
Integrated Water 
Management Forums

Central Highlands
STRATEGIC DIRECTIONS 
STATEMENT

SEPTEMBER 2018


Acknowledgement of Victoria’s Aboriginal communities

The Victorian Government proudly acknowledges Victoria's Aboriginal communities and 
their rich culture and pays its respects to their Elders past and present. The government 
also recognises the intrinsic connection of Traditional Owners to Country and 
acknowledges their contribution to the management of land, water and resources.

We acknowledge Aboriginal people as Australia’s fi rst peoples and as the Traditional 
Owners and custodians of the land and water on which we rely. We recognise and value 
the ongoing contribution of Aboriginal people and communities to Victorian life and how 
this enriches us. We embrace the spirit of reconciliation, working towards the equality 
of outcomes and ensuring an equal voice.

© The State of Victoria Department of Environment, Land, Water and Planning 2018 
This work is licensed under a Creative Commons Attribution 4.0 International licence. 
You are free to re-use the work under that licence, on the condition that you credit the 
State of Victoria as author. The licence does not apply to any images, photographs or 
branding, including the Victorian Coat of Arms, the Victorian Government logo and the 
Department of Environment, Land, Water and Planning (DELWP) logo. To view a copy 
of this licence, visit creativecommons.org/licenses/by/4.0/

Printed by Finsbury Green, Melbourne

ISBN 978-1-76077-336-6 (Print)
ISBN 978-1-76077-337-3  (pdf/online/MS word)

Disclaimer
This publication may be of assistance to you but the State of Victoria and its 
employees do not guarantee that the publication is without fl aw of any kind 
or is wholly appropriate for your particular purposes and therefore disclaims 
all liability for any error, loss or other consequence which may arise from you 
relying on any information in this publication.

Accessibility
If you would like to receive this publication in an alternative format, 
please telephone the DELWP Customer Service Centre on 136 186 or email 
customer.service@delwp.vic.gov.au or via the National Relay Service on 133 677, 
www.relayservice.com.au. 

This document is also available on the internet at www.delwp.vic.gov.au

Cover photograph
Lake Daylesford
Courtesy Hepburn Shire Council


Integrated Water Management 
is a collaborative approach 
to water planning and 
management that brings 
together organisations with 
an interest in all aspects 
of the water cycle. 

It has the potential to 
provide greater value to our 
communities by identifying 
and leveraging opportunities 
to optimise outcomes.


Contents

1

2

4

5

6

7

8

10

12

14

18

21

24

25

26

27

28

32

42

Foreword

Acknowledgements

At a glance

  IWM Opportunities

Chapter 1 The way forward

Introduction

Enduring collaboration

Chapter 2 IWM in the Region

Vision and outcome areas for the Central Highlands IWM Forum Region

Regional context

The case for IWM in the Region

Success stories

Chapter 3 IWM opportunities

State-wide and region specifi c initiatives

IWM opportunities: How were they selected?

Impact of IWM opportunities on the Forum's strategic outcomes

  IWM project & strategy opportunities - overview

  Priority Portfolio of IWM projects and strategies

  References


1Central Highlands Strategic Directions Statement

Foreword

Accordingly, these benefi ts are 

well-recognised in the plans and 

strategies of the organisations 

represented in the Central Highlands 

IWM Forum and are known priorities 

for the communities that they 

represent. The Forum has benefi ted 

greatly from representation from 

Wadawurrung and Dja Dja Wurrung 

Clans Aboriginal Corporation to 

highlight traditional owner goals 

and opportunities connected to 

water management, as well as 

setting strong foundations for 

ongoing collaboration in identifying 

and delivering IWM projects across 

the region. 

Our future focus lies in addressing 

the two major challenges of 

population growth and climate 

change while seizing opportunities 

to enhance the liveability of our cities 

and towns through the management 

of water. The largest city in our 

region, Ballarat, has a long history of 

successfully delivering IWM projects 

for the community and a mature 

water planning framework that is 

underpinned by the award-winning 

Ballarat IWM Plan. With momentum 

building from a range of IWM 

activities and rapid growth frontiers 

in Ballarat West, the city is set 

to further advance its reputation 

as an exemplar regional centre 

for IWM in Victoria. 

The connectivity between urban 

and rural environments also brings 

opportunities to harness urban water 

resources such as recycled water and 

stormwater to support a range of 

outcomes. As the most fl ow-stressed 

waterway in Victoria, the Moorabool 

River is a priority for our region, 

and our forum is poised to explore 

opportunities for innovative and 

collaborative water management 

initiatives to achieve better outcomes 

for key catchments by taking a 

big-picture view.

The region is also home to the 

signifi cant urban centres of 

Maryborough, Daylesford, Ballan, 

and a large number of small towns 

The Central Highlands region prides itself as a leader in Integrated Water 
Management (IWM) with an active group of stakeholders who understand 
the importance of collaboration. The collective benefi ts of IWM in terms 
of economic prosperity, environmental improvements and enhanced 
liveability are key strategic goals for the region. 

which off er a multitude of resilience 

and liveability opportunities. These 

opportunities range from closed-

loop alternative water supplies to 

support local economies in centres 

such as Beaufort, to joint investments 

to enhance to local catchments and 

water bodies such as Burrumbeet 

Creek and Lake Burrumbeet which 

provide important ecological, tourism, 

recreational and cultural values for 

the region. 

As a forum, we look forward to 

achieving our vision of “working 

together to leverage opportunities 

across the water cycle to deliver 

a healthy, resilient and prosperous 

future for the region and its 

communities”.

Jeff  Haydon
Chair of the Central Highlands Region

IWM Forum


2 Central Highlands Strategic Directions Statement

The Forum wishes to acknowledge 
that these two groups have greatly 
contributed to the development of this 
Strategic Directions Statement from 
an early stage, despite challenges 
with resourcing. The Forum members, 
and in particular the Department 
of Environment, Land, Water and 

Planning will work with both groups  
to assist them to participate more 
fully in the future.

The meetings of the Forum, working 
group and individual meetings with 
project sponsors have developed 
initiatives from ideas into mature 
project themes. 

Acknowledgements 

The Central Highlands Region IWM Forum area includes Dja Dja Wurrung  
and Wadawurrung country, whose ancestors and their descendants are  
the Traditional Owners of this country.

Collaboration and cross-pollination 
has been a key outcome of the Forum, 
with ideas being shared and improved 
by input from project partners.

*

*  In-principle support for this SDS pending formal endorsement at a forthcoming Council meeting.

The Central Highlands Strategic Directions Statement has been developed in collaboration with:


Water bugs survey, Mooroobull Yaluk Kuwin River Day with Wadawurrung Community. Courtesy: Wadawurrung


Ballarat

Maryborough

Daylesford

Beaufort

Avoca

Lexton

Creswick

Clunes

Buninyong

Ballan
6

7

8

9

2

4

5

4 Central Highlands Strategic Directions Statement

The Central Highlands IWM Strategic Directions Statement highlights the key 
challenges in the region and also identifi es collaborative IWM opportunities 
that can improve resilience and liveability in cities and towns in the region.

Vision

Working together to leverage 

opportunities across the water 

cycle to deliver a healthy, resilient 

and prosperous future for the 

region and its communities.

Strategic outcomes:

• Safe secure and aff ordable 

supplies in an uncertain future

• Eff ective and aff ordable 

wastewater systems

• Avoided or minimized 

existing and future fl ood risks

• Healthy and valued waterways, 

wetlands and waterbodies

• Healthy and valued landscapes

• Community values refl ected 

in place-based planning.

• Jobs, economic benefi ts 

and innovation

At a glance

10

12

11

Yarro
wee River

Ballarat

Wendouree

Lake
Wendouree

13

1 3Region wide

Central Highlands


Regional enablers 
Mapping of Cultural 
Values of Waterways

There is an opportunity for Traditional 

Owners to work with other stakeholders to 

identify and map cultural sites and values 

along waterway corridors in the region. 

This will drive signifi cant improvements to 

waterway management processes and 

create a knowledge base which can be 

managed by Traditional Owner groups.

Enhancing fl ows to the 
Moorabool River and the 
Leigh River

The Moorabool is the most fl ow-stressed 

waterway in the state and it is a regional 

priority for action. This project will complete 

initial studies to ascertain the volume and 

fl ow characteristics of urban fl ows entering 

the Yarrowee-Leigh River and understand 

potential to harness those resources to 

enable additional fl ows to be released to 

the Moorabool River. These studies provide 

key information to inform the Central 

Region Sustainable Water Strategy and 

should be considered with other options 

to enhance fl ows.

Central Highlands Small Towns 
Green-Blue Infrastructure Plan 

The Central Highlands region has many 

small towns that function as community 

hubs, tourism centres and regional 

attractions. This plan recognises the 

signifi cance of these towns and provides 

a process to review and prioritise 

IWM investments to drive green-blue 

outcomes for key community assets.

Prioritising action in major 
urban centres 

Maryborough Integrated 
Water Management Plan

A comprehensive review of IWM 

opportunities for Maryborough and 

Carisbrook, will identify priority actions 

and projects and develop concept 

designs for key options that can contribute 

to the community’s vision for “a resilient 

Maryborough with a thriving community, 

a prosperous economy, and a healthy 

environment”.

Daylesford Integrated 
Water Management Plan

An IWM Plan will be developed for 

Daylesford, Hepburn Springs and 

surrounding townships to articulate 

a community vision and identify IWM 

opportunities to deliver the vision. The 

IWM plan will outline priority projects for 

implementation by Hepburn Shire Council, 

Central Highlands Water and North Central 

Catchment Management Authority. 

Ballan Integrated Water 
Management Plan

An IWM Plan will be developed for Ballan 

to articulate a community vision and 

identify IWM opportunities to deliver the 

vision. The IWM Plan will outline priority 

projects for implementation by Moorabool 

Shire Council, Central Highlands Water 

and Melbourne Water.

Delivering benefi ts in key 
regional locations 

Revitalising Lake Burrumbeet 
and Burrumbeet Creek

There is an opportunity to revitalise sections 

of Burrumbeet Creek and improve Lake 

Burrumbeet through collaborative planning 

and investment, bringing great benefi t to 

communities in Ballarat and Traditional 

Owners as well as visitors, protecting and 

enhancing natural and cultural values 

and improving these priority assets. 

Beaufort Closed Loop 
Recycled Water Scheme 

This project will enable a closed loop 

recycled water scheme to manage all of 

the Beaufort community’s wastewater within 

the urban environment through irrigation 

for the local golf course, school, recreation 

reserve, numerous sporting facilities.

Integrated Management 
of the Tullaroop catchment 

Through collaboration, shared objectives 

will be formed and management actions 

outlined to respond to catchment stressors 

and enhance the health of Tullaroop 

Creek. The Tullaroop Creek catchment 

is a closed system of a manageable 

scale where multiple tangible benefi ts 

can be delivered in the short term 

to support longer term objectives. 

Building on momentum 
in Ballarat 

Breathing Life into the 
Yarrowee River: Works 
Prioritisation Masterplan

A Master Plan will engage community 

members, key stakeholders and Traditional 

Owners to develop a prioritised plan of 

future investments to reinvigorate and 

breathe life into the urban reaches of the 

Yarrowee River corridor. This will ensure 

that future projects can be implemented 

in the context of a holistic community 

vision that delivers maximum benefi t.

Expanding Ballarat’s 
Alternative Water Network

The existing non-potable network in 

Ballarat has potential for expansion to 

support irrigation of sporting grounds and 

parks. The priority connections in the short 

term are sporting grounds at Wendouree 

West Reserve and Ballarat Secondary 

College (Mt Rowan Campus).

Ballarat West Stormwater 
Harvesting Hubs

Ballarat West is growing fast. An 

opportunity exists to create stormwater 

harvesting hubs with multiple schemes 

utilising treated urban stormwater to 

irrigate open spaces in new development 

areas. Proactive funding, planning and 

design can lead to widespread on-ground 

implementation where infrastructure is 

installed in a cost eff ective manner to 

derive greatest community benefi t.

Victoria Park (Ballarat)
Green Space Transformation 
Management

Feasibility assessments have been 

completed to harness an alternative water 

source to provide irrigation to Victoria Park, 

the key green space in Ballarat. The scheme 

would transform this key community asset 

into a year round green space and attract 

events as well as enhancing existing lakes 

and public amenity.

Partners of the Forum have committed their best endeavours to ensure priority projects and strategies are progressed 

in line with the shared vision and strategic outcomes of the Central Highlands Region IWM Forum. Thirteen priority 

opportunities have been identifi ed in the region and these have been grouped into four themes – regional enablers, 

prioritising action in major urban centres, delivering benefi ts in key regional locations and building momentum in Ballarat.

IWM opportunities

1

5

6

7

11

8

12

9

10

13

2

3

4

5Central Highlands Strategic Directions Statement


An unprecedented opportunity 
to progress water cycle planning 
and management in Victoria 
through collaboration. 

Chapter 1 

The way forward

Lake Wendouree. Courtesy: Central Highlands Water


7Central Highlands Strategic Directions Statement

Chapter 1

Introduction

The central premise of an IWM 

approach is the overall acceptance 

that managing urban liveability and 

resilience is a shared responsibility 

and that water is a key enabler to 

achieving these shared aims.

To facilitate this, IWM Forums have 

been established across the state 

to identify, prioritise and oversee 

the implementation of critical 

collaborative opportunities. This 

Strategic Directions Statement 

has been produced by the Central 

Highlands IWM Forum to capture and 

communicate those opportunities.

IWM seeks to build on existing 

partnerships and planning 

processes. In the Central Highlands 

region, stakeholders such as local 

government, catchment management 

authorities and water corporations 

engage with their communities 

regularly to improve service delivery 

and urban planning. Community 

aspirations are embedded in the 

strategies and operational plans 

for organisations. These aspirations 

refl ect a desire for liveable and 

productive places and vibrant 

communities. The way in which we 

plan and use water is fundamental to 

ensuring these aspirations are realised. 

Alongside local plans and strategies, 

communities in the Central Highlands 

region have also been strongly 

engaged in the shaping of IWM 

through the development of the 

Ballarat and Region’s Water Future: A 

whole-of-water-cycle management 

framework (2014). The Framework 

set out a vision to create “a greener, 

more liveable and prosperous water 

future” for the region. Community 

engagement was expanded in the 

largest urban area in the region, 

through the development of the 

Ballarat City IWM Plan (2017) which 

prioritised IWM opportunities for 

the city.

Regional IWM is also strengthened 

by the formation of Catchment 

Partnership areas under the 

Government’s Our Catchments, Our 

Communities Integrated Catchment 

Management Strategy for Victoria 

(2016-19). The Traditional Owners of 

land are active participants in water 

and waterway management across 

the region. For example, the Dja Dja 

Wurrung Country Plan 2014-2034 sets 

out goals for river and catchment 

management as well as community 

well-being which can be enabled 

through water management.

What is a Strategic 
Directions Statement? 

This Strategic Directions Statement 

(SDS) articulates the regional context, 

the shared vision and the strategic 

water-related outcomes for the 

Central Highlands Region IWM 

Forum region. 

This SDS includes a list of IWM 

opportunities, including projects and 

strategies, developed in collaboration 

by the Central Highlands Region IWM 

Forum partners. 

The Integrated Water Management (IWM) Framework for Victoria 
(September 2017) is designed to help regional stakeholders to work 
together, ensuring the water cycle contributes to the liveability of towns 
and cities in Victoria, with communities at the centre of decision making. 

Integrated Water 
Management 

IWM is a collaborative 

approach to water planning 

that brings together 

organisations that infl uence 

all aspects of the water 

cycle. It has the potential to 

provide greater value to our 

communities by identifying 

and leveraging opportunities 

to optimise the outcomes 

of water cycle.

Partners of the Forum have committed 

their organisations to apply their best 

endeavours to:

• Ensure priority projects and 

strategies are progressed in line 

with the shared vision and strategic 

outcomes of the Central Highlands 

Region IWM Forum; and to

• Support DELWP to progress 

priority strategic enablers for 

IWM in Victoria.

It is envisaged that the SDS will 

be a living document which will be 

updated to refl ect the current Central 

Highlands Region IWM Forum priorities 

and opportunities.


8 Central Highlands Strategic Directions Statement

Enduring collaboration

The Central Highlands Region IWM 

Forum partners will continue to work 

together to build inter-organisational 

trust and develop productive, 

enduring relationships to realise 

the shared vision for the region.

Further information on the IWM Forum’s 

governance and planning framework 

is outlined in the Integrated Water 

Management Framework for Victoria, 

available at https://www.water.vic.gov.

au/liveable/resilient-and-liveable-

cities-and-towns/iwm-framework.

Recognising Aboriginal 
values in water planning and 
management

The Central Highlands Region IWM 

Forum is committed to working in 

partnership with Aboriginal Victorians 

across landscapes, communities and 

natural resources. 

The Forum recognises that Traditional 

Owners throughout the region 

are unique to Country and their 

involvement in IWM planning will be 

specifi c to each planning area. 

Organisations involved in IWM have 

obligations to involve Traditional 

Owners and consider Aboriginal 

values in their organisational 

activities, particularly where there 

is a Recognition and Settlement 

Agreement in place. The Forum will 

continue to work with Traditional 

Owner groups to determine the 

appropriate approach and level 

of involvement in IWM planning 

process and projects.

How we’re working together

The Central Highlands Region IWM 

Forum identifi es, coordinates and 

prioritises areas that would most 

benefi t from collaborative and 

place-based water management 

planning and delivery.

To ensure IWM is successful and 

enduring across the region, Forum 

partners have committed to the 

promotion of a collaborative and 

shared values culture within their own 

organisations and beyond through 

their work with key water cycle delivery 

partners and local communities.

The Central Highlands Region IWM 

Forum is governed by an open and 

transparent IWM planning process. 

This process assumes a holistic, 

whole-of-cycle approach to 

determining water cycle solutions, 

considering regulatory accountabilities 

and service delivery responsibilities.

Each organisation plays an important 

role in the decision-making and 

management of the water resources 

and assets for the entire catchment. 

Collaboration across Forum partners 

ensures balanced consideration of 

the complex economic, environmental, 

cultural and community benefi ts 

and impacts associated with the 

range of proposed IWM projects 

and work programs.

Continued success through 
collaboration

Phase One of the IWM Forum 

cycle has established an enabling 

environment for Victoria’s water 

sector stakeholders to develop 

shared IWM objectives and overcome 

sectoral, institutional and geographic 

boundaries through collaboration. This 

phase was guided by the experience 

and knowledge of the Forum Members 

and resulted in the delivery of this 

Strategic Directions Statement (SDS).  

Phase Two of the IWM Forum cycle will 

assume a more strategic approach 

to successful IWM implementation 

and planning for the Forum Area. 

It is anticipated that the IWM Forum 

collaborative partners will continue 

use their best endeavours to advance 

priority IWM opportunities through 

regular meetings and future Forums. 

Forum Members will also continue to 

assess the feasibility of additional IWM 

opportunities identifi ed in Phase One.  

Phase Two will create an opportunity 

to evaluate and share learnings 

from Phase One. It will also 

optimise resources and explore the 

development of innovative tools 

and approaches that plan for, 

and respond to, water supply 

and demand in the future.  

IWM is an evolving process that seeks to coordinate and balance many 
views and interests in the water sector around common goals and agreed 
outcomes. IWM Forums collaborate and oversee ongoing IWM planning. 
The IWM Forum cycle is summarised on the next page. 


Outcomes Participants

Phase I

Establish

Organisational leaders 

come together 

in collaborative 

IWM Forums and 

Working Groups to 

discuss integrated 

water management 

challenges, 

opportunities 

and priorities 

for each region 

Preliminary work on regional characterisation 

and collaborative governance

Agree vision, objectives and goals

Agree criteria for selection and prioritisation 

of IWM opportunities

IWM opportunities identifi ed and prioritised

Collaboratively develop and endorse Strategic 

Directions Statement for each region

Local governments 

Catchment 

Management Authorities 

Water corporations

Traditional Owners 

Department of 

Environment, Land, 

Water and Planning

Chair 

Others as relevant

Phase II

Planning

Cultivate a collaborative 

culture to progress

IWM opportunities 

Co-design and agree on Terms of Reference, 

governance structure, stakeholder engagement and/

or community participatory planning guidance for 

IWM project/strategy

Collaborative partners

Community 

representatives

Others as relevant

Progress

Forum Members use 

best endeavours 

to progress IWM 

opportunities 

to next stage

IWM Project Groups initiate work as per identifi ed 

project/strategy status, including: feasibility 

assessment; technical and economic analysis; 

cost allocation; business case development

Strategic enablers for IWM progressed by 

DELWP with support from Forum Members

IWM Project Groups report progress to IWM Forums

Collaborative partners

Individual organisations 

who have committed to 

a project/strategy

Community 

representatives

Relevant stakeholders

Incorporate

Collaborative 

Partner organisations 

incorporate relevant 

elements of IWM in their 

own plans, guidelines or 

frameworks

IWM Project Groups to take IWM commitments 

(projects and strategies) to their Board or Councils 

for investment endorsement

IWM Project Groups incorporate elements into their 

own organisational planning systems, e.g. Council 

and corporate plans, Construction Guidelines, etc.

Report back to IWM Forum

Individual organisations 

who have committed 

to deliver a project/

strategy

Realise

IWM benefi ts are 

realised following 

implementation of 

project/strategy

Application of practical IWM tools and innovative 

approaches

Additional community value added through 

participatory planning

Monitoring and evaluation of key measures and outcomes

Economic savings through shared resources, costs, etc.

Improved resilience and liveability of cities and towns 

Collaborative partners

Individual organisations 

who have committed to 

a project/strategy

Community 

representatives

Others as relevant

Phase III

Prepare

IWM Forums prepare 

to refresh the Strategic 

Directions Statement

Collaborative partners prepare for next round 

of IWM Forums

IWM Forums collaboratively review key learnings and 

outcomes from Phase I & II, including catchment-scale 

IWM Strategy and progress on strategic enablers

Next round of IWM opportunity identifi cation 

and prioritisation

Collaborative partners

Next 12-18 
months

The feasibility 

of IWM 

opportunities 

will be 

continually 

reviewed and 

assessed 

in Phase II 

to confi rm 

the need for 

specifi c IWM 

projects/

strategies

Forum process: Summary of planned phases

9Central Highlands Strategic Directions Statement

Chapter 1


Chapter 2 
IWM in the Region
Understanding why an integrated approach 
to water planning and management is 
critical for the Central Highlands IWM 
Region now and for the future.

Wadawurrung site visits on the confl uence of the Barwon and Leigh Rivers. Courtesy: Wadawurrung


Aerial view of Lake Wendouree, Ballarat. Courtesy City of Ballarat


Outcomes

Safe, secure and aff ordable 
supplies in an uncertain future 

Eff ective and aff ordable 
wastewater systems

Avoided or minimised existing 
and future fl ood risks 

Healthy and valued waterways, 
wetlands and water bodies 

Objectives 

A diverse range of water 

supplies and resources 

which are fi t for purpose

Meets public health and 

environmental standards

Communities and 

properties that are resilient 

to local fl ood risk

Improved water quality

Water quality meets regulatory 

standards and community 

expectations

Effi  cient and eff ective 

wastewater systems with 

servicing needs aligned 

with future town and land 

use planning 

Appropriate levels of fl ood 

protection and mitigation 

including adaptation for 

climate change 

Improved stream 

fl ow patterns

Effi  ciently and eff ectively 

manage water usage 

and demand

Waste-to-resource 

opportunities are maximised

Proactive planning to prepare 

for and manage fl ood risk

Improved biodiversity 

and amenity of riparian 

corridors and edges

Secure and adaptable 

water supply portfolios

12 Central Highlands Strategic Directions Statement

Vision and outcome areas 

for the Central Highlands 

IWM Forum Region


Healthy and valued landscapes Community values refl ected in 
place-based planning 

Jobs, economic benefi ts and innovation

Active and passive recreation 

supported by water

Diverse landscapes that refl ect local 

conditions and community values

Jobs and local economies, including 

industry, tourism and agriculture, 

supported by water

Improved connectivity and 

access for active transport links

Traditional owner values, needs and 

aspirations associated with water 

protected, enhanced and reintroduced

Strong governance and collaboration 

models that evolve to deliver innovative 

solutions

Urban landscapes retain moisture 

for cooler, greener cities and towns

Water sensitive communities that 

are empowered and engaged

Local water related risks and issues are 

understood and managed by community

Working together to leverage opportunities 
across the water cycle to deliver a healthy, 
resilient and prosperous future for the region 
and its communities.

The region is seeking to achieve seven key outcomes through IWM. 

Each of these will have a signifi cant role in shaping the liveability, prosperity 

and resilience of our cities and towns. These outcome areas provide 

indicators to assess the eff ectiveness of the various IWM opportunities, 

recognising that these outcomes are in themselves co-dependant. 

Low-emission 
solutions

IWM opportunities that minimise the 

release of greenhouse gas (GHGs) 

emissions will be considered by the 

Forum as solutions are evaluated 

for implementation.  

13Central Highlands Strategic Directions Statement

Chapter 2


14 Central Highlands Strategic Directions Statement

The Central Highlands region is 

positioned on high ground, and 

occupies the top of the catchment 

of nine major river systems. This 

gives the region unique challenges 

and opportunities in terms of water 

management. Average annual rainfall 

varies signifi cantly across the region, 

from near 800mm east of Ballarat to 

only 400mm in the north of the region. 

Population

The region has an estimated 

population of 160,000, which is 

forecast to grow to 225,000 by 2040.

This growth will be felt across a 

majority of the major urban centres 

of the region, with the highest growth 

predicted in Ballarat.i Ballarat’s 

population is expected to more 

than double in the next 50 years, 

with the majority of growth expected 

in large growth areas in the west 

of Ballarat and further growth 

areas being investigated.

Climate Change

The Central Highlands Region faces 

a warmer and drier future. By 2070, 

average annual temperatures across 

the region are projected to rise by 

1.4°C to 2.5°C (median value). This will 

be amplifi ed in urban centres due to 

the prevalence of darker and harder 

surfaces, leading to environmental 

and human health impacts. Ensuring 

the provision of fi t for purpose water 

for the region’s urban greening will be 

a key priority in enhancing liveability 

and resilience for the community 

and environment. 

The average annual rainfall is 

predicted to decrease by 6-7 per cent 

by 2070 (median value) – primarily 

impacting the ‘cool’ season – while 

there is also an expectation of a 

year-round increase in temperatures. 

Regional context

The Central Highlands IWM Forum region covers an area of approximately 
9,275 square kilometres, extending from Rokewood in the south to Redbank 
in the north, reaching as far as Ballan and Daylesford to the east and Navarre 
in the west. Ballarat is the largest city in the region by a substantial margin, 
though other large towns include Maryborough, Daylesford and Ballan. 
The region includes more than 60 smaller towns, making the region and 
its water opportunities very diverse. 

  
This presents a challenge for the 

region, as there will be an increased 

demand for urban water resulting 

from population growth together 

with a hotter drier climate. The 

average annual rainfall is predicted 

to decrease by fi ve per cent by 2070 

(median value) – primarily impacting 

the ‘cool’ season – while there is 

also an expectation of a year-round 

increase in temperatures. This presents 

a challenge for the region, as there 

will be an increased demand for urban 

water resulting from population growth 

together with a hotter drier climate.ii 

Irrigator spraying onto crops. Courtesy: Central Highlands Water


15Central Highlands Strategic Directions Statement

Chapter 2

Central 
Highlands

IN ‘MODERATE' 
STREAM CONDITION 4

WATERWAYS

THE REGION

160,000 NOW (2018)

225,000 BY 2040 1

POPULATION GROWTH
  DRYLAND PASTURE 63%
  NON-FARMLAND 20% 
(RURAL LIVING, ROADS AND 
WATER BODIES)

  BROAD ACRE CROPPING 8%
  NATIVE VEGETATION 5%
  HORTICULTURE 3%
  URBAN 1%

9,275km2

CATCHMENT 
AREA

6-7%
DECREASE
BY 2070 2

CHANGE IN RAINFALL TEMPERATURE

1.4-2.5˚C
INCREASE
BY 2070 3

1  Victoria in Future

2  Guidelines for Assessing the Impact of Climate Change on Water Supplies in Victoria (2016)

3  Guidelines for Assessing the Impact of Climate Change on Water Supplies in Victoria (2016)

4  Corangamite CMA Waterway Strategy and North Central CMA Waterway Strategy

40% 
INCREASE

50% 
CORANGAMITE

46% 
NORTH CENTRAL


Dalwhinnie Wines, Moonambel. Courtesy: Pyrenees Shire Council


Safe, secure 
and aff ordable 
supplies in an 
uncertain future

Safe, secure
and aff ordable
supplies in an
uncertain future

18 Central Highlands Strategic Directions Statement

The Central Highlands region 

sources water from a number of 

catchments both locally within the 

region, and from outside the region 

via the Goldfi elds Superpipe. The 

Goldfi elds Superpipe is an important 

element of the Victorian water grid, 

which provides water from northern 

Victoria to ensure security of supply 

for urban customers in Ballarat. The 

primary source of water for the region 

is surface water and groundwater 

supplies along with local utilisation of 

recycled water and urban stormwater.

Potable water services are currently 

provided to cities and towns in the 

region via 15 water supply systems. 

The Region faces several challenges 

over the next 50 years from climate 

change impacts on supply and a 

steadily increasing population. Urban 

water supply is relatively secure, 

though some scenarios could result 

in shortfalls in some towns if future 

actions are not implemented. The 

provision of alternative water sources 

and demand management are key 

strategies to avoid shortfalls.iii

During the drought, Ballarat sought 

to harness stormwater as a new 

water source for the City, and 

created a network of wetlands 

to treat stormwater for reuse and 

to supplement Lake Wendouree. 

Recycled water and groundwater 

supplies were also harnessed to make 

Ballarat an example of integrated 

water management in action. Central 

Highlands Water has also committed 

to developing an IWM Plan for 

Maryborough, Daylesford and Ballan.

Partners in the region are currently 

working to consider the viability of a 

new reticulated potable water supply 

to support economic development 

at Moonambel and a potential 

upgrade to improve water quality 

at Amphitheatre. 

Eff ective and 
aff ordable 
wastewater 
systems 

There are reticulated sewage systems 

to nearly 59,000 properties across 

the region. These systems collect 

and treat sewage at 13 wastewater 

management facilities.iv In addition 

to these facilities there are many 

small towns in the region which 

typically use onsite septic systems 

to treat their wastewater. Small 

town wastewater management is 

an important issue across the region 

from an environmental, health, 

technical, governance and fi nancial 

perspective. The most eff ective 

strategy for wastewater management 

combined with town planning and 

the provision of other infrastructure 

needs is being investigated through 

partnerships between local councils 

and Central Highlands Water in 

towns including Talbot, Wallace and 

Bungaree. A major upgrade program 

to the Blackwood septic management 

scheme is also being delivered by 

multiple partner organisations.

There are currently 18 water 

reclamation schemes in the Central 

Highlands region. These deliver Class 

A, B and C water to sites operated 

both by Central Highlands Water 

and third-party customers.v Recycled 

water is primarily utilised for irrigation 

of agricultural land and local sporting 

facilities and parks. Recycled water 

use in the region totals around 1.6 

gigalitres (GL), while additional treated 

wastewater is reused for operational 

purposes. The remainder of treated 

wastewater (approximately 7 GL), 

primarily originating in the Ballarat 

area, is returned to waterways. 

Future ‘excess’ treated wastewater 

is an important potential resource 

for the region.
Passive irrigation of street trees with stormwater. Courtesy: e2Design Lab

The case for IWM in the Region


Avoided or 
minimised 
existing 
and future 
fl ood risks

Healthy 
and valued 
waterways, 
wetlands and 
water bodies

Avoided or 
minimised 
existing 
and future 
fl ood risks

Healthy 
and valued 
waterways, 
wetlands and
water bodies

19Central Highlands Strategic Directions Statement

Chapter 2

Floodplains are a valued part the 

ecosystem in the Central Highlands 

region. The ‘fl ooding’ process 

provides essential nutrients to 

the region’s agricultural land, 

but major fl ood events can also 

have signifi cant impacts on 

agricultural economies.

In an urban context, fl ooding is 

more of a challenge. The major 

urban centre of Ballarat as well as 

many smaller centres are located 

on waterways and fl oodplains. 

Signifi cant economic damage has 

been experienced from fl ooding 

on several occasions, with notable 

events eff ecting Ballarat CBD, Miners 

Rest and Delacombe, as well as 

the towns of Carisbrook, Clunes 

and Creswick. Climate change is 

predicted to bring more intense 

rainfall events which may create 

further fl ooding challenges. It is 

essential to manage the economic, 

social, environmental and cultural 

values from fl oodplains in a 

balanced way whilst also having 

regard for their inherent risks. This 

will be particularly relevant in the 

context of increased extreme rainfall 

events, urban growth and increased 

imperviousness in catchments.

Projects to reduce fl ood risk to 

homes and businesses often provide 

an opportunity to support IWM. 

Retention basins in open space 

areas can also be utilised as water 

treatment areas or providing dual 

storage for fl ood retention and water 

harvesting. Integration of green 

infrastructure also contributes to 

reduced fl ows to drainage systems, 

helping to reduce fl ood risk in 

urban areas.

Positioned high in a number of 

catchments, the region incorporates 

areas managed by four catchment 

management authorities - 

North Central, Glenelg Hopkins, 

Corangamite and Wimmera. Each 

has identifi ed priority waterways 

their respective Regional Waterway 

Strategiesvi, including the Yarrowee-

Leigh, Moorabool, Avoca and Loddon 

River as well as a number of important 

smaller waterways such as Tullaroop 

Creek and Burrumbeet Creek. Some 

waterways are also important for 

urban supplies and have signifi cant 

public health benefi ts. The Leigh 

and Moorabool Rivers are also 

key contributors to RAMSAR listed 

wetlands in the Barwon region. There 

are a series of important waterbodies 

and wetlands in the region that 

provide ecological, amenity and 

recreational benefi ts, including 

Lake Burrumbeet, Lake Wendouree, 

Lake Victoria and Daylesford Lake. 

In many cases, waterbodies and 

waterways provide a centrepiece to 

the towns in the region, infl uencing 

the identity, character and economic 

success of local communities. The 

well-documented drying of Lake 

Wendouree in Ballarat had serious 

economic eff ects for local businesses 

and communities.

Waterways, wetlands and 

waterbodies of the region are 

embraced by the urban and rural 

communities for their aesthetic, 

recreational, tourism and restorative 

appeal. These values are challenged 

by poor water quality and are 

suff ering from degradation due to 

surface water runoff  from impervious 

surfaces, untreated stormwater 

and wastewater discharges. Some 

waterways are also suff ering from 

fl ow stress due to water extractions 

for urban supply, agricultural and 

stock water.

There is a need to take a whole of 

catchment approach to waterway 

health, recognising both the urban 

and rural impacts on waterways 

and waterbodies and the varying 

needs and values connected to 

waterways. Many of the waterways 

and wetlands in the area contain a 

rich and diverse range of important 

cultural heritage sites and form a 

culturally important and signifi cant 

part of country for Traditional Owner 

groups in the region. Empowering 

Traditional Owners to restore and 

enhance waterways and riparian land 

will support passing on of healthy 

water to neighbouring groups and 

the restoration of signifi cant sites. 

Dja Dja Wurrung Clans Aboriginal 

Corporation already have an active 

Care for Country team, and this is a 

focus for Wadawurrung to develop 

in the medium-term.


Community 
values refl ected 
in place-based 
planning

The relationship between public 

health and wellbeing, and 

the environment is becoming 

increasingly recognised as an 

area of importance. The creation 

of greener neighbourhoods and 

providing residents with access to 

waterways and green space has the 

potential to support environmental, 

social and economic outcomes. 

Development of new areas and 

redevelopment of existing areas 

provides an opportunity to actively 

engage communities in planning 

and design, helping to increase 

dialogue to aid understanding 

and education around water. Key 

development areas such as Ballarat 

West provide opportunities to 

enhance local waterways, deliver 

recreational space and harness new 

water sources to achieve benefi ts 

for communities, including health 

and well-being. Given the diversity 

of urban areas in the region, there 

is a need for a similarly diverse 

approach to engage and 

recognise community needs.

Healthy 
and valued 
landscapes

Healthy landscapes are valued in the 

Central Highlands region, playing a 

key role in the success of urban and 

rural communities. 

The support of well-connected 

public open space and recreational 

areas within the urban environment 

are important for liveability, health 

and well-being. The landscapes 

adjoining waterways are often 

important for active transportation 

and recreation. Corangamite CMA 

and City of Ballarat have actively 

invested in improving parts of the 

Yarrowee River corridor through the 

Breathing Life into the Yarrowee 

project, and the Living Moorabool 

Project brings focus to improving 

the health of the Moorabool River.

Many of the Councils in the region 

are actively promoting healthy and 

valued landscapes that integrate 

land use and water planning. The 

award-winning Greening Ballarat: 

A Green-Blue City Action Plan aims 

to green Ballarat while harnessing 

stormwater as a key resource. The 

City of Ballarat has a target for 40% 

tree canopy cover for the city which 

outlines its ambition. Other councils 

in the region have similar plans and 

recognise greening as a key strategy 

to underpin economic activity 

and well-being outcomes.

Healthy rural landscapes are also 

a priority in the region, and there is 

often a close connection between 

urban and rural land and water 

management. Agriculture is a key 

support industry for rural towns 

and also a large water user. Urban 

areas generate recycled water and 

stormwater which can be utilised to 

support nearby rural water needs 

in some areas, creating a mutually 

benefi cial relationship between 

economies.

Jobs, economic 
benefi ts and 
innovation

Jobs, economic
benefi ts and 
innovation

20 Central Highlands Strategic Directions Statement

Major industries in the region 

include manufacturing (including 

food processing), mining and 

agriculture. One of the economic 

strengths of the region is its 

diversity. The regional economy is 

projected to grow, and education, 

tourism and hospitality display 

higher growth in recent times than 

traditional industries. 

Several studies have captured 

the potential for the region to 

develop innovative food production 

systems to meet the demands of 

a growing population. These could 

include increased utilisation of 

hydroponics and aquaculture as 

well as expansion of the diversity 

of primary production to include 

more viticulture and horticulture. A 

sustainable water supply will be an 

asset to the region in developing 

and expanding these industries.

Water plays a key role in 

supporting industry and economic 

development in the region. The 

potential for reticulated water and 

sewerage services in some small 

towns has been highlighted as 

a potential catalyst for regional 

growth and development. The 

signifi cant tourism and recreation 

economy in the region is also 

strongly linked to the health and 

amenity provided by the region’s 

waterways, lakes and towns. Raw 

and recycled water supplies also 

support agricultural economies 

in the region. As water supply 

challenges emerge, there is 

opportunity for innovation and 

collaboration with industry to 

ensure economic development and 

water planning are coordinated.


21Central Highlands Strategic Directions Statement

Chapter 2

Success stories

The Central Highlands region has many examples of successfully delivering 
integrated water management plans and projects through collaboration 
between state and local government, regional agencies, communities, planning 
bodies, education institutions and the private sector. The two case studies below 
highlight a proven ability to work collaboratively, respond to challenges, identify 
opportunities, plan for success and deliver outcomes across the region.

Evolution of waterway care in 
the Central Highlands Region 

Stakeholder collaboration, strategy 

development and implementation 

of on-ground works has evolved 

considerably for waterways across 

the Central Highlands region. A 

coordinated eff ort and a strong 

focus on integration, community 

participation, values and aspirations 

has enabled priorities to be set, 

regional work programs to be outlined 

and investment to be guided by clear 

strategies for our rivers and wetlands. 

The Regional Waterway Strategies 

utilise community involvement to 

defi ne outcomes and actions for 

our waterways. They align with the 

directions and policies of the Victorian 

Waterway Management Strategy 

and the objectives and actions from 

Regional Catchment Strategies. 

They also build on and replace the 

foundation work that was created 

with the development of River Health 

Strategies in the mid-2000s. 

Increasingly, the management of 

waterways considers the range of 

economic, social, environmental 

and cultural values a waterway can 

provide. Waterways are often a 

focal point for collaboration where 

Catchment Management Authorities, 

Traditional Owners, Councils, Water 

Yarrowee River. Courtesy: Central Highlands Water

Authorities and community groups 

work together to achieve multiple 

outcomes. A range of collaborative 

initiatives have also shaped on-

ground action to deliver key waterway 

projects and improvements, including: 

• Living Moorabool Project

• Breathing Life into the 

Yarrowee Project

• Harnessing Ballarat’s Stormwater

• Victorian Volcanic Plains and 

Land Stewardship Project

• Connected Landscapes Project

• Implementing seasonal 

watering proposals

• Delivering detailed work programs 

within catchment zones

• Using partnership delivery models 

with public and private land 

managers, water corporations, local 

government and the community 

(e.g. Landcare networks, Friends 

groups and Waterwatch) under 

the framework of integrated 

catchment management.


22 Central Highlands Strategic Directions Statement

Ballarat Urban Water 
Supply Journey 

At the height of millennium drought, 

Ballarat was a city in water crisis with 

dry lakes, brown recreational areas, 

dusty sporting grounds, fl oundering 

gardens and community event 

cancellations. It was a city struggling 

to maintain its basic drinking water 

needs. The impact of the loss of 

aquatic recreational events and 

tourism due to a dry or depleted Lake 

Wendouree and restricted irrigation of 

the Ballarat Botanical Gardens during 

the drought had an $18.9 million per 

year impact on the local economy. 

Over the past decade, the planning 

paradigm has shifted from responsive 

crisis mode to a systematic planning 

approach. This evolution of planning 

maturity initially created a series of 

collaborative projects and initiatives 

that alleviated drought impacts and 

generated support and leverage to 

create long term plans and build a 

secure water future. This commitment 

to strengthening the community 

through collaboration and sustainable 

planning has culminated in an 

ongoing commitment to utilising 

integrated water management 

approaches to create green-blue 

community infrastructure.  

In 2005 a long term solution was 

developed for Lake Wendouree 

comprising the provision of 600ML/

year of recycled water from the 

Ballarat North Wastewater Treatment 

Plant and 250ML/year from 

stormwater harvesting. Following the 

success of this solution, the City of 

Ballarat identifi ed that lake water 

could be used for irrigating not only 

the Ballarat Botanical Gardens, 

but a range of sporting facilities 

and local parks. As a result, an 

enlarged stormwater harvesting and 

distribution scheme was progressively 

implemented from 2010 to 2012, to 

provide a secure supply of non-

drinking water to maintain Ballarat’s 

major gardens and sports venues. 

Since then Ballarat has furthered 

its integrated water management 

journey with the delivery of key 

strategies, plans and projects for 

the Ballarat community, including: 

• Ballarat North Class A 

Recycled Water Facility

• Greening Schools Project

• Ballarat West Groundwater Project

• Greening Ballarat, 

A Green-Blue City Action Plan

• A Greener More Vibrant 

and Connected Ballarat

• Flood Risk and Opportunity Mapping

• Central Highlands Water Urban 

Water Strategy

• Ballarat Integrated Water 

Management Plan

Moving forward the focus remains 

around implementing integrated water 

management actions, investigations 

and projects to deliver on the 

community’s vision of “a greener, 

more liveable and prosperous water 

future for the city and towns of the 

Ballarat region”.

Greening Schools Project. Courtesy: Central Highlands Water


Ballarat North Class A Recycled Water Facility. Courtesy: Central Highlands Water


A portfolio of IWM projects and strategies 
for which IWM collaborative partners have 
committed themselves to applying their 
best endeavours to progress. 

Chapter 3 

IWM opportunities

Beaufort Lake. Courtesy: Pyrenees Shire Council


25Central Highlands Strategic Directions Statement

Chapter 3

Sta
te-w

id
e 

initia
tives

Reg
ion sp

ecific 
op

p
ortunities

Projects
Planned set activities to be executed 

over a defined period and within 

certain cost to achieve a goal.

Strategies
High-level directions designed to 

achieve IWM outcomes over a 

defined time-period for a defined 

geographic location.

Enabling 
Frameworks
Guidance on analysis, design and 

delivery of IWM opportunities

Enabling Policy
Principles or rules that 

put IWM into practise

IWM framework at a State-wide and regional level

This document outlines priority IWM opportunities for the Central 
Highlands region. This includes strategies that will direct IWM in the 
region and specifi c projects that will deliver outcomes on-the-ground. 
To ensure IWM opportunities are successful and delivered effi  ciently, 
work is also being done at a state-wide level.

Across Victoria, IWM Forum members 

are identifying a range of strategic 

policy and framework enablers 

to address barriers to integrated 

water management and planning 

and achieve water related benefi ts 

in priority areas. A prioritised list of 

enabling policies and frameworks 

is being consolidated by DELWP. 

A Resilient Cities and Towns (RCT) 

Reference Group has been established 

to support the implementation of 

integrated water management 

and planning across the state. The 

Reference Group provides advice 

to DELWP on the development and 

implementation of key initiatives 

in relation to policy, processes or 

knowledge gaps.

State-wide and region 
specifi c initiatives


26 Central Highlands Strategic Directions Statement

Stage 1
Opportunity 
Identification
A series of stakeholder 

meetings were held to 

identify IWM 

opportunities.

1

Stage 2
Opportunity 
development
Stakeholders completed 

further work to develop 

and refine the 

opportunity concepts.

2

Stage 3
Evaluation of 
Opportunities 
A workshop was held 

with stakeholders to 

evaluate opportunities 

by considering:

• contribution to IWM 

strategic outcomes, 

and 

• level of urgency.

Priority projects and 

strategies were then 

selected from the list 

of opportunities based 

on the evaluation.

3

Stage 4
Selection of priority 
opportunities 
The priority opportunities 

were then further 

reviewed by considering:

• The distribution of 

opportunities across 

the region;

• The likelihood of 

funding;

• The likelihood of 

implementation;

• The spread across 

strategic outcome 

areas; and

• The distribution of 

short, medium and 

long term projects.

4

The IWM opportunity prioritisation process

IWM opportunities: 
How were they selected?

IWM opportunities that link to and address IWM challenges for 
the region were identifi ed and developed by the nominated 
practitioners of participating organisations. The process was an 
iterative, transparent and inclusive approach, as outlined below.

This list of opportunities is dynamic and will be reviewed 

and updated as required to refl ect the Forum’s priorities.


0 1 2 3 4 5 6 7

Mapping of Cultural Values of Waterways

Enhancing flows to the Moorabool River and Leigh River

Central Highlands Small Towns Green-Blue Infrastructure Plan

Maryborough Integrated Water Management Plan

Daylesford Integrated Water Management  Plan

Ballan Integrated Water Management Plan

Revitalising Lake Burrumbeet and Burrumbeet Creek

Beaufort Closed Loop Recycled Water Scheme

Integrated Management of the Tullaroop Catchment

Breathing Life into the Yarrowee River Works Prioritisation Masterplan

Expanding Ballarat’s Alternative Water Network

Ballarat West Stormwater Harvesting Hubs

Victoria Park (Ballarat) Green Space Transformation

Total impact score

Safe, secure and affordable supplies in an uncertain future Effective and affordable wastewater systems

Avoided or minimised existing and future flood risks Healthy and valued waterways, wetlands and waterbodies

Healthy and valued landscapes Community values reflected in place-based planning

Jobs, economic benefits and innovation

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

27Central Highlands Strategic Directions Statement

Chapter 3

Impact of IWM opportunities on 
the Forum’s strategic outcomes 

Eff ective  and aff ordable 

 wastewater  systems
Jobs, economic benefi ts 

and innovation 

Community values refl ected 

in place-based planning 

Healthy and valued  

 landscapes

Safe, secure and aff ordable 

supplies in an uncertain future 

Avoided or minimised 

existing and future fl ood risks 

Healthy and valued waterways, 

wetlands and water bodies 


IWM opportunity Strategic outcomes Location Scale

Mapping of Cultural Values 
of Waterways  

Wadawurrung and Dja Dja 

Wurrung Country

Inter-forum

Enhancing fl ows to the Moorabool 
River and Leigh River  

Ballarat and Moorabool River Inter-forum

Central Highlands Small Towns 
Green-Blue Infrastructure Plan  

Region-wide Forum area

Maryborough Integrated Water 
Management Plan  

Maryborough and Carisbrook Town/City

Daylesford Integrated Water 
Management Plan  

Daylesford Town/City

Ballan Integrated Water 
Management Plan  

Ballan Town/City

Revitalising Lake Burrumbeet and 
Burrumbeet Creek  

Burrumbeet catchment Sub-

catchment

Beaufort Closed Loop Recycled 
Water Scheme  

Beaufort Town/City

Integrated Management of the 
Tullaroop Catchment  

Tullaroop Creek catchment Sub-

catchment

Breathing Life into the Yarrowee 
River Works Prioritisation 
Masterplan  

Yarrowee River Sub-

catchment

Expanding Ballarat’s Alternative 
Water Network  

Ballarat Lot scale

Ballarat West Stormwater 
Harvesting Hubs  

Ballarat West Lot scale

Victoria Park (Ballarat) Green 
Space Transformation  

Ballarat Lot scale

The status of each IWM opportunity included in the Priority Portfolio refl ects the phase of work to be undertaken in this time period.

Shade scale

No Impact Impact

 

28 Central Highlands Strategic Directions Statement

IWM project & strategy 
opportunities – overview


Lead agency for collaborative opportunity Quick win Status

Wadawurrung AC and Dja Dja Wurrung AC Y

Corangamite CMA, Wadawurrung AC N

Central Highlands Cluster of Councils  N

Central Highlands Water Y

Central Highlands Water N

Central Highlands Water N

DELWP Grampians and Glenelg Hopkins CMA Y

Pyrenees Shire Council Y

North Central CMA Y

City of Ballarat Y

Central Highlands Water Y

City of Ballarat Y

City of Ballarat Y

Strategy opportunity status

Concept Commitment Prepare draft Consult & fi nalise Implement Evaluate

Project opportunity status

Concept & feasibility Business case Detailed design Implementation Commission Benefi t realisation

29Central Highlands Strategic Directions Statement

Chapter 3

A summarised list of priority IWM 

opportunities is shown in the table 

below, with more detail in the 

following section. Please note that 

this list is dynamic and will continue 

to be updated to refl ect the current 

Central Highlands Region IWM Forum’s 

priorities and opportunities. 

The projects are grouped in four 

themes, but are not ranked. Partners 

of the Forum are committing their best 

endeavours to ensure priority projects 

and strategies are progressed in line 

with the shared vision and strategic 

outcomes of the IWM Forum. 


ACTION CH1  

Mapping of the Cultural Values of Waterways
There is an opportunity to identify and map cultural sites and values along 

waterway corridors in the region. This will create a knowledge base that can 

be managed by traditional owner groups and used to inform management 

of waterways and water bodies.

This knowledge base can feed into Cultural Heritage Management Plans to 

streamline the process, but can also provide a clear pathway for traditional 

owner involvement and management of information.

A similar process has been piloted by the Murray Lower Darling Rivers Indigenous 

Nations (MLDRIN) group of Traditional Owners to facilitate collaboration.

This project is an initial stage whereby Traditional Owners can build a knowledge 

base and resources to ultimately support Care for Country teams taking an 

active role in waterway management. Priority reaches will be identifi ed as fi rst 

projects, and these may include other waterway projects listed in this document.

Next steps

1. Assemble stakeholders and secure commitment to an agreed 

initial scope of works

2. Secure funding and resources

3. Identify initial waterways for survey and mapping

Mooroobull Yaluk Kuwin River Day 

with Wadawurrung Community. 

Courtesy: Wadawurrung

Status

Lead 
Agency

Wadawurrung + Dja Dja 

Wurrung Clans Aboriginal 

Corporation

Implementation
Partners

North Central Catchment 

Management Authority, 

Corangamite Catchment 

Management Authority, 

Glenelg Hopkins 

Catchment Management 

Authority, DELWP 

Grampians, Central 

Highlands Water, Local 

Councils

Location Wudawurrung and Dja Dja 

Wurrung Country

Cost To be estimated

Timeframe Complete initial waterway 

mapping in 1-3 years

Scale Inter-forum

 

30 Central Highlands Strategic Directions Statement

Priority Portfolio of IWM 
projects and strategies

Regional enablers 

Three projects have been identifi ed which would enable the delivery 
of IWM across the region. These are highly collaborative opportunities 
with broad reach that will benefi t a large number of stakeholders 
and support and elevate integrated water management.


ACTION CH2  

Enhancing fl ows to the Moorabool River and the Leigh River
The Moorabool and Leigh River are on the Traditional Lands of the 

Wadawurrung people who have had an ongoing connection with the 

river for thousands of generations. 

The Moorabool River is one of the most stressed waterways in the state, and the 

Leigh River is heavily infl uenced by stormwater and treated wastewater infl ows 

from Ballarat. Both rivers fl ow into the Barwon and Lower Barwon River which 

contains RAMSAR listed wetlands. Climate change and growing populations 

in both Ballarat and Geelong will continue to place further pressure on these 

signifi cant river systems. Improvements to the volume and timing of infl ows to 

these rivers will protect the plants and animals dependent on them. Protecting 

the diversity of life dependent on the rivers is critical to maintaining both 

environmental and cultural values into the future, particularly as climate 

change and other impacts infl uence natural fl ows. 

The Ballarat IWM Plan examined possible long term options to capture and 

harness both recycled water and stormwater fl ows from urban Ballarat to 

supplement fl ows in the Moorabool River, either via off sets supplied from 

Lal Lal Reservoir in lieu of local alternative water supplies in Ballarat, or by 

direct transfer. This management of urban fl ows from Ballarat could also 

benefi t the Leigh River. The following actions were recommended by the 

plan to determine a preferred strategy, in the next 2-3 years:

• Undertake a study for the Yarrowee-Leigh to understand the cultural 

and environmental fl ow needs of the river. Flow recommendations and 

water recovery targets are already in place for the Moorabool River. 

• Once new local diverse supply options have been identifi ed and the 

corresponding water recovery volumes and timing are calculated, 

environmental and cultural outcomes to the Moorabool and Yarrowee/Leigh 

Rivers will be able to be assessed against the fl ow requirements of these 

important river systems.

The Long Term Water Resource Assessment (LTWRA) and Central Region 

Sustainable Water Strategy (SWS) will consider the overall strategy for the rivers 

and associated supplies across the broader area, but this project will produce 

important information to feed into the SWS. 

Next steps

1. Secure resources and/or funding

2. Complete investigations required to underpin feasibility of off set 

or transfer options

Moorabool River. 

Courtesy: Corangamite CMA

Status

Lead 
Agency

Corangamite CMA, 

Wadawurrung

Implementation
Partners

Central Highlands Water, 

City of Ballarat, Moorabool 

Shire Council, Southern 

Rural Water, DELWP, 

Barwon Water

Location Moorabool and Leigh River 

Catchments

Cost <$100,000 for system 

modelling

$100,000 for improved 

monitoring

Timeframe Short-term investigations 

to be completed within 2 

years to support the long-

term options

Scale Inter-forum

 

31Central Highlands Strategic Directions Statement

Chapter 3


ACTION CH3  

Central Highlands Small Towns Green-Blue Infrastructure Plan
While the major urban areas in the Central Highlands Region (Ballarat, 

Maryborough, Daylesford and Ballan) will be the subject of dedicated IWM Plans, 

there are many other smaller towns across the region where there are excellent 

opportunities to deliver IWM outcomes, especially green-blue infrastructure.

This plan for small towns in the region would identify, review and prioritise 

opportunities against a consistent set of criteria and then include case studies 

and design templates for delivery of common types of green-blue infrastructure 

that are appropriate to small towns. By developing this plan at a region wide 

scale, it will become an effi  cient analysis, and allow the best investments to be 

taken forward by partners. It is also an opportunity for capacity building and 

knowledge sharing in shire councils. As this is a collaborative project across 

councils in the region, seed funding is needed to support the project.

It is expected the key green-blue infrastructure opportunities in small towns 

will include:

• Urban water alternative supply schemes for ovals, parks and local industry;

• Street tree and urban greening projects supported by water;

• Urban waterway restoration and improvement;

• WSUD and stormwater management projects;

• Planning controls and policies to infl uence developments in greenfi eld 

and infi ll areas. 

Next steps

1. Develop scope with partners

2. Obtain funding for collaborative project and assign project offi  cer

3. Assemble project control group

Status

Lead 
Agency

Central Highlands 

Councils Victoria (CHCV) 

Implementation
Partners

Hepburn Shire Council, 

Moorabool Shire Council, 

Golden Plains Shire 

Council, City of Ballarat, 

Central Goldfi elds 

Shire Council, Pyrenees 

Shire Council, Central 

Highlands Water, DELWP, 

Dja Dja Wurrung Clans 

Aboriginal Corporation, 

Wadawurrung

Location Region-wide

Cost $50,000 - $100,000

Timeframe Medium-term

Scale Forum area

 

32 Central Highlands Strategic Directions Statement

The town of Clunes. Courtesy: Hepburn Shire Council


ACTION CH4  

Maryborough Integrated Water Management Plan
An IWM Plan is currently being developed for Maryborough (including the 

neighbouring areas of Carisbrook and Flagstaff ). The objectives of the Plan 

are to enhance water resources, support urban greening and liveability, 

improve the health of local waterways and water bodies and drive economic and 

social benefi ts in the area. The Plan considers all aspects of the urban 

water cycle and will prioritise a series of IWM projects for detailed analysis. 

The priority projects emerging from the Plan which will deliver the greatest 

benefi ts to Maryborough include:

• Creation of a non-potable water supply network to key demands 

across the town.

• Harnessing stormwater for local irrigation demands and as a strategy 

for salinity reduction in recycled water.

• Enhancement of Lake Victoria through improvement of amenity 

and water quality.

• Linking of urban lakes including Lake Victoria, Phillips Gardens 

and Goldfi elds Reservoir to provide additional storage and amenity.

• Support of tree planting through passive irrigation to enhance amenity 

and greening through utilisation of stormwater.

• Support of fl ood mitigation initiatives prioritised through the Carisbrook 

and Maryborough Flood Management Plans.

Next steps

1. Complete IWM Plan

2. Release for public comment and fi nalise Plan

3. Implement recommended projects

Maryborough.  

Courtesy: Central Goldfi elds Shire Council

Status

Lead 
Agency

Central Highlands Water

Implementation
Partners

Central Goldfi elds Shire 

Council, North Central 

CMA, DELWP, Dja Dja 

Wurrung Clans Aboriginal 

Corporation

Location Maryborough

Cost $100,000 (Funded)

Timeframe Completed in 2018/19

Scale Town/city

 

33Central Highlands Strategic Directions Statement

Chapter 3

Prioritising action in major urban centres 

Alongside Ballarat, where prioritisation of IWM projects has recently been done 
under the Ballarat IWM Plan, there are three major urban areas in the region 
where opportunities need to be scoped and prioritised for action. IWM Plans 
are planned for each town, with work already underway in Maryborough.


ACTION CH5  

Daylesford Integrated Water Management Plan
Daylesford is the third largest urban area in the Central Highlands region, 

and a town where ongoing growth is forecast. Daylesford and the surrounding 

communities are an important regional hub with a strong tourism, visitor 

economy and active communities. 

An IWM Plan for Daylesford, Hepburn Springs and surrounding townships would 

articulate a community vision and identify IWM opportunities to deliver the vision. 

The IWM Plan will outline priority projects for implementation by Hepburn Shire 

Council, Central Highlands Water and North Central CMA

These IWM projects would enhance amenity and health of green assets, 

waterways and waterbodies in the area. 

Building on the methodologies established for the Ballarat and the Maryborough 

IWM Plan, the Daylesford IWM Plan will be delivered in 2019/20. It will consider 

the whole water cycle and identify and prioritise IWM projects and actions.

Next steps

1. Assemble project control group

2. Develop scope of works for Plan

3. Consult with stakeholders and community 

4. Develop IWM Plan

Lake Daylesford. Courtesy: Hepburn Shire Council

Status

Lead 
Agency

Central Highlands Water

Implementation
Partners

Hepburn Shire Council, 

North Central CMA, DELWP 

Grampians, Goulburn 

Murray Water, Regional 

Development Victoria, 

Dja Dja Wurrung Clans 

Aboriginal Corporation.

Location Daylesford

Cost $100,000 - $150,000

Timeframe Planned for 2019/20

Scale Town/city

 

34 Central Highlands Strategic Directions Statement


ACTION CH6  

Ballan Integrated Water Management Plan
Ballan is a growing urban area in the Central Highlands Water region, which also 

lies in the Werribee IWM Forum area. There is opportunity to collaborate across 

Forum areas to develop a holistic IWM Plan for the town, which is forecast to 

grow substantially. The town’s water supply is drawn from the same network 

that supplies Ballarat and also impacts on the fl ow-stressed Moorabool River.

Ballan is an important regional town and a growth area close to Melbourne. 

There is opportunity for IWM projects to enhance amenity and health of green 

assets, waterways and waterbodies in the town.

The plan would articulate a community vision and identify IWM opportunities 

to deliver the vision and outline priority projects for implementation by 

Moorabool Shire Council, Central Highlands Water and Melbourne Water.

Building on the methodologies established for the Ballarat and the Maryborough 

IWM Plan, the Ballan IWM Plan will be delivered in 2020/2021. It will consider 

the whole water cycle and identify and prioritise IWM projects and actions. 

This project would be coordinated with the Werribee IWM Forum since Ballan 

sits on the border of the forums.

Next steps

1. Assemble project control group

2. Develop scope of works for Plan

3. Consult with stakeholders and community 

4. Develop IWM Plan

Ballan new tank and old basin. Courtesy: Central Highlands Water

Status

Lead 
Agency

Central Highlands Water

Implementation
Partners

Moorabool Shire Council, 

Melbourne Water, Southern 

Rural Water, Wadawurrung, 

Werribee IWM Forum

Location Ballan

Cost $100,000

Timeframe Planned for 2020/2021

Scale Town/city

 

35Central Highlands Strategic Directions Statement

Chapter 3


Tullaroop Creek. 

Courtesy: North Central CMA

ACTION CH7  

Revitalising Lake Burrumbeet and Burrumbeet Creek
There is an opportunity to revitalise sections of Burrumbeet Creek and improve 

Lake Burrumbeet through collaborative planning and investment, bringing great 

benefi t to communities in Ballarat and Traditional Owners as well as visitors, 

protecting and enhancing natural and cultural values and improving these 

priority assets.

Lake Burrumbeet and its feeding creek, Burrumbeet Creek (which runs through 

northern Ballarat) are currently managed and infl uenced by a range of 

organisations, but no overarching action plan exists. This project will work 

with the community and key stakeholders to develop a coordinated plan 

for action for creek and the lake.

Specifi c actions for Lake Burrumbeet:

• An integrated plan for management and use that will take into account 

natural, cultural and recreational values and future aspirations for the Lake;

• Consideration of infl uence of fl ows and water quality from Ballarat North 

Waste Water Treatment Plant and local runoff  to determine possible actions 

for enhancement.

• A management and enhancement plan for Lake environs, including wetlands 

on private land.

Specifi c actions for Burrumbeet Creek:

• Prioritisation of sites for waterway stabilisation and ecological restoration 

based on recommendations in the Ballarat IWM Plan.

• Identifi cation of sites that can incorporate or enhance cultural values 

and support use by Traditional Owners and off er education for the 

broader community.

Next steps

1. Appointment of DELWP project offi  cer to undertake initial community 

engagement and develop a management framework for Lake Burrumbeet 

(underway)

2. Secure funding for collaborative project

3. Appoint collaborative project group

4. Undertake broader engagement with community, Traditional Owners 

and key stakeholders

5. Undertake management and works prioritisation planning

6. Implementation

Status

Lead 
Agency

DELWP Grampians and 

Glenelg Hopkins CMA

Implementation
Partners

City of Ballarat, Central 

Highlands Water, 

Wadawurrung, Southern 

Rural Water, land holders, 

Parks Victoria, Friends 

of Lake Burrumbeet, 

Department of Fisheries, 

Community Groups 

Location Burrumbeet catchment

Cost Project Offi  cer funded, 

additional costs to be 

estimated

Timeframe Opportune time for 

delivery and completion 

of fi rst planning and 

prioritisation stage in next 

18 months

Scale Sub-catchment

 

36 Central Highlands Strategic Directions Statement


Status

Lead 
Agency

Pyrenees Shire Council

Implementation
Partners

Central Highlands Water, 

Beaufort Golf Club, local 

schools, Wadawurrung

Location Beaufort

Cost Capital cost of $2.7 million 

(including $300,000 for 

detailed design)

Timeframe Detailed design to be 

delivered next year and 

could be implemented 

within 2 years, funding 

dependant.

Scale Town/city

 

ACTION CH8  

Beaufort Closed-Loop Recycled Water Scheme
This project will enable a closed loop recycled water scheme to manage 

all of the Beaufort community’s wastewater within the urban environment 

through irrigation for the local golf course, school, recreation reserve and 

numerous sporting facilities.

This project will utilise recycled water from the Beaufort’s wastewater treatment 

plant for greening of local community assets. Utilisation of an alternative water 

source for irrigation will achieve environmental outcomes, make use of fi t-for-

purpose water and enhance amenity and recreation outcomes for the town. 

The project is a partnership between Central Highlands Water and Pyrenees 

Shire Council. To date, a feasibility study of the scheme has been completed, 

but further funding is required to complete detailed design.

Next steps

1. Secure co-investment funding

2. Undertake detailed design

3. Implement project

ACTION CH9  

Integrated Management of the Tullaroop Catchment
A number of water management challenges and opportunities for enhancement 

exist within the Tullaroop Creek catchment including water quality management, 

environmental fl ow requirements, fl ood risk management, incorporating 

indigenous values, water trading opportunities and groundwater resource 

management. 

Through collaboration, shared objectives will be formed, and management 

actions outlined to respond to catchment stressors and enhance the health 

of Tullaroop Creek. The Tullaroop Creek catchment is a closed system of a 

manageable scale where multiple tangible benefi ts can be delivered in the 

short term to support longer term objectives.

Discussions between organisations have identifi ed that the challenges can be 

managed through greater collaboration and a more integrated management 

approach. There is also an opportunity for Dja Dja Wurrung to play a central 

role in the project as a custodian of the creek. Lessons learned from this project 

could be transferred to other catchment areas.

Next steps

1. Assemble project control group

2. Develop project scope

3. Secure funding

4. Undertake strategy

Status

Lead 
Agency

North Central Catchment 

Management Authority

Implementation
Partners

Goulburn-Murray Water; 

Central Highlands Water; 

Dja Dja Wurrung Clans 

Aboriginal Corporation; 

Hepburn Shire Council; 

Central Goldfi elds Shire, 

City of Ballarat

Location Tullaroop Creek 

Catchment

Cost To be estimated

Timeframe Short-term: 1-3 years, with 

the business case delivered 

in the next year.

Scale Sub-catchment

 

37Central Highlands Strategic Directions Statement

Chapter 3


ACTION CH10  

Breathing Life into the Yarrowee River: Works Prioritisation 
Masterplan
The Yarrowee River is the centrepiece of Ballarat. However, it’s a landscape 

and ecological feature which could be greatly enhanced. To date, works have 

focussed on river health improvements, but it is now recognised as a prime 

opportunity to delivery IWM objectives by enhancing ecological systems, 

delivering enhanced canopy cover and amenity, enhancing cultural values, 

revitalising neighbourhoods and commercial areas and supporting active 

transport and recreation. The Ballarat Plan (City Strategy) and the Ballarat IWM 

Plan identify the river as a major priority which will deliver multiple benefi ts. 

Work has begun as part of the Breathing life into the Yarrowee River project 

which was funded in 2013, and delivered a series of targeted works to improve 

vegetation, access and water quality. The project has generated high levels 

of community interest and engagement and has been highly successful in 

delivering community outcomes. 

An opportunity exists to build on existing momentum and develop a Master Plan 

that will engage community members, key stakeholders and Traditional Owners 

to develop a prioritised plan of future investments to reinvigorate and breathe 

life into the urban reaches of the Yarrowee River corridor. This will ensure that 

future projects can be implemented in the context of a holistic community 

vision that delivers maximum benefi t along the entire urban reach of the river. 

A project working group has been established and a scope of works has 

been developed. 

Next steps

1. Finalise commitment and funding from project partners

2. Commission works prioritisation Masterplan

3. Implement priority works

Yarrowee River. 

Courtesy: Central Highlands Water

Status

Lead 
Agency

City of Ballarat

Implementation
Partners

Corangamite CMA, 

Central Highlands Water, 

Wadawurrung, DELWP 

Grampians

Location Yarrowee River

Cost $150,000 - $200,000 for 

Master Plan and initial 

phase implementation

Timeframe Ready for delivery in 

2018-2019

Scale Sub-catchment

 

38 Central Highlands Strategic Directions Statement

Building on momentum in Ballarat 

Ballarat is one of the country’s leaders in IWM principles and practice, 
with a wide range of projects that have been delivered and which are 
already underway to diversify urban water sources, improve environmental 
outcomes and enhance liveability and economic value in the City. 
Four projects have been selected as priorities to extend, complement 
and enhance IWM activities in Ballarat, to keep driving forward the 
City as an exemplar of integrated water management.


Status

Lead 
Agency

Central Highlands Water

Implementation
Partners

City of Ballarat, Mt Rowan 

High School, Wadawurrung

Location Ballarat

Cost $550,000 for Wendouree 

West Reserve

$250,000 for Mt Rowan 

Campus

Timeframe Delivery within 2 years

Scale Lot scale

 

ACTION CH11  

Expanding Ballarat’s Alternative Water Network
The existing non-potable network in Ballarat has potential for expansion to 

support irrigation of schools, sporting grounds, parks and commercial purposes. 

Concept design work has been completed to demonstrate the feasibility of 

extending the existing recycled water supply network from Ballarat North 

Wastewater Treatment Plant to two priority locations for greening in Ballarat: 

• Wendouree West Reserve

• Ballarat Secondary College (Mt Rowan Campus)

These schemes will extend non-potable water use in Ballarat and support 

local communities by providing a fi t-for-purpose irrigation source for key 

recreational spaces.

Further sites have been identifi ed to be connected to the non-potable water 

network in Ballarat and the network will continue to expand across the city. 

These two sites have been selected as immediate priorities.

There is future potential to link to the Ballarat West Employment Zone 

non-potable supply network.

Next steps

1. Secure co-investment funding

2. Complete detailed design

3. Construct extensions to the network and irrigation systems

Ballarat North Wastewater Treatment Plant. Courtesy: Central Highlands Water

39Central Highlands Strategic Directions Statement

Chapter 3


Status

Lead 
Agency

City of Ballarat

Implementation
Partners

Central Highlands Water, 

developers, Corangamite 

CMA, Wadawurrung

Location Ballarat West

Cost $400,000 capital cost for 

Delacombe scheme

Timeframe Coordination process 

between stakeholders to 

be established in next 6 

months. Detailed design for 

Delacombe in next 12-18 

months.

Scale Lot scale

 

ACTION CH12  

Ballarat West Stormwater Harvesting Hubs
Ballarat West Growth Area is growing signifi cantly in the next 20 years over 

numerous PSP sub-precincts and the development will almost double the 

urban footprint of Ballarat. The additional stormwater runoff  from the new 

development areas will have fundamental impacts on Winter Creek (adjacent 

to development) and the Yarrowee River (downstream). New development areas 

will include irrigated open space and recreation areas and stormwater treatment 

wetlands. Due to early intervention in the planning process it has been ensured 

there is opportunity for local stormwater harvesting from wetlands for irrigation, 

by locating recreational areas within 600m of wetlands. Detailed design and 

coordination are now required to secure transfer infrastructure to connect 

stormwater supply to the recreation areas during the development process.

An opportunity exists to create a stormwater harvesting hub with multiple 

schemes utilising treated urban stormwater to irrigate open spaces in these 

new development areas. Proactive funding, planning and design can lead to 

widespread on-ground implementation where infrastructure is installed in a 

cost-eff ective manner to derive greatest community benefi t.

In the next 5 years, there are focus areas for co-delivery of stormwater harvesting 

in new development areas. Delacombe Sports Precinct (on-ground 3-5 years), 

is a large opportunity, where it would be prudent to complete detailed design in 

coming 12-18 months to be shovel ready.

Next steps

1. Secure funding for transfer mains and stormwater harvesting systems

2. Develop coordination process between Council, Developer and Central 

Highlands Water

3. Undertake detailed design for Delacombe Sports Precinct Construct 

extensions to the network and irrigation systems

Design and layout for local stormwater harvesting. Courtesy: City of Ballarat

40 Central Highlands Strategic Directions Statement


ACTION CH13  

Victoria Park (Ballarat) Green Space Transformation
Feasibility assessments have been completed to harness an alternative 

water source to provide irrigation to Victoria Park, the key green space in 

Ballarat. This project will transform Victoria Park, Ballarat’s key recreational 

reserve into a year round green space to support numerous community clubs 

and attract events as well as enhancing existing lakes and public amenity.

Victoria Park is the major open space for Ballarat and an important asset for 

communities in the region. City of Ballarat recently developed a Master Plan 

for the park which identifi ed additional active recreation areas and irrigation 

needs. The Ballarat IWM Plan identifi ed possible alternative water supplies for 

irrigation of the park, from either adjoining stormwater drains or the adjacent 

Lake Wendouree (which is fed by both stormwater and recycled water), utilising 

existing lakes in the park for storage. 

Enhancement of the lake storages and natural treatment and conveyance 

systems in the park could also signifi cantly improve fl ood management and 

amenity in the park. Concept designs and feasibility assessments have been 

conducted for the proposals.

There is also potential to extend the non-potable water supply network from 

the park to service other areas.

Next steps

1. Secure funding

2. Detailed design

3. Implementation

Status

Lead 
Agency

City of Ballarat

Implementation
Partners

Central Highlands Water, 

DELWP Grampians, 

Wadawurrung, user groups

Location Ballarat

Cost $600,000 capital cost

Timeframe Detailed design can be 

delivered in next 18 months, 

and could be implemented 

within 2-3 years, funding 

dependant.

Scale Lot scale

 

Victoria Park. Courtesy: City of Ballarat

41Central Highlands Strategic Directions Statement

Chapter 3


42 Central Highlands Strategic Directions Statement

References

i Central Highlands Water (2017) Urban Water Strategy

ii DELWP (2016) Climate Ready Victoria – Loddon Mallee Fact Sheet

iii  Central Highlands Water (2017) Urban Water Strategy

iv  Central Highlands Water (2017) Urban Water Strategy

v  Central Highlands Water (2017) Annual Report 2016/2017

vi  North Central Catchment Management Authority (2014) Waterways Strategy, 

Corangamite Catchment Management Authority (2014) Waterways Strategy, 

Glenelg Hopkins Catchment Management Authority (2014) Waterways Strategy


Integrated Water 
Management Forumsdelwp.vic.gov.au


