies include Mobility and Accessibility which identifies the value of active

transportation that meets community needs - primarily walking and cycling infrastructure, and

Connected Communities, that value diverse cultures, as well as empowering the community to adopt

sustainable behaviours and enhance community spaces with urban and public art, place making and

place activation.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 25

3.3.2 Conservation Management Plan

The 2019 Conservation Management Plan was prepared in response to the need to

manage the site in accordance with its State heritage listing. Various elements of

the Park are also individually listed in Schedule 5 of the Lake Macquarie Local

Environmental Plan 2014 as having local significance.

The purpose of the Conservation Management Plan is to guide future

development, use and management of the Park with respect to its heritage status.

The Conservation Management Plan contains a total of 137 policies that relate to a

wide variety of directions, and these provide the core parameters within which the

Plan of Management and Master Plan outcomes have considered and sought to be consistent with.

Key policy directions of note include:

o the need to retain, emphasise and prioritise work to elements that are of ‘exceptional’ or ‘high’

significance

o the delineation of areas of:

- previous disturbance to Rathmines Park

- related plantings from the RAAF period

- potential reinterpretation of ‘lost’ elements

- key historical precincts

o the need for a cyclical maintenance, management and inspection program to be established

for items of significance to avoid degradation over time

o to utilise the Burra Charter philosophy to ‘do as much as necessary to care for the place and to

make it useable, but otherwise change it as little as possible so that the cultural significance is

retained’

The CMP also highlights the approvals requirements for work within the Park, as well as a range of

design principles for future uses and interventions to existing buildings.

3.3.3 2002 Plan of Management

The previous/2002 Plan of Management for Rathmines Park identified a range of potential projects that

supported the long-term use of the site for open space activities whilst maintaining the heritage and

cultural importance of the site. The 2002 Plan of Management confirms that much of the use of the

Park remains as it did at that time - including sporting activities, the Music Centre and Bowling Club.

Significant changes to this older Plan are however notable, reflecting the popularity of current

recreation and sporting activities and the more recent State heritage listing of the site. For example,

the 2002 Plan identified the removal of the Boiler House that adjoins the Rathmines Theatre which is

replaced with a large external deck overlooking the Lake. This change would not be supported by the

current heritage controls, though many other projects and uses are similar to those being considered

in the current day.

In general terms, the key facility that has been developed since the 2002 plan is the shared user path

which now extends through the site and is a popular addition for many in the community.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 26

3.3.4 Tourism, events and economic development

Council’s Destination Management Plan 2018-2022 highlights Rathmines as

a ‘hidden treasure location’ and contains actions regarding embedding

tourism elements relating to the Park’s World War II heritage in future

master planning. The Plan also identified the potential for a major

‘flagship’ event centred around the Lake which builds on existing events,

potentially including the Catalina Festival. Music events are another

opportunity that is identified for the Rathmines Park area.

The Destination NSW Management Plan Sydney Surrounds North identifies

the key tourism market of “families and caravan & camping” for Lake

Macquarie. This Plan identified gaps in the area which include activation

of the Lake foreshore, improved access to waterways and provision of

conferencing and event facilities.

Council’s Event and Festival Strategy and Action Plan 2019-2024 highlights

Council’s commitment to master planning of Rathmines Park with an

event focus, to take advantage of its open space for large events and the

Lake as a stage and backdrop. Other opportunities identified included

programming and activation of the Rathmines Theatre and Heritage

Centre, including for performing arts and night-time activities.

The Action Plan states that event weaknesses include the lack of parking

and transport options at major sites, making it difficult to attract large

events. Directions seek to incorporate supporting infrastructure within

open spaces - such as three-phase power to support pop-up and

temporary activities.

Council’s Urban & Public Art Strategy 2019-2029 identifies funding for

interpretation elements at Rathmines Park, due to be implemented in

the 2020/21 period. This is supported by the Arts, Heritage and Cultural

Plan 2017–2027, which identifies the ‘Rathmines Heritage Precinct’ as a

location to develop one of a network of heritage interpretation elements.

The long-term strategic document for Lake Macquarie – Lake Mac 2050

also highlights the need for adaptive re-use of Rathmines Park to

improve cultural, heritage, recreation, sustainability and economic

outcomes.

3.3.5 Transport and access

The ability to move to and around the area is critical to it being attractive to

locals and visitors and to encourage the active and healthy lifestyle

attributes that are desired of such a prominent location.

Council’s Cycling Strategy 2021 acknowledges the existing shared path / cycle

track through the park. It also includes an ‘indicative future link’ along the

foreshore to Kilaben Bay, as well as proposed on-road routes along

Dorrington Road and Wangi Road.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 27

Public transportation options to the area are limited. No bus stops are located within Rathmines Park,

though the Wangi to Toronto route stops at the nearby retail/town centre area. Few services are

available from this locality, and as such, those accessing the site from outside the immediate area are

likely to do so by private vehicle.

3.3.6 Community, recreation and sports

The Toronto Recreation & Land Plan – 2016 - 2030 and its associated

Contributions Plan identifies a number of projects associated with the

Rathmines area (note this includes the broader Rathmines area, not only

Rathmines Park). These include, in order of the priority given by the plan:

o Outdoor gym equipment (new / high priority)

o Community garden (new, high priority)

o Dog off-leash area / fenced dog park (Rathmines Park or at Carey

Bay Hampton St Reserve - upgrade / high priority)

o Playground upgrade with theme (upgrade / medium priority)

o Skate park (new or upgrade, medium priority)

o BMX track (new / medium priority)

o Tennis (or at Toronto tennis centre - upgrade / medium priority)

The Plan also highlighted Rathmines Park as a site to investigate as part of

a citywide tourism strategy for overnight stays at certain locations. As the

population ages, the Plan also notes the importance of other recreational

and social activities including lawn bowls and ‘Men’s Shed’ type facilities

(such as the Lake Macquarie Classic Boat Association).

Lake Macquarie City Council Sports Facility Strategy 2015 – 2020 identifies

issues relating to sporting fields at Rathmines Park (Fishburn Fields) which

are used by the cricket and football clubs. Identified needs included playing

surface improvements, the amenities building having inadequate provision

of space, and seating, shade, public toilets and car park not being suitable.

However, only playing surface improvements are identified within the

upgrade works associated by this plan.

Lifestyles 2030 is another Council long-term strategic policy document, with

Strategic Direction 3 highlighting the need for a stronger functional and urban design relationship

between the Lake and centres including Rathmines. Direction 6 identifies Rathmines Park as a special

place to focus for specific place making activity. There is also direction for plans of management to

identify the appropriate level of intensity of open space development for specific parks, support for

lake based aquatic facilities to be upgraded to meet increased community needs as well as inclusion of

Rathmines in a potential ferry network if / when viable.

3.3.7 Land use planning

Under the Lake Macquarie Local Environmental Plan (LEP) 2014, the majority of Rathmines Park is located

on public land zoned RE1 - Public Recreation. A number of smaller areas are zoned RE2 - Private

Recreation, which applies to Council’s land incorporating the Rathmines Memorial Bowling Club (Club

Catalina) and Westlakes Music Centre, as well as the two privately owned land parcels (the Catalina

Lakefront Retreat / Catalina Conference Centre and the Christadelphian Bible School).

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 28

The area of land to the south of Dorrington Road covering the former Bomb Dump area is

predominantly identified within the SP3 - Tourist zone and is outside of this Plan of Management due to

this land being classified as ‘Operational’ and not ‘Community’ land under the Local Government Act

(albeit, this area remains part of the curtilage of the State heritage listing). Surrounding the Park to the

west and south is land zoned for residential and business purposes as shown in Figure 7.

Figure 7: Land Use Zone

With respect to other planning matters, Rathmines Park has a number of key considerations including

the following:

o Heritage - the entire site has been listed as having State heritage significance, with the heritage

curtilage extending into the surrounding water - refer to Figure 8. A number of individual items

are also listed as having Local heritage significance in Schedule 5 of Council’s LEP 2014 - refer

to Figure 9.

o Flooding - a portion of Rathmines Park is identified as being within a flood planning area - refer

to Figure 10. The frequency and intensity of flood impacts are anticipated to worsen with

climate change and sea level rise over the longer term.

o Local provisions - the foreshore around the Park has been mapped as a Sensitive Aboriginal

Landscape - refer to Figure 11. Clause 7.7 of LEP 2014 requires an Aboriginal Heritage Impact

Statement to be developed before granting consent to any development in this area.

o Acid sulfate soils - a portion of the Park has been mapped as possible occurrence of class 2

and 3 acid sulfate soils - refer to Figure 12. If present, these soils may become unstable when

exposed to the air.

o Bushfire - large vegetated areas are mapped as being bushfire prone and will require

assessment in accordance with relevant legislation - refer to Figure 13.

o Contamination - as a consequence of building demolition and former use of the site,

Rathmines Park is listed in Council’s Contaminated Land Database as being Potentially

Residential zones

Business zone

SP3 - Tourist

RE2 - Private Recreation

RE1 - Public Recreation

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 29

Contaminated Land. Any work on site that involves development or excavation will therefore

need to be carried out in accordance with Council’s Environmental Management Plan for

Contaminated Land in Council’s Care and Control (D08820904) and State Environmental Planning

Policy No. 55 - Remediation of Land.

The Lake Macquarie Development Control Plan (DCP) 2014 applies to the area. Part 11.5 of the DCP

incorporates Heritage Area Plans – Rathmines RAAF Base, providing specific controls relating to the site.

This section specifies that development in the park must comply with the Conservation Management

Plan and this Plan of Management.

Rathmines Park is also within the ‘Coastal Environment Area’ and/or ‘Coastal Use Area’ under State

Environmental Planning Policy (Coastal Management). This planning instrument seeks to ensure that there

is an integrated and co-ordinated approach to land use planning in the coastal zone, and in particular

to protect the environmental assets of the coast and guide decision-making on future uses. Future

development within the Park will be required to address the specific considerations for development

under this Policy within these areas.

Figure 8: State Heritage Curtilage

Figure 9: Heritage Listings (LEP)

Figure 10: Flood Planning Area

Figure 11: Sensitive Aboriginal Landscape

130

127

124

129
125

133

126

128

131

132

244

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 30

 Current and future demands

Rathmines Park caters for a wide variety of users and uses with a combination of built facilities as well

as open spaces set within an increasingly urbanised locality. However, the limited availability of public

transport or provision of higher-level facilities (such as those present at the Toronto foreshore or

Speers Point) impacts on the level of attraction of users from outside the local area. Over time, and

with the local government area population expected to increase by more than 15% by 20411, the extent

of use and the infrastructure required to cater for this use is expected to nonetheless increase from the

current base level.

Like many coastal areas, Lake Macquarie and Rathmines more specifically have an ageing population,

with the older age groups most likely to see significant increases in population over coming years. At

the 2016 Census, the Rathmines local area had a higher proportion of 50 through to 79 year old people

than the overall LGA (as shown in Figure 14). Combined with only relatively minor localised

development and general population increases, growth in these older cohorts will have implications for

how the Park continues to be used in the future. Responding to these needs whilst retaining and

engaging younger cohorts presents a range of challenges and opportunities.

Source: Australian Bureau of Statistics 2016 Census of Population and Housing, REMPLAN Community.

Figure 14: Population profile of Lake Macquarie and Rathmines at 2016 census

1 Department of Planning - 2019 Population Projections

%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

100 and
over

90-99
years

80-89
years

70-79
years

60-69
years

50-59
years

40-49
years

30-39
years

20-29
years

10-19
years

5-9 years0-4 years

Rathmines Lake Macquarie

Figure 12: Acid Sulfate Soil

Figure 13: Bushfire Prone Land

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 31

Over and above planning for demographic change, the Plan of Management process also takes into

account other trends in recreation, open space and community planning. For example, wider trends

across the housing sector and land use planning highlight increasing housing densities and a

corresponding reduction in the size and availability of private open spaces - increasing the pressure on

public spaces. Other trends include the increase in personal fitness operators and their use of open

space areas, use of outdoor fitness equipment, activities and venues associated with specific age

cohorts, and increasing expectations for facilities such as playgrounds and youth hubs.

On a local level, increased demand from those with accessibility needs can reasonably be expected

with the presence of a disability sector not-for-profit facilities being located within Rathmines Park

(Disability Life Enrichment is based at the Catalina Lakefront Retreat). Combined with the demographic

trends outlined above, accessibility and design of Park elements such as meeting appropriate grades

on pathways and for access to amenities will become increasingly important.

Also at the local level, the temporary closure of some Park facilities in recent years (including the Scout

Hall and the Rathmines Theatre and Heritage Centre), has resulted in some frustration from the local

community. This has been further impacted by perceived delays in decision making associated with the

preparation of the Conservation Management Plan and Plan of Management. The temporary closures

have restricted usage, though new momentum associated with the reopening of these facilities

provides a positive step for future community involvement.

In keeping with this progress, many groups associated with Rathmines Park have expressed a

willingness and an ability to help in the delivery of future elements and works for the benefit of the

Park. These offers have particularly been expressed in respect to the ongoing use and improvement of

community-based facilities, and in the improvement of the natural environment. This community

involvement will assist in protecting and enhancing the social and environmental values and attributes

of Rathmines Park into the future.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 32

4. Basis for Management

This section provides a basis for ongoing management of Rathmines Park, including review of

consultation undertaken in preparation of the Plan, the resulting key values identified, and the

subsequent vision for the area and management principles that have been applied. This section also

identifies the categories to be applied to the land and the ‘core objectives’ for these that are prescribed

by the Local Government Act 1993.

 Community consultation

A plan of management for ‘Community’ land is to be prepared in consultation with the community. As

such, an Engagement Plan was developed at the inception of the project to ensure that community and

other stakeholders were offered the opportunity to provide input into developing this Rathmines Park

Plan of Management. The community and stakeholder consultation identified a series of values for the

Park, along with key issues to be addressed and a range of future opportunities. These have been used

to guide the development of actions and directions, culminating in this Plan of Management and the

associated Master Plan.

The initial engagement process was undertaken between 2 September and 11 October 2019.

Consultation was undertaken via face to face meetings, pop up stalls, workshop, email and telephone,

as well as through an online survey and mapping on the ‘Shape Lake Mac’ consultation webpage. The

aim of this consultation was to understand the community's vision for Rathmines Park and obtain initial

ideas and priorities to further progress the master planning and plan of management process.

Importantly, the consultation also built on the work undertaken as part of the Rathmines Park

Conservation Management Plan.

In total over 500 community members were directly involved in the initial consultation as follows:

o External stakeholder meetings - 20+ groups

o Pop-up stalls - 60+ participants

o Community workshop - 50+ participants

o Initial project survey - 253 respondents

o Social PinPoint page - 60 comments / 100+ interactions

In addition, more than 1,100 visits were made to the Shape Lac Mac consultation website.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 33

A second round of community consultation was undertaken between 2 March and 23 March 2020. The

objective of the consultation was to seek feedback on draft Concept Master Plans for the Park including

an understanding of the community’s priorities in delivering ‘potential’ projects. The consultation was

informed by a comprehensive Issues and Opportunities Paper which outlined the proposed directions in

more detail and was available on the Shape Lake Mac consultation webpage.

Consultation was undertaken via pop up stalls, a community information session and on-line survey

and mapping on the Shape Lake Mac consultation webpage which had a total of 1,900 visitors.

In total, approximately 250 community members were directly involved in this round of consultation as

follows:

o Pop-up stalls - 25+ participants

o Community information session - 70+ participants

o Community Survey - 102 respondents

o Social PinPoint page - 150+ comments (including in-built survey) / 180 interactions

The outcomes of these processes were used to establish the draft Rathmines Park Plan of

Management, which was subsequently exhibited in accordance with the requirements under the Local

Government Act 1993.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 34

 Key Values

Consistent with the outcomes of the consultation process, and the broader directions provided by the

legislative and planning context outlines in Section 3, the following key values have been identified in

association with Rathmines Park:

 Vision

Rathmines Park is part of Australia’s World War II history. It is also part

of an important network of natural areas and a longer-term history

associated with Aboriginal inhabitation. The extensive foreshore and

other bushland areas present opportunities to connect with nature

and cultural heritage, evident in the layout, buildings and structures

throughout the park and RAAF heritage significance. These spaces and

the wider history of the site are valued by many in the community as

well as being an important drawcard for visitors.

Cultural Heritage and

Natural Values

Rathmines Park provides highly valued recreational facilities for the

Rathmines community and beyond. The scale and diversity of spaces

coupled with the high scenic value and tranquility of the place provides

a unique recreation experience. The spaces and facilities provide for

diverse sporting and recreational opportunities including field sports,

youth activities and passive recreation including walking and cycling.

Related clubs and associations, and their respective activities, provide

a major focus for many local and regional residents as well as visitors

to the area.

Recreation and

Sporting Values

Rathmines Park is a hub for community groups, events and

recreational activities, an important part of the Westlakes community.

The Park includes a range of buildings and facilities which

accommodates many of these activities, facilitating strong local identity

and connectivity for many participants. Rathmines Park is also known

for its events - large and small, being a drawcard for locals and visitors

as well as being a great source of pride for the community.

Social and Visitor

Values

A VISION FOR RATHMINES PARK

Into the future Rathmines Park will continue to be a place that is available and accessible to a

wide spectrum of the community, which recognises and embraces its history and interprets

this through tangible and innovative ways – being a living Park with hidden treasures.

Rathmines Park will be managed in ways that enhance and accentuate its natural environment,

both on land and water. Improvements will be simple and effective, creating an inviting place

which the community is proud of, and engaged in.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 35

 Management objectives

Based on the vision for Rathmines Park, and taking into account the key values of the site, the following

management objectives have been developed:

i. To ensure that areas of natural environment and cultural significance are recognised,

integrated and celebrated through site planning, design and development.

ii. To enhance the identity and presence of Rathmines Park, promoting its connection to its RAAF

history, natural environment and Aboriginal use, creating interpretation opportunities through

the consistent use of materials, landscape, furniture and colours palettes.

iii. To increase the attractiveness, useability and user comfort through higher quality facilities,

including the presence of simple amenities such as shade trees, pathways and connections, as

well as delineating spaces between people and vehicles.

iv. To ensure that all existing user needs are carefully considered alongside opportunities to

establish additional ongoing uses that activate all facilities and their surrounds.

v. To elevate Rathmines Park as a locality that supports and enables localised and regionally

significant events and attractions, including recognition of the association of the site with the

Catalina flying boat.

vi. To elevate the Rathmines Theatre and Heritage Centre and surrounds as a core locality within

Rathmines Park, establishing a visually attractive and inviting space that is multi-purpose and

well utilised by visitors and the local community and that engages with its surrounds and

celebrates the site’s unique history.

vii. To facilitate provision of necessary infrastructure to support core activities, including

significant sporting use, youth activities and passive open space enjoyment. This includes

services infrastructure improvements, as well as shared access, parking and equitable,

accessible and modern amenity facilities.

viii. To recognise key constraints and opportunities to the development and use of Rathmines

Park, such as locations of cultural and environmental sensitivity, neighbouring land uses and

broader context including climate change impacts relating to the low-lying nature of the area.

ix. To ensure that new facilities, structures and uses are designed and undertaken in accordance

with the site Conservation Management Plan, with a view to ensuring the long-term protection

of the site’s heritage significance for future generations.

These management objectives are reflected in the directions outlined in Section 5 and the Master Plan

that has been developed in support of this Plan of Management - as provided in Appendix B. They

should also be read in conjunction with the ‘core objectives’ that apply to each land category (see

Section 4.5 for further details).

 Community land categorisation

All the land subject to this Plan of Management is classified as ‘Community’ land as defined by the Local

Government Act 1993. The Act requires all Community land to be ‘categorised’ into one of more of the

five available categories as follows:

o Park

o Sportsground

o Area of cultural significance

o Natural area (under which a further subcategory is also required)

o General community use.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 36

The Act also sets out ‘core objectives’ that are required in the management of an area subject to that

category. Considering the values, principles and intended future use of Rathmines Park, this Plan of

Management has applied the following categories:

o Park: applied to areas that are used for passive recreation, including open spaces, picnics

areas, playgrounds and areas of active use of the foreshore

o Sportsground: applied where active sporting activities are undertaken on land that is otherwise

generally accessible to the public, such as Fishburn Fields and the proposed youth hub area

o Natural Area - Bushland: applied where native vegetation is the predominant feature, and

where use is limited to passive activities, interpretation and environmental improvement

o Natural Area - Foreshore: applied to areas of the foreshore where access is limited, and

environmental protection or improvement is required

o General Community Use: applied to areas that are generally subject to lease arrangements.

Each of these categories applies to one area only, as shown in Figure 15. The core objectives in the

Local Government Act 1993 relating to these categories are outlined thereafter. It is noted that whilst the

2002 Plan of Management included the entire site as an Area of Cultural Significance, the subsequent

listing of the site on the State Heritage Register, and adoption of a Conservation Management Plan

means that this category is no longer considered to be necessary for the protection of cultural features.

Figure 15: Rathmines Park land categories

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 37

4.5.1 Park category core objectives

In accordance with Section 36G of the Local Government Act, the core objectives for the ‘Park’ category

are as follows.

The core objectives for management of community 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.

4.5.2 Sportsground core objectives

In accordance with Section 36F of the Local Government Act, the core objectives for the Sportsground

category are as follows.

The core objectives for management of community 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.

4.5.3 Natural Area core objectives

In accordance with Section 36E of the Local Government Act, the core objectives for the Natural Area

category, are as follows.

The core objectives for management of community land categorised as a natural area are:

(a) to conserve biodiversity and maintain ecosystem function in respect of the land, or the

feature or habitat in respect of which the land is categorised as a natural area, and

(b) to maintain the land, or that feature or habitat, in its natural state and setting, and

(c) to provide for the restoration and regeneration of the land, and

(d) to provide for community use of and access to the land in such a manner as will

minimise and mitigate any disturbance caused by human intrusion, and

(e) to assist in and facilitate the implementation of any provisions restricting the use and

management of the land that are set out in a recovery plan or threat abatement plan

prepared under the Threatened Species Conservation Act 1995 or the Fisheries

Management Act 1994.

As outlined in Section 4.5, the Natural Area category is required to be associated with a further

subcategory that provides further details as to the type of natural area that is present. In the case of

Rathmines Park, these areas are identified as being within the ‘Bushland’ and ‘Foreshore’ subcategories.

For the further subcategory of ‘Bushland’, and in accordance with Section 36J of the Local Government

Act, additional core objectives are as follows.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 38

The core objectives for management of community land categorised as bushland are:

(a) to ensure the ongoing ecological viability of the land by protecting the ecological

biodiversity and habitat values of the land, the flora and fauna (including invertebrates,

fungi and micro-organisms) of the land and other ecological values of the land, and

(b) to protect the aesthetic, heritage, recreational, educational and scientific values of the

land, and

(c) to promote the management of the land in a manner that protects and enhances the

values and quality of the land and facilitates public enjoyment of the land, and to

implement measures directed to minimising or mitigating any disturbance caused by

human intrusion, and

(d) to restore degraded bushland, and

(e) to protect existing landforms such as natural drainage lines, watercourses and

foreshores, and

(f) to retain bushland in parcels of a size and configuration that will enable the existing

plant and animal communities to survive in the long term, and

(g) to protect bushland as a natural stabiliser of the soil surface.

For the further subcategory of ‘Foreshore’, and in accordance with Section 36N of the Local Government

Act, additional core objectives are as follows.

The core objectives for management of community land categorised as a foreshore are:

(a) to maintain the foreshore as a transition area between the aquatic and the terrestrial

environment, and to protect and enhance all functions associated with the foreshore’s

role as a transition area, and

(b) to facilitate the ecologically sustainable use of the foreshore, and to mitigate impact on

the foreshore by community use.

4.5.4 General Community Use core objectives

In accordance with Section 36I of the Local Government Act, the core objectives for the General

Community Use category are as follows.

The core objectives for management of community land categorised as general community

use are to promote, encourage and provide for the use of the land, and to provide facilities on

the land, to meet the current and future needs of the local community and of the wider

public:

(a) in relation to public recreation and the physical, cultural, social and intellectual welfare

or development of individual members of the public, and

(b) in relation to purposes for which a lease, licence or other estate may be granted in

respect of the land (other than the provision of public utilities and works associated

with or ancillary to public utilities).

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 39

5. Management Directions

This section establishes the key management directions for Rathmines Park based on the use ‘themes’,

which are subsequently identified in the context of the site Master Plan and future use of the area. This

section also identifies the existing or possible future leases and licences associated with Rathmines

Park, and establishes actions to facilitate implementation.

 Strategic directions by theme

Building on the ‘basis for management’ established in Section 4, key issues identified through

community consultation and the planning process have been collated based on use ‘themes’. These

themes were initially developed, detailed and discussed through initial consultation in late 2019, and

further established and consulted on through the preparation and exhibition of the Rathmines Park

Issues and Options Discussion Paper exhibited in February / March 2020.

The use themes and associated key issues and directions are grouped under the following:

o Indigenous and European Heritage

o Sports, recreation and youth activities

o Environment and sustainability

o Events and attractions

o Community facilities and other buildings

These themes form the basis of strategic directions and actions for the future management, use and

any development of the Park and are discussed further in the following sections.

5.1.1 Indigenous and European heritage

Existing situation

With the site listed as a State heritage item, the historical use of Rathmines Park as a World War II RAAF

base is a dominant feature of the site. This former use takes its current form in the presence of original

buildings and aquatic infrastructure, through to the footprints and remnants of various items

throughout the site (e.g. concrete building pads).

Of the original buildings, of which there were more than 100 in total, only six key buildings remain on

the public land subject to this Plan of Management. A further 10 buildings are located on private land,

predominantly on the site of the Christadelphian Bible School, as well as the former hospital which is

now part of the Catalina Lakefront Retreat. Key buildings remaining in Council ownership include:

o Westlakes Music Centre - former Sergeant’s Mess

o Rathmines Theatre and Heritage Centre - former Picture Theatre and Gymnasium

o Scout Hall - former Inflammable Liquids Store

o Rathmines Memorial Bowling Club (Club Catalina) - former Officer’s Mess

o Lake Macquarie Classic Boat Association - former Airmen’s Ablution Building and Emergency

Power House

Several hardstand areas and concrete pads associated with former larger storage buildings also exist

within the Park, providing numerous opportunities for interpretation or adaptive re-use. At present

however, the extent of base interpretation is very limited, with existing signage and recognition of the

site as a former Defence establishment being poor or, in many cases, non-existent (albeit items and

information are well displayed within the Bowling Club as well as heritage displaty to be established in

2020 within Rathmines Theatre and Heritage Centre).

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 40

Long before the base was developed, the Awabakal people were present on and around the site and

the wider Lake Macquarie area. With close access to water and visual connections to various nearby

locations, the area is thought to be rich in Aboriginal culture and history.

Existing key benefits

The extent and size of the former base, and therefore the current Rathmines Park area, means that

there are numerous opportunities to recognise, interpret and celebrate both pre and post-European

heritage. Key benefits of the current situation include:

o The history of the site, and particularly the connection to the Catalina flying boat aircraft, is

relatively unique and interesting

o The history of the site provides a point of difference with other parks located on Lake

Macquarie in terms of size, attraction and branding potential

o Significant levels of information on the RAAF base are known and able to be interpreted,

including the extent of information resulting from the adopted Conservation Management

Plan

o Physical elements of the past use of the area for Defence purposes are available in various

forms to assist in developing displays and interpretation within existing or new buildings

o Defined entry points on Dorrington Road and Stilling Street are known and able to be

interpreted to increase acknowledgement of ‘entry’ into the precinct

o Interest and engagement with some Aboriginal stakeholders has been established, though

relatively limited information on previous site use or occupation is available at the current time

Future directions

With a unique and tangible recent history alongside the story-telling and connection to the Aboriginal

people of the area, there are significant opportunities to draw on key heritage themes in future design

processes and subsequent works. Directions to engage with the theme of Indigenous and European

heritage include:

o Development of an Interpretative Plan in consultation with key groups including:

- Consideration of Council’s existing signage plans and related strategies to assist in

creating consistency across the area and to establish a sense of place and identity that

carries through to landmarks and wayfinding opportunities

- Heritage and cultural information signage / feature points around the shared path and

where appropriate along rationalised bush tracks

- Hierarchy of interpretive signage ranging from entry landmarks to interactive park

features, to simple pedestrian markers (building off the short-term Interpretation Plan

already established for implementation)

- Opportunities for the use of technologies and alternatives to signage associated with

interpretation - e.g. for example to enable recognition of the size and extent of the

base when visiting key locations

o Recognition of the long-term presence of local Aboriginal people through consideration of site

design outcomes and potentially for story-telling opportunities - e.g. public art pieces,

gathering places and plantings

o Incorporation and co-ordination of heritage information as part of public buildings, such as the

permanent Rathmines Heritage Interpretation Centre to be established within the Rathmines

Theatre and the existing information within the Catalina Memorial Bowling Club building

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 41

o Reinterpretation of the Guard House as a significant entry feature along Dorrington Road

including key interpretive information and entry point to associated bush walks and their

integrated heritage opportunities

o Subject to business case / feasibility and approvals, development of a ‘Catalina interpretation

hangar’ which could potentially accommodate a range of historical elements including a static

Catalina aircraft display, Classic Boat Association displays, restoration space, café / kiosk with

the potential expansion for a broader museum

1 & 2 CATALINA MEMORIAL / INTERPRETATION - BOWEN QLD

3 & 4 INDIGENOUS INTERPRETATION ARTWORK / GATHERING SPACE

5 & 6 PEDESTRIAN SIGNAGE AND WAYFINDING INFORMATION

Figure 16: Potential outcomes examples associated with site heritage

Desired outcomes

Over time, the entry and experience of being within Rathmines Park will become more connected to its

unique heritage and cultural past. In doing so the area will not be ‘fixed in time’, but become an

engaging, living museum with a range of heritage and cultural interpretation opportunities integrated

into the Park’s features and facilities.

Led by a comprehensive Interpretation Plan, the opportunities will be highlighted and pursued over the

short, medium and longer-term (including the more immediate implementation of the current

Interpretation Plan already commenced). Simple elements including signage and wayfinding will be

consistently applied based on short-term funding and Council’s existing signage guide and other

relevant plans and strategies, whilst larger projects will be further developed and opportunities for

 1

 3

 2

 4

 5 6

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 42

funding sought to enable their progression. Whilst a level of consistency with broader Council guides

and strategies is supported, it is also viewed that through a consistent palette and hierarchy of

materials and a clear ‘style guide’ for the area as a significant heritage items, Rathmines Park will have

its own presence, which can be regularly promoted and celebrated through online sources and

community networks.

The management actions associated with this theme are identified in Table 3 at Section 5.5 on page 65.

5.1.2 Sports, recreation and youth activities

Existing situation

Rathmines Park comprises a range of spaces and connected areas that are utilised by the public as well

as informal and formal groups for passive and active recreation. The available spaces range from the

extensive foreshore reserve wrapping around the Park, to both formal and information sports

including football (soccer), lawn bowls, tennis, cricket and skate boarding. The area also contains a well

utilised playground designed for younger age groups.

The primary sporting assets of the Park are the Fishburn Fields, located in the south-west adjoining the

Rathmines retail/town centre and which are home to the Westlake Wildcats Football Club and the

Wangi Warriors Cricket Club. With a combination of soccer and cricket, alongside the adjoining use of

the tennis courts and skate park, the area is already relatively well utilised. The fields are also used by

visiting sporting teams that occasionally occupy the Catalina Lakefront Retreat. A single shared club and

amenity building services the soccer and cricket clubs, with the tennis court enclosure containing a

basic standalone building within their fenced area.

Aquatic facilities such as the swimming baths and boat ramps / wharves / jetties, as well as walking and

cycling pathways extend around and through the park, providing a range of passive recreation

opportunities that interact with both land and water environments. Walking through the area is a high

use daily activity, with the shared path being a substantive base for this activity, alongside the more

informal bush tracks and trails. Many people also utilise the area for the associated dog off-leash area,

located on the former Parade Ground, but lacking any fencing or other improvements.

This range of facilities provides core formal recreational infrastructure for local residents, as recognised

and supported by Council through its Toronto Recreation & Land Plan – 2016 - 2030. This document sets

the direction for recreation and open space planning and the provision of facilities for the broader

area.

The existing situation for Rathmines Park’s sporting and recreation infrastructure highlights that each

of the core facilities face their own challenges:

o Swimming baths infrastructure is highly valued but incomplete and aging, whilst design and

landscaping mean that it is not taking full advantage of its foreshore context

o The playground is popular, but caters only to younger children

o The skate park is well utilised, but of very limited scope and with poor-quality surface

o Parking and access for these facilities in largely unmanaged and informal

o The playing fields are well utilised, but the supporting facilities are not adequate for the extent

of use

o Public toilet facilities, picnic and BBQ facilities as well as Fishburn Fields sports club facilities,

are relatively poor or inadequately sized to meet regular use demand and do not meet

accessibility standards

o Tracks and trails are subject to erosion issues

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 43

Existing key benefits

With a large and diverse range of sporting and recreational facilities available, Rathmines Park provides

a healthy outlet for many people in the Westlake’s area. Key benefits of the current situation include:

o A range of facility offerings catering for a variety of passive, formal and competitive activities

and sports, all within close proximity - meaning that they can co-share ancillary facilities such

as parking and amenities

o Many existing facilities have strong and well-established user groups / clubs that are able to

maintain and facilitate high levels of use

o There is sufficient space for additional outdoor recreation facilities, meaning that the area is

well positioned for future growth

Future directions

With well-used existing facilities and infrastructure, and sufficient space to cater for further growth,

there is opportunity to build on the existing situation through a series of targeted improvements to

specific areas. Directions within the theme of sports, recreation and youth activities include:

o Establish a new skate park within a broader youth hub area, providing for a variety of skill

levels, as well as additional, but integrated youth orientated activities (e.g. pump track and

multi-use court), as well as parking, shade, seating and pop-up spaces for small events

o Diversify the extent and type of play facilities for wider experience and age ranges with better

integration of the previous Catalina theme. Additional activities and facilities include a learn to

ride area on the nearby concrete pad, climbing nets with lookout and nature play elements

o Subject to broader sporting review, improve or replace the basic clubhouse building to better

cater to male, female and disabled participation at Fishburn Fields. Formalise parking areas

and improve circulation for the safety of pedestrians

o Ensure lighting, irrigation, drainage, spectator seating and other support infrastructure is

adequate for the high use levels of Fishburn Fields

o Provide ongoing maintenance/replacement (where supported by demand) of tennis facilities

o Formalise parking on Rosemary Row to provide additional parking with easy access to tennis,

Fishburn Fields and retail area areas

o Subject to broader aquatic facility planning, consider the reinstatement of a lake

baths/swimming area, including improved access and support/change facilities. Include safe

on-street parking through conversion of loop road around Bowling Club to one-way and

include seating, shade and other facilities to encourage use.

o Include access to Bowling Club for kiosk / café / food options, or allow pop-up food van on

demand and encourage non-swimming community who can enjoy the ideal waterfront

location via a place making approach - e.g. summer outdoor cinema.

o Establish a formalised shared path around Memorial Point in conjunction with revegetation

and environmental improvements as a Landcare or similar initiative

o Subject to broader aquatic facility planning, re-establish the former Bomb and Fuel Wharf as

an accessible fishing platform (and/or ferry stop subject to future assessment)

o Establish and signpost key links and loops for pedestrians, cyclists and vehicles, to be based on

the primary road access via Dorrington Road and Stilling Street as well as the shared path and

broader 'loop' walk opportunity, incorporating the bushland area, Memorial Point and Styles

Point extensions

o Engage reserve users as they move along the pathway system through provision of occasional,

or grouped, outdoor fitness equipment stations

o Facilitate ongoing and increased water-based activities via a range of support infrastructure as

well as maintaining passive craft access points with potential for localised hire

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 44

1 MULTI-FUNCTION / AGE PLAY AREA 2 TACTILE PLAY MATERIALS AND PLAY ELEMENTS

3 NATURE BASED PLAY ELEMENTS 4 AEROPLANE THEMED PLAY SPACE

5 LEARN TO RIDE AREA WITHIN HARDSTAND SPACE 6 MULTI-PURPOSE COURT ADJOINING SKATEPARK

7 & 8 BMX STYLE FACILITIES, OR PUMP TRACK IN CONJUNCTION WITH SKATE PARK AREA

9 & 10 MODERN SPORTING AMENITIES AND ASSOCIATED FACILITIES

Figure 17: Potential outcomes examples associated with sport, recreation and youth activities

 1 2

 3

 6 5

 4

 7 8

 9 10

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 45

Desired outcomes

The directions for sporting, recreation and youth activities are designed to enable both the short and

long-term progression of existing facilities and uses associated with the Rathmines Park area. In the

long-term, use of the site for larger and higher-level competitions is envisaged, providing opportunity

for grassroots through to high level competition to be attained locally whilst simultaneously supporting

potential for sports tourism and associated economic benefits.

Establishing adequate amenities and facilities at Fishburn Fields, a more comprehensive youth hub,

improving and expanding the children’s play space and facilitating better use of the swimming baths

and surrounds will be key to these outcomes. Together these provide a diverse range of activities which

support long-term growth of active and healthy activities across a spectrum of user groups.

The management actions associated with this theme are identified in Table 4 at Section 5.5 on page 66.

5.1.3 Environment and sustainability

Existing situation

A primary asset of Rathmines Park is its natural beauty, which is highly valued by both locals and

visitors. This relationship is highlighted by the popularity of activities associated with the natural

bushland areas and the adjoining Lake Macquarie foreshore. The Park is already relatively well

connected to these features, including various waterfront access points such as ramps, jetties and

beaches, as well as through both formal and informal walking and shared access pathways.

Though the most visible or recognisable environmental attributes of the Park are associated with its

waterfront location, the area also contains significant land based environmental features and areas of

interest which may not be immediately apparent - some of the ‘hidden treasures’ of the area. These

areas, comprising of almost 30 hectares of native vegetation, are home to a range of wildlife - an

attraction in their own right - as well as having a range of former RAAF and Indigenous features and

stories.

The current natural assets provide a strong platform from which to further develop new opportunities

within the Rathmines area to enhance, protect and promote these key attributes. The provision of

native vegetation and landscape works also provides valuable elements such as shade to the users of

the Park.

Existing key benefits

There are a number of strong benefits to the current situation, both within the context of existing

natural assets, as well as the community interest in ensuring the ongoing integration of healthy natural

environments into the future. Key benefits of the current situation include:

o Large areas of native bushland, large portions of which have regenerated since the RAAF Base

Rathmines was closed

o A range of existing trails and walkways through more open park areas, as well as bushland

areas

o A range of waterfront environments and access points, offering both existing and future

improvement opportunities

o An engaged community, as well as formalised Landcare groups that are associated with the

Rathmines Park and supportive of ongoing works

o Sufficient space / scale of site that allows for a range of opportunities to be explored

o Considered direction provided by the 2019 Rathmines Park Conservation Management Plan

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 46

Future directions

With the area rich in environmental assets, there is a need to protect and maintain the existing

environment - whilst highlighting it as an opportunity and asset for education and biodiversity

enrichment. Core to ensuring this direction is the ability to define and establish opportunities that are

consistent with broader Rathmines Park activities and the Conservation Management Plan. Directions

to engage with the theme of environment and sustainability include:

o Establish key management documents including a Vegetation Management Plan to guide

future works across the short, medium and long-term aimed at maintaining and improving the

environmental attributes and biodiversity of the Park and incorporating ongoing controlled

burns and tree management measures as required

o Rationalise existing walking and cycle trails through native bushland areas, creating a smaller

number of purpose-built and maintained trails that include interpretation opportunities of

heritage, Indigenous and natural environment themes and which considers equal access and

minimises ongoing impacts on the natural environment

o Establish a ‘Parkcare group’ or similar, to assist with landscape maintenance, weed control and

improvement within areas categorised as ‘Park’, which would be in addition to Landcare

initiatives that would assist with bush regeneration, native vegetation maintenance, weed

control and improvement within locations categorised as ‘Natural Area’

o Identify clear and controlled water access arrangements, whilst rehabilitating and improving

those areas not required or designated for foreshore access (i.e. those areas identified within

the Natural Area - Foreshore land category)

o Reinforce the use of substantial native street trees where possible to emphasise the for RAAF

base road layout / structure and to provide consistency in landscape (including removal of

Oleander trees on Stilling Street and replacement with appropriate native species - e.g. Brush

Box)

Desired outcomes

Rathmines Park varies between highly altered and maintained areas (e.g. Parade Ground and Fishburn

Fields), and others that are relatively natural and have important environment and cultural significance.

The master planning process has sought to recognise and integrate these elements, ensuring that both

are an important part of the overall design and user experience. Alongside the development and

implementation of key management documents such as a Vegetation Management Plan, this will

deliver a balanced approach to retaining and enhancing the natural and cultural significance of the

area whilst providing an attractive natural backdrop and opportunity to better inform and educate

users on the history and significance of the area.

Consideration of environmental constraints and the potential for impacts of climate change on the

frequency and severity of flood and bushfire must also be taken into account in the consideration of

new buildings - particularly the provision of a ‘Catalina interpretation hangar’. This will need to meet

appropriate standards related to design and financial viability as planning approvals are sought.

The management actions associated with this theme are identified in Table 5 at Section 5.5 on page 67.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 47

1 STREET TREE PLANTING TO REINFORCE BASE LAYOUT 2 LANDCARE INITIATIVES / PARTICIPATION

3 SEMI-FORMALISED SHARED USER PATH 4 CONTROLLED FORESHORE ACCESS

5 TRACK HEAD SIGNAGE 6 ENVIRONMENT THEMED NATURE PLAY SPACES

Figure 18: Potential outcomes examples associated with environment and sustainability

5.1.4 Events and attractions

Current situation

The primary tourism and visitor attraction asset of Rathmines Park is its natural setting, large open

space for events, waterfront connections and heritage importance. The frontage to Lake Macquarie is a

key element that integrates the offerings on land with water craft access, occasional sea plane usage

and other water-based activities. On land, the natural areas, open spaces and foreshore, various

community buildings and scattered reminders of the area’s past provides a baseline for future

attraction.

Part of the mix of visitor attraction and expanded recognition of the area is through a healthy range of

appropriate events. These are a tourism priority for Council, with some - such as the Catalina Festival

and Lakefest - now well established and increasingly popular annual events. With this increasing scale

and opportunity comes the need to plan and establish well located spaces that are adaptable to meet

event needs.

 1

 3

 2

 4

 5 6

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 48

Ultimately, events bring increased economic opportunities as visitors stay longer, spend more and then

return more frequently - often with other family or friends. Ensuring there are opportunities to engage

visitors with a range of products to satisfy their needs (i.e. more than just occasional events), and that

they have opportunities for both high and low value expenditure, will provide the greatest

opportunities for returns to the local economy.

There is a need to consider how people arrive, engage with the location and the subsequent

relationship between the precincts and surrounding areas. Connectivity within the Park is very

important and traffic management as well as wayfinding can be improved to assist in encouraging

those that do stop, to further explore both the immediate and broader location. Reinstatement of

limited RV camping as previously trialled in the area may also assist in encouraging visitors to stay and

explore the area.

Existing key benefits

There are significant benefits to the current situation which provides a strong platform to further

develop new opportunities within Rathmines Park. Key benefits of the current situation include:

o A flat, visually attractive and generally accessible location

o Large public foreshore space and waterfront

o A range of regular and typically growing events including (among others):

- Catalina Festival: Being the showcase event for the area each year

- Blast from the Past: A large gathering of classic vehicles utilising the Park and its open

spaces

- Lakefest: A celebration of all things boating at various sites around the Lake including

classic boats at Rathmines.

o Unique sea plane ramp and space for planes on the heritage hardstand apron

o Variety of water access locations / types including foreshore, ramps, jetties and wharves

o Valued and well used community buildings including the Rathmines Theatre and Heritage

Centre and the Westlakes Music Centre

o Potential to establish a more direct link to the history of the area through a permanent on-site

museum or other static display/s

o Potential for overnight RV camping arrangements

Future directions

With a solid basis already in place, there is significant opportunity to facilitate tourism and event activity

at Rathmines Park. Core to this is creating products and services that are easily recognisable and

accessible to the public. Directions to engage with the theme of events and attractions include:

o Promote programs and activities within and surrounding the on-site community buildings -

particularly the Rathmines Theatre and Heritage Centre and the Westlakes Music Centre,

including promotion of the Heritage Interpretation Centre which is to be established within the

Rathmines Theatre building during 2020

o Subject to business case / feasibility and approvals, develop a permanent ‘Catalina

interpretation hangar’ on-site facility with Catalina flying boat, interpretive information and

associated café / kiosk at either the former Western Hangar area or the former Bellman

Hangar area. Facilities may be similar to the Flying Boat Museum at Lake Boga - refer to

Figure 19

o Identify, establish and/or rationalise essential infrastructure needs for outdoor events, such as

water / electrical / sewer connections in key locations including within the Parade Ground,

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 49

adjoining the Rathmines Theatre and Heritage Centre at the Westlakes Music Centre (refer

event locations at Figure 20)

o Establish an interpretive walking loop facilitated with directional, wayfinding and information

signage in a co-ordinated and clear manner - key themes to include RAAF era activities,

Aboriginal heritage and the natural environment

o Create an improved sense of place by removing older signage and replacing with a clear

hierarchy of new signage including entry thresholds and both vehicle and pedestrian

wayfinding signage, as well as a consistent palette of materials and plants to emphasise the

natural and heritage character of the area

o Subject to broader aquatic facilities review (potentially including a site options study to confirm

the proposed location), improve the foreshore swimming baths, including access, seating,

tables, change facilities and associated improvements to the bath infrastructure - e.g. nets and

access, as well as potential to integrate with the Rathmines Memorial Bowling Club via the

northern courtyard and possible kiosk / café style facilities

o Highlight water-based activities through increased connectivity to wharves, Catalina Bay

foreshore and Catalina boat ramp areas - such as provision for future ferry access and water

or air-based day visitation

o Improve connectivity to the retail shops to encourage visitor spending at existing facilities,

including through the reinstatement of limited RV camping as previously trialled in the area to

encourage visitors to stay and explore the area

o Provide for a mix of self-guided, organised and commercial options to explore the wider area

e.g. charter boats, walking tours or hire opportunities

o Improve the safety and comfort for event users and visitors – including access, shade,

amenities, furniture and lighting

1 CATALINA FLYING BOAT MUSEUM - LAKE BOGA 2 CATALINA / THEME BASED EVENTS

3 TERRACED AREA OVERLOOKING SWIMMING BATHS 4 OUTDOOR EVENTS / MUSIC

Figure 19: Potential outcomes examples associated with events and attractions

 1

 3

 2

 4

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 50

Figure 20: Rathmines Park typical event locations

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 51

Desired outcomes

The future directions identified for events and attractions are designed to enable both local and visitor

opportunities to be considered at varying scales throughout Rathmines Park. With an attractive

waterfront, large open spaces (including large hardstand areas being protected by heritage values), and

buildings that are able to facilitate long-term use, there is great opportunity to encourage engagement

with the local area, stay for longer and participate in more of the available offerings.

In the short-term, this may be more focused around the use of the area for event purposes, whilst over

the longer-term, opportunities for new attractions such as a ‘Catalina interpretation hangar’ would

expand on the attraction of the site (subject to detailed business case preparation and approvals).

Combined with the Rathmines Theatre and Heritage Centre and the Westlakes Music Centre, these

facilities provide a platform for a full range of opportunities that will be encouraged to showcase the

area.

Ensuring that key infrastructure is available to support long-term use will also be critical. This will

require ongoing monitoring of parking demand as well as replacement/upgrade of core services such

as water, sewer and electrical infrastructure to support expanded use.

The management actions associated with this theme are identified in Table 6 at Section 5.5 on page 68.

5.1.5 Community facilities and other buildings

Existing situation

The primary community facilities and associated buildings within Rathmines Park are located within the

eastern portion of the site, along the Catalina Bay foreshore and within the area of Fishburn Fields.

Whilst the Rathmines Theatre and Heritage Centre and the Scout Hall buildings were closed for a

number of years, these facilities have recently reopened (in 2020). In conjunction with the other key

community facilities, which include the Lake Macquarie Classic Boat Association buildings, Westlakes

Music Centre, sporting club rooms and Rathmines Memorial Bowling Club (Club Catalina), there is a

relatively wide range and large number of facilities available to enable ongoing growth in community

use in the future.

The Rathmines Theatre and Heritage Centre building, previously known as the ‘Rathmines Community

Hall’ and the ‘Picture Theatre and Gymnasium’ during the RAAF Base Rathmines period, will provide for

more formalised performance and event space, including the incorporation of an outdoor forecourt to

the east incorporating and the reuse of the former Boiler House building. The reopening of the facility

in mid-2020 is expected to reinvigorate the use of the building and adjoining area, with a number of

events for up to 300 people being undertaken throughout the year, as well as private functions via hire

of the facility. Similarly, the Scout Hall building was reopened in early 2020, again providing an increase

in the utilisation of the building and surrounding spaces.

Other buildings require additional work and forward planning - including the Westlakes Music Centre

and Bowling Club buildings. Both these are of high significance from a heritage perspective, with

internal improvements / conditions that are functional, but external appearance requiring further

attention. Conversely, the sporting Westlakes Wildcats Junior and Senior Football Club building

struggles internally for adequate space to enable functional and safe use, lacks suitable toilet amenities

and has neutral heritage significance. Substantial effort is required to ensure the building can meet

long-term sporting needs and appropriate guidelines / standards, with removal and redevelopment of

a new facility being a likely scenario over time.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 52

The Lake Macquarie Classic Boat Association occupy two buildings within the Park. The former Airmen’s

Ablution Building adjoining Catalina Bay is the main launching point for craft from the adjoining beach

area. Access to the building, parking arrangements for members that avoids degradation of the grassed

public open spaces, and water access/launching facilities are all important requirements for the

ongoing use of this facility. The Emergency Power House building on the western side of Stilling Street

provides a secondary storage and work facility, although it lacks water access.

Council currently provides a number of leases and licences to user groups that utilise the Park and

these buildings. This practice is consistent with local government requirements and these are

supported by this Plan of Management (refer Section 5.3 for further details).

In addition to the buildings located on public land, both the Christadelphian Bible School and Catalina

Lakefront Retreat are bound by the sitewide Conservation Management Plan, but are not within

Council’s control or part of this Plan of Management. Concerns raised with asbestos deterioration on

some of these buildings have been referred to appropriate Council staff and this is an ongoing matter

for investigation by Council.

A key built facility identified through the master planning process is the development of a ‘Catalina

interpretation hangar’ to accommodate a restored Catalina flying boat. Proposed by the Rathmines

Catalina Memorial Park Association (known as the Rathmines Catalina Association), the project has

strong community support. Two potential locations for the project have been identified, though

planning is in its relative infancy, and a business case, funding and approvals will all be required before

the project may proceed.

Existing key benefits

With a range of community facilities available, there is a strong onus on building on the existing

community use of Rathmines Park buildings and spaces. Key benefits of the current situation include:

o There is a range in size and use of existing facilities, enabling the engagement of a wide

spectrum of the community

o Renewal and restoration of some buildings provides a new platform for use and momentum

with respect to engaging new users

o Many of the facilities provide a tangible connection to the past - particularly the Rathmines

Theatre and Heritage Centre building being a prominent building at a key intersection within

the Park and containing the Rathmines Heritage Centre

o Other buildings are recognised as requiring improvement, with opportunities to target funding

opportunities for these specific items

o The proposed ‘Catalina interpretation hangar’ can complement these existing facilities,

reinstating a ‘hangar’ type facility of which a large number were previously present on the site

Future directions

With a range of available spaces, there is opportunity to build on the availability/reopening of facilities

with a refreshed focus on maximising the use and outcomes associated with the available buildings at

the site. Opportunities and directions to engage with the theme of community facilities and other

buildings include:

o Drive the utilisation and connectivity of the Rathmines Theatre and Heritage Centre (including

associated outdoor areas) as a key facility for performances, functions, displays and events

o Reinforce and encourage the use of other facilities to maximise their value to the community,

enable their upkeep/maintenance and ensure their currency for community needs

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 53

o Monitor parking demand and pursue off-street parking options for facilities and associated

events, seeking to reduce impacts on or overuse of grassed recreation and open space areas

where possible, and particularly on the foreshore

o Identify systems and processes to formalise maintenance and improvement in accordance

with Conservation Management Plan requirements, user needs and resource availability. This

includes preparation of facility plans for key locations including the Bowling Club and

Westlakes Music Centre buildings to enable improvement to their external presentation,

engagement with outdoor areas and functionality of indoor spaces to best meet user needs

o Provision of suitable club facilities associated with the sports grounds, potentially as an

expansion to the existing building, or more likely through a new purpose-built facility in an

adjusted location to assist in improving on-site parking arrangements

o Ensure ongoing functionality of Classic Boat Association Buildings with respect to member

access, parking and launching facilities, including cross-benefit for general public use

o Continue planning for and, subsequent to acceptable planning outcomes and approvals,

implementation of the proposed ‘Catalina interpretation hangar’ facility to incorporate static

Catalina display, interpretative information, café or kiosk and potential for broader museum

offerings (potentially as a staged program of works)

o Upgrade or replacement of key service infrastructure to assist in ensuring public safety

through appropriate fire-fighting facilities / services and basic services needs

1 ORIGINAL GYMNASIUM AND PICTURE THEATRE BUILDING 2 RATHMINES THEATRE AND HERITAGE CENTRE LAYOUT PLAN

3 ORIGINAL OFFICER’S MESS NOW BOWLING CLUB 4 POTENTIAL PARKING WITHIN OPEN SPACE CONTEXT

Figure 21: Potential outcome examples associated with community facilities and buildings

Desired outcomes

A key outcome of the master planning process, and as reinforced by this Plan of Management, is the

desire to celebrate and utilise the retained heritage buildings in an effective way that retains extensive

community use. Existing facilities will be improved and utilised by a broad range of groups over the

 1

 3

 2

 4

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 54

Plan period. High levels of use and activation will support the retention and upkeep of facilities that are

available, responding to their ongoing heritage needs and controls.

Maintaining close working relationships with community groups and future users is important to

enable utilisation of facilities to be maximised. At full operation, it is envisaged that the promotion and

use of the buildings within the Park could be well co-ordinated with regular events and activities that

engage a wide spectrum of the broader community and others visiting from outside the area.

The intent is not to replace any existing user groups and their established activities, but to supplement

this use where desired by Council with additional groups, operators and activities which have a

relationship to the site and are consistent with the intent for its long-term use. This may result in

additional user groups agreements, and modification of existing user group agreements to best meet

the needs of Council and the broader community over time. Council will continue to ensure that

appropriate management systems are in place to facilitate this and to determine the appropriate form

of leases, licences or other mechanisms as applicable at the time of need.

The management actions associated with this theme are identified in Table 7 at Section 5.5 on page 69.

 Future use and development

The future development and use of Rathmines Park will be required to meet the high standards, values

and expectations that accompany a site of State heritage significance. As such, future use and

development will need to be consistent with both the Rathmines Park Conservation Management Plan as

well as this Plan of Management.

In general terms however, and subject to necessary heritage approvals as required, the future use and

development of the site is set out in the Master Plan drawings associated with this Plan of Management

as provided in Appendix B. Further details of the intent and proposed infrastructure associated with

implementation of the Master Plan and this Plan of Management more broadly is also discussed

further in Section 5.3 and the Management Actions in Section 5.5. This Plan of Management enables

the development of the land consistent with the intent of the Master Plan, including subsequent

evolution through the detailed design process as the proposed works are progressed to

implementation over the short, medium and longer-term.

Other development may also be required from time to time that is not directly identified by the Master

Plan drawings. Such development should be integrated with the directions and intent of the Master

Plan and this Plan of Management more broadly so as to not impact on its future implementation or

intended outcomes. In particular, this Plan of Management does not prevent the implementation of

infrastructure under the following:

o State Environmental Planning Policy (Infrastructure) 2007 - provides for certain infrastructure

developments to be exempt development, complying development or development that is

permitted with consent. Division 12 of the SEPP applies to parks and other public reserves and

includes a wide range of infrastructure developments for sport and recreation activities.

o Division 1 of Part 2 of State Environmental Planning Policy (Exempt and Complying Development

Codes) 2008 provides for a range of activities to be exempt including:

- Temporary event signs

- Community notice and public information signs

- Tents, marquees or booths for events

- Stage or platforms for events

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 55

For the avoidance of doubt, these activities remain possible under this Plan of Management over and

above those specifically identified by the Master Plan drawings.

It is further noted that any development of the site must continue to meet the requirements of the

Rathmines Park Conservation Management Plan and any associated heritage approvals. While this Plan of

Management is intended to be complementary to the heritage significance of Rathmines Park and the

requirements under heritage controls, it does not over-ride heritage approval requirements for any

development or use activities. Development, maintenance or modification of facilities and spaces,

including consideration of scale and intensity of use will need to demonstrate consistency with

exemptions or required heritage approvals under Sections 57 and 60 of the Heritage Act 1977.

Future use of the Park is to include those parties authorised under Section 5.3 of this Plan of

Management to enter into appropriate forms of agreement with Council in regard to that use.

Permitted uses

it is recognised that the identification of all possible uses that could take place in the future is not

practical. It is therefore recognised that additional uses, activities and facilities or developments may be

permitted within Rathmines Park, but only where these are assessed as being consistent with the

following, and which have received the necessary approvals:

o Lake Macquarie Local Environmental Plan 2014

o Rathmines Park Conservation Management Plan (July 2019)

o The Vision, management principles and key values of this Plan of Management

o The core objectives of the category that apply to the subject location within Rathmines Park.

Scale and intensity of use and development

The scale and intensity of future use and development is generally shown on the site Master Plan and

described throughout this Plan of Management. The scale and intensity of permitted use and

development should always be consistent with:

o The Vision, management principles and key values of this Plan of Management

o Rathmines Park Conservation Management Plan (July 2019)

o Assessment of impact on park users and adjoining neighbours

 Leases, licenses and other estates

This Plan of Management authorises Council to enter into the most appropriate management

arrangement for the use of buildings and spaces within Rathmines Park, with consideration of:

o Current and future benefit to the relevant community group, operator or sporting activities,

where applicable, and the local community and visitors to the area more broadly

o Capacity to respond to the respective facility needs including asset maintenance and care

requirements applicable to the facility

o Potential financial cost to Council of the facilities in their entirety or by segregation of the

respective aspects of the facility

It is noted that leases or licences may only be granted where they are consistent with the core objective

for the applicable land category or are purposes nominated by the Local Government Act 1993

(Section 46(1)(b)), being public recreation activities or activities supporting the physical, cultural, social

and intellectual welfare or development of persons. Generally speaking, Council will consider the use of

an appropriate lease arrangement where a facility has single user.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 56

Existing lease and licence arrangement are identified in Table 2.

Table 2: Current leases and licences within Rathmines Park

Organisation Lease area Use type Term Comment

Lake Macquarie

Classic Boat

Association

Former Airmen’s

Ablution Building and

former Emergency

Power House

Historic boat

restoration

1 March 2019 to

29 February 2024

Potential for

additional facilities

to be required over

time to cater for

Association growth

Scout Association Former Inflammable

Liquids Store building

and Sub Station No. 2

Scouting

activities and

associated

storage

Currently being

negotiated - Term

and area to be

confirmed

Re-established a

presence on site in

2020 following

building works

Westlakes Music

Centre

Former Sergeants Mess

building

Music and

related

community

activity

1 March 2019 to

29 February 2024

Disability Life

Enrichment Limited

Park area adjoining

Catalina Lakefront

Retreat (171 Dorrington

Road)

 1 July 2016 to

30 June 2021

Area of grassed

open space

adjoining privately

owned, not-for-

profit facility

Rathmines

Memorial Bowling

Club

Former Officer’s Mess

and small Brick Boiler

House buildings, bowling

greens and surrounds

Bowling club

and associated

facilities

1 July 2015 to

30 June 2036

Long-term

occupation of

specialist facility

Authorisation of future leases, licences and other estates

In authorising future leases and licences, Council generally supports:

o a multi-user approach to community assets

o the use of licences that allow for a broad range of uses, and

o licences for commercial activities that are in keeping with the core objectives for the land and

do not unreasonably alienate the land

In the future, Council may enter into leases or licenses with community or commercial operators,

including but not limited to the following uses and facilities:

o To renew or continue activities as listed in Table 2 above

o Occupation of the former Substation No. 2 building - should the ongoing need for Scout storage

no longer be required

o Occupation of current or future sports facility buildings associated with Fishburn Fields

o Occupation of the proposed ‘Catalina interpretation hangar’ building and associated external

areas as may be applicable and pending detailed design

o Occupation of the hardstand adjoining the Christadelphian Bible School for the purposes of car

parking

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 57

o Occupation of storage facilities at Styles Point associated with sporting activities undertaken in

the area

o Occupation of part or all of the Rathmines Theatre and Heritage Centre building to facilitate use

in accordance with current approvals (DA1853/2018)

o Use of a pop-up café or similar facility or, subject to the development application process, as

part of the Catalina interpretation hangar, Rathmines Theatre and Heritage Centre or Bowling

Club.

o Use of open space areas associated with disc golf at Styles Point

o Use of open space or associated roadways for the provision of mobile food/drink related

facilities (e.g. food trucks) on a temporary or occasional basis

o Use of open space for tourist kiosk or similar

o Use of open space for health and well-being related activities (e.g. personal trainers)

o Use of open space for the hire of goods, including but not limited to bikes, paddle boats, kayaks

and other goods and services generally associated with the enjoyment of the Park or adjoining

waterfront

o Use of open space for the purposes of overnight camping that is associated with events on, or

in the vicinity of Rathmines Park and which is temporary in nature

Casual licences

As outlined above, a range of temporary uses would be envisaged across various areas of the site.

These would typically include potential for pop-up food vans or similar during events or occasional use,

hire of equipment for use at the site (e.g. bikes or kayaks), and for events and like activities. Key

opportunity areas would include in the vicinity of the skate park / youth hub, playground / Scout Hall

area and adjoining the swimming baths should substantial improvements be undertaken in this area.

Whilst Council will continue to encourage an appropriate range of uses and events within Rathmines

Park, it is also necessary to manage these activities to minimise impact on Park users and adjoining

residents and to prevent physical damage to heritage assets and the Park more broadly. Council will

monitor ongoing use of the Park to ensure that the scale and intensity of use continues to be

consistent with this Plan of Management and the adopted Conservation Management Plan.

 Master Plan intent

In terms of the extent and type of infrastructure proposed, master planning for Rathmines Park has

retained the six precincts previously identified in Section 2.3 and shown in Figure 6 (see Page 10). In

summary, these six precincts are:

o Precinct A - Styles Point

o Precinct B - Bushland / Native Vegetation

o Precinct C - Sports & Youth Facilities

o Precinct D - Catalina Ramp / Foreshore

o Precinct E - Catalina Beach / Memorial Point

o Precinct F - Town Park

The extent of development and use of each of these precincts is summarised below and articulated on

the Master Plan drawings, as applicable to this Plan of Management, at Appendix B. It is reiterated that

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 58

all Master Plan works would be subject to further detailed design through the life of this Plan of

Management, and such detailed processes may alter the layout and extent of works shown.

5.4.1 Precinct A - Styles Point

Future use of the Styles Point Precinct is generally consistent with retention and improvement of its

existing use patterns. Key improvements are focused around supporting these current activities by

increasing the practical use of the site (which is likely to increase over time) and to renew and improve

infrastructure to enable this ongoing use to occur.

Key works as shown in Drawing 09 - Master Plan - Precinct A at Appendix B are:

o Vehicle access rationalisation: Creating a more discernible vehicle access loop / rationalising

the extent of gravel access roads, whilst ensuring that trailer parking remains possible and

practical. This includes additional vehicle controls to avoid excessive damage to existing open

space areas whilst retaining the open and natural feel of the locality. Detailed design would

include close discussion with the Newcastle and Hunter Trailer Yacht Association and boat

ramp users.

o Pedestrian access to trail head: Creating a pedestrian connection between the existing

shared path and the bush tracks to the south, including associated interpretive information

opportunities at the track head. This will create greater connectivity and integration of the

vegetated and more parkland areas. This new access pathway would link with work on

bushland tracks as discussed in Precinct B.

o Entry markers: Use of entry markers at the access point off Overhill Road to assist in defining

the boundary of Rathmines Park and its heritage curtilage. These would be relatively simple

markers that are used at all road entry points.

o Landing strip: Highlight and interpret the landing strip area on the entry to the park, such as

with perimeter bollards, visual cues and other means, including the retention of the open feel

of the space through ongoing vegetation management.

o Pedestrian access / picnic facilities at Styles Point: Extension of the pedestrian pathway

through to the boat ramp to provide high levels of pedestrian accessibility and opportunity to

establish new / associated picnic facilities. This would expand on the current extent of

parkland areas and provide increased pedestrian/walking opportunities throughout Rathmines

Park.

o Amenities / toilet block: Renewal or replacement of the existing amenities block,

incorporating key facilities for trailer yacht needs and boating community, as well as general

use. Whilst the existing facilities are in working order, they are dated and perceived to be in

relatively poor condition. Opportunities for Yacht Club storage and improved accessibility

would be important considerations.

5.4.2 Precinct B - Bushland / Native Vegetation

Future use of the Bushland / Native Vegetation Precinct is designed to reinforce existing use, but in

ways that respect and celebrate former RAAF use, whilst creating opportunities for environmental and

cultural education. Key improvements are focused around rationalisation of the current myriad of

tracks to create greater access across a smaller number of well-marked and maintained trails.

Key works as shown in Drawing 10 - Master Plan - Precinct B & C at Appendix B are:

o Rationalising trails and incorporating heritage elements: Create a small number of track

heads and a connected series of trails that are marked / sign-posted and which capture

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 59

heritage interpretation opportunities - incorporating the spine road to the former Sleeping

Quarters and Wireless Transmission Station areas. Track markers used to direct and inform

users, whilst some existing tracks could be closed and rehabilitated. A rationalised set of tracks

would be more manageable for ongoing maintenance and care, whilst enabling interaction

with the natural environment and heritage elements of the locality. Details of works to be

confirmed through Vegetation Management Plan and Interpretation Plan or similar.

o Landcare: In association with the above trail works, clear long-term plans would be

established to define and encourage Landcare initiatives within the precinct and in the

establishment and ongoing maintenance of proposed trails. Details of works to be confirmed

through Vegetation Management Plan or similar.

o Entry markers: Use of entry markers on Dorrington Road (near corner of Overhill Road) to

assist in defining the boundary of Rathmines Park and its heritage curtilage. These would be

relatively simple markers that are used at all road entry points.

o Reinterpretation of the Guard House: Establish a new interpretive “guard house” element

including a small parking area, outline of original building, interpretive signage / shelter and

gate pillars. This would also act as a track head to encourage engagement with other historical

elements such as the spine road to the former Sleeping Quarters, whilst utilising the existing

disturbed space and providing a more significant entry feature. Details of works to be

confirmed through the site-wide Interpretation Plan or as a standalone project design.

5.4.3 Precinct C - Sports & Youth Facilities

Future use of the Sports & Youth Facilities Precinct seeks to both improve on current use and

associated facilities, but to also significantly expand on the current offerings for informal youth

recreational activities. Key improvements are focused on providing supporting infrastructure to

maximise formal sports use, whilst establishing a new and distinct youth attraction through a range of

youth activities centred around a new youth hub area.

Key works as shown in Drawing 10 - Master Plan - Precinct B & C at Appendix B are:

o Formalise parking areas: Create formalised parking areas to increase efficiency to cater for

increasing sports activities, youth hub activities and town centre or event overflow. Informal

parking arrangements retained around the oval and in the south-eastern corner of precinct,

whilst formalised areas include the space between the tennis court and oval (approx. 50

spaces) and at the youth hub area (approx. 60 spaces).

o Pedestrian access: Creating greater connectivity between boat ramp, Parade Ground, youth

hub area and town centre for pedestrians (connecting existing pathway at Dorrington Road to

the town centre). This includes new interpretive information and use of entry markers on

Stilling Street to assist in defining the boundaries of Rathmines Park and its heritage curtilage.

o Establishing a “Youth Hub”: Create a youth hub with high visibility from both Stilling Street

and Dorrington Road, whilst using the existing vehicle access point to the south (also providing

access to the sports precinct) to establish safe parking and vehicle access arrangements.

Facilities include skatepark, bmx / pump track, multi-court/basketball, parkour area, as well as

shelters and seating. Existing skate bowl removed due to poor surface quality, basic design

and poor location hidden behind septic tank (poor passive surveillance). Inclusions subject to

detailed design and implementation to be staged should funding require.

o New sporting clubhouse & facilities: New sports clubhouse building, to cater for growing

sports use (both male and female), provision of accessible toilets, storage and other needs to

meet relevant standards. Improvements to fields including lighting, irrigation and drainage

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 60

that may be required to be considered over time. Opportunities for Council funding would be

subject to broader sporting facilities review and prioritisation.

o Additional formalised parking: Additional formalised parking behind the new clubhouse

area, as well as along Rosemary Row to benefit sporting users, as well as town centre/retail

area considered and provided in a staged manner, or as required according to demand and

funding.

o Amenities / toilet block: Relocate the existing toilet block to be a new, more centrally located

facility for use by both the youth hub and sporting fields. Existing facilities are in working order

but are dated and perceived to be in relatively poor condition. Current location is also

relatively isolated and would be more logically placed adjoining the new youth hub facilities.

5.4.4 Precinct D - Catalina Ramp / Foreshore

Future use of the Catalina Ramp / Foreshore Precinct seeks to reinterpret former use of areas and to

provide a greater sense of place within the expansive spaces available. Many of the key improvements

to the area would be based around retaining the flexibility and use of the area for major events, whilst

providing a more appropriate scale for day to day interpretation and use of the space. The potential for

ferry services to service the Rathmines area as well as use of the area by sea planes is retained with

available infrastructure and planned changes or upgrades not precluding this from occurring should a

service become viable or demand increase.

Forms of vehicle traffic control, access management and surveillance of the hard stand area are

required to reduce incidence of anti-social behaviour. Options include traffic calming and line marking,

use of CCTV or closure of some areas after hours. Depending on the form and type of use that

ultimately exists on or around the hardstand area, including potential for the construction of a new

‘Catalina interpretation hangar’ facility, these controls will need to respond accordingly.

Key works as shown in Drawing 11 - Master Plan - Precinct D, E & F at Appendix B are:

o Potential ‘Catalina interpretation hangar’: Subject to business case, detailed design and

approvals, development of a new hangar building to be located on the footprint of the former

Bellman Hangar or Western Hangar area (eastern side), to include restored Catalina plane,

interpretive information, café/kiosk and potential for more substantial museum. Facility to

have event capacity, with potential to also include Lake Macquarie Classic Boast Association

artefacts and displays.

o Heritage road alignment: Reinforce the heritage road alignments and spatial areas through

the use of new street and/or shade trees (including removal of Oleander plantings and

replacement with Brush Box trees (or similar) along Stilling Street). Details of works to be

confirmed through Vegetation Management Plan and Interpretation Plan or similar.

o Parade Ground delineation: Increase delineation and recognition of the Parade Ground area

through use of boundary shade trees on the east and north, and new linking pathway on the

northern side. This enables ongoing use for dog off-leash and overflow parking (albeit reduced

where possible), whilst providing clearer interpretation of the former Parade Ground as a

defined use area. Trees to be spaced appropriately and with high level canopy to maintain

views through area. Details of works to be confirmed through Vegetation Management Plan

and Interpretation Plan or similar. Ongoing monitoring of overflow car parking to be

incorporated into event management procedures and plans.

o Hardstand interpretation: Repair and interpretation of Catalina boat ramp and hardstand

areas with a series of Catalina silhouettes, as well as hangar footprints and interpretive

elements. Reinforce delineation between the bitumen and concrete elements, with the

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 61

bitumen areas (being of lower heritage significance) being resurfaced and areas marked for

parking areas (for Bible School and ‘Catalina interpretation hangar’ or other general use).

Opportunity to include some form of shade trees within raised plant beds on bitumen area to

further delineate and breakdown the expansive surfaces whilst retaining views through use of

high canopy species. Details of works to be confirmed through Vegetation Management Plan

and Interpretation Plan or similar.

o Foreshore park improvements: Upgrade to foreshore park adjoining F-jetty to include new

picnic shelters and facilities over time. Area to include an opportunity for Aboriginal

interpretive elements, e.g. yarning circle / rest space or integrated art work, celebrating local

Aboriginal culture. Details of interpretation space to be developed in consultation with local

Aboriginal groups and parameters of project adjusted accordingly.

o Foreshore park amenities and parking: Upgrade existing toilet / amenities building and

parking bay to improve quality over time. Existing areas are currently operational / in working

order however are dated and perceived to be in relatively poor condition. Future works to have

a particular focus on accessibility and meeting future demands, whilst reducing vehicle access

to public open space areas.

5.4.5 Precinct E - Catalina Bay / Memorial Point

Future use of the Catalina Bay / Memorial Point Precinct seeks to create greater integration of areas,

facilitate foreshore use of the site, as well as creating opportunities for a range of ongoing activities that

currently exist, but in relative isolation. This Precinct would also see the ongoing improvement and

maintenance of key heritage buildings, including the Rathmines Theatre and Heritage Centre, Scout

Hall, Bowling Club and Music Centre buildings and their surrounds.

Key works as shown in Drawing 11 - Master Plan - Precinct D, E & F at Appendix B are:

o Major swimming baths upgrade: Substantial upgrade to the swimming baths, with potential

to have supporting infrastructure on the foreshore, as well as upgrading and expanding the in-

water infrastructure (to original proportions - 50m). Connections to Bowling Club, provision of

seating and change facilities and other supporting infrastructure to be considered through

detailed design development. Progression of works to be subject to the outcomes of a

broader aquatic facilities review and potentially preceded by a site options study to confirm

the site location (alternative sites in Catalina Bay to be considered).

o Bowling Club: Develop long-term plans to assist in the reinstatement of the original Officer’s

Mess building, removing the detracting brick addition (as recommended by the Conservation

Management Plan) and creating greater connection between inside and outside spaces -

particularly to the north. Work with heritage architect and Bowling Club to identify appropriate

changes and seek funding assistance for implementation. Consider options for kiosk style

service area to north to cater for swimming area / new pathway users as part of detailed

design process.

o Memorial Point access: New pedestrian path around Memorial Point (also known as Catalina

Point), reducing impacts of unregulated access, with Landcare initiatives to be continued /

expanded around the foreshore. Existing shelters retained, and the memorial area improved

in accordance with the adopted Conservation Management Plan. This would provide an

additional walking link and connect the area to the swimming baths and former Bomb and

Fuel Wharf/fishing platform.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 62

o Accessible fishing platform: Re-establish the former Bomb and Fuel Wharf (following

appropriate contamination assessments) as an accessible fishing platform. Provide disabled

car spaces, with alternate parking on-street following conversion of loop-road to one-way.

Pedestrian access also provided via new foreshore pathway.

o RV camping area: Provision of an RV camping area to enable overnight camping potential to

be reinstated on the former General Stores concrete pad area. Management details and facility

improvement to be confirmed prior to implementation, and to include consideration of the

need for a dump point (potentially at the concrete pad to the south), line marking,

interpretation information and landscape works. Recommended to include two-night

maximum stay under Clause 77 of the Local Government Regulations. Future expansion possible

to hardstand area subject to trial period, ongoing consultation and management review.

o New playground elements: Provision of new climbing net area, nature play elements and

learn-to-ride facility linking the existing playground (where the flying fox would be retained and

new elements including Catalina interpretation would be added) through to the surrounding

areas to the north and west. Detailed design is to consider, and where possible avoid, the drip

zone and impacts on mature native vegetation of the area to retain the current conditions.

Associated picnic shelters, new amenities and interpretation information to be included.

Former Motor Transport Building pad to be improved and formalised as supporting car

parking area. This area would take advantage of the extensive tree cover for shade and

incorporate the former Aircraft Stores concrete pad. New parking arrangement and exercise

equipment to be implemented to the immediate south. Existing trees to be retained and

protected through careful detailed design process.

o Foreshore connectivity: Removal of the gravel foreshore parking area adjoining the Scout

Hall building to create improved visual and physical connection between the playground area

and the open foreshore space to the south. Parking in this area was not part of the original

RAAF Base Rathmines layout and removing vehicles from this area will provide opportunities

for greater public use of the foreshore. Removal to be co-ordinated with broader

improvements to playground and formalisation of other parking areas.

o Off-street parking: Provision of new off-street parking areas along Stilling Street - staged as

required by demand, but maintaining the historic linear form parallel to Stilling Street (similar

orientation to the buildings that previously covered much of this area). Parking areas would

utilise permeable grass paver style construction so as to not compete with the original RAAF

base road alignments, whilst also acting to reduce vehicle access onto other open space areas.

o Rathmines Theatre and Heritage Centre and Classic Boat Association area: Redevelop

and utilise Rathmines Theatre and Heritage Centre in accordance with current cultural facility

plans with extensive connection to public open space surrounds, including outdoor events

within or including the former Boiler House area. Provide further context with an established

foreshore event space to the east, with tree planting and a new shelter to create symmetry to

the existing Classic Boat Association building. Ensure adequate parking and access

arrangements are retained for Classic Boat Association needs, including from the existing

building to the foreshore/water’s edge. Potential for more formal water access infrastructure

such as floating pontoon and beach ramp subject to detailed design and consultation.

o Music Centre: Upgrade Music Centre for internal efficiency, safety and to meet ongoing user

needs. Improve relationship to open space area to the north, including potential for outdoor

performances. Future plan opportunities to be developed in conjunction with Centre user

groups and heritage architect to identify appropriate changes and seek funding assistance for

implementation.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 63

5.4.6 Precinct F - Town Park

Future use of the Town Park Precinct seeks to provide better integration of the space with the

remainder of Rathmines Park, as well as connecting to the town centre/retail area and creating greater

purpose of use. Current uses would be retained with minor improvements made over time.

Key works as shown in Drawing 11 - Master Plan - Precinct D, E & F at Appendix B are:

o Local park upgrades: Development of a more defined local park directly across from the town

centre/retail area to include shelters, park furniture and associated landscaping as well as new

amenities building over time. The area would complement the town centre for lunch breaks

and as a local meeting place.

o Circle path connection: Provision of a new perimeter pedestrian pathway to better link

residential areas to the south/east to the town centre/retail area and to frame the existing

open space which currently lacks definition. The pathway would extend to the waterfront at

the end of “The Circuit” and link to the existing shared user path to the north, providing a more

direct route to Rathmines Park for local residents.

 Implementation Action Plans

This section provides an ongoing management framework for the implementation of this Plan of

Management. This framework is identified through the "Action Plans" presented overleaf, which

includes the minimum requirements of the Local Government Act 1993.

References to various elements included within the Implementation Action Plan are further explained

below:

o Management Theme: Refers to the themes identified in Section 5.1 of this Plan of

Management.

o Objectives and Performance Targets: Refers to the ‘core objectives’ for General Community

Use / Park / Natural Area / Sportsground land and the ‘management objectives’ that are

nominated in Section 4.5. It also provides performance targets that can be used to measure

outcomes (in accordance with Section 36(3)(b) of the Local Government Act 1993).

o Means of achievement of objectives: Refers to options available to undertake actions that

seek to meet the objectives (in accordance with Section 36(3)(c) of the Local Government Act

1993). These are identified in terms of short, medium, long-term or ongoing actions. Timing

would generally be as follows, but is subject to funding availability and is intended to be

flexible in approach:

- Short term - 1 to 2 years

- Medium term - 3 to 5 years

- Long term - 5 to 10 years

o Manner of assessment of performance: Refers to the ways that performance or success of

the management process will be measured (in accordance with Section 36(3)(d) of the Local

Government Act 1993).

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 64

The Implementation Action Plans are divided into themes as previously presented at Section 5.1

including:

o Indigenous and European heritage (see Table 3)

o Sports, recreation and youth activities (see Table 4)

o Environment and sustainability (see Table 5)

o Events and attractions (see Table 6)

o Community facilities and other buildings (see Table 7)

Key immediate priorities and order of priority of some generic elements of the plans, being car parking

and public amenities, are also identified in Section 6.1.

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 65

Table 3: Implementation Action Plan - Indigenous and European heritage

Objectives and Performance

Targets

Means of achievement of objectives and targets Manner of assessment of performance

Core Objectives:

o General Community Use (a) (b)

o Park (a) (b) (c)

o Sportsground (a) (b)

o Natural Area (a) (b) (c) (d) /

Bushland (a) - (g) / Foreshore (a)

(b)

Management Objectives: i, ii, iii, iv, vi,

ix

Performance Targets:

o Effective and consistent

interpretation of Aboriginal,

environmental and RAAF Base

Rathmines elements are in place

to reflect the unique features of

the Park

o Heritage stakeholders are

identified and consulted during

all key infrastructure projects,

including the Heritage Council of

NSW

Short term: o Interpretation Plan is available to guide

implementation of signage,

interpretation projects and related

elements over time

o Interpretive opportunities are delivered

as integral components of all key

infrastructure projects

o Heritage stakeholders, including

Aboriginal and RAAF associated groups,

are consulted in development and

implementation of key infrastructure

projects as applicable

o Heritage Management expertise is

enlisted to guide future work proposals

(other than minor works or routine

maintenance)

o Copies of the Conservation Management

Plan and this Plan of Management are

made available to all personnel charged

with primary responsibility for

management and maintenance of

Rathmines Park.

o Regular maintenance and review of

heritage items is undertaken in

accordance with the Conservation

Management Plan and legislative

requirements

I&EH 1. Develop an Interpretation Plan for Rathmines Park consistent with Council's signage

guide and other relevant plans and strategies. Undertake implementation in a staged fashion

to create consistency over the long-term in consultation with key stakeholders and which

builds on the short-term Interpretation Plan already developed and as per the outcomes of

the Conservation Management Plan

I&EH 2. As part of the short-term Interpretation Plan implementation, review and finalise

signage and wayfinding design, layout and content to facilitate the immediate

implementation of available interpretation funding for Park signage

Medium term:

I&EH 3. Implement gateway signage and interpretive elements, including the former Guard

House interpretation project, to strengthen the sense of arrival at Rathmines Park

I&EH 4. Implement interpretive elements in the Catalina Ramp / Foreshore Precinct including

Bitumen Hardstand and Parade Ground improvements, as well as Catalina and hangar

silhouettes and associated works in accordance with the Interpretation Plan (co-ordinate

with ‘Catalina interpretation hangar’ as required)

Ongoing:

I&EH 5. Implement other opportunities identified by the Interpretation Plan and in accordance

with priorities identified therein

I&EH 6. Integrate signage, branding and public art opportunities with all infrastructure works or

as funding opportunities arise and in accordance with the Interpretation Plan, Conservation

Management Plan and Master Plan directions

I&EH 7. Recognise areas of cultural and heritage significance in all infrastructure works and

undertake appropriate consultation with relevant groups during detailed design and as

otherwise required - including Aboriginal and RAAF associated groups and individuals

I&EH 8. Continue to encourage and facilitate active interpretation opportunities, including

guided tours, heritage related events and community-based groups/association involvement

in heritage interpretation/preservation

I&EH 9. Make leaseholders and other regular Park user groups aware of their heritage

obligations, including that relevant policies and guidelines be incorporated into lease

conditions where applicable

I&EH 10. In accordance with Conservation Management Plan Policy 24, Rathmines Park must be

inspected every 12 months by a suitably qualified heritage consultant to identify

maintenance and repairs that are needed to ensure compliance with the Heritage Act 1977

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 66

Table 4: Implementation Action Plan - Sports, recreation and youth activities

Objectives and Performance

Targets

Means of achievement of objectives and targets Manner of assessment of performance

Core Objectives:

o General Community Use (a) (b)

o Park (a) (b) (c)

o Sportsground (a) (b)

Management Objectives: iii, iv, vii, viii

Performance Targets:

o Increase the number of groups,

and their membership numbers,

that train and/or undertake

sporting activities at Fishburn

Fields

o Increase the number of user

groups utilising Rathmines Park

for recreational opportunities

o Youth and children’s facilities are

improved to meet extent of use

and prominence of the facility

o General improvements to

infrastructure, such as seating,

pathways and picnic facilities, are

improved over time to enable

ongoing passive enjoyment of

open space areas

Short term: o Number of user groups or bookings for

use of Fishburn Fields

o Number of members of sporting

organisations associated with Rathmines

Park areas

o Number of sporting events held per

annum (non-regular)

o Youth hub and children’s playground

upgrades implemented and post-

implementation assessment of works are

established

o Road crossing points improved at

Dorrington Road and Stilling Street

o Street and park furniture consistently

implemented in accordance with the

intent of the Master Plan

o Compliance achieved with appropriate

access and disability standards for all

new works

SR&Y 1. Develop the detailed design of youth hub and children’s playground areas in accordance

with the intent of the Master Plan and through targeted engagement with young people

SR&Y 2. Undertake implementation of youth hub and children’s playground works, including

staging of works as required to meet budget allowances

SR&Y 3. Identify opportunities to improve access across Dorrington Road and Stilling Street and

implement to improve pedestrian safety at crossing points

Medium term:

SR&Y 4. Pending broader sports facilities review, develop plans and implementation options for

new sporting club facilities at Fishburn Fields

Long term:

SR&Y 5. Pending broader aquatic facility planning, develop plans and implementation options

for upgraded swimming baths, including associated infrastructure and access works

Ongoing:

SR&Y 6. Maintain current facilities prior to new development by Council, including ongoing

maintenance thereafter - in accordance with Council service level standards

SR&Y 7. Retain Parade Ground as an unfenced dog off-leash use area, including appropriate

signage and facilities (e.g. dog waste bags) in accordance with Council’s Dog in Open Space

Policy

SR&Y 8. Provide new pathways, picnic facilities and access upgrades in accordance with the

intent of the Master Plan over time (on a precinct by precinct basis) and utilising a consistent

material palette to be defined through youth hub and children’s playground projects

SR&Y 9. Provide new sporting field upgrades, including lighting, irrigation, drainage and parking

upgrades in accordance with the intent of the Master Plan over time and in conjunction with

broader strategic planning sporting improvements across the Lake Macquarie local

government area

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 67

Table 5: Implementation Action Plan - Environment and sustainability

Objectives and Performance

Targets

Means of achievement of objectives and targets Manner of assessment of performance

Core Objectives:

o General Community Use (a) (b)

o Park (a) (b) (c)

o Sportsground (a) (b)

o Natural Area (a) (b) (c) (d) /

Bushland (a) - (g) / Foreshore (a)

(b)

Management Objectives: i, iii, iv, viii, ix

Performance Targets:

o Use of areas reflects and

responds to their natural assets

and constraints

o Natural and cultural elements of

the site are retained and

integrated into use activities

wherever appropriate

o Pathways and trails are

constructed and able to be

maintained in ways that are

appropriate to the environmental

context

o Important environmental

attributes are recognised,

conserved and improved over

time

o Vehicle access to open space is

restricted to formal and

recognised overflow parking

areas

Short term: o Vegetation Management Plan (or similar)

is in place for Rathmines Park

o Appropriate environmental assessment is

undertaken prior to development or

disturbance of natural areas in

accordance with relevant legislation

o Number of trails through Precinct B -

Bushland / Native Vegetation is reduced,

with associated signage and

interpretation information available

o Water and energy use of community

facilities is monitored

o Street tree cover signifying original RAAF

Base Rathmines layout is increased

o Landcare Groups/other organisations are

provided with guidance and

opportunities to contribute positively to

enhancement of the natural environment

o Contamination assessment is undertaken

prior to all works on buildings and other

features requiring ground disturbance

E&S 1. Development of a Vegetation Management Plan, including Tree Management Plan (or

similar), to guide future implementation of environmental protection / restoration by Council,

Landcare and/or other organisations

E&S 2. Record the extent of energy and water use of community facilities (as a baseline) and

identify opportunities to reduce consumption

Medium term

E&S 3. Rationalise trails throughout Precinct B - Bushland / Native Vegetation in accordance with

Vegetation Management Plan

E&S 4. Implement measures to manage vehicle access to turf areas in unison with staged

implementation of off-street parking or other related arrangements

E&S 5. Implement associated trail signage and interpretation information in accordance with

Vegetation Management Plan and Interpretation Plan as applicable

E&S 6. Establish ‘Parkcare’ or similar group to assist with landscape maintenance and

improvement in the areas categorised as ‘Park’

Long term:

E&S 7. Undertake street-tree audit and undertake supplementary or additional planting to

reinforce the RAAF Base Rathmines street layout (including removal and replacement of

Oleander species on Stilling Street)

Ongoing:

E&S 8. Maintain and improve current trails and vegetated areas prior to rationalisation,

including ongoing maintenance thereafter in accordance with Vegetation Management Plan

E&S 9. Establish and implement foreshore protection works and access improvements in areas

outside the Natural Area - Foreshore category to balance recreational access needs, natural

environment and impacts of Climate Change

E&S 10. Undertake regular (annual) monitoring of water and energy use of community facilities,

noting impacts of improvements over time

E&S 11. All future development / works includes assessment and consideration of

contamination risk including of asbestos and former RAAF activities

E&S 12. Include waste minimisation and recycling requirements as part of all future lease/license

arrangements and in events planning

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 68

Table 6: Implementation Action Plan - Events and attractions

Objectives and Performance

Targets

Means of achievement of objectives and targets Manner of assessment of performance

Core objectives:

o General Community Use (a) (b)

o Park (a) (b) (c)

o Sportsground (a) (b)

Management objectives: iv, v, vi, vii, viii

Performance Targets:

o Increase the number of visitors to

Rathmines Park

o Increase the number of events

undertaken within Rathmines

Park

o Ensure that the frequency and

range of events are in keeping

with the site constraints and

infrastructure available to

support such activities

o Upcoming events and activities at

the site are effectively

communicated

Short-term: o An Event Management Plan is established

for Rathmines Park

o Extent of visitation to Rathmines Park

(anecdotal)

o Number of events held within Rathmines

Park

o Community satisfaction with Park events

and management there-of

o Services (e.g. water, electricity and sewer)

for broad based use and for events are

effective and fit for purpose

o Regular monitoring undertaken of

Rathmines Theatre and Heritage Centre

car parking use

o Car parking meets events needs with

consideration of size and frequency of

events as measured by complaints and

extent of parking on open space areas

E&A 1. Develop programming and activities within community buildings that are consistent

with broader Park activities - particularly the Rathmines Theatre and Heritage Centre and the

Westlakes Music Centre - including co-ordination and promotion thereof

E&A 2. Establish an Event Management Plan to provide guidance on appropriate types of events

and functions that are consistent with the heritage significance, values and core objectives of

Rathmines Park. The Plan shall include protocols for the preparation of a Traffic Control Plan

and Traffic Management Plan as required under Council’s Event Licence Application process.

The Plan shall consider the impact on heritage items, recreational assets (including existing

dog off-leash area) and establish triggers for implementation of off-street parking to ensure

sustainable use of the Park over the long-term

E&A 3. Undertake/consider a business case, feasibility, funding and approvals for an on-site

‘Catalina interpretation hangar’, including interpretive information, café / kiosk and museum

potential at either the former Western Hangar or former Bellman Hangar areas

E&A 4. Review requirements and establish a process for enabling RV camping on the former

General Stores concrete pad, including need for signage, line marking, interpretation and

enforcement / management

E&A 5. Assess service infrastructure requirements (water, sewer, electrical), including for

ongoing use and provision of event specific infrastructure (such as access to water, three-

phase power and sewer connections), to facilitate future use opportunities

Ongoing:

E&A 6. Maintenance of current event locations and associated infrastructure is undertaken by

Council and/or associated groups as applicable

E&A 7. Regular reviews of car parking arrangements and suitability are undertaken, responding

to changing use patterns and need for additional parking areas as required

E&A 8. Upcoming events and activities are effectively communicated through Council or other

organisation communication channels, including on-site signage where applicable

E&A 9. Review RV camping and consider need and options for expansion to Hardstand area,

need for dump point and other matters as arising from review process

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 69

Table 7: Implementation Action Plan - Community facilities and other buildings

Objectives and Performance

Targets

Means of achievement of objectives and targets Manner of assessment of performance

Core Objectives:

o General Community Use (a) (b)

o Park (a) (b) (c)

Management Objectives: i, ii, iii, iv, vi,

vii, ix

Performance Targets:

o New and existing facilities are

well integrated to the broader

Rathmines Park area through

careful site planning and

detailed design

o User groups have clear and

defined roles established under

user agreements

o Key facilities are able to operate

under clear planning and

operational parameters that

reflect user needs, heritage

outcomes and integration with

broader Rathmines Park

objectives

Short term: o Key facilities, including Rathmines

Theatre and Heritage Centre, Rathmines

Memorial Bowling Club and Westlakes

Music Centre have long-term plans in

place for operation and works

o Regular facility users are captured within

user agreements, either with Council or

another identified site user under

subservient agreements where

applicable

o Facilities respond to their surrounding

context as identified through the intent

of the Rathmines Park Master Plan

o Increased number of user groups and

casual bookings resulting in more

activated buildings and spaces

CF 1. Identify and integrate community use of Rathmines Theatre and Heritage Centre with

opportunities for external events and curated programming, including regular user groups

CF 2. Prepare facility plans for key locations including the Rathmines Memorial Bowling Club

and Westlakes Music Centre buildings to enable improvement to their external presentation,

engagement with outdoor areas and functionality of indoor spaces to best meet user needs

CF 3. Measures established to encourage/accommodate other organised community activities

and casual users of buildings - including Scout Hall, Music Centre and others - through

appropriate leases, licenses, and/or promotion of facilities

CF 4. Identify opportunities to maximise the number of user groups on site, and the effective

utilisation of buildings that are currently available, or which may be available in the future

CF 5. Establish upgrade requirements for services to meet user needs, and options for funding

and implementation

Medium term:

CF 6. Undertake program of works improvements to the Westlakes Music Centre in accordance

with the facility plans, Conservation Management Plan and Master Plan intent

Long term:

CF 7. Undertake program of works improvements to the Rathmines Memorial Bowling Club in

accordance with the facility plans, Conservation Management Plan and Master Plan intent

Ongoing:

CF 8. Undertake regular communication with relevant user groups associated with the review,

design and implementation of facility improvements

CF 9. Ensure appropriate agreements are in place between Council and facility user groups that

are current, clear and appropriate

CF 10. Identify systems and processes to formalise maintenance and improvement in

accordance with Conservation Management Plan requirements, user needs and resource

availability

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 70

6. Implementation and review

This section provides an overview of implementation and review of the Plan of Management,

including the availability of resources for implementation and periods for review.

 Resourcing and implementation

Council will administer this Plan of Management in conjunction with its other plans of

management for individual sites and generic plans that incorporate a range of ‘community’

land. Funding for ongoing development and improvement of Rathmines Park will generally be

through a combination of development contributions, recurring funding allocations, special

project requests and grant funds. Whilst a number of projects and opportunities have been

identified in this Plan of Management and accompanying Master Plan, Council has many and

competing needs for funding allocations and these will need to be considered in the context

of broader planning throughout the local government area.

Funding is however identified for a number of projects at Rathmines Park through the Toronto

Contributions Plan (Recreation and Land Plan - Toronto Contributions Catchment 2016 - 2030) and

other project specific allocations. This includes the establishment of the Rathmines Heritage

Centre located within the Rathmines Theatre and broader interpretive signage improvements

for Rathmines Park. The full cost of project implementation will only be known once detailed

design is undertaken and some projects may need to be staged as a consequence.

Ongoing efforts will also be made to secure external funding for projects at Rathmines Park.

This will include both State and Federal programs, with funding opportunities and efforts to

be co-ordinated with user groups as required. Where external funding can be obtained,

improvements identified as longer-term priorities in the Implementation Action Plan tables

may be expediated. Council will also work closely with community groups to undertake

projects that may be pursued at the local level through co-operative agreements.

In light of available funds and the interrelated nature of many projects, the following key

projects are highlighted for immediate consideration:

o Development of a Vegetation Management Plan (incorporating a Tree Management

Plan or similar) is required to provide detailed direction on the rationalisation of

existing trails, ongoing maintenance and improvement of vegetation and the

priorities for implementation

o Development of an Interpretation Plan is required to provide detailed direction on

interpretation works, as well as to create a clear palette of materials and signage to

be used throughout the site and implemented over the long term, and building off

the current short-term plan for more immediate signage upgrades

o Development of an Event Management Plan that can be used to assist hirers of the

Rathmines Theatre and Heritage Centre and which creates parameters around the

use of overflow parking areas (particularly the Parade Ground area), and an onus to

establish and maintain additional off-street parking n the longer-term

o Detailed design and commencement of works on the youth hub and children’s

playground areas, including their surrounds. Efforts to supplement available funds

Lake Macquarie City Council

Rathmines Park Plan of Management Page | 71

should be pursued to enable complete implementation of these projects in the

short-term

Consideration of the need for upgraded or renewed amenities are also identified. At present

there are no facilities within Rathmines Park that meet current access standards. Subject to

funding and progression of associated works (e.g. delivery of youth hub or children’s

playground areas), the order of implementation for amenities is recommended to be:

o Children’s play space area amenities (new)

o Skate park area amenities (upgrade or new)

o Styles Point area amenities (upgrade or new)

o Town centre area amenities (new)

o F-Jetty Park amenities (upgrade or new)

Additional formalised parking is also likely to be required to support the ongoing growth in

use of facilities and spaces within Rathmines Park. A staged approach to these works, based

on monitoring and demand assessment following the opening of the Rathmines Theatre and

Heritage Centre, would be expected to see parking delivered in the following order:

o Area north of Rathmines Theatre and Heritage Centre to Scout Hall access road

o Northern verge of Rosemary Row adjoining sports fields and tennis courts

o Area south of Rathmines Theatre and Heritage Centre to the Westlakes Music Centre

access road

Wherever possible, introduction of parking areas should be undertaken in conjunction with

other nearby works that may influence demand and access arrangements.

 Review

It is intended that the Plan of Management will be reviewed within 10 years of the date of

endorsement by Council. Annual reviews are also encouraged to monitor implementation

and ensure ongoing consistency with broader Council plans and strategies into the future.

Lake Macquarie City Council

Rathmines Park Plan of Management

 – Site and Analysis Drawings

Lake Macquarie City Council

Rathmines Park Plan of Management

 – Master Plan Drawings

	Rathmines Park - Master Plan.pdf
	00 Cover Sheet-Sheet Title
	01 Existing Plan-Sheet Title
	02 Precinct Plan-Sheet Title
	03 Analysis Environment-Sheet Title
	04 Analysis Circulation-Sheet Title
	05 Analysis Plan 1-Sheet Title
	06 Analysis Plan 2-Sheet Title
	07 Analysis Plan 3-Sheet Title
	08 Master Plan-Sheet Title
	09 Precinct Plan 1-Sheet Title
	10 Precinct Plan 2-Sheet Title
	11 Precinct Plan 3-Sheet Title
	12 Detail Plan 1-Sheet Title
	13 Detail Plan 2-Sheet Title
	14 Detail Plan 3-Sheet Title
	15 Detail Plan 4-Sheet Title

