
Wellington Park
Management Trust

www.wellingtonpark.org.au

Annual Report 2019 – 2020

Hon Roger Jaensch MP
Minister for Environment and Parks

Dear Minister

In accordance with the requirements of section 75 of the
Wellington Park Act 1993 and section 27 of the Financial
Management and Audit Act 1990, I am pleased to submit,
for presentation to Parliament, the Annual Report of the
Wellington Park Management Trust for the year ending
30 June 2020.

The report has been prepared in accordance with the
requirements of the Wellington Park Act 1993 and the
Financial Management and Audit Act 1990.

Yours sincerely

Dr Christine Mucha
Chairperson

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

Contents

>	 THE YEAR AT A GLANCE: 2019–2020	 2

>	 ADMINISTRATION OF WELLINGTON PARK	 7
		 A Complex Reserve	 7
		 Wellington Park Act 1993	 7
		 Wellington Park Regulations	 7
		 Wellington Park Management Trust	 8
		 Wellington Park Office	 11
		 Park Management Agencies	 11
		 Partnership Agreements	 12
		 Park Management Committees and Working Groups	 12
		 Trust Representation on other Committees	 13
		 Financial Resources	 13
		 Community Contributions and Consultation	 13
		 Strategic Plan	 13

>	 USE AND DEVELOPMENT IN THE PARK	 14
		 Wellington Park Management Plan 2013	 14
		 Land Use Planning and Approvals Act 1993 (LUPAA)	 14
		 Major Planning Initiatives	 14
		 Project Approvals	 15
		 Approval to Issue a Licence	 16

>	 PROVIDING FOR VISITORS	 17
		 Park Closure due to COVID-19	 17
		 Disappearing Tarn	 17
		 Visitation and Recreation Strategy (VRS)	 18
		 Visitor Risk Management	 18
		 Access for People with Disability	 19
		 Nature Based Tourism	 19	
		 Pinnacle Road Shuttle Bus	 19
		 Pinnacle Road Access	 19
		 Recreation	 20
		 Jefferys Track Upgrade	 21
		 Interpretation	 21
		 Marketing and Promotion	 22
		 Events	 22

>	 REGULATIONS AWARENESS PROGRAM	 23
		 Infringements of the Regulations	 24
		 Permits Issued	 24

>	 MANAGING PARK VALUES	 26
		 Cultural Heritage Management	 26
		 Fire Management	 28
		 Water Quality and Catchments	 29
		 Threatened Species	 29
		 Weed Management	 29
		 Feral Animals	 30
		 Rubbish	 30

>	 OTHER ACTIVITIES	 31

>	 WORK HEALTH AND SAFETY	 32
		 COVID-19 Response	 32
		 Wellington Park Induction Kit	 32
		 WHS Incidents	 32

>	 APPENDICIES	 33
		 Appendix 1 – Wellington Park Management Areas	 33
	 	 Appendix 2 – Wellington Park Management Trust Membership	 34
		 Appendix 3 – Trust Meeting Attendance Record	 35
		 Appendix 4 – Audit Report and Financial Statement for 2019–20	 36

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

2

The Year at a Glance: 2019–2020

Major Planning Initiatives

During 2019-20 the Trust commenced work on a

comprehensive Visitation and Recreation Strategy for

Wellington Park. Preparation of the Strategy is the

highest priority initiative in the Trust’s Strategic Plan for

2017 – 2021, and an important action in the Wellington

Park Management Plan 2013. The Strategy will guide

the sustainable provision and management of visitor

services and facilities. The initial round of data collection

and community and stakeholder consultation has been

completed. A draft Strategy is scheduled to be released by

December 2020 and completed by June 2021.

Park Closure due to COVID-19

Wellington Park was closed to the public on 27 March by

a Direction from the State Controller under the Emergency

Management Act 2006. There were exemptions to allow

maintenance and other works to continue during the

closure and for Fern Tree residents to access the section

of the Pipeline Track between Huon Road at Fern Tree

and Clegg Road. In accordance with State Government

directives the Park was partially re-opened on 11 May for

persons living within 30 km of the Park for exercise only.

The Fern Tree Park picnic area remained closed and Pinnacle

Road remained closed to public vehicles. The Park fully re-

opened on 5 June, however Pinnacle Road remained closed

until 7 June due to snow and ice on the road.

Visitation

The Tasmania Visitor Survey (TVS) recorded 341699

interstate and overseas visitors aged 14 years or older

visiting kunanyi / Mount Wellington between April 2019

and March 2020 (the survey was suspended at the end

of March due to COVID-19 travel restrictions). This was a

4.5% increase on the corresponding period in the previous

year. The TVS does not include visitors who arrive on

cruise ships or Hobart residents and other Tasmanians who

visit the Park.

Overall visitation is difficult to quantify due to the large

number of entry points and the fact that the Park directly

adjoins Hobart suburbs and other popular reserves.

Analysis of visitation data from various sources for the

Visitation and Recreation Strategy shows that visitation

to kunanyi / Mount Wellington has grown over the past

decade at a rate of around 3% to 4% annually.

The total number of visitors to kunanyi / Mount

Wellington arriving by car (and bus) averaged around

410,000 per year for the period 2007 to 2014 and then

jumped to an average of 610,000 per annum for the period

2016 to 2019. Peak annual visitation occurred in 2019,

with an estimated 633,000 visitors arriving via Pinnacle

Road in that year.

In the period 2007 to 2014 approximately 88% of visitors

arrived by car and 12% by bus (12 seater or larger). In

2019 the percentage arriving by car as opposed to bus had

increased slightly to 92%.

Random on site monitoring over the summer of 2019-20

indicated that about 60% of the cars in the car park at

The Pinnacle were hire cars.

When the Park re-opened for exercise only on 11 May after

the COVID-19 shut down it was heavily used by Hobart

residents. This continued with the full re-opening of the

Park on 5 June.

Around 320 mm of rain between 22 and 24 June filled

Disappearing Tarn, a depression in a boulder field on

the Wellington Falls Track. This feature only holds

water for a short period after heavy rain with the water

slowly draining away through the boulder field. Visitors

publicised the Tarn on social media and this was picked

up and publicised in the print, radio and television media.

Hobart City Council estimated that roughly 7000 people

accessed the Tarn from The Springs over the seven days

between 24 June and 1 July. The number of visitors trying

to access the Tarn far exceeded the parking capacity at

The Springs, particularly on the weekend of 28 and 29

June.

The highest ever visitation to the Park was recorded on

the weekend of 8 and 9 August after the first big snow fall

of winter.

The Visitation and Recreation Strategy will develop

monitoring systems and processes to more accurately

capture the full picture of visitation within the Park.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

3

Infrastructure Planning

Using State Government funding Hobart City Council

prepared a mountain bike network plan for the area below

the North South Track and Glenorchy City Council started

work on a master plan for the Glenorchy Mountain Bike

Park. Both projects include land outside Wellington Park.

The Trust has worked closely with the agencies developing

the plans to ensure they will be compatible with the

Visitation and Recreation Strategy.

The revision of the master plan for the Springs Specific

Area was suspended during 2019-20 while Hobart City

Council considered the feasibility of constructing visitor

entry facilities outside the Park at Halls Saddle.

Partnership Agreements

The Trust has long-established Memoranda of

Understanding (MoUs) with the agencies that own land,

or manage assets, in Wellington Park (Hobart City Council,

Glenorchy City Council, Parks and Wildlife Service and

TasWater). The Trust’s MoU with TasWater was renewed

during 2019-20 and negotiations to renew the MoU with

the Parks and Wildlife Service, which ended on 30 June

2019, were carried out during 2019-20.

During 2019-20 the Trust resolved to become a signatory

to the Litter and Dumping Management System (LaDMS)

MoU between the Environment Protection Authority,

Department of Justice and Local and State Government

land managers.

The Trust also commenced negotiations to establish a

MoU with the University of Tasmania to provide a basis for

collaboration on research and learning opportunities for

undergraduate and post-graduate students.

Visitor and Facility Improvements

Construction of new facilities in the Park and maintenance

of existing visitor facilities is the responsibility of the

various Park Management Agencies (Hobart and Glenorchy

City Councils, Parks and Wildlife Service) although

proposed works need to be approved by the Trust.

Works to benefit Park users included:

•	 Completion of the upgrade of the Fern Tree Park Visitor

Entry Node including new toilets, new picnic and

playground facilities and a formal car parking area at

the start of the Fern Glade Track.

•	 Repair of storm damage to walking and shared use

tracks including the lower section of the Zig Zag Track

and the Myrtle Forest Track.

•	 Upgrade of foot bridges on the Betts Vale and Fern

Glade Tracks.

•	 Repair and upgrade of the Cathedral Rock Track

including new signage.

•	 Maintenance and repairs to the tracks in the Glenorchy

Mountain Bike Park by Glenorchy City Council.

•	 Various other walking track improvements including

hardening of wet areas and clearing encroaching

vegetation.

•	 Parking space marking and signage on the loop road at

the upper Springs.

•	 Refurbishment of the toilets at The Pinnacle.

•	 Replacement of wayfinding signs on the Mount

Connection Track.

•	 Installation of wheel stops in the overflow car park at

The Springs.

•	 Erection of new wayfinding and regulatory signs on the

Stumpside Track, Pitfall Track and Drops Track.

•	 Erection of new wayfinding signs in the Mount

Montagu area.

•	 Revising and reprinting the popular Wellington Park

walking track brochure.

In September 2020, there were 137 businesses licensed to

conduct commercial operations in the Park, a substantial

decrease on the 248 the previous financial year. Some

operators have left the industry due to COVID-19

restrictions and others have advised the PWS that they no

longer visit the Park. Most tour operators just take visitors

to the summit lookouts but others offer activities such as

guided bushwalks, mountain bike tours, rock climbing and

abseiling.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

4

Work Health and Safety

During 2019-20 there have been no notifiable or lost time

injuries to Trust staff. The Trust’s Work Health and Safety

Policy and Procedures including the risk management

register were reviewed and revised procedures, including

a COVID-19 Safety Plan, approved by the Trust at its

meeting in September 2020.

Visitor Risk Management

The Trust has approved a visitor risk management policy

statement and strategy and is currently developing the

framework for implementing it in the Park. In the interim

the Trust and Park Management Agencies have sought

to improve visitor awareness of the hazards they may

encounter in the Park and advise them how to prepare

for a safe visit to the Park. Visitors have been advised to

maintain social distancing while in the Park since it re-

opened following the COVID-19 closure.

Pinnacle Road Closures

Hobart City Council operates a proactive strategy for

closing Pinnacle Road when conditions are unsafe for

users due to snow and/or ice. Closures are triggered by

overnight temperature forecasts provided by the Bureau

of Meteorology. Closures may also be required to manage

peak visitation events when the number of vehicles

entering the Park exceeds the number of parking spaces.

It has been estimated that congestion starts to occur on

Pinnacle Road when the number of vehicles entering the

Park exceeds 950 per day. Over the past 12 years, this

‘threshold’ of 950 vehicles per day has been exceeded on

106 days.

Events

During 2019-20 the Park was used for two privately

organised trail running events that each attracted over

100 participants, the annual pub to Pinnacle bike race

and a round of the Tasmanian gravity enduro mountain

bike race series. There have also been a number of smaller

mountain bike events in the Glenorchy Mountain Bike Park.

The annual Point to Pinnacle fun run had to be diverted

away from the Park due to snow at The Pinnacle.

Heritage Protection

The Trust continued, in conjunction with the Park

Management Agencies, to develop a policy framework

for the management of the extant historic bush huts in

Wellington Park which do not receive regular visitation.

One hut continues to be temporarily closed due to safety

issues, with routine and structural monitoring also

continuing at selected huts. These measures are assisting

the Trust to manage the huts for safe use while also

protecting their heritage values.

The other main heritage conservation project undertaken

in 2019-20 was a review of the conservation needs

of, and long term management policy for, the Smiths

Monument on South Wellington that dates to 1858.

Ongoing consultation by the Trust and Hobart City Council

with the Hobart Walking Club (who raised the matter),

the Freemasons (who erected the monument) and the

Tasmanian Museum and Art Gallery, who kindly provided

materials conservation advice, resulted in agreement on

the future conservation management of the monument,

which will be put into action in 2020-21.

The Trust continued its heritage coordination role. This

included liaison with community groups with a cultural

heritage interest (as required); regular liaison with the

heritage staff of the Park Management Agencies; provision

of heritage inductions (as needed); and the centralised

management of cultural heritage data. In 2019-20 two

new historic heritage sites were added to the historic

heritage inventory.

In 2019-20 the Trust also continued its ongoing heritage

conservation initiatives including: the routine structural

and general condition monitoring of historic huts;

coordination of the Mountain Water Supply Heritage

Advisory Group; and liaison with the Wellington Park

Heritage Volunteer Network, an informal group of

Hobartians with an active interest in the history and

heritage of kunanyi / Mount Wellington, who contribute

historical and other site information to the Trust. Specific

site conservation management in 2019-20 included

removal of three geocaches from heritage sensitive

locations, and documentation and rehabilitation of

vandalism at one historic hut site.

There were 15 enquires about the history and heritage

of the Park from the public, and 24 heritage inspections

and assessments required for new developments and

works that will potentially impact on the Park’s heritage

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

5

There were eight instances of vandalism recorded in 2019-

20 including three instances of sign defacement, and five

instances of damaging or destroying signage, gates or

locks.

Fire Management

No bushfires occurred in the Park during 2019-20. Two

planned burns were completed; one in the Glenorchy City

Council management area (46 ha) and the other in the

Hobart City Council management area (57 ha). Fuel breaks

within the Park were maintained and Hobart City Council

completed clearing a new fuel break along the Park

boundary with residential properties at Fern Tree.

General fire management activities are carried out by Park

Management Agencies in accordance with the Wellington

Park Fire Management Strategy (2006) currently

undergoing a major revision.

Further repairs to fire trails damaged during the severe

weather event on 10 May 2018 were carried out during

2019-20. Major repair work on Big Bend Trail was started

in March 2020 but was suspended due to wet conditions

over winter. Initial repairs of the East West Trail,

Ringwood Trail and Collins Cap Trail have been completed

with further works planned for 2020-21.

The Wellington Park Bushfire Management Working Group

provides a forum for information sharing, and allows

agencies to plan co-operatively for fire management and

operational issues. It includes representatives of the Park

Management Agencies as well as TasNetworks, TasWater,

the Friends of Wellington Park bushcare group, and the

Tasmania Fire Service. Neither of the meetings of the

working group scheduled for 2019-20 were held due to

the early onset of the bushfire season and later COVID-19

restrictions.

The Trust, in consultation with the Park Management

Agencies, revised its Emergency Closure Policy and

Procedures for Wellington Park including a revised trigger

for precautionary closures due to bushfire danger. Under

the new policy the Park is closed when the Fire Danger

Rating is Severe (Forest Fire Danger Index of 50) or

greater in the Bureau of Meteorology’s South East or

Upper Derwent forecast areas for at least three hours.

During 2019-20 the Park was closed for three days under

this policy.

sites and precincts. Most of the new proposed works and

development is being undertaken by the Park Management

Agencies, predominantly the Hobart City Council.

No specific Aboriginal heritage management work was

undertaken by the Trust in 2019-20

Regulations Awareness Program

During 2019-20 11 new Authorised Officers were trained

and the Trust established a Regulations Awareness

Advisory Group (RAAG) to assist the Trust’s Education and

Regulations Coordinator with the Regulations Awareness

Program. The RAAG meets approximately five times a year.

A total of 607 offences were recorded from offence reports

or motion sensor camera footage. This includes 369

instances of a person contravening a no-access sign (Park

Closed) during the period the Park was closed to visitors as

part of the State Government’s COVID-19 control measures.

Eight informal cautions were issued, two conditional

cautions and three Prescribed Infringement Notices. The

remaining offenders could not be identified.

There were 29 dog-related offences detected compared

with 18 in 2018-19 and 19 in 2017-18. These included

10 for walking a dog on a track where dog walking is not

permitted and 19 for not having a dog on a lead. There

were 90 recorded instances of mountain bike riding on

walking only tracks compared to 81 in 2018-19 and 42

in 2017-18. Although the increasing trend may reflect

the Trust’s increasing use of surveillance cameras, these

are on-going problems that are being targeted through

education using the new Track Users Code, engagement

with user groups and enforcement.

There were 118 offences relating to unauthorised

vehicle use (motorcycle, quad bike or 4WD) detected

compared with 19 during 2018-19. Two offenders received

conditional cautions, three received an informal caution

and two received a Prescribed Infringement Notice. The

remaining offenders could not be identified and/or were

unable to be communicated with. Detections were mostly

by motion sensor cameras.

The use of hidden motion sensor cameras has improved the

Trust’s ability to detect offences. Although they may not

always provide enough information to identify the persons

involved, they allow the Education and Regulations

Coordinator to identify and target problem areas.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

6

Volunteer Participation

Volunteer bushcare groups continued to assist the Park

Management Agencies with weed control in the Park

during 2019-20.

A clean up Australia Day team organised by Hobart City

Council worked in the Pinnacle area; 105 volunteers

participated and collected 145 kg of rubbish.

The Trust is particularly grateful to the volunteers who

have done so much to control weeds and remove rubbish

in the Park.

Community Involvement

Activities included:

•	 Ongoing community involvement in the Regulations

Awareness Program and educational activities,

including promotional events, interpretation walks and

school presentations.

•	 Planning support and assistance to the Fern Tree and

Friends of Wellington Park bushcare groups.

•	 Continued support for the Heritage Volunteer Network.

This comprises community members with a keen

and active interest in the history and heritage of

Wellington Park, and a focus on kunanyi / Mount

Wellington.

•	 Response to requests from members of the public and

researchers for information in relation to the natural

values, history and heritage of Wellington Park and

environs.

•	 Educative/interpretative presentations about the

values of the Park and their management by the

Education and Regulations Coordinator to a variety of

school and university groups both in classrooms and

within the Park.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

7

Administration of Wellington Park

A Complex Reserve

Wellington Park, at 18,250 hectares, is one of the largest

areas of reserved land outside of the Tasmanian World

Heritage Area and offers certain challenges to its land

managers due to its popularity with locals and visitors,

diverse ecosystems, heritage values, drinking water

catchments and proximity to rural and urban areas.

The Park has unique natural and cultural qualities, and

includes the icons of kunanyi / Mount Wellington, forming

the backdrop to Tasmania’s capital city, and Sleeping

Beauty, visible from the Huon Valley.

Wellington Park comprises fourteen separate parcels

of land with classifications and ownership including

Crown land (managed by the Parks and Wildlife Service),

freehold land (held by the two city councils of Hobart and

Glenorchy) and Crown land vested in the City of Hobart for

water supply purposes.

The Park was originally proclaimed under purpose-made

legislation due to internal complexities in land tenure

and mixed ownership, and the desire to provide for a

co-operative management approach. These matters have

historically presented major hurdles in attempting any

form of broad or ‘whole of Park’ management, and it is

testimony to the role of the Trust, and the commitment

and goodwill of the various landowners and Trust member

agencies, that significant progress has been made.

Wellington Park Act 1993

The Wellington Park Act 1993 (the Act) is purpose-made to

deal with the complexities of land tenure within the Park.

The Act allows for the establishment and constitution

of the Trust, and for the preparation of a statutory

management plan for the Park.

During 2019-20, the Act was administered by the

Honourable Peter Gutwein, MP, as Minister for the

Environment, Parks and Heritage until 28 January 2020

and then by the Honourable Roger Jaensch, MP, as

Minister for Environment and Parks.

The purposes for which the Park is set aside are indicated

in Part 2, s5 of the Act as follows:

(a)	the provision of recreational and tourism uses and

opportunities consistent with the purposes specified in

paragraphs (b) to (e);

(b)	the preservation or protection of the flora and fauna

contained in or on the land;

(c)	the preservation or protection of the natural beauty

of the land or of any features of the land of natural

beauty or scenic interest;

(d)	the preservation or protection of any features of

the land being features of historical, Aboriginal,

archaeological, scientific, architectural, or

geomorphological interest;

(e)	the protection of the water catchment values of the land.

Wellington Park Regulations

Section 79 of the Wellington Park Act 1993 provides for

the making of regulations for the purposes of the Act and

prescribes the provisions that the regulations may and

may not include. The regulations are remade every 10

years. The current Wellington Park Regulations 2019 came

into force on 27 March 2019.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

8

Wellington Park Management Trust

The Wellington Park Management Trust (the Trust) is an

independent Management Authority for Wellington Park,

established pursuant to the Act. It has functioned in

this capacity since November 1993. Its primary role is

to provide a co-operative and effective management and

planning structure for this unique and diverse peri-urban

reserve.

The objectives and functions of the Trust as set out in Part

3, s11 of the Act are:

(a)	to provide for the management and maintenance of

Wellington Park in a manner that is consistent with

the purposes for which it is set aside;

(b)	to give effect to any management plan in force for

Wellington Park;

(c)	to prepare plans with a view to their submission

to the Governor for approval as management plans

for Wellington Park and to keep under review the

provisions of management plans;

(d)	to ensure that any development undertaken in

Wellington Park is consistent with the purposes for

which it is set aside and with any management plan;

(e)	when required to do so by the Minister, to advise on

any development proposed for Wellington Park;

(f)	 to carry out, or arrange for the carrying out of,

research and other activities that appear to it to be

desirable in connection with the administration of the

Act;

(g)	to be the managing authority for Wellington Park;

(h)	to perform such other functions as are imposed on it

under this or any other Act.

Vision

The Trust’s Vision for the Park (originally adopted in 2006)

seeks to provide a consistent and values-based approach

to the management of the Park.

For Wellington Park to be a special place, accessible and

enjoyed by all for its prominent landscape, natural and

cultural diversity, and community value.

The Vision highlights the Trust’s desire that the Park be

accessible to all who want to enjoy it.

Mission

The Trust’s mission statement in the Management Plan is:

To preserve the natural, cultural, recreational, tourism

and drinking water qualities of Wellington Park for their

own value and for the safe enjoyment of all people.

This will be achieved through outstanding management,

sympathetic development and a co-operative relationship

with our communities.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

9

Wellington Park Management Trust Organisational Structure

Minister for Environment and Parks

Wellington Park
Management Trust

Trust Members for 2019–20 (see Appendix 2):

Chairperson	 Dr Christine Mucha

DPIPWE	 Ms Louise Wilson

Glenorchy City Council	 Ald Melissa Carlton

Hobart City Council	 Ald Damon Thomas

	 Ald Jeff Briscoe

TasWater	 Ms Frances Smith

Parks and Wildlife Service	 Mr Ashley Rushton

Tourism Tasmania	 Ms Rita Warrener

Management Advisory
Committee (MAC):

•	 Glenorchy City Council

•	 Hobart City Council

•	 Parks and Wildlife Service

•	 TasWater

Trust Manager
Axel von Krusenstierna

Wellington Park Office:

Education and Regulations

Coordinator –

Ben Masterman

Project Manager, Visitation and

Recreation Strategy –

Don Thomson

Cultural Heritage Consultant –

Anne McConnell

Working Groups:

•	 Fire Management Working Group

•	 Regulations Awareness Advisory

Group

SUPPORT

The Wellington Park Office is located at the Hobart Council Centre. The Office receives administrative support

from Hobart City Council, and strategic and technical support from all Trust member agencies as required.

The Trust Manager is supported by the Management Advisory Committee (MAC) which includes representatives

of the Park’s four management agencies.

DPIPWE

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

10

Trust Membership

The membership of the Trust is specified in section 10

of the Act and comprises an independent Chairperson

together with: the Director-General of Lands (or nominee);

the Director of National Parks and Wildlife and the chief

executive officer of Tourism Tasmania (or their nominees);

two representatives nominated by Hobart City Council;

and one nominee each from Glenorchy City Council and

TasWater.

The Trust therefore includes the two councils that

own land in the Park, the State Government agencies

responsible for administering the Act and managing

Crown land in the Park, and the water supply authority

with catchments and infrastructure in the Park. Tourism

Tasmania is represented on the Trust due to the significant

role the Park has as a major tourist destination and its

potential for future sustainable development.

The Chairperson of the Trust is an independent

appointment made by the responsible Minister in

accordance with the Act. The current Chairperson is Dr

Christine Mucha. The nominees of the Trust member

organisations specified in the Act are appointed by

the Minister. Trust membership details and a meeting

attendance record for the year are provided in Appendices

2 and 3.

Clause 5 of Schedule 3 of the Wellington Park Act 1993

provides for the appointment of a deputy of each member

of the Trust, except the Chairperson. If a member of the

Trust is unable for any reason to perform the duties of a

member, the member’s deputy may perform those duties

and, when doing so, is deemed to be a member.

During 2019-20 one of the deputy nominees of Hobart City

Council, Alderman Tanya Denison, resigned from Council.

Councillor Will Coats was appointed as her replacement on

23 September 2020. The deputy nominee of the Director

of National Parks and Wildlife, Ms Jen Fry, resigned

her position with the Parks and Wildlife Service and

was replaced by Ms Alice Holeywell-Jones. The member

nominee of TasWater, Mr Lance Stapleton, resigned his

position as a member of the Trust and was replaced by

Ms Frances Smith. The nominee of the Director-General of

Lands, Ms Louise Wilson, and her deputy, Mr Ben Goodsir,

were both re-appointed during 2019-20.

Trust Meetings

The Trust holds five scheduled meetings each year with

the dates decided at the beginning of each year. The Trust

may also hold additional meetings to deal with issues that

require a quick decision. During 2019-20 there were five

scheduled meetings and one additional meeting. Appendix

3 summarises the meeting attendance record of each

member and deputy member for the six meetings during

2019-20.

Trust meetings, particularly short additional meetings,

may be held partly or completely by teleconference

or videoconference. Due to COVID-19 restrictions the

Trust meeting on 8 April 2020 was held entirely by

teleconference. Trust meeting minutes are made available

to the public on the Wellington Park website following

approval by the Trust at the subsequent meeting.

Governance Policy and Procedures

The functions of the Trust and the roles and

responsibilities of its members are described in the Trust’s

Governance Policy and Procedures, first approved in 2016-

17 and reviewed every two years. The Governance Policy

also covers general governance and meeting processes.

Disclosure of Interest

In accordance with the Wellington Park Act 1993 and the

Trust’s Governance Policy, Trust members (and deputies)

have an ongoing duty to disclose any direct or indirect

interest, or related party interests, whether pecuniary

or otherwise, they have in a matter being considered, or

about to be considered, by the Trust as soon as it arises.

Any disclosures of interest are recorded in the minutes of

the meeting and, unless the Trust otherwise determines,

the member must not be present during any deliberation

or decision of the Trust with respect to that matter.

Disclosures of interests in Trust agenda items at Trust

meetings during 2019-20 are noted in Appendix 3.

Risk Management

The Trust approved a Strategic Risk Management

Policy and Framework on 21 September 2017. The

Risk Management Policy and Framework identifies the

organisational risks that could affect the key functions of

the Trust. A risk register was also developed to analyse

identified risks and determine the controls that will be

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

11

implemented to ensure risks are either minimised or there

are effective strategies in place to manage them.

During 2019-20 the Trust commenced a major review

of the Risk Management Policy focusing on the risk

management framework and risk register. This included a

facilitated workshop for members and deputy members to

examine the risk register and determine the Trust’s risk

appetite. At its meeting in April 2020 the Trust approved

a revised Strategic Risk Management Policy with further

review of the risk management framework and risk register

required.

Wellington Park Office

The Trust is supported by the Wellington Park Office

(WPO) located in the Hobart Council Centre. The

WPO plays an important role in preparing planning

strategies and protocols, Park regulations awareness and

compliance, facilitating regional projects, co-ordinating

the management actions carried out by Trust member

agencies, and ensuring a regional and co-operative

approach to land management within the Park.

In June 2019 the Trust engaged Dr Don Thomson to

manage preparation of a comprehensive and sustainable

Visitation and Recreation Strategy for Wellington Park. Dr

Thomson commenced his employment on 2 July 2019.

During 2019-20 staff in the WPO consisted of:

Mr Axel von Krusenstierna – Manager (FTE 1)

Mr Ben Masterman – Education and Regulations

Coordinator (FTE 0.9)

Dr Don Thomson – Project Manager, Visitation and

Recreation Strategy (FTE 0.6)

The Trust also continued its engagement of a heritage

consultant, Ms Anne McConnell, to co-ordinate the Trust’s

Cultural Heritage Management Program.

The Education and Regulations Coordinator works closely

with, and receives operational support from, the Parks and

Wildlife Service and Park Management Agency Authorised

Officers.

The Trust also employs various consultants, project-based

staff and research assistants as required.

Human Resources Policies and Work Health
and Safety

The Trust has developed a suite of human resources

policies and, as a Person Conducting a Business or

Undertaking (PCBU), approved a Work Health and Safety

(WHS) policy and a suite of WHS procedures.

WHS issues with Trust staff are dealt with as they arise

and discussed in general at regular supervision meetings

between the Manager and Trust staff, and at office team

meetings approximately every two months. A WHS report

is a standing item on the agenda of each Trust meeting

and is included in monthly office activity reports to the

Trust.

During 2019-20 there have been no notifiable or lost

time injuries to Trust staff. WHS incidents for the year are

summarised on page 32.

Human resources policies are reviewed and revised every

two years.

Park Management Agencies

The Park Management Agencies are Hobart City Council,

Glenorchy City Council, the Parks and Wildlife Service and

TasWater. The first three are responsible for on-ground

works within their respective areas in the Park as shown

in Appendix 1. TasWater has a statutory responsibility for

drinking water supply and, whilst continuing to maintain

infrastructure within the Park, contributes significantly

as a land manager to ensure the sustainability of the

drinking water catchments in the Park.

Section 27(1) of the Wellington Park Act 1993 stipulates:

“It is the duty of all owners or occupiers of land in

Wellington Park to exercise their functions and powers

and to use and manage the land in a manner that is

consistent with the purposes for which it is set aside

and with any management plan.”

The Trust, via the Wellington Park Management Plan,

ensures that all works undertaken within the Park are

consistent with the purposes for which the Park is set aside.

As well as undertaking on-ground management of

their areas of the Park, the Park Management Agencies

contribute technical and management expertise to the

overall management of the Park. In particular, the Parks

and Wildlife Service offers substantial conservation

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

12

knowledge and experience and Hobart City Council provides

general administrative and technical support, and office

space. The Trust also receives substantial operational and

administrative support from the Department of Primary

Industries, Parks, Water and Environment and technical

support for the Trust’s geographical information system. The

Wellington Park Office is also assisted by the Office of the

Secretary (DPIPWE) for matters relating to the Department

and Ministerial liaison. The Trust remains extremely grateful

for this level of support.

Partnership Agreements

The Trust has established partnership agreements with

Park Management Agencies to ensure the ongoing

management of the Park and support for the Wellington

Park Office. The agreements take the form of five-year

Memoranda of Understanding (MoUs), which formalise

administrative, strategic and financial contributions to

the Trust as well as the Trust’s assistance to the agencies

including strategic planning, heritage management, a

regulations awareness program and co-ordination of

management throughout the Park. The MoUs demonstrate

the strong commitment of member agencies to the

implementation of the Management Plan and also provide

for the employment of project-based officers to develop

planning policy and to initiate implementation of related

actions.

The Trust’s MoU with TasWater was renewed during 2019-

20 and negotiations to renew the MoU with the Parks

and Wildlife Service, which ended on 30 June 2019, were

carried out during 2019-20.

Administrative contributions from the agencies also assist

with the development and maintenance of a marketing and

promotional framework, incorporating the Trust’s website,

information sheets, and various public activities.

During 2019-20 the Trust resolved to become a signatory

to the Litter and Dumping Management System (LaDMS)

MoU between the Environment Protection Authority,

Department of Justice and Local and State Government

land managers.

The Trust also commenced negotiations to establish a

MoU with the University of Tasmania to provide a basis

for collaboration on research and learning opportunities

for undergraduate and post-graduate students. This will

improve the Trust’s knowledge about the natural values in

the Park and provide access to academic expertise in Park

management. The MoU was signed at a small ceremony at

The Springs in October 2020.

Park Management Committees and
Working Groups

The Trust may, under section 12 of the Act, establish

committees for the purpose of advising it on the

management and planning of Wellington Park, or on other

such matters affecting the performance of its functions.

The Trust first created a Management Advisory Committee

(MAC) in 1994. It continued to function intermittently till

2012. The MAC was re-established in 2015-16 under new

Terms of Reference to provide management and technical

advice to the Trust Manager. The MAC also functions as a

steering committee for projects where a specific steering

committee has not been approved by the Trust.

The MAC currently includes nominated representatives

of Hobart and Glenorchy City Councils and the Parks and

Wildlife Service. TasWater is sent meeting agendas and

may attend if there are issues it wishes to provide advice

on. The MAC meets approximately three weeks before each

scheduled Trust meeting but may be consulted at other

times.

During 2019-20 the Trust established a Regulations

Awareness Advisory Group (RAAG) to assist the

Trust’s Education and Regulations Coordinator with

the Regulations Awareness Program. The RAAG meets

approximately five times a year.

Other issue-specific working groups and steering

committees are formed on a needs basis by the Manager.

During 2019-20 these included steering committees to

guide the preparation of a Visitation and Recreation

Strategy for the Park and a Management Policy Framework

for historic bush huts in the Park. These committees

include representatives of Hobart and Glenorchy City

Councils and the Parks and Wildlife Service.

Due to a busy bushfire season and subsequent COVID-19

restrictions, the Bushfire Management Working Group did

not meet during 2019-20.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

13

Trust Representation on other Committees

The Trust, via the Manager or other staff, was represented

on the following external committees: Glenorchy Mountain

Bike Park Association Inc, Hobart Fire Management

Area Committee and Southern Fire Management Area

Committee. The Trust Manager represented the Trust

on the Greater Hobart Recovery Committee formed to

coordinate the response to the floods on 10 May 2018

until the committee was wound up in August 2019.

Financial Resources

The State Government’s recurrent financial contribution

to the Trust is supplied via the Department of Primary

Industries, Parks, Water and Environment.

The Trust’s Memoranda of Understanding with TasWater,

Hobart City Council, Glenorchy City Council, and the Parks

and Wildlife Service provide substantial administrative,

strategic and financial contributions to the Trust to

assist in the co-ordination of management throughout

the Park. The Education and Regulations Coordinator

and consultant Cultural Heritage Coordinator positions

are funded via these agreements. Hobart City Council,

in particular, supplies considerable administrative,

technical and operational support as well as hosting the

Trust office. Glenorchy City Council supplies technical

support for the Trust’s heritage database, and the DPIPWE

provides spatial information for use by the Trust. The Trust

remains extremely grateful for this level of support, and is

increasingly reliant upon the delivery of such assistance

from member agencies.

The Trust receives a small amount of income from

fees, fines and the sale of publications. Larger projects

are generally funded jointly with one or more Park

Management Agencies.

The Trust’s financial statement for the 2019-20 financial

year and the Independent Auditor’s report are attached as

Appendix 4 as required by the Audit Act 2008.

The Trust is grateful for the high degree of co-operation

and resourcing from the respective land owning and

managing agencies noted above. The Trust also thanks the

State Government for its on-going support.

Community Contributions and Consultation

The Trust has worked hard to maintain its profile as an

active and efficient management agency for Wellington

Park. It is crucial that the community understands the

Trust’s role as the strategic planning and approval body,

and its relationship to its member and landowning

agencies.

The Trust recognises the enormous amount of good will,

energy and resources that are contributed by both the

community and management agencies to ensure that the

Park is protected and maintained as a special place for

everyone.

There are many community individuals and groups

who directly contribute to the ongoing planning

and management of the Park. In particular, the Trust

acknowledges the on-ground efforts of the various

Bushcare, Trackcare and Landcare groups voluntarily

undertaking land management activities in the Park, and

the volunteers who assist in maintenance of the Glenorchy

Mountain Bike Park.

When required the Trust establishes and facilitates internal

reference committees and working groups to implement its

participatory planning approach, and is also represented

on relevant external community committees.

Strategic Plan

The Trust continues to implement the program set out in

its five year Strategic Plan approved in February 2017. The

Strategic Plan sets out a number of organisational goals

and the strategies the Trust will employ to:

•	 Meet its responsibility “to provide for the management

and maintenance of Wellington Park in a manner that

is consistent with the purposes for which it is set

aside” (section 11(1)(a) of the Wellington Park Act

1993).

•	 Achieve the Key Desired Outcomes and the

management objectives of the Wellington Park

Management Plan 2013.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

14

Use and Development in the Park

Wellington Park Management Plan 2013

The Management Plan is the principal planning document

for Wellington Park, and ensures a strong unified vision

for stakeholders, and a set of realistic and achievable

objectives for the Park’s long-term management.

Following a comprehensive review of the Wellington

Park Management Plan 2005 and assessment of a draft

revised plan using the process set out in the Act, the

Wellington Park Management Plan 2013, came into effect

on 1 January 2014 (refer Annual Report 2013-14). The

Management Plan was amended in October 2015 to

increase the size of the Pinnacle Specific Area.

The Management Plan provides that commercial uses

and developments may be considered in The Springs and

Pinnacle Specific Areas in relation to:

•	 Tourist Operations e.g. visitor centre, interpretation

centre, viewing shelter and ancillary uses to the

provision of these including limited associated retail;

•	 Food Services e.g. cafe, restaurant and take-away food

premises; and

•	 Transport Depot and Distribution e.g. bus terminal,

council depot, other Potential Transport Modes

(including shuttle buses; cable cars and aerial

ropeways; and funicular rail and cable rail systems).

Land Use Planning and Approvals Act 1993
(LUPAA)

The interrelationship between the Wellington Park Act

1993 and LUPAA was first formalised in 2003. In December

2013 Parliament approved an amendment to s 52A of

LUPAA to remove the requirement for any application for a

LUPAA permit to have the written permission of the Trust.

This change was incorporated into the Management Plan.

The process for approving uses and developments in the

Park is explained in Chapter 8 and illustrated in Appendix

3A of the Management Plan. During 2019-20 the following

proposed works in the Park were assessed under LUPAA:

	 Assessed by Glenorchy City Council;

•	 New design for drainage remedial works at the

Junction of Knights Creek Trail and Chapel Fire Trail.

•	 Extraction of gravel for use in fire trail maintenance

from a disused quarry near Knights Creek Dam and

subsequent rehabilitation of the site.

	 Assessed by Hobart City Council;

•	 Extension of the Lost Freight Café at The Springs.

All these proposals were approved by the respective

Councils and the Trust.

In accordance with section 8.5.5 of the Wellington

Park Management Plan the Trust received a referral

of a planning permit application for a cableway and

associated facilities, infrastructure and work. The Trust

provided Council with a response noting that it had not

received an application for a permit under the Wellington

Park Regulations 2019, for the portion of the proposed

development in Wellington Park.

Major Planning Initiatives

Fern Tree Park Visitor Entry Node
Master Plan

The Trust, in collaboration with Hobart City Council,

prepared a master plan for the entry point to the Park at

Fern Tree. The master plan was endorsed by Hobart City

Council on 11 May 2017 and by the Trust at its meeting

on 2 August 2017. The Trust provided a permit for the

portion of the works to implement the master plan that

are within Wellington Park on 6 July 2018. Stage 1 of the

works was completed in November 2019. Stage 2 of the

works is now complete except for wayfinding, regulatory

and interpretation signage.

Springs Specific Area Master Plan

The Wellington Park Management Plan considers that:

“The Springs remains the most appropriate location for

a visitor centre and should be the focal point for visitor

services and facilities; this approach reflects the current

policy position of the Hobart City Council, which seeks to

develop visitor facilities and services at The Springs before

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

15

considering major developments elsewhere in the Park.”

Hobart City Council and the Trust agreed to revise the

now out of date master plan for the Springs Specific

Area to provide clear guidelines for future development

and protection of the heritage and other values of the

area. The revision of the master plan was suspended

during 2019-20 while Council considered the feasibility

of constructing visitor entry facilities outside the Park at

Halls Saddle.

Project Approvals

The Wellington Park Management Plan provides for

exempt uses and developments (those that do not require

approval from the relevant planning authority), and

applies a performance-based approach to other proposals

that must meet the requirements and standards contained

in the Management Plan. Apart from routine, general

maintenance or emergency works, all proposals for use and

development, including those listed in the Management

Plan as Exempt, require the submission of a Park Activity

Assessment (PAA) to the Trust to ensure that any

associated impacts on Park values are addressed.

A permit is required under the Wellington Park

Regulations 2019 for all uses and developments that

are in contravention of the Regulations (e.g. disturbing

vegetation or soil within the Park). This applies

irrespective of whether a use or development may be

exempt from requiring a LUPAA permit or a PAA.

The Trust approved the following PAAs within the Park

during 2019-20:

•	 New design for drainage remedial works at the

Junction of Knights Creek Trail and Chapel Fire Trail.

•	 Extraction of gravel for use in fire trail maintenance

from a disused quarry near Knights Creek Dam and

subsequent rehabilitation of the site.

•	 Extension of the Lost Freight Café at The Springs.

•	 Repair of damage to Knights Creek Track caused by the

storm event in May 2018 including the crossing over

Knights Creek.

•	 Repair of damage to drainage on Native Cherry Fire

Trail caused by the storm event in May 2018.

•	 Repairs to Big Bend Trail.

•	 Upgrade of two timber bridges on Fern Glade Track.

•	 Repair of damage to a creek crossing on the Lenah

Valley Fire Trail caused by the storm event in May 2018.

•	 Repair and upgrade of the Middle Island Fire Trail.

•	 Upgrade of the foot bridge on the Betts Vale Track at

O’Gradys Falls.

•	 Decommissioning and replacement of the septic tank

at The Springs.

•	 Repair of damage to the lower section of the Zig Zag

Track caused by the storm event in May 2018.

Permits for minor works that did not require a PAA

included:

•	 Repairs to the Inglewood Fire Trail

•	 Tree removal along Pinnacle Road to improve sight

lines and sunlight penetration during winter.

•	 Maintenance of a private access road to a private

property within the Park at Moss Beds.

•	 Repainting of gates on Pinnacle Road.

•	 Repair and upgrade of the Cathedral Rock Track

including new signage.

•	 Park space marking and signage on the loop road at

the upper Springs.

•	 Repair of storm damage to various walking and shared

use tracks in the Hobart City Council management

area.

•	 Refurbishment of the toilets at The Pinnacle.

•	 Installation of a temporary toilet block during

refurbishment of the toilets at The Pinnacle.

•	 Repair of storm damage to Myrtle Forest Track.

•	 Repair of a damaged culvert on the Myrtle Forest

access road.

•	 Replacement of wayfinding signs on the Mount

Connection Track.

•	 Removal of sediment and other debris from Merton

Weir.

•	 Repair of storm damage to various fire trails in the

Hobart City Council management area.

•	 Repair and maintenance of the East West Trail.

•	 Installation of a new vehicle gate on the upper section

of Montrose Trail.

•	 Installation of posts for track counters on the Zig Zag

Track and The Pinnacle access track.

•	 Temporary signage for trail running events.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

16

•	 Maintenance of Merton Fire Trail and Priest Fire Trail.

•	 Decommissioning and removal of a foot bridge on the

Circle Track.

•	 Erection of safety warning signs at the Pinnacle trig

station.

•	 Installation of wheel stops in the overflow car park at

The Springs.

•	 Erection of new wayfinding and regulatory signs on the

Stumpside Track, Pitfall Track and Drops Track.

•	 Erection of new wayfinding signs in the Mount

Montagu area.

Following the remaking of the Wellington Park Regulations

the Trust is preparing a number of 5-year permits for

Park Management Agencies to allow routine, general

maintenance and emergency works to proceed without

reference to the Trust.

Approval to Issue a Licence

In accordance with section 32 of the Wellington Park Act

1993, the Trust approved the issuing by the Hobart City

Council of a revised lease for the Lost Freight Café at The

Springs.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

17

Providing for Visitors

Park Closure due to COVID-19

Wellington Park was closed to the public on 27 March

2020 by a Direction from the State Controller under the

Emergency Management Act 2006. There were exemptions

to allow maintenance and other works to continue during

the closure and for Fern Tree residents to access the

section of the Pipeline Track between Huon Road at Fern

Tree and Clegg Road. In accordance with State Government

directives the Park was partially re-opened on 11 May

for persons living within 30 km of the Park for exercise

only. The Fern Tree Park picnic area remained closed and

Pinnacle Road remained closed to public vehicles. The

Park fully re-opened on 5 June, however Pinnacle Road

remained closed until 7 June due to snow and ice on the

road. Signage regarding physical distancing requirements

was placed at major entry points and track heads.

When the Park re-opened on 11 May after the COVID-19

shut down it was heavily used by Hobart residents. This

continued with the full re-opening of the Park on 5 June

with the highest number of vehicles recorded entering the

Park in the last 12 years being on 8 August 2020 (1736

vehicles) and the third highest number on 9 August 2020

(1541 vehicles).

Disappearing Tarn

Wellington Park experienced a major rainfall event

between 22 and 24 June 2020 during which kunanyi

/ Mount Wellington received around 320 mm of rain.

However, as this rain fell over 3 days, there was no

significant damage to Park infrastructure. However, this

rainfall filled Disappearing Tarn, a depression in a boulder

field on the Wellington Falls Track. This feature only holds

water for a short period after heavy rain with the water

slowly draining away through the boulder field. On this

occasion the Tarn filled to capacity. Visitors publicised

the Tarn on social media and this was picked up and

publicised in the local print, radio and television media. It

was also picked up by some interstate and overseas media.

Consequently there was unprecedented visitation to the

Tarn peaking on the weekend of 28 and 29 June.

Wellington Park is the third most visited attraction in

the State after Salamanca Market and MONA according

to the Tasmania Visitor Survey. The Survey recorded

341,699 interstate and overseas visitors aged 14 years or

older visiting kunanyi / Mount Wellington between April

2019 and March 2020. This is a 4.5% increase on the

corresponding period in the previous year. Due to the border

restrictions that came into effect in March 2020 in response

to the COVID-19 pandemic, the TVS survey was suspended

for the remainder of 2020. The TVS survey does not include

visitors who arrive on cruise ships or the many residents of

Hobart and other communities near the Park who also use it

for a bush walk, bike ride, picnic, walking the dog, admiring

the view or any of the other attractions the Park offers.

Overall visitation is difficult to quantify due to the large

number of entry points and the fact that the Park directly

adjoins Hobart suburbs and other popular reserves.

Analysis of visitation data from various sources for the

Visitation and Recreation Strategy shows that visitation

to kunanyi / Mount Wellington has grown over the past

decade at a rate of around 3% to 4% annually.

The total number of visitors to kunanyi / Mount

Wellington arriving by car (and bus) averaged around

410,000 per year for the period 2007 to 2014 and then

jumped to an average of 610,000 per annum for the period

2016 to 2019. Peak annual visitation occurred in 2019,

with an estimated 633,000 visitors arriving via Pinnacle

Road in that year. This figure was derived by combining a

vehicle occupancy rate, determined from traffic sampling,

with the number of vehicles passing the Hobart City

Council’s vehicle counter on Pinnacle Road at the entrance

of the Park.

In the period 2007 to 2014 approximately 88% of visitors

arrived by car and 12% by bus (12 seater or larger). In

2019 the percentage arriving by car as opposed to bus had

increased slightly to 92%.

Random on site monitoring over the summer of 2019-20

indicated that about 60% of the cars in the car park at

The Pinnacle were hire cars.

The Visitation and Recreation Strategy will develop

monitoring systems and processes to more accurately

capture the full picture of visitation within the Park.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

18

Hobart City Council estimated that roughly 7000 people

accessed the Tarn from the Springs over the 7 days

between 24 June and 1 July. Although this is the main

route to the Tarn, visitors will have also walked there by

other routes. Subsequent inspections of the area around

the Tarn and the track from The Springs found minimal

litter or damage to vegetation. Although parts of the

track to the Tarn became muddy and slippery there was

no substantial damage. The major management problem

was parking at The Springs on the weekend of 28 and 29

June when 846 vehicles entered the Park on 27 June and

980 on 28 June. The number of visitors trying to access

the Tarn far exceeded the parking capacity at The Springs

which resulted in some illegal parking for which HCC

issued infringement notices.

Disappearing Tarn filled again after 100.6 mm of rain over

16 and 17 August 2020 but did not attract large crowds of

visitors.

Visitation and Recreation Strategy (VRS)

At the beginning of 2019-20 the Trust commenced

preparation of a comprehensive Visitation and Recreation

Strategy (VRS) for Wellington Park. This is the highest

priority initiative in the Trust’s Strategic Plan for 2017

– 2021, and an important action in the Wellington Park

Management Plan 2013. The Parks and Wildlife Service

provided a grant to allow the Trust to employ a project

manager for the Strategy. A draft VRS is scheduled to be

released by December 2020 and completed by June 2021.

The VRS will guide planning and development to cater for

the existing and future needs of Park users and visitors.

It will set out a management approach to providing a

high quality and satisfying visitor experience that is

environmentally and socially sustainable and ensures the

protection of Park values into the future.

The VRS will identify the tourism and recreation needs

and opportunities that can be sustainably provided in the

Park, and provide recommendations and actions to realise

these opportunities for the next 10 years.

Development of the VRS is being guided by a steering

committee of experienced officers from Hobart and

Glenorchy City Councils and the Parks and Wildlife Service.

A ‘co-design’ approach has been adopted for the VRS,

maximising the opportunities for landowners, community,

business and government agencies to be engaged in the

development of the Strategy. The planning process will

utilise an ‘adaptive management’ approach, which will see

management options and infrastructure changes trialled

and evaluated over the next two years. The participatory

design of the planning process will maximise community

and landowner ownership of the outcomes of the VRS

and ensure that priority issues are addressed in a timely

manner.

Between July 2019 and June 2020, the VRS process has

completed:

•	 An online survey of visitors and recreational users of

Wellington Park (mainly focusing on Tasmanians), open

between December 2019 and February 2020, with 850

responses.

•	 A ‘visitor feedback survey’ targeting visitors and

recreational users within the Park. An online survey

was linked through QR codes located on signs at key

sites and entry points within the Park over a two

month period from January to February 2020. There

were 215 responses.

•	 Co-design workshops with recreational users,

currently licensed tourism operators, staff of the land

management agencies and one for people with specific

interests in social and cultural heritage issues.

•	 Road traffic sampling to determine vehicle occupancy

rates, vehicle source and other data not detectible

from road traffic counters.

•	 A comprehensive trial of the use of motion sensor

cameras to monitor usage of key tracks to understand

track and trail usage patterns, characteristics of

recreational users and other details not detectible from

current track counter technology used in the Park.

•	 Analysis of over a decade of traffic monitoring data,

track counter data and a range of other data to

understand visitation trends and patterns.

•	 As the planning process moves into its synthesis and

strategic planning phase, it will adopt an ‘adaptive

management’ approach. This will see management

options and infrastructure changes trialled and

evaluated over time.

Visitor Risk Management

The Trust’s Strategic Risk assessment identified preparation

of a policy and framework for managing the various risks

to visitors in the Park as a high priority. The Wellington

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

19

that they no longer visit the Park when their licences

were renewed. Most tour operators just take visitors to

the summit lookouts but others offer activities such as

guided bushwalks, mountain bike tours, rock climbing and

abseiling.

All commercial operators, except base transport services

(where transport only is provided), are required to have

appropriate tourism industry accreditation when offering

tourism services. The intent is to ensure high quality

management and delivery of tourism services within the

Park.

In addition to the licences issued by the PWS, the Trust

has issued five licences to businesses that only operate in

Wellington Park. These include e-bike, abseiling and walking

tours, a shuttle bus, trail running events and a small café

in a converted shipping container at The Springs. The café

operates under the name of Lost Freight and is popular

with bushwalkers and bike riders. It also provides Park

information to tourists and other Park visitors.

Pinnacle Road Shuttle Bus

A private timetabled bus service started operating between

central Hobart and the summit of kunanyi / Mount

Wellington on 22 October 2018. A shuttle bus service is

supported by the Wellington Park Sustainable Transport

System (2009). In June 2019 the operator of the shuttle

bus was issued a permit to operate a “snow tour” service

on Pinnacle Road when it is closed due to ice and snow.

The “snow tour” service is subject to safety restrictions to

ensure it operates safely and visitors are not left stranded

in severe weather conditions. It was popular and operated

without incident during the winter of 2019.

The shuttle bus service has not yet recommenced following

the closure of the Park in March and April 2020. The

operator has advised the Trust that the service won’t

recommence until COVID-19 restrictions ease sufficiently to

make the service financially viable.

Pinnacle Road Access

Visitor access to the summit of kunanyi / Mount

Wellington may be restricted when snow and or ice makes

Pinnacle Road impassable or dangerous, or when natural

events attract large numbers of visitors. Management of

Pinnacle Road is undertaken by the Hobart City Council.

Park Management Plan 2013 also notes the importance of

informing visitors of the various safety hazards in the Park.

Although the Trust and Park Management Agencies owe a

duty of care to visitors to avoid foreseeable risks, the Trust

is aware that many visitors come to the Park to be in a

rugged natural environment with the challenges it offers.

The Trust has approved a visitor risk management policy

statement and strategy and is currently developing the

framework for implementing it in the Park. In the interim

the Trust and Park Management Agencies have sought

to improve visitor awareness of the hazards they may

encounter in the Park and advise them how to prepare for

a visit to the Park, particularly in winter.

Access for People with Disability

Improvements to access for people with a disability is

being considered as part of the Visitation and Recreation

Strategy. A temporary accessible toilet has been installed at

The Springs. Further disabled access at The Springs is being

addressed in the revision of the master plan for the area.

People with a disability can obtain a key to gain vehicle

access to the Myrtle Forest Picnic Area from the Parks

and Wildlife Service Southern Region Office in Glenorchy,

however there were no requests for access during 2019-20.

Hobart City Council has purchased a “TrailRider” purpose-

built wheelchair that can handle rough terrain with the

assistance of two operators. Hire of the TrailRider is free

and it is currently approved for use on the Pipeline and

Silver Falls Tracks between Fern Tree Park and Silver Falls.

Nature Based Tourism

Nature based tourism and other commercial operations

within the Park are facilitated via the Parks and Wildlife

Service, providing a ‘one-stop’ service for the licensing of

commercial activities on lands managed by the Trust, PWS

and Sustainable Timber Tasmania. The Trust’s guidelines

ensure that the Trust can apply its own assessment criteria

and procedures whilst remaining part of the broader

arrangement.

In September 2020, there were 137 businesses licensed

to conduct commercial operations in the Park, a

substantial decrease on the 248 the previous financial

year. Some operators have left the industry due to

COVID-19 restrictions and others have advised the PWS

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

20

date information on the location of road closures and the

distance from the closure to snow. The page also provides

real-time images from two cameras positioned in the

Pinnacle area.

Recreation

Bush Walking

The use, development and promotion of the walking

track network within Wellington Park is one of the

fundamental management priorities for the Trust. The

Trust, in conjunction with its Park Management Agencies,

has continued the implementation of the Walking Track

Strategy, endorsed by the Trust in June 2003. This

Strategy will be reviewed and revised following completion

of the Visitation and Recreation Strategy.

During 2019-20 Park Management Agencies completed

further repairs to the many tracks in the Park that were

damaged during the severe weather event on 10 May 2018

during which 236 mm of rain fell on kunanyi / Mount

Wellington.

The Friends of Wellington Park bushcare group have also

undertaken vegetation clearing and track hardening along

some of the more remote tracks in the Park including the

Mount Connection Track and Thark Ridge Track, and the

track to Devils Throne.

The Myrtle Forest Trail has remained closed as it is badly

overgrown and there are issues with the section of the

Trail that crosses private property now that the landowner

is living on site. It is hoped that the issues will be

resolved and the track cleared and re-opened.

The Trust has reprinted (with updates and corrections)

its popular bushwalking information brochure. This is

available free on the Wellington Park website, from the

Lost Freight café at The Springs and from the Trust’s

information stands in Service Tasmania, the Tasmanian

Travel and Information Centre, and the Fern Tree Tavern.

Bike Riding

The Trust has continued the implementation of the

Wellington Park Bike Strategy (2000, amended 2018).

The Strategy provides the basis for the Trust to manage

the multiple forms of bike riding available within the

Park. The constant development of bike technology and

changes in rider preferences provides a challenge for the

The Council provides outstanding support for road and

traffic management issues during road closures, and is

itself supported by Tasmania Police. In December 2019

Council, the Tasmania Police, the Trust and Broadcast

Australia (operators of the broadcasting facilities at the

summit) finalised inter-agency procedures for mountain

rescues and Pinnacle Road access including snow closure

procedures. These will be reviewed annually.

Improved weather forecasting has allowed more accurate

prediction of ice and snow on Pinnacle Road. This has

allowed Council to adopt a more proactive road closure

strategy. Although this has resulted in an increase in the

frequency of closures it has reduced the risk of accidents

on Pinnacle Road.

Snowfalls, as well as other natural events such as the

filling of Disappearing Tarn, can attract large numbers of

local visitors to the Park, particularly on weekends which

average 74% more vehicles per day than weekdays. There

are 215 defined parking spaces within the Park, mainly at

The Springs and The Pinnacle. Traffic movement analysis

undertaken as part of the Visitation and Recreation

Strategy has found that visitors arriving by car spend

an average of 1.18 hours in the Park with evidence that

this ‘dwell time’ is longer on snow days. Based on this it

has been estimated that congestion starts to occur on

Pinnacle Road when the number of vehicle entering the

Park exceeds 950 vehicles per day. Over the past 12 years,

this ‘threshold’ of 950 vehicles per day has been exceeded

on 106 days. Managing congestion usually requires

temporary closure of Pinnacle Road and sometimes

Pillinger Drive.

There is limited opportunity to provide additional parking

within the Park without impacting on the natural and

cultural values of the Park. Parking availability close

to the main Park entry point at Fern Tree is also very

limited which causes problems for local residents when

Pinnacle Road is closed. Hobart City Council is looking

at the feasibility of providing parking outside the Park

at Halls Saddle both for visitors to Ridgway Park and the

Fern Tree area as well as additional parking for visitors to

Wellington Park.

To allow visitors to plan ahead and be prepared for

extreme conditions, road status and weather information

is available from: the Wellington Park and City of

Hobart websites; the Pinnacle Road Information Line;

the electronic message sign on Huon Road; and media

announcements. Hobart City Council has a dedicated

information page on its website which provides up-to-

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

21

Trust to explore new opportunities for riding within the

Park. New tracks and track conversions recommended

in the Bike Strategy are subject to an assessment of

environmental and cultural impacts and issues, public

safety and proposed impact mitigation strategies prior to

final approval.

Using State Government funding Hobart City Council

prepared a mountain bike network plan for the area below

the North South Track. Glenorchy City Council also received

Government funding for a master plan for the Glenorchy

Mountain Bike Park. Both projects include land outside

the Park. The two projects have assessed existing tracks

and proposed a network of potential new tracks aimed at

improving network functionality, user safety and providing

opportunities for riders with different levels of skill.

Both projects have involved extensive community

consultation which has been useful in the development

of the Visitation and Recreation Strategy. The Trust has

worked closely with the agencies developing the plans to

ensure they will be compatible with the Visitation and

Recreation Strategy.

To assist with mountain bike network and infrastructure

planning the Project Manager for the Visitation and

Recreation Strategy and the Education and Regulations

Coordinator attended the annual Australian Mountain Bike

Summit at Derby.

Horse Riding

The Trust continues to provide opportunities for horse

riding within the Park, however access is by permit only.

This approach resolves the need for specialised horse

access gates, which may provide openings for other

unwanted access e.g. trail bikes. The Trust has delegated

the management of the permit system to the Parks and

Wildlife Service. Short-term permits are available for

one-off use, whilst long-term permits may be obtained for

regular users. Riding opportunities and a code of conduct

are contained in the Horse Riding Information Sheet,

endorsed by the Australian Trail Horse Riders Association.

During 2019-20 seven long-term horse riding permits were

renewed and one new 12 month permit was issued.

Four Wheel Driving

The Wellington Park Management Plan allows recreational

four wheel drive vehicle access on certain fire trails by

permit. The all-day journey along the East West Trail offers

a unique experience in a wild area, with spectacular views

and technical challenges, and is advertised on many local

and interstate recreation brochures.

The Park’s recreational vehicle permit system is managed

by the Parks and Wildlife Service under delegated

authority. Due to damage to the East West Trail during

the severe storm in May 2018 the opening of the trail for

recreational 4WD access was delayed until initial repairs

were completed in late January 2020. 24 permits with a

total of 54 vehicles were issued from 21 January to the

closure of the Park due to COVID-19 restrictions on 27

March. Two of these permits were issued to applicants from

NSW with the rest being from the greater Hobart area.

It is anticipated that works to repair and upgrade the East

West Trail planned for spring 2020 will allow for a much

improved experience and renewed interest over the 2020-

21 season.

Rock Climbing

Rock climbing is popular in the Park, most notably on the

Organ Pipes on the eastern face of kunanyi / Mountain

Wellington and to a lesser extent at the Lost World on

Mount Arthur. Climbing is usually undertaken by individual

and small groups. Licences have been issued to allow

commercial climbing and abseiling tours within the Park.

Jefferys Track Upgrade

Jefferys Track is currently a very rough four wheel drive

trail but is an important access route to the western part

of the Park, particularly for fire management. The Trust has

given Huon Valley Council and Derwent Valley Council in

principle support for a feasibility study into constructing

a sealed road to link the Derwent and Huon River Valleys.

The feasibility study received funding from the State

Government and started in June 2020.

Interpretation

The Trust continues to encourage interpretive activities

through Hobart City Council’s Bush Adventures Program.

The Education and Regulations Coordinator also provided

a number of educative/interpretative presentations for a

variety of school and university groups both in classrooms

and within the Park. Importantly, these events provided

opportunities for local students to engage with the Park

and to form an appreciation of the area for the future.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

22

Looking to the future the Education and Regulations

Coordinator will continue to develop interesting

activities and opportunities in the Hobart and Glenorchy

management areas to raise community awareness of

Wellington Park’s unique values.

Marketing and Promotion

Park activity and information sheets are distributed in the

field upon request or in response to offences and can also

be downloaded from the Wellington Park website.

The popular bush walking information brochure is provided

free to visitors and covers the most popular walks on

the eastern slopes of kunanyi / Mount Wellington. This

brochure is regularly improved and updated.

The Trust continued to maintain two customised

information display stands, located at the Hobart Service

Tasmania shop and Fern Tree Tavern. Maps and information

sheets are also distributed by the Tasmanian Travel and

Information Centre in Davey Street and by the operators of

the cafe at The Springs and the Pinnacle Road shuttle bus.

Events

A number of organised sports events were held in the Park

during the year including:

•	 two trail running events

•	 the pub to Pinnacle bike race from Longley Hotel to

the summit of kunanyi / Mount Wellington

•	 a round of the Tasmanian gravity enduro mountain

bike race series.

There have also been a number of smaller local mountain

bike events in the Glenorchy Mountain Bike Park.

A late season snowfall meant the annual Point to Pinnacle

fun run had to be diverted away from the Park and

finished at the Longley Hotel instead of The Pinnacle.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

23

Regulations Awareness Program

RAP activities included:

•	 delivering field presentations about the Park’s values

to school and university groups

•	 providing teaching staff with educational information

for use in teaching and learning

•	 preparing and disseminating regulatory and

educational information to Park users including field

staff, advocacy groups, user groups and clubs, tour

operators and local businesses

•	 maintenance of the Wellington Park website and

updating promotional brochures

•	 interviews on local ABC radio and TV

•	 attendance at community events

•	 responding to stakeholder requests for data and

information about Park usage

•	 assistance at bushcare/trackcare working bees.

The ERC has responded to concerns from walkers about

discourteous, inconsiderate or unsafe mountain bike rider

behaviour on some shared use tracks with enforcement

and education measures including; patrolling the tracks,

designing and installing signage, and disseminating

messages about appropriate behaviour on shared use

tracks via the Wellington Park website, user group

websites and Facebook groups.

The Track Users Code, approved in early 2018 and

displayed at key entry points, has been incorporated into

additional signage at other visitor nodes. Code reminders

have been incorporated into replacement signage on

shared use tracks and will be added to existing signage at

key locations such as track intersections.

The Trust’s policy on drone use in the Park allows for the

use of drones for Park management, research, commercial

and other filming but only when flown by a person with

a Remote Pilot Licence issued by the Civil Aviation Safety

Authority, and public liability and aviation insurance.

Regulatory enforcement combined with education via

the Trust website and signage have helped ensure that

unauthorised drone use was rarely detected in 2019-20.

Social media (primarily Facebook and Instagram) and

fitness apps, such as Strava and TrailForks, continue to

be valuable sources of information about how the Park is

The Wellington Park Regulations 2019 (the Regulations)

are provided for under section 79 of the Wellington Park

Act 1993 to support effective implementation of the

Management Plan and to govern on-ground activities

within the Park. The Regulations take precedence over

any local government by-laws and regulations that might

otherwise apply in the Park.

The Regulations Awareness Program (RAP), administered

by the Education and Regulations Coordinator (ERC) and

now in its eighteenth year, unites staff from management

agencies and other authorities along with members

of the community in activities designed to promote

and protect the Park’s values. The Trust continues to

involve the community in management of the Park. Its

strong connections to various Park users and community

groups, combined with support from authorities and

member agencies, continue to be effective in raising

community awareness of Park values and the Regulations

underpinning them.

The ERC works with Authorised Officers (appointed under

the Wellington Park Act 1993) and other field staff from

Park Management Agencies to promote safe, responsible

and sustainable enjoyment of the Park by all users. The

ERC shares data with and receives assistance from Hobart,

Glenorchy and New Norfolk Police in tracking down and

dealing with offenders.

During 2019-20 11 new Authorised Officers were trained.

As at 30 June 2020 there were 32 Authorised Officers

trained and appointed by the Trust: 23 from Hobart

City Council, eight from Glenorchy City Council and one

from TasWater. This is in addition to all Police Officers

and all Rangers within the meaning of the National

Parks and Reserves Management Act 2002 and the Nature

Conservation Act 2002 who are automatically authorised

officers.

Authorised Officer guidelines and communication notes

continue to be reviewed and revised in line with the

Trust’s Work Health and Safety Policy and Procedures, and

in light of experience gained in the course of undertaking

compliance activities in the Park.

The ERC continued to engage with Park users and the

wider community to increase awareness of the Park’s

values and compliance with the Regulations.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

24

or observed on surveillance cameras and unable to be

identified. The increase is most likely due to increased use

of surveillance cameras and an increase in local visitors

following the re-opening of the Park after the COVID-19

closure.

There were 90 instances of mountain bike riding other

than on bicycle tracks compared with 81 in 2018-19 and

42 in 2017-18. These offences were all captured on motion

sensor cameras and the riders were not identifiable. The

large number of detections on illegal tracks is largely

focussed on an illegal track between the North South

Track and the Middle Island Fire Trail which continues to

be used in defiance of signage and other education and

compliance activities.

There were 118 offences relating to unauthorised vehicle

use (motorcycle, quad bike or 4WD) compared to 19 in

2018-19, of these 97 were captured on motion sensor

cameras. Two conditional cautions, three informal

cautions and two Prescribed Infringement Notices were

issued; the remaining offenders could not be identified or

communicated with.

There was one instance of a person taking firewood

captured on motion sensor camera. This offender was

identified and issued a Prescribed Infringement Notice.

Vandalism

There were eight instances of vandalism recorded including

three instances of sign defacement and five instances of

damaging or destroying signage, gates or locks, mostly in

the Parks and Wildlife Service and Glenorchy City Council

management areas. All detected instances of vandalism

are recorded in a database to guide future management

decisions and regulatory activities.

Permits Issued

The Trust may issue permits for activities prohibited under

the Wellington Park Regulations. Commonly issued permits

cover construction activities, scientific research and

recreational access provided for in the Management Plan.

The Trust also issues approvals for commercial filming and

photography in the Park including the use of remotely

piloted aircraft (drones).

In accordance with the Management Plan, the Trust

has delegated the issuing of permits for recreational

being used and a way to communicate with Park users. The

ERC uses these online resources along with intelligence

gained from local individuals and groups, bike shops and

tour operators, to plan and implement responses to issues

such as unauthorised track riding or undesirable images/

videos (e.g. dogs at the Pinnacle), as well as to broadcast

and promote news and events from Park Management

Agencies and user groups active in the Park.

Motion-sensing ‘trail’ cameras continue to be used to

help monitor usage of tracks and fire trails in the Park. By

reviewing still and video images gathered over a sample

period the ERC has been able to create a detailed snapshot

of track use showing user activity (walking, running,

riding), number, direction of travel and frequency. This

information is being used in the Trust’s Visitation and

Recreation Strategy, and assists the ERC in ongoing

planning and implementation of the Regulatory Awareness

Program with the help of Park Management Agencies and

relevant stakeholders.

Simple infrared counters are installed at numerous

locations and monitored seasonally by the ERC and Hobart

City Council staff. Glenorchy City Council and the Parks

and Wildlife Service also use motion sensor cameras and

infrared counters in their management areas, both for

surveillance and usage information.

During 2019-20 the ERC spent approximately 570 hours

patrolling the Park, predominantly by vehicle and on foot,

and occasionally by mountain bike. Given the difficulty

of patrolling 18,250 ha of Park, the ERC focuses on areas

and ‘hotspots’ identified through experience, requests from

Park Management Agencies, and reports from users, field

staff, Authorised Officers and Park neighbours.

Infringements of the Regulations

A total of 607 offences were recorded in the Wellington

Park Offender Database in 2019-20. This includes 369

instances of a person contravening a no-access sign (Park

Closed) during the period the Park was closed to visitors

as part of the State Government’s COVID-19 control

measures. These were captured on motion sensor cameras,

however the offenders were not able to be identified.

There were 29 dog-related offences detected in 2019-20

compared with 18 in 2018-19 and 19 in 2017-18. There

were 10 instances of walking a dog where not permitted,

and 19 instances of failing to keep a dog on a lead. Five

offenders received informal cautions; 24 were reported

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

25

four wheel drive vehicles and horse riding on permitted

trails within the Park to the Parks and Wildlife Service.

Glenorchy City Council has been delegated authority to

issue vehicle access permits to the Glenorchy Mountain

Bike Park.

The number of permits issued under the Regulations in

2019-20 compared to the previous year are:

Activity	 2019–20	 2018–19

Maintenance and construction

works including permanent signs	 37	 34

Planned burns	 3	 2

Scientific research	 10	 13

Commercial filming	 32	 28

Use of a remote piloted

aircraft (drone)	 17	 20

Recreational vehicle access1	 24	 0

	 (for 54	

	 vehicles)	

Non-recreational vehicle access	 5	 4

Glenorchy Mountain Bike Park 	 4	 0

vehicle access2

Horse riding3	 8	 7

Camping	 3	 1

Placement of a temporary sign	 4	 5

Restricted area access

including restricted use

tracks and trails	 0	 1

Sporting events4	 5	 3

Launch/land aircraft	 1	 0

1 	 Permits issuedby the PWS under delegated authority.

No permits were issued in 2018-19 due to storm damage

to the East West Trail

2	 Permits issued by Glenorchy City Council under delegated

authority.

3	 These are annual permits.

4	 Includes events organised by commercial licence holders

who don’t require a separate permit.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

26

Managing Park Values

The Trust has continued to implement various operational

procedures for agencies undertaking works within the Park.

These include the Vehicle Hygiene Protocol (to minimise

the introduction and spread of weeds and plant pathogens

throughout the Park) and the Working in Wellington Park

Induction Kit (aimed at the Manager/Supervisor level, and

those people with project management responsibilities).

These procedures are included in management agency

standard operating procedures and project briefs for

external contractors.

Cultural Heritage Management

The Trust has both a coordinating and a compliance

oversight role in relation to the cultural heritage of the

Park. This applies to both Aboriginal heritage and historic

heritage. This work is primarily undertaken by the Trust’s

Cultural Heritage Co-ordinator, who is engaged on a one-

day per week basis.

As well as engaging with the Park Management Agencies

and the community in relation to inventorying and

understanding the cultural heritage values of the Park

generally, the Trust also develops policies for managing

cultural heritage and for the centralised management

of cultural heritage data. This includes regular liaison

with the heritage staff of the Park Management Agencies

including an annual review of the heritage program; and

occasional coordinating of input and actions between the

Trust and the Park Management Agencies, and occasionally

community groups, on a needs basis.

The Trust also reviews cultural heritage conservation

and other management proposals, and development and

works proposals, as part of its regulatory role under the

Wellington Park Management Plan, and provides cultural

heritage conservation and impact mitigation advice to

the Park Management Agencies, developers and Park users

in relation to these. In 2019-20 this included provision

of four heritage inductions (three for the Hobart City

Council and one for the Glenorchy City Council) when Park

Management Agency heritage staff were not able to do

so; liaison with the Wellington Park History and Heritage

Volunteer Network; and coordination of the Mountain

Water Supply System (MWSS) Heritage Advisory Group.

In 2019-20 the Trust’s cultural heritage focus was

on historic heritage, with little Aboriginal heritage

management being undertaken except in relation to its

regulatory role.

Data management

Data sheets for two new historic heritage sites were added

to the historic heritage inventory in 2019-20. No new

Aboriginal heritage sites were identified in Wellington Park

in 2019-20.

Policy/Strategy

Development of a ‘Management Policy Framework’ for the

more remote standing bush huts was the main heritage

policy development undertaken in 2019-20. Drafts have

been reviewed by the policy working group and members

of the informal hut carers’ network were consulted. The

main policy elements of the framework were endorsed by

the Trust at its meeting in June 2020. It is anticipated

that the Draft Extant Historic Bush Huts Management Policy

Framework will go to the Park Management Agencies for

comment and finalisation in 2020-21.

Some heritage input was also provided during 2019-20 to

assist the preparation of the Wellington Park Visitation

and Recreation Strategy.

Policy oversight by the Trust also included review of the

State Government’s Discussion Paper on Aboriginal Land

Returns.

During 2019-20 the Trust approved a scope for a Cultural

Heritage Management Strategy for the Park, work on the

project is scheduled to commence in 2020-21.

Research

Two small pieces of heritage research, not related to major

projects, were undertaken into the naming of historical

features within the Park.

Heritage Conservation Projects

A small number of heritage conservation projects were

coordinated or undertaken by the Trust in 2019-20. A

project to monitor the structural and general condition

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

27

of a small number of the extant historic huts in the

Park which are not actively promoted for use continued.

Regular quarterly monitoring has resulted in better hut

care by visitors. The monitoring results have led to the

structural monitoring frequency being reduced.

The other main heritage conservation project undertaken

in 2019-20 was a review of the conservation needs of, and

long term management policy for, the Smiths Monument

on South Wellington. This involved joint liaison by the

Trust and Hobart City Council with the Hobart Walking

Club (who raised the matter of the management of Smiths

Monument), the Freemasons (who erected the monument

in 1858), and the Tasmanian Museum and Art Gallery who

kindly provided materials conservation advice. Ongoing

consultation with these parties resulted in agreement on

the future conservation management of the monument.

In 2019-20 the Trust also liaised with the Archaeology

Department, University of New England, in relation to

a proposed project looking at Hobart as a landscape of

convict work. This liaison was aimed at encouraging

inclusion of the highly significant, but as yet unrecorded,

early colonial timber industry sites on the lower east

slopes of kunanyi / Mount Wellington in the project. The

Trust provided the University with a letter of support for

the project. The outcome will be known in 2020-21.

Geocaches at three heritage sites in Wellington Park were

discontinued by the originator at the Trust’s request due

to concern about damage to heritage values from ongoing

use of the sites for geocaching.

Heritage Conservation Coordination Projects

The Trust continued its coordinating role in facilitating

the Mountain Water Supply System Heritage Advisory

Group in 2019-20. The Heritage Advisory Group was

created to provide a co-ordinated and strategic approach

to the management of this Tasmanian Heritage Register

listed site. Its membership includes the Trust, Hobart

City Council, TasWater, Heritage Tasmania and Cultural

Heritage Practitioners Tasmania. The Heritage Advisory

Group did not meet in 2019-20, but some coordination

was undertaken in relation to the Stage 2 works to the

Waterworks Reserve Upper Reservoir being proposed by

TasWater.

The Trust also continued to liaise with the Wellington Park

Heritage Volunteer Network. The Network is an informal

group of Hobartians with an active interest in the history

and heritage of kunanyi / Mount Wellington. During

2019-20 members of the Network continued to generously

contribute to the Trust new historical and heritage site

data, generated through their volunteer research.

Public Engagement

Fifteen public requests for cultural heritage information

were received and responded to. These included three

queries about the heritage values of kunanyi / Mount

Wellington, two in relation to the proposed cable car;

three requests for information on specific sites, one

from a consultant; two requests for information on the

historic huts on kunanyi / Mount Wellington; a request

for information on the historic walking tracks in the

Park; three requests relating to place names; and one

request for the appropriate form of acknowledgement of

country for events on kunanyi / Mount Wellington. The

most substantive enquiry was from a community group

interested in pursuing heritage listing for historic sites

on kunanyi / Mount Wellington, including developing

National Heritage List nominations.

Review and Advice

As part of heritage protection and regulatory oversight,

the Trust Cultural Heritage Coordinator reviewed and

provided advice on 24 matters in 2019-20 including

management related works to three heritage places,

one commercial development proposal, and 20 Park

management works, including one new major recreational

infrastructure proposal. The majority of proposals were in

the Hobart City Council management area, with only four

works proposals (all fire management related) and two

management works to heritage places in the Glenorchy

City Council management area.

Most of the heritage impact assessment to support the

development and works proposals was undertaken by

the Trust’s Cultural Heritage Coordinator or relevant

Park Management Agency Heritage Officer. Four projects

however engaged a heritage consultant to assess the

heritage impacts. These reports were also reviewed by the

Trust Cultural Heritage Coordinator.

A review of the Glenorchy reserves (including Wellington

Park) history study by Haygarth (2017) resulted in

new historic sites being identified for inclusion in the

Wellington Park Historic Heritage database.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

28

Field Inspections

During 2019-20 six heritage site inspections were

undertaken by the Trust’s Cultural Heritage Coordinator.

Three of the inspections were to support heritage impact

assessment and to provide mitigation advice in relation

to proposed works (see above), two in the Hobart City

Council management area and one in the Glenorchy City

Council management area. Two of these inspections also

included site survey and full site documentation. The

other three site inspections, all in the Hobart City Council

management area, were for heritage site management

purposes and comprised investigation of: damage from

natural processes, new unauthorised site access and

marking, and damage from vandalism and subsequent

rehabilitation of the site.

Fire Management

No bushfires occurred in the Park during 2019-20. Two

planned burns were completed in the Park, one in the

Glenorchy City Council management area (46 ha) and

another in the Hobart City Council management area (57

ha). A proposed burn at Long Marsh, which included part

of the Park, was approved but could not be completed

due to adverse weather conditions. Fuel breaks within the

Park were maintained and Hobart City Council completed

clearing a new fuel break along the Park boundary with

residential properties at Fern Tree.

The Trust works with the Tasmania Fire Service Bushfire

Risk Unit and the Park Management Agencies to plan

strategic fuel reduction within the Park. General fire

management activities are carried out by Park Management

Agencies in accordance with the Wellington Park Fire

Management Strategy (2006) (FMS). The FMS aims to

protect life and property, and ensure the sustainability of

natural systems and the Park’s natural and cultural values.

The FMS is undergoing a major revision, however work on

the revision has been postponed so it can incorporate

the new bushfire risk assessment methodology being

developed by the Tasmania Fire Service.

The Trust Manager has participated in the the working

groups developing the new state-wide bushfire risk

management tool and developing a new template for the

Bushfire Risk Management Plans produced by each Fire

Management Area Committee.

The portion of the Park east of Jefferys Track is in the

Hobart Fire Management Area which includes Hobart,

Glenorchy, Clarence and part of Kingborough, Huon Valley

and Derwent Valley Councils. The remainder of the Park is

in the Southern Fire Management Area which covers most

of southern Tasmania. The Manager represents the Trust on

both committees.

Further repairs of fire trails damaged during the severe

weather event on 10 May 2018 were carried out during

2019-20 including the Middle Island Fire Trail and

Inglewood Fire Trail. Major repair work on Big Bend Trail

was started in March 2020 but was suspended due to

wet conditions over winter. Initial repairs of the East

West Trail, Ringwood Trail and Collins Cap Trail have been

completed with further works are planned for 2020-21.

Access to fire trails in the Park is controlled by locked

gates. A security key system allows the emergency services

and management agencies access to the gates. The Trust

also has locks on some private gates on vehicle trails

leading into the Park. In some cases private landowners

are provided with keys to these locks but the locks are

configured so the key will only open the lock(s) the

landowner needs for access. Damage to gates is an on-

going problem with the gate at the western end of the

East West Trail needing frequent repair. Locks on other

gates have been cut or damaged requiring replacement.

The Wellington Park Fire Management Strategy

recommends bi-annual meetings of a working group to

discuss fire management in the Park with representatives

from the Tasmanian Fire Service, Park Management

Agencies, TasNetworks and the Friends of Wellington Park

bushcare group. The Bushfire Management Working Group

provides a forum for information sharing, and allows

agencies to plan co-operatively for fire management and

operational issues. Neither of the meetings of the working

group scheduled for 2019-20 were held. The pre-season

meeting was cancelled due to an early start of the fire

season and the post-fire season meeting could not be

held due to COVID-19 restrictions. Tasmania Fire Service

brigades that may have to respond to fires in the Park

were provided with information on the condition of fire

trails and other relevant information that would normally

have been discussed at the working group meetings.

The Trust continued to share digital geographic data

with DPIPWE under a data sharing agreement between

the agencies first signed in 2010. Under this agreement

the Trust has access to geographic data from the LIST

and provides the Department with data relevant to the

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

29

Park which is then available for use by the Tasmanian

Fire Service and other emergency services. Sensitive data

relating to Wellington Park is held in a special emergency

services section of the LIST and is not accessible by the

general public. The data transfer takes place annually in

October.

The Wellington Park Regulations 2019 allows the Trust

to close an area of the Park in the event of a fire, flood,

natural disaster or other emergency to ensure the safety of

Park visitors by a notice on the Wellington Park website.

This provision allows for emergency closure of the Park

when it is not possible to quickly install no-access signs

on tracks and trails.

The Trust, in consultation with the Park Management

Agencies, revised its Emergency Closure Policy and

Procedures for the Park including a revised trigger for

precautionary closures of the Park due to bushfire danger.

Previously the Park was closed on days of Extreme or

Catastrophic Fire Danger in the South East forecast

district. Under the new policy the Park is closed when

the Fire Danger Rating is Severe (Forest Fire Danger Index

(FFDI) of 50) or greater in the Bureau of Meteorology’s

South East or Upper Derwent forecast areas for at least

three hours. The South East forecast area includes Hobart

and the eastern part of the Park. The western part of the

Park is in the Upper Derwent forecast area. It is also the

area from which major bushfires are most likely to enter

the Park. During 2019-20 the Park was closed for three

days under this policy.

The policy is implemented by closing Pinnacle Road as

required and placing “Park Closed” signs at the major entry

points to the Park. The Trust developed two ‘flip over’

designs for “Park Closed” signs; one free standing and

the other retrofitted to existing Park entry signs. These

can be quickly installed by Park Management Agency staff

and include a QR code that links to the closure notice on

the Wellington Park website. The new designs have been

included in the Wellington Park Signage Manual.

Closure of minor entry points continues to be via

temporary ‘wing’ signs fixed to the side of Park entry signs

during the fire permit period warning visitors not to enter

the Park on days of Severe, Extreme or Catastrophic Fire

Danger.

Water Quality and Catchments

Management of the Park’s vital drinking water catchments

remained a priority for the Trust during 2019-20. The

catchments utilised for drinking water supply include:

•	 North West Bay River

•	 Humphreys Rivulet

•	 Southern Catchments (Pipeline Track off takes)

•	 Rocky Creek (supplying Crabtree)

•	 Stevensons Creek (supplying Mountain River).

Depending on rainfall Wellington Park may supply up to

20% of greater Hobart’s drinking water. The Park is the

only source of water for Fern Tree, Crabtree and Mountain

River. The Trust has worked closely with TasWater to

strategically manage the catchments for the long-term

benefit of the community.

TasWater is preparing a Drinking Water Catchment

Management Strategy for all catchments supplying the

Hobart area. This Strategy will address the emerging water

quality issues in the Park.

The Regulatory Awareness Program (RAP) has continued

to play a vital role in educating the public and other

Wellington Park users about which activities are

permissible in the various drinking water catchment areas.

The RAP is strongly supported by TasWater.

Threatened Species

There has never been a systematic survey of Wellington

Park for threatened species, however incidental sightings

by Trust and agency staff are reported to the Natural

Values Atlas to build up a picture of the distribution

of threatened species in the Park. Recently recorded

threatened species include: Tasmanian devil, spotted-tail

quoll and eastern barred bandicoot.

Weed Management

Park Management Agencies have continued their efforts

to reduce the incursion and spread of weeds through the

Park. Large-scale weed control works are approved by the

Trust via the Park Activity Assessment procedure, which

includes a requirement for the approval of herbicide use,

particularly within the Drinking Water Catchment Zone.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

30

The main focus for weed control continues to be the

Glenorchy Council management area, with further progress

being made in the last year, particularly the treatment of

infestations of Spanish heath in the Upper Merton area

and on Goat Hills, and removal of Pinus radiata trees and

scattered saplings.

Weed control by Park Management Agencies is assisted

by a number of community Landcare groups, including

groups located at Fern Tree and Kangaroo Valley, and the

Friends of Wellington Park, a Park-wide group focusing on

remote weed populations and also assisting with walking

track clearing and repair. The Friends of Wellington Park

continued their long running projects to eradicate gorse in

the Park near Inglewood Road and Spanish heath on Goat

Hills and the Merton area.

Weed control is carried out alongside fire trails by the

Parks and Wildlife Service, Hobart City Council and

Glenorchy City Council, with the intent of preventing weed

invasion through the Park and ensuring safe access during

fire events.

The Trust continued to implement the actions contained

in the Vehicle Hygiene Protocol, aimed at reducing the

spread of weeds and other plant pathogens throughout

the Park. This protocol provides practical guidance and

procedures for management agencies, contractors and

other Park users.

Feral Animals

There are small populations of feral goats in the western

part of the Park and possibly some in the Goat Hills area,

despite a recent cull. Numbers are not known and there

are no plans for further control measures at present.

There are also feral cats in the Park, though the size and

extent of the population is unknown and there is currently

no control program.

Lyrebirds (a native bird introduced to Tasmania in the

1930s) are established in the area around St Crispins Well

on the Pipeline Track and have also been seen near Fern

Tree and The Springs. Although there is evidence they are

spreading through suitable habitat in the Park, they are

not currently considered a management issue.

There have been reports of deer in bushland near the Park

but no confirmed sightings in the Park.

Rubbish

Hobart City Council organised a Clean-up Australia

Day team to target The Pinnacle area. 105 volunteers

participated and collected 145 kg of rubbish. Participants

were given a heritage induction to insure heritage sites

within the clean up area were not disturbed.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

31

Other Activities

Nomenclature

The Trust made a number of submissions to the

Nomenclature Board for the naming of features in the Park

these included:

•	 Making the previously unofficial names “the pinnacle”

and “Drops Track” official names.

•	 Naming a new shared use track and bike only track

Stumpside Track and Pitfall Track respectively.

The names for the new tracks were chosen by the

TrackCare volunteers who helped with their construction.

All the name submissions were accepted by the Board.

Park Boundary Changes

There are a number of changes in the Park boundary

recommended for investigation in the Wellington Park

Management Plan. These include the area around Limekiln

Gully Dam where a boundary change to move all of the

Tolosa Quarry and the gun club firing range below Limekiln

Gully Dam outside the Park is being investigated with

Glenorchy City Council. These, and a number of other

proposed boundary changes, require the approval of both

houses of Parliament and a revision of the Wellington

Park Management Plan. The Trust will pursue the boundary

changes in conjunction with the next revision of the

Wellington Park Management Plan.

Right to Information

Two applications for assessed disclosure of information

under the Right to Information Act 2009 were received and

determined during 2019-20.

Offers of Gifts and Benefits

Offers of gifts and benefits to Trust members and staff are

managed through the Trust’s Offers of Gifts and Benefits

Policy first approved by the Trust in July 2016 and reviewed

annually. Trust staff were presented with a gift of a small

lacquer box inlaid with mother of pearl by a study group of

officers from the Korean Cultural Heritage Administration

after giving them a guided tour of the Park and discussing

Park management with them along with Hobart City Council

officers. The box is kept in the Trust office.

No other gifts or benefits were declared by Trust members

or staff during 2019-20.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

32

Work Health and Safety (WHS)

WHS Incidents

There have been no WHS incidents involving Trust staff that

are notifiable under the Work Health and Safety Act 2012.

Other WHS incidents are reported to the Trust monthly and

discussed at each Trust Meeting.

The following hazards and incidents were reported during

2019-20:

Summary of hazards and incidents

Incident/Hazard	 Number reported
	 2019–20	 2018–19

Lost time injury 	 none	 none

Hazards identified through

incident/near hit reports 	 none	 none

Staff incidents reported 	 1	 2

Visitor incidents reported 	 12	 6

Contractor incidents 	

reported 	 none	 none

During 2019-20 there were no lost time injuries to Trust

staff. The staff incident reported involved accidental

damage to a mobile phone.

The increase in visitor incidents is most likely due to

improved reporting through an arrangement with Police

Search and Rescue to provide details of incidents attended

by the Police in the Park. However there are likely to have

been visitor incidents that the Trust and Police are not

aware of.

To have a fuller picture of WHS incidents in the Park

the Trust intends to request other agencies that might

have information on WHS incidents (Ambulance, Park

Management Agencies etc.) to report them to the Trust.

COVID-19 Response

Trust staff worked from home from 25 March to minimise

the risk of catching and spreading the COVID-19 virus.

With the easing of COVID-19 restrictions the Manager

started working in the office full time from 1 June and the

Education and Regulations Coordinator from 9 June. The

Project Manager, Visitation and Recreation Strategy and

the Cultural Heritage Coordinator continued to work from

home for the remainder of 2019-20, while attending the

office when required. No Trust staff contracted, or required

testing for, COVID-19.

The Trust has implemented a COVID-19 Safety Plan for

staff and provided Park visitors with advice on social

distancing requirements.

Wellington Park Induction Kit

The Trust regularly revises its Working in Wellington Park

Induction Kit which is included in all works permits issued

in the Park. The induction kit and Field Staff Checklist

leaflet aim to inform agency staff and contractors about

working safely in the Park and protecting Park values.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

33

Appendix 1

Wellington Park – On Ground Management Areas

C617

C615

B
64

A
 6

C618

C645

C616

W
ellington

Falls

St Crispins
W

ell

Silver Falls N
ew

 Tow
n

Falls

M
yrtle Forest

Falls

Silver
Falls

W
illies

Falls

CrabtreeG
rove

M
ountain
River

Sandfly

Longley

Low
er

Longley

N
eika

Leslie Vale

Fern Tree

The Springs

M
erton

Collinsvale

Lachlan

G
lenlusk

Fairy
G

len

Collins
Cap

G
LEN

O
RCH

Y

CRABTREE

CRO
SS

ROAD

LUCASTON

ROAD

ROAD

ROAD

ANDERSONS RDRD

RD

HUON

PIPELIN
E

PIN
N

ACLE

ROAD

TOLOSA

COLLINSVALE

SPRINGDALE

ROAD

ROAD

ROAD

C
AP

COLLINS

LACHLAN

LOWER

SW
AM

P
RD

HYDEHURSTRDM
T

CHARLES

JEFFERYS
TRACK

W
H

ITE
TIM

BER
TRAIL

RD

RD

GLEN
LU

SK
M

O
LESW

O
RTH

RO
AD

RD

STREET

TRACK

RIVER

MOUNTAIN

HUON

HIGHW
AY

H
UON

ROAD

RD
BETTS

SANDFLY

ROAD

Mountain

Creek

Rocky

N
orth

West

Bay

River

River

Mountain

River

Browns

Guy
Faw

kes

Rivulet

Rivulet

Humphrey

Myrtle Forest

Glen

DhuRivulet

Brook

Illa

Lachlan
River

Lachlan

Creek

Falls

Myrtle

River

Creek

Knights
Creek

Tow
n

New

Rt

River

Knights Creek
Reservoir

Low
er

Glenorchy
Reservoir

Illa Brook
Reservoir

Lim
ekiln

Gully
Reservoir

M
idsky

Sw
am

p

Long

M
arsh

M
O

U
N

T
M

O
N

TA
G

U

M
O

U
N

T
A

R
T

H
U

R

M
T

H
U

LL

O
ak

H
ill

C
O

LLIN
S

C
A

P

GUM
TOP

M
O

U
N

T
C

O
N

N
E

C
T

IO
N

M
O

U
N

T
M

A
R

IA
N

M
O

U
N

T
PA

T
R

IC
K

M
O

U
N

T
C

H
A

R
LE

S

W
h

ite T
im

b
er

P
lainW

h
ite

T
im

b
er

M
o

u
n

tain

S
to

ny
Po

in
t

M
O

U
N

T
LLO

Y
D

Lan
d

slip
A

rea

C
O

LLIN
S

B
O

N
N

E
T

B
U

Z
Z

IE
TO

P

T
R

E
S

T
LE

M
O

U
N

TA
IN

M
T

 W
E

LLIN
G

TO
N

M
o

n
tag

u
T

h
u

m
b

s

M
o

ss
B

ed
s

Sleeping Beauty

Thark
 Ridge

C
ath

ed
ral

R
o

ckB
etts
H

ill

O
rgan

P
ip

es

B
ig

B
en

d

B
ru

shy
H

ill

D
ead

Islan
d

To
m

T
h

u
m

b

Goat Hills

800

100

600

500

50
0

100

400

300

1000

600

200

40
0

70
0

600

800

500900

400

200

700

500

1100

N
o

te:

H
obart W

ater is resp
onsible for the on-ground m

anagem
ent

of w
ater storage areas, w

eirs, p
ip

elines and associated
infrastructure, and the roads and tracks for servicing them

.

O
n

 - G
ro

un
d

M
an

ag
em

en
t

R
esp

o
n

sib
ilities

W
ellington Park

G
LEN

O
R

C
H

Y
 C

ITY
C

O
U

N
C

IL

H
O

B
A

R
T C

ITY
C

O
U

N
C

IL

PA
R

K
S &

 W
ILD

LIFE
SERV

IC
E

0
1

2

kilom
etres

SC
A

LE

N

3

1325-10/96

M
yrtle

Forest
Picnic

G
round

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

34

Appendix 2

Membership of the Wellington Park Management Trust a

1 July 2019 – 30 June 2020

 M E M B E R 	 D E P U T Y

Chairperson	
Dr Christine Mucha	 (Deputy not provided for in the Act)	

Director-General of Lands	
Ms Louise Wilson 	 Mr Ben Goodsir
General Manager, Natural and Cultural Heritage, DPIPWE	 Director, Natural Heritage, DPIPWE
(Nominee of Director General of Lands) 	

Glenorchy City Council	
Alderman Melissa Carlton OAM 	 Mr Ted Ross
(Nominee of Glenorchy City Council)	 Director, Infrastructure and Works	

Hobart City Council	 	
Alderman Damon Thomas	 Alderman Tanya Denison (to 12 January 2019)
(Nominee of Hobart City Council)	

Alderman Jeff Briscoe	 Councillor Helen Burnet
(Nominee of Hobart City Council)	

TasWater	
Mr Lance Stapleton (to 28 February 2020)	 Mr Heath Woolley
Program Manager Technical Solutions	 Manager Community Engagement

Ms Frances Smith (from 30 April 2020)
Manager System Performance & Productivity
(Nominee of chief executive officer TasWater)	 	

Director Parks and Wildlife Service	
Mr Ashley Rushton	 Ms Jennifer Fry (to 23 December 2019)
Regional Manager Southern Tasmania	 Director Tourism, Experiences & Visitor Services
(Nominee of Director of National Parks and Wildlife)	

	 Ms Alice Holeywell-Jones (from 30 April 2020)
	 Director Tourism, Experiences & Visitor Services

Director Tourism Tasmania
Ms Rita Warrener	 Mr Mark Jones
Policy and Industry Manager 	 Chief Operating Officer
(Nominee of chief executive officer, Tourism Tasmania)	

(a)	Members and deputies may be appointed by the Minister for a period not exceeding 3 years. A member’s appointment may terminate
if they no longer occupy the position under which they were appointed or they resign. Members and deputies may be re-appointed.

Notes:

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

35

Appendix 3

Trust Meeting Attendance Record

1 July 2019 – 30 June 2020

 M E M B E R 	 Meetings Attended	 Meetings During
	 During 2019–20	 Membership

Chairperson		
Dr Christine Mucha 	 6	 6

Director-General of Lands nominees		
Ms Louise Wilson	 1	 6

Mr Ben Goodsir (deputy)	 2	 6

Glenorchy City Council			
Alderman Mellissa Carlton OAM	 5	 6

Mr Ted Ross (deputy)	 1	 6

Hobart City Council		
Alderman Damon Thomas	 5	 6

Alderman Tanya Denison	 1	 2
(deputy to Alderman Thomas until 12 January 2020)	

Alderman Jeff Briscoe	 4	 6	

Councillor Helen Burnet 	 2 	 6
(deputy to Alderman Briscoe)		

TasWater				
Mr Lance Stapleton (member until 28 February 2020)	 3	 4

Ms Frances Smith (member from 30 April 2020)	 1 as observer	 1
	 1 as member

Mr Heath Woolley (deputy)	 0 	 6

Director of National Parks and Wildlife nominees
Mr Ashley Rushton	 3	 6

Ms Jennifer Fry (deputy until 23 December 2019)	 0	 2

Ms Alice Holeywell-Jones (deputy from 30 April 2020)	 0	 2

Chief Executive Officer Tourism Tasmania nominees		
Ms Rita Warrener	 6	 6

Mr Mark Jones (deputy)	 0	 6

Mr Chris Colley (PWS Acting Director Tourism Experience and Visitor Services) attended a Trust meeting as an observer at the invitation of the Chairperson.
Clause 3 of Schedule 3 of the Act entitles members who are not State Service officers or employees to remuneration and allowances as determined by the
Governor. These are specified in each member’s Instrument of Appointment. During 2019-20 the Chairperson was paid an annual fee and councillors who
are members or deputy members were paid a sitting fee for each meeting attended.

Disclosures of interests and related party interests
The following interests in items on the agendas of Trust meetings during 2019-20 were declared at the commencement of the meetings and noted in the minutes:

Meeting Date	 Member	 Interest declared
4 September 2019	 Ald Carlton	 Item 11, Request for Trust ‘in principle’ support for development of a masterplan for the Glenorchy Mountain Bike Park.

4 September 2019	 Ald Thomas	 Any agenda items that included discussion of the cable car proposal before Hobart City Council.
	 Ald Briscoe	

5 February 2020	 Ald Carlton	 Item 9, Park Activity Assessment for extraction of gravel from a disused quarry near Knights Creek Dam.

24 June 2020	 Ald Carlton	 Item 9, Public exhibition of the draft Glenorchy Mountain Bike Park Masterplan.

In each case of declared interest the member remained in the meeting but did not participate in the discussion or decision about the item.

The Trust held 5 scheduled meetings between 1 July 2019 and 30 June 2020, (one by teleconference) and one additional

short meeting on 21 February 2020.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

36

Appendix 4

Financial Report 2019–2020

…1 of 3

Independent Auditor’s Report

To the Members of Parliament

Wellington Park Management Trust

Report on the Audit of the Financial Report

Opinion

I have audited the financial report of the Wellington Park Management Trust (the Trust) which
comprises the statement of financial position as at 30 June 2020, the statement of comprehensive
income, changes in equity and cash flows for the year then ended, notes to the financial statements,
including a summary of significant accounting policies and the statement of certification by the
Chairperson.

In my opinion, the accompanying financial report:

(a) presents fairly, in all material respects, the financial position of the Trust as at 30 June 2020
and its financial performance and its cash flows for the year then ended

(b) is in accordance with the Wellington Park Act 1993 and Australian Accounting Standards.

Basis for Opinion

I conducted the audit in accordance with Australian Auditing Standards. My responsibilities under
those standards are further described in the Auditor’s Responsibilities for the Audit of the Financial
Report section of my report. I am independent of the Trust in accordance with the ethical
requirements of the Accounting Professional and Ethical Standards Board’s APES 110 Code of Ethics
for Professional Accountants (including Independence Standards) (the Code) that are relevant to my
audit of the financial report in Australia. I have also fulfilled my other ethical responsibilities in
accordance with the Code.

The Audit Act 2008 further promotes the independence of the Auditor-General. The Auditor-
General is the auditor of all Tasmanian public sector entities and can only be removed by Parliament.
The Auditor-General may conduct an audit in any way considered appropriate and is not subject to
direction by any person about the way in which audit powers are to be exercised. The Auditor-
General has for the purposes of conducting an audit, access to all documents and property and can
report to Parliament matters which in the Auditor-General’s opinion are significant.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a basis for
my opinion.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

37

…2 of 3

Responsibilities of the Members of the Trust for the Financial Report

The members of the Trust are responsible for the preparation of the financial report that gives a
true and fair view in accordance with Australian Accounting Standards, and the financial reporting
requirements of the Wellington Park Act 1993 and for such internal control as determined necessary
to enable the preparation of the financial report that is free from material misstatement, whether
due to fraud or error.

In preparing the financial report, the members of the Trust are responsible for assessing the Trust’s
ability to continue as a going concern, disclosing, as applicable, matters related to going concern
and using the going concern basis of accounting unless the Trust is to be dissolved by an Act of
Parliament, or the members intend to cease operations, or have no realistic alternative but to do
so.

Auditor’s Responsibilities for the Audit of the Financial Report

My objectives are to obtain reasonable assurance about whether the financial report as a whole are
free from material misstatement, whether due to fraud or error, and to issue an auditor’s report
that includes my opinion. Reasonable assurance is a high level of assurance, but is not a guarantee
that an audit conducted in accordance with the Australian Auditing Standards will always detect a
material misstatement when it exists. Misstatements can arise from fraud or error and are
considered material if, individually or in the aggregate, they could reasonably be expected to
influence the economic decisions of users taken on the basis of this financial report.

As part of an audit in accordance with the Australian Auditing Standards, I exercise professional
judgement and maintain professional scepticism throughout the audit. I also:

• Identify and assess the risks of material misstatement of the financial report, whether due
to fraud or error, design and perform audit procedures responsive to those risks, and obtain
audit evidence that is sufficient and appropriate to provide a basis for my opinion. The risk
of not detecting a material misstatement resulting from fraud is higher than for one resulting
from error, as fraud may involve collusion, forgery, intentional omissions,
misrepresentations, or the override of internal control.

• Obtain an understanding of internal control relevant to the audit in order to design audit
procedures that are appropriate in the circumstances, but not for the purpose of expressing
an opinion on the effectiveness of the Trust’s internal control.

• Evaluate the appropriateness of accounting policies used and the reasonableness of
accounting estimates and related disclosures made by the members of the Trust.

• Conclude on the appropriateness of the members of the Trust use of the going concern basis
of accounting and, based on the audit evidence obtained, whether a material uncertainty
exists related to events or conditions that may cast significant doubt on the Trust’s ability to
continue as a going concern. If I conclude that a material uncertainty exists, I am required to
draw attention in my auditor’s report to the related disclosures in the financial report or, if
such disclosures are inadequate, to modify my opinion. My conclusion is based on the audit
evidence obtained up to the date of my auditor’s report. However, future events or
conditions may cause the Trust to cease to continue as a going concern.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

38

Appendix 4

Financial Report 2019–2020

…3 of 3

• Evaluate the overall presentation, structure and content of the financial report, including the
disclosures, and whether the financial report represents the underlying transactions and
events in a manner that achieves fair presentation.

I communicate with the members of the Trust regarding, among other matters, the planned scope
and timing of the audit and significant audit findings, including any significant deficiencies in internal
control that I identify during my audit.

Leigh Franklin
Assistant Auditor-General, Financial Audit Services
Delegate of the Auditor-General

Tasmanian Audit Office

20 October 2020
Hobart

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

39

Statement of Comprehensive Income For Year Ended 30th June 2020

	 Note	 2019/20	 2018/19
		 $	 $

REVENUE 	
Grants - State Government	 6	 120,000	 172,500
Grants - Other	 6	 174,977	 271,381
Interest		 2,760	 5,413
Fines		 188	 80
Other 		 6,192	 10,529
Total Revenue		 304,117	 459,903

EXPENSES 				
Park Administration				
Advertising		 380	 350
Audit Fees 		 5,250	 5,040
Chairperson Remuneration	 12	 13,688	 8,000
Contractors and Consultants		 10,625	 6,142
Hobart City Council Administrative Support 	 5	 30,424	 29,799
Depreciation 		 4,667	 4,667
Employee Costs - Management		 126,916	 120,365
Employee Costs - Education and Regulations		 99,630	 91,179
Employee Costs - Visitation and Recreation		 73,490	 -
Workers Compensation Insurance		 3,118	 2,124
Miscellaneous		 14,498	 11,919
Sitting Fees		 2,550	 2,360
Stationery		 1,782	 2,477
Vehicle Expenses		 7,897	 10,271
Cultural Heritage Co-Ordinator		 22,403	 27,132
Website Maintenance		 2,540	 1,080
		 419,858	 322,905

Management Strategies				
Springs Master Plan		 -	 25,796
		 -	 25,796

Total Expenses		 419,858	 348,701

Surplus/(Deficit) for year		 (115,741)	 111,202

Other Comprehensive Income		 - 	 -

Comprehensive Result		 (115,741)	 111,202

This statement should be read in conjunction with the accompanying notes.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

40

Statement of Changes In Equity For Year Ended 30th June 2020

	 Note	 2019/20	 2018/19
		 $	 $
	
Balance at beginning of period		 375,955	 264,753
Adjustment due to change in accounting policy	 3j	 (176,000)	 -
Restated balance as at 1 July 2019		 199,955	 -
Comprehensive Result	 	 (115,741)	 (111,202)
Balance at end of period		 84,214	 375,955

This statement should be read in conjunction with the accompanying notes.

Statement of Financial Position As At 30th June 2020

	 Note	 2019/20	 2018/19
		 $	 $
	
ASSETS 				
Current
Cash	 7	 496,321	 325,253
Stock on Hand		 6,664	 6,664
Receivables	 4	 3,398	 107,352
		 506,383	 439,269

Non-Current				
Plant & Equipment at Cost		 34,065	 34,065
Less Accumulated Depreciation		 24,797	 20,130
		 9,268	 13,935

TOTAL ASSETS 		 515,651	 453,204
				
LIABILITIES 				
Current	
Employee Benefits	 8	 42,192	 40,667
Payables	 4	 143,656	 23,525
Contract Liabilities	 4	 226,000	 -
		 411,848	 64,192

Non-Current				
Employee Benefits	 8	 19,589	 13,057
		 19,589	 13,057

TOTAL LIABILITIES 		 431,437	 77,249

NET ASSETS 		 84,214	 375,955
			
EQUITY 				
Retained Earnings		 84,214	 375,955
TOTAL EQUITY 		 84,214	 375,955

This statement should be read in conjunction with the accompanying notes.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

41

Statement of Cash Flows For Year Ended 30th June 2020

	 Note	 2019/20	 2018/19
		 $	 $
	
CASH FLOWS FROM OPERATING ACTIVITIES 				
Receipts		
Grants - State Government		 120,000	 178,750
Grants - Other		 321,659	 158,720
Interest		 2,760	 5,413
Other		 12,657	 22,023
		 457,076	 364,906

Payments				
Employee and Contracted Services Costs		 248,531	 299,376
Other		 37,477	 28,132
		 286,008	 327,508
NET CASH FLOW FROM OPERATING ACTIVITIES	 4	 171,068	 37,398

NET CASH (USED IN) INVESTING ACTIVITIES		 - 	 -	

NET CASH (USED IN) FINANCING ACTIVITIES 		 -	 -

NET INCREASE / (DECREASE) IN CASH HELD 		 171,068	 37,398
Opening Cash Balance		 325,253	 287,855
Closing Cash Balance		 496,321	 325,253

This statement should be read in conjunction with the accompanying notes.				
	

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

42

1. OBJECTIVE

The objective of the Wellington Park Management Trust (the Trust) is to deliver coordinated and effective management for Wellington Park to
preserve the area’s unique conservation and water catchment values while promoting appropriate tourism and recreation opportunities.

2. LEGISLATIVE FRAMEWORK

The Trust was established by the Wellington Park Act 1993 as a Statutory Authority to facilitate and provide a cooperative land management
structure for Wellington Park, one of the State’s largest distinct areas of reserved land and a primary icon in terms of tourism.

The Park was proclaimed under specific legislation due to its complexities in land tenure and ownership. At present, Wellington Park comprises
twelve separate parcels of land with classifications and ownership ranging from Crown land, freehold land (held by the two city councils
of Hobart and Glenorchy) and land vested in the City of Hobart for water supply purposes. TasWater also has a statutory responsibility
for bulk water supply to the Greater Hobart area and maintains infrastructure within the Park associated with this role. Electricity and
telecommunications suppliers also maintain infrastructure within the Park associated with their role.

The Trust has resolved that it does not control either the constructed or natural assets within the Park, and accordingly has not recognised a
value for those assets in its financial statements.

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

a) Basis of Preparation
The financial report is a general purpose financial report and has been prepared in accordance with Australian Accounting Standards issued by
the Australian Accounting Standards Board (AASB). Compliance with the Australian Accounting Standards may not result in compliance with
International Financial Reporting Standards (IFRS), as the Australian Accounting Standards include requirements and options available to not-
for-profit organisations that are inconsistent with IFRS.

The Trust has analysed its purpose, objectives, and operating philosophy and determined that it does not have profit generation as a prime
objective. Consequently, where appropriate, the Trust has elected to apply options and exemptions within Accounting Standards that are
applicable to not-for-profit entities.

The financial report has been prepared on the accrual basis under the convention of historical cost accounting and does not take into account
changing money values.

The financial report is presented in Australian dollars.

b) Revenue
The trust recognises untied grant revenue and grants without performance obligations when received. In cases where funding includes specific
performance obligations, a liability is recognised for funds received in advance with income recognised as obligations are fulfilled and which
reflect the transfer of goods or services to customers in amounts that reflect the consideration to which the Trust expects to be entitled in
exchange for those goods or services. Interest is credited to revenue as it accrues. In 2019/20 Other Revenue consisted of filming fees, fines,
permit application fees and income from granting of operating licences.

c) Expenses
Expenses are recognised in the Statement of Comprehensive Income when a decrease in future economic benefits related to either a decrease in
an asset or an increase in a liability has arisen that can be measured reliably.

d) Cash
Cash consists of funds held in an account at the Tasmanian Public Finance Corporation.

e) Stock
Stock on hand at the reporting date comprise a number of publications which are held with an expectation of generating future sales. Stock is
valued at cost.

f) Plant and Equipment
Plant and equipment are valued at cost and consist of a vehicle as well as office equipment. The vehicle has been estimated to have a useful
life of seven and a half years in line with the Australian Taxation Office Commissioner’s cap for vehicles of this type and the office equipment a
useful life of three years. The estimated residual value of plant and equipment at the end of its useful life is reviewed annually. Useful lives are
reviewed annually and depreciation is calculated using the straight-line method.

g) Employee Benefits
The provision for employee benefits represents the amount which the Trust has a present obligation to pay resulting from employees’ services
provided up to the reporting date in respect of salaries, annual leave and long service leave.

Provisions made in respect of employee benefits which fall due wholly within 12 months after the end of the period in which the employees
rendered the related service, are measured at their nominal values using remuneration rates expected to apply at the time of settlement. Other
provisions are measured at the present value of the estimated future cash outflows to be made in respect of services provided by employees up

Notes to and forming part of the Financial Statements for the year ended 30 June 2020

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

43

to the reporting date. Discount rates used are those attaching to national government guaranteed securities at balance date which most closely
match the terms to maturity of the related liabilities. In determining “pre-conditional” long service leave entitlements, the amount of cash
outflows required to be made by the Trust in the future have been estimated based on experience of similar not for profit entity trends.

Under current employment contracts there is no entitlement to payment of unused personal leave upon termination and so no provision has
been made in this regard.

h) Comparative Figures
Where necessary, comparative information has been reclassified to achieve consistency in disclosure with current financial year amounts and
other disclosures.

i) Taxation
The Trust is subject to both Goods and Services Tax (GST) and Fringe Benefits Tax (FBT). No FBT events were experienced by the Trust in the year.
The Trust’s current payroll is below the annual threshold for Payroll Tax liability and is exempt from all other taxes.

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the
Australian Taxation Office. In these circumstances, the GST is recognised as part of the cost of acquisition of the asset or as part of an item of
expense. Receivables and payables in the balance sheet are shown inclusive of GST.

Cash flows are presented in the Statement of Cash Flows on a gross basis, except for the GST component of investing and financing activities,
which are disclosed as operating cash flows.

Commitments and contingencies are disclosed net of the amount of GST recoverable from, or payable to, the taxation authority.

j) Change in Accounting Policies
The Trust has adopted the following new and revised Accounting Standards and Interpretations issued by the Australian Accounting Standards
Board which are relevant to its operations and effective for the current reporting period:

AASB 15 Revenue from Contracts with Customers
The standard introduces a five-step process for revenue recognition, with the core principle of the new standard being for entities to
recognise revenue to depict the transfer of goods or services to customers in amounts that reflect the consideration (that is, payment) to
which the entity expects to be entitled in exchange for those goods or services. Accounting policy changes have resulted in the timing of
revenue recognition, treatment of contracts costs and contracts which contain a financing element.

For the Trust there is a significant effect in the treatment of all grants with sufficiently specific performance obligations, but where the
conditions have yet to be fulfilled at year end. The Trust currently presents unexpended grant income in note 7.

The Trust has applied the standard from 1 July 2019 and has used the retrospective approach with cumulative catch-up with an adjustment
to accumulated surpluses for the difference in accounting treatment on initial adoption.

The Trust’s assessment is that $50,000 of grants received and unexpended for the current year be deferred under AASB 15 and progressively
recorded as income as performance obligations are fulfilled. A cumulative catch up of $176,000 of grants received and unexpended relating
to prior periods has been adjusted to opening retained earnings as at 1 July 2019.

AASB 16 Leases
AASB 16 introduces a single lessee accounting model and requires a lessee to recognise assets and liabilities for all leases with a term of
more than 12 months, unless the underlying asset is of low value. A lessee is required to recognise a right- of-use asset representing its
right to use the underlying leased asset and a lease liability representing its obligations to make lease payments. The Trust members have
assessed the impact of the new standard and concluded that there is no impact because no leases are in place.

AASB 1058 Income of Not-for-Profit Entities
AASB 1058 supersedes all the income recognition requirements relating to the Trust, previously in AASB 1004 Contributions. The timing of
income recognition under AASB 1058 related to an asset (such as cash or another asset) received depends on whether a transaction gives
rise to a liability or other performance obligation, or a contribution by owners. AASB 1058 applies when the Trust receives volunteer services
or enters into other transactions in which the consideration to acquire an asset is significantly less than the fair value of the asset, and
where the asset is principally to enable the Trust to further its objectives. The Trust members have assessed the impact of the new standard
and concluded that the impact is minimal because no volunteer services are currently used and there are no transactions at significantly less
than fair value.

k) New accounting standards for application in future periods
The AASB has issued new and amended Accounting Standards and Interpretations that have mandatory application dates for future reporting
periods. The following summarises those future requirements, and their impact on the Trust:

AASB 2017-5 Amendments to Australian Accounting Standards (Applies from 1 January 2022).

The amendments address an acknowledged inconsistency between the requirements in AASB10, and those in AASB128 (2011) in dealing with
the sale or contribution of assets between an investor and its associate or joint venture. The main consequences of the amendments is that
a full gain or loss is recognised when a transaction involves assets that do not constitute a business, even if these assets are housed in a
subsidiary. The Trust members have assessed the impact of the new standard and concluded that there will be no impact because AASB 10 and
AASB 128 are not applicable to the Trusts activities.

All other Australian accounting standards and interpretations with future effective dates are either not applicable to the Trust’s activities or
have no material impact.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

44

4. RECONCILIATION OF ‘NET CASH FLOW FROM OPERATING ACTIVITIES’ TO SURPLUS / (DEFICIT) FOR THE YEAR

	 2019/20	 2018/19
		 $	 $
	
Surplus / (Deficit)	 (115,741)	 111,202
Add back Depreciation	 4,667	 4,667
(Increase) / Decrease in Receivables	 103,954	 (105,652)
Increase / (Decrease) in Employee Benefits	 8,057	 13,209
Increase / (Decrease) in Payables	 120,131	 13,972
Increase / (Decrease) in Contract Liabilities	 50,000	 -
Net Cash Flow from Operating Activities		 171,068	 37,398

In 2019/20 the Trust has recorded a Deficit due to the expenditure of grant funds received in prior years – in particular the expenditure of
funds associated with the Visitation & Recreation Strategy, and also the treatment of grant funds received. In accordance with AASB 15,
recognition of revenue associated with $50,000 of grant funds received and unexpended in 2019/20 has been deferred. The funds will be
progressively recorded as revenue as grant conditions are met.

The decrease in Receivables reflects a decrease from 2018/19 to 2019/20 in the amount to be paid by the Hobart City Council (HCC) to adjust
the Trust’s cash balance. The cash balance transfer is reflected as a payable in 2019/20.

The increase in Payables reflects the amount to be paid by the Trust to Hobart City Council, to adjust the Trust’s cash balance, and an amount
provided for outstanding superannuation payments to be made to an employee. These figures are offset by a decrease in trade creditors due at
30 June 2020.

5. SUPPORT PROVIDED BY TRUST MEMBER AGENCIES

In 2019/20 Trust member agency, the Hobart City Council, continued charging the Trust for the administrative and technical support
provided to the Trust. This support includes provision of office space, landline phone costs, computer supply and maintenance, local postage,
photocopying, and general administration.

The charge for these support services was $30,424 for which the Hobart City Council provided an equal and offsetting financial contribution.
Both the cost and grant have been recorded in the 2019/20 Financial Statements.

6. GRANTS ALLOCATION

	 2019/20	 2018/19
		 $	 $
	
Grants - State Government

Park Administration	 120,000	 127,500
Management Strategies	 - 	 45,000

 		 120,000 	 172,500

Grants - Other
Fire Management Officer	 22,480	 22,018
Education and Regulations Co-Ordinator	 81,259	 79,588
Website Development	 4,141	 4,055
Cultural Heritage Co-Ordinator	 29,259	 28,658
Interpretation	 7,414	 7,263
Administration/Technical Support	 30,424	 29,799
Big Bend Trail	 -	 100,000

 		 174,977	 271,381

The Grants – State Government – the annual allocation of $120,000 was received from State Government for general usage.

The Grants – Other figure of $174,977 comprises the following contributions: $77,632 from the Hobart City Council, $63,311 from TasWater and
$34,034 from the Glenorchy City Council (GCC). These figures and those in the above table are exclusive of applicable GST.

The $100,000 received in 2018/19 from TasWater for the Big Bend Trail has been deferred until grant conditions are met, as per AASB 15. This
amount has been recorded as income in 2018-19 and as such it has been treated as an opening balance adjustment upon adoption of AASB15
from 1 July 2019.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

45

7. RESTRICTED ASSETS

The Trust has received a number of conditional grants. At 30 June 2020, the Trust is committed to expend $239,538 of its cash balance in the
manner specified by the terms of these grants. These amounts being made up of:

Restricted Cash	 $

Conditional Grants	
Urban Renewal & Heritage Fund	 76,000
Big Bend Trail	 150,000	
	 226,000
	
Unconditional Grants	
Website Development	 13,538	
	 13,538	
Total Restricted Cash	 239,538	

$226,000 of Conditional Grants have been deferred and adjusted to retained earnings, as per AASB 15.

8. EMPLOYEE BENEFITS

	 2019/20	 2018/19
		 $	 $
	
Wages and Salaries	 6,372	 9,245
Annual Leave	 27,496	 24,563
Long Service Leave	 18,749	 15,278
Superannuation	 9,165	 4,638
		 61,782	 53,724

Current	 42,193	 40,667
Non-Current	 19,589	 13,057
	 	 61,782	 53,724

9. FINANCIAL INSTRUMENTS

a) Financial Risk Management
The Trust’s financial instruments consist of a deposit with the Tasmanian Public Finance Corporation, receivables and payables. Financial risk is
managed by ensuring that investments are carried out in accordance with the Trust’s ‘Investment Policy Statement’.

Credit Risk
Credit risk is the risk of financial loss to the Trust if a customer or counterparty to a financial instrument fails to meet its contractual
obligations. The maximum exposure to credit risk is the carrying amount of recognised financial assets as disclosed in the Statement of
Financial Position. The Trust does not have any material credit risk exposure.

Market Risk
Market risk is the risk that the fair value of future cash flows of a financial instrument will fluctuate because of changes in market prices. The
primary market risk that the Trust is exposed to is interest rate risk. A portion of cash held is subject to variable interest rates. Remaining
financial assets and all financial liabilities are non-interest bearing. The Trust’s exposure to interest rate risk in relation to cash held at bank is
considered to be minimal.

An increase in variable rates of 100 basis points at the reporting date would result in a profit and an increase to equity of $2,176 (2019
$3,253). A decrease in variable rates of 100 basis points at reporting date would result in a loss and a decrease to equity of $2,176 (2019
$3,253). This analysis assumes all other variables remain constant. The analysis was performed on the same basis for 2019.

Liquidity Risk
Liquidity risk is the risk that the Trust will not be able to meet its financial obligations as they fall due. The Trust manages liquidity risk by
monitoring cash flows. Exposure to liquidity risk is considered to be minimal.

b) Net Fair Value
The Trust considers that the carrying amount of its financial assets and liabilities approximate their fair value.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

46

Trust Deputy Members Organisation Title Appointment Expiry

Mr Ben Goodsir

Mr Ted Ross
Mr Heath Woolley
Ms Jennifer Fry
Ms Alice Holeywell-
Jones
Mr Mark Jones
Ald Tanya Denison

Cr Helen Burnet

DPIPWE

GCC
TasWater
PWS
PWS

Tourism Tas
HCC

HCC

Deputy

Deputy
Deputy
Deputy
Deputy

Deputy
Deputy to Ald Thomas

Deputy to Ald Briscoe

20-Jan-17

20-Mar-19
15-Feb-19
07-Sep-17
30-Apr-20

07-Sep-17
20-Mar-19

20-Mar-19

31-Dec-22
Reappointed on 9 March 2020
31-Dec-21
30-Jun-21
23-Dec-19
31-Dec-22

30-Jun-20
12-Jan-20
Nomination for replacement received
31-Dec-21

Trust Manager:
Axel von Krusenstierna 24/2/2014 - current

10. EVENTS SUBSEQUENT TO BALANCE DATE

No events have occurred subsequent to balance date that would require adjustment to, or disclosure in, the financial report.

11. CONTINGENT ASSETS AND LIABILITIES

There were no material contingent assets or contingent liabilities at year-end.

12. KEY MANAGEMENT PERSONNEL

a) Responsible Persons
Names of persons holding positions of responsibility at any time during the year are:

Trust Members Organisation Title Appointment Expiry

Dr Christine Mucha
Ms Louise Wilson

Ald Melissa Carlton
Ald Damon Thomas
Ald Jeff Briscoe
Mr Lance Stapleton
Ms Frances Smith
Mr Ashley Rushton
Ms Rita Warrener

DPIPWE

GCC
HCC
HCC
TasWater
TasWater
PWS
Tourism Tas

Independent Chairperson
Member

Member
Member
Member
Member
Member
Member
Member

27-Jun-19
20-Jan-17

12-May-18
22-Jan-18
20-Mar-19
20-Oct-15
30-Apr-20
07-Sep-17
07-Sep-17

30-Jun-21
31-Dec-22
Reappointed on 9 March 2020
31-Dec-20
31-Dec-20
31-Dec-21
Resigned 28-Feb-20
31-Dec-22
30-Jun-20
30-Jun-20

b) Key Management Personnel Compensation

	 2019/20	 2018/19
		 $	 $
	

Short-term employee benefits	 110,179	 114,499
Post-employment benefits	 15,189	 8,536
Chairperson Remuneration	 13,688	 8,000
Sitting fees	 2,550	 2,360

		 141,606	 133,395

Short-term employee benefits represent wage related benefits paid, payable or provided by the Trust to the Trust Manager while in the employ
of the Trust. Post-employment benefits include superannuation paid or payable by the Trust for the Trust Manager while in the employ of the
Trust. Amounts are calculated on an accruals basis.

The increase in the remuneration of the Trust Chairperson follows from a review of the Trust’s Sizing Statement.

A N N U A L R E P O R T • 2 0 1 9 – 2 0 2 0

47

13. RELATED PARTY TRANSACTIONS

a) Transactions with other related parties	
The Trust has no material related party transactions with other related parties.

b) Loans and guarantees to/from related parties
The Trust has not entered into any loans or guarantees with related parties.

c) Commitments to/from related parties
The Trust has not entered into any commitments with related parties.

d) Transactions with related parties that have not been disclosed
Most of the entities and people that are related parties of the Trust live within greater Hobart. Therefore, on a regular basis, ordinary citizen
transactions occur between the Trust and its related parties. Some examples are:-

•	 Permit Application Fees
•	 Licence fees
•	 Fines for breaches of Wellington Park Regulations

The Trust has not included these types of transactions in its disclosure where they occur on the same terms and conditions as those available to
the general public.

The Trust has made full disclosure in the financial report of information concerning related party transactions in accordance with the Applicable
Australian Accounting Standards and/or legislative requirements.

W E L L I N G T O N P A R K M A N A G E M E N T T R U S T

48

The accompanying financial statements of the Wellington Park Management Trust are in agreement with the relevant

accounts, and records have been prepared on an accrual basis in accordance with Australian Accounting Standards to present

fairly the financial transactions for the year ended 30 June 2020 and the financial position as at the end of the year.

At the date of signing, I am not aware of any circumstances which would render the particulars included in the financial

statements misleading or inaccurate.

Dr Christine Mucha
Chairperson

Date: 19 October 2020

Certification

www.wellingtonpark.org.au

For Wellington Park to be a special place, accessible and

enjoyed by all for its prominent landscape, natural and

cultural diversity, and community value.

To preserve the natural, cultural, recreational, tourism and

drinking water qualities of Wellington Park for their own

value and for the safe enjoyment of all people.

This will be achieved through outstanding management,

sympathetic development and a co-operative relationship

with our communities.

Vision

Mission

Cover: Collins Bonnet from the East West Trail

