Analysis of Public Submissions

Park Management Plan Draft Amendments

The Park Management Plan Draft Amendments document was released for public consultation on 2 December 2019 and closed on 28 February 2020. Two hundred and forty three submissions were received. The submissions have been summarised for each of the four Park Management Plan Draft Amendments in the tables below.

All submissions on the park management plan draft amendments are carefully reviewed against the following criteria:

Feedback meeting criteria 1-3 below, result in alterations:

- Feedback provided additional information of direct relevance to the draft amendments;
- Feedback suggested an alternative approach that was considered more appropriate than that proposed in the draft amendments;
- 3. Feedback highlighted omissions, inaccuracies or a lack of clarity.

Feedback meeting criteria 4-9 below **do not** result in alterations:

4. Feedback clearly supported the draft amendments;

- Feedback was already addressed in the plan;
- Feedback addressed issues beyond the scope of the draft amendments, or recommended the inclusion of detailed or prescriptive information that is not appropriate for a strategic plan of this type;
- Feedback proposed an alternative approach but the recommendation of the draft amendment was still considered the most appropriate option;
- 8. Feedback was based on incorrect information;
- Feedback offered an open statement, or no change was sought.

Coorong National Park Management Plan Draft Amendment

Ninety nine submissions were received and are summarised in Table 1. A summary of all feedback received and the response to this feedback is provided in Table 2.

Table 1: Summary of submissions

Submission number	Name	Respondent
1	David Rawnsley	Shack lessee
2	Capt. Bouc Jones	Individual
3	Sarah Macdonald	Individual
4	Brad Nancarrow	Individual
5	Denys Smith	Individual
6	Daryl Matthews	Individual
7	Mary Raymond	Individual
8	Nicholas Martin West	Representative of a lessee
9	Name anonymous	Individual
10	Ryan van Kaathoven	Individual
11	Name anonymous	Representative of a lessee
12	Jack Pappin	Representative of a lessee
13	Patrik Seibert	Representative of a lessee
14	Name anonymous	Representative of a lessee
15	James Daniel Maunder	Individual
16	Freya Higgins- Desbiolles	Individual
17	Maureen Christie	Individual
18	Nikki Rawnsley	Individual
19	Name anonymous	Individual
20	Mark (surname not provided)	Traditional Owner
21	Jess Moeller	Individual
22	Luke Mann	Representative of a lessee and a shack owners' association
23	Ben Arthur	Representative of Traditional Owner
24	Paul O'Dea	Lessee
25	Name anonymous	Individual
26	Hayley Bedson	Individual
27	Paul Lynne Nykiel	Representative of a lessee
28	Catherine Bell	Lessee
29	Jan van Kaathoven	Representative of a lessee
30	Daryl Matthews	Individual
31	Name anonymous	Individual
32	Colin Johnson	Individual
33	lan Harper	Lessee
34	Name anonymous	Representative of a shack owners' association

35	Dayna Willis	Lessee
36	Name anonymous	Individual
37	Desmond Stanley	Representative of a lessee
38	Barry Sweetman	Lessee
39	Name anonymous	Representative of a lessee
40	John Oborn	Lessee
41	Allan Tonkin	Lessee
42	Clarissa Martin	Representative of a lessee
43	Name anonymous	Representative of a lessee
44	Name anonymous	Lessee
45	Name anonymous	Representative of a lessee and a 'Friends of Parks' group
46	Name anonymous	Lessee
47	Name anonymous	Individual
48	Mike O'Reilly	Individual
49	Tony Hoff	Individual
50	Name anonymous	Individual
51	Michael Veenstra	Commercial Tour Operator
52	Judy (surname not provided)	Individual
53	Natalie Howson	Representative of a lessee
54	Joal McCutcheon	Representative of a lessee
55	Name anonymous	Representative of a lessee
56	David Campaign	Lessee
57	Lejla Mehmedagic	Individual
58	Samuel Muirhead	Individual
59	Kevin Brincat-Cotton	Individual
60	Name anonymous	Individual
61	Name anonymous	Representative of a Friends of Parks group
62	Name anonymous	Lessee
63	Name anonymous	Individual
64	Roslyn Gorman	Lessee
65	Gail Gorman	Lessee
66	Lynette Pridham	Lessee
67	Name anonymous	Representative of a lessee
68	Nigel M Atkin	Representative of a lessee
69	Gabor Karl	Individual
70	Tania Sweetman	Lessee
71	Janet Gorman	Lessee
72	Chris Salmon	Representative of a lessee
73	Jillian Daly	Representative of a lessee
74	Jason Varacalli	Representative of a lessee
75	Frances Coombe	Individual
76	Name anonymous	Representative of a Friends of Parks group

77	Barry Brown	Individual
78	Russell Cook	Individual
79	Nathan Ley	Individual
80	Brian Perry	Individual
81	Lynette Trevilyan	Lessee
82	Name anonymous	Individual
83	Bruce Gallasch	Representative of a lessee
84	Bob Jeffery	Lessee
85	David Ben Rawnsley	Lessee
86	Peter (surname not provided)	Lessee
87	Nicole Evans	Individual
88	Name anonymous	Representative of a lessee
89	Name anonymous	Representative of a lessee
90	Name anonymous	Lessee
91	Name anonymous	Representative of a regulatory authority
92	Geoff Gallasch	Representative of a lessee, shack owners' association and a Friends of Parks group
93	Name anonymous	Representative of a lessee
94	Samuel Harris Financial Capability Worker	Centacare Catholic Country SA
95	Geoff Wells	Individual
96	Allan Holmes	Individual
97	Allan Holmes Presiding Member	Coast Protection Board
98	Cath Bell	Individual
99	Anita Allen Director Planning Reform	Department of Planning, Transport and Infrastructure

Table 2 – Summary of feedback

Comment number	Comment	Submission number	Amendment altered	Proposed response	Criteria
1	Expressed general support for the draft amendments.	1, 4, 8, 10, 11, 14, 15, 17, 18, 19, 20, 21, 22, 24, 26, 29, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 48, 51, 54, 55, 56, 57, 58, 59, 60, 62, 63, 65, 66, 67, 68, 69, 70, 72, 73, 74, 78, 80, 81, 84, 85, 86, 88, 89, 90, 92, 93.	No	No change necessary.	4

Г	Τ	T	1	1	
2	Expressed general opposition to the draft	7, 9, 16, 25, 28, 30,	No	Justification for opposition was not	7
_	amendments.	47, 52, 75, 76, 82.		provided. No change.	
	Expressed the view			provided. No charige.	
	that access to shacks				
3		2.	No	No change necessary.	4
	facilitate a love for the				
	environment.				
	Expressed the view				
4	that shack lessees help	53, 64, 71, 83.	No	No change necessary.	4
	protect the park.				
	Expressed opposition			This position is noted	
	to the draft			however it is not	
	amendments on the			consistent with	
5	grounds that only a	3, 13, 98.	No	Government's policy	7
J		3, 13, 30.	INO		,
	privileged few have the			position on the future	
	opportunity to lease			management of shack	
	shacks.			leases.	
	Expressed opposition				
	to the draft			This concern is noted	
	amendments on the			and will be addressed	
6	grounds that enabling	3, 97.	No	during the	7
	shack leases may lead	5, 5		development of future	
	to commercialism in			lease conditions.	
	parks.			rease corrainons.	
				+	
	Expressed opposition			This position is noted	
	to the draft			however it is not	
	amendments on the			consistent with	
7	grounds that there is	5, 6.	No	Government's policy	7
,	other accommodation	5, 0.	110	position on the future	,
	available nearby as an			· ·	
	alternative to shack			management of shack	
	accommodation.			leases.	
				This suggestion is	
				noted however it is not	
	To maximise benefit to			consistent with	
8	the state, future shack	6.	No	Government's policy	7
0	leases could be put out	0.	INO	, ,	,
	to public tender.			position on the future	
	•			management of shack	
				leases.	
	Expressed the view			No change necessary.	
	that removal of shacks			Visitors to the park	
	would enable better			have access to camping	
9	hiking trails, more	6.	No	and a network of trails	7
	camping spots and			within the park. This	
	better access for the			will not be affected by	
	public.			the draft amendments.	
	public.				
	Contended that draft			No change required.	
	amendments			The amendment does	
	contradict the			not contradict the	
	Coorong District			Planning and Design	
	Council Development			Code, building codes or	
10	•	6.	No	the River Murray Act	7
	Plan and will not meet			2003. However this	
1	the requirements of			legislation and codes	
Ì	the River Murray Act			will be a key	
	2003 and Building			consideration during	
	Code of Australia.			_	
			<u> </u>	the development of	

		1	T	1	
				detailed policies and	
				any future lease	
				negotiations.	
				Additional text has	
				been added to clarify	
				leases will ensure	
	Suggested more detail			minimal impact on the	
11	is provided with regard	12, 49, 77, 87, 91.	Yes	environment and	3
	to the lease conditions.				
				requirements for shacks	
				to conform to relevant	
				building standards.	
	Expressed opposition			This position is noted	
	to the draft			however it is not	
	amendments on the			consistent with	
12	grounds that longer	17, 87, 95, 96, 97.	No	Government's policy	7
	term shack leases will	,,,,		position on the future	•
	enable private rights			management of shack	
	on public land.		1	leases.	
	Suggested that the			No change. Aboriginal	
	park should be			ownership of the park is	
13	returned to Traditional	23.	No	a matter that is beyond	6
	Owners for			the scope of these draft	
	management.			amendments.	
	Suggested the park				
	management plan is			Noted. However, this	
	old and should be			recommendation is	
14	reviewed to place	17.	No	beyond the scope of	7
	environmental			this proposed	
				amendment.	
	considerations first.				
	Suggests existing			No change. This	
	shacks should be			recommendation is not	
	maintained and			consistent with	
15	managed by the	79.	No	Government's policy	7
	government and made			position on the future	
	available for public			management of shack	
	hire.			leases.	
	Unsure of				
16	amendments (no	27, 50, 61.	No	Feedback not provided,	9
10	· ·	21, 30, 01.	INO	no change.	3
	reason provided).				
	Suggested lessees			This suggestion is	
	should be supported			noted however it is not	
				consistent with	
17	with a small payment	94.	No	Government's policy	7
	to acknowledge their			position on the future	
	contribution to			management of shack	
	protecting the park.			leases.	
	Expressed opposition		1	icuses.	
	to the draft			This position is noted.	
	amendments on the			Ensuring alignment	
	grounds that longer			with the Act will be a	
18	term shack leases	96, 97.	No	key consideration in the	7
	conflict with the			-	
	Objectives of the			development of future	
	National Parks and			conditions of leases.	
	Wildlife Act 1972.				
	Expressed opposition			This concern is noted.	
19		97.	No		7
	to the draft			Local environmental	

	amendments on the grounds that there was no supporting information on the assessment and risk mitigation measures of coastal hazards.			and coastal hazards will be considered during the development of future lease conditions.	
20	Any development on shack sites will need to comply with the Planning and Design Code (Phase Two). Residential development in parks with a conservation zoning and policy framework does not support residential development.	99.	No	No change. Legislation and codes will be a key consideration during the development of detailed policies and any future lease negotiations.	9
21	Expressed opposition to the draft amendments on the grounds that shack leases can lead to constraints for public access and enjoyment of the coast.	97.	No	This position is noted. Ensuring public benefit and enjoyment of parks will be a key consideration in the development of future conditions of leases.	7

Innes National Park Management Plan Draft Amendments

One hundred and eight submissions were received and are summarised in Table 3. A summary of all feedback received and the response to this feedback is provided in Table 4.

Table 3: Summary of submissions

Submission number	Name	Respondent
1	Y Aston	Shack lessee
2	James Powell	Shack lessee
3	Robert Koch	Shack lessee
4	Michael Elliot	Individual
5	Lee Morgan	Individual
6	Chanae Matthews	Individual
7	Margaret Coles	Shack lessee
8	Brenton Chivell	Shack lessee
9	Paul Flavel	Shack lessee
10	Julie Dawson	Shack lessee
11	Arron Smith	Individual
12	Tricia Piwanski	Individual
13	Dean Smith	Individual
14	Leanne Nelson	Individual
15	Buddy Dawson	Individual
16	Daniel Zesers	Individual
17	Julie Powell	Shack lessee
18	Vynita Strauss	Shack lessee
19	Jess Strauss	Individual
20	Jacqueline Strauss	Individual
21	Mark Menzel	Shack lessee
22	Evelyn Chapman	Individual
23	Andrew Menzel	Shack lessee
24	Jaden Hedges	Individual
25	Karen Dutschke	Individual
26	Beryl Arandelovic	Individual
27	Darrell Strauss	Individual
28	Emily Strauss	Individual
29	Matilda Strauss	Individual
30	Jed Paul	Individual
31	Des Mead	Shack lessee
32	Rex Dangerfield	Shack lessee
33	Richard Provis	Shack lessee
34	Kent Lesiuk	Individual
35	Shinobu Kodaka	Individual

36 Robert Arandeovic Individual 37 Louise Lesiuk Individual 38 Jason Dawson Individual 39 Jordan Lesiuk Individual 40 Dylan Lesiuk Individual 41 Ruby Strauss Individual 42 David Thackrah Individual 43 Ian Janzow Individual 44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maquire, Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 73 Name anonymous Individual 74 John & Mariyn Grovermann Lessee 75 Vyrita Strauss Individual 77 Amy Kennedy Individual			
38 Jason Dawson Individual 39 Jordan Lesiuk Individual 40 Dylan Lesiuk Individual 41 Ruby Strauss Individual 42 David Thackrah Individual 43 Ian Janzow Individual 44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surrame not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 73 Name anonymous Individual 74 John & Marity Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual 77 Upone Paull Individual 78 Des Mead Individual 79 John & Marity Grovermann Lessee	36	Robert Arandeovic	Individual
39 Jordan Lesiuk Individual 40 Dylan Lesiuk Individual 41 Ruby Straus Individual 42 David Thackrah Individual 43 Ian Janzow Individual 44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader Individual 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 73 Name anonymous Individual 74 John & Marillo Marillo Individual 75 John & Parly Grovermann Lessee 75 Vyonita Strauss Lessee 76 Yvonne Paull Individual	37	Louise Lesiuk	
40 Dylan Lesiuk Individual 41 Ruby Strauss Individual 42 David Thackrah Individual 43 Ian Janzow Individual 44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steve Jarrett Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 73 Name anonymous Individual 74 John & Marityn Grovermann Lessee 75 Vynita Strauss Individual 77 Nome Paull Individual	38	Jason Dawson	Individual
41 Ruby Strauss Individual 42 David Thackrah Individual 43 Ian Janzow Individual 44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 55 Steve Jarrett Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 73 Name anonymous Individual 74 John & Marilyon Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	39	Jordan Lesiuk	Individual
42 David Thackrah Individual 43 Ian Janzow Individual 44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 55 Steven Hansen Individual 55 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 50 Maureen Christie Individual 51 Individual 52 Individual 53 Individual 54 KWilliams Individual 55 Steve Jarrett Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Kym Warner Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee	40	Dylan Lesiuk	Individual
1	41	Ruby Strauss	Individual
44 Chris McNeil Individual 45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 59 Patrik Seibert Individual 50 Maureen Christie Individual 51 Individual 52 Individual 53 Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee	42	David Thackrah	Individual
45 Lisa Strauss Individual 46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 74 John & Mariyin Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual 77 Individual 78 Lessee 79 Vyonne Paull Individual	43	lan Janzow	Individual
46 Masaki Kodaka Individual 47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 55 Steven Hansen Individual 55 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 50 Maureen Christie Individual 51 Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steve Jarrett Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 59 Patrik Seibert Individual 59 Patrik Seisert Individual 50 Maureen Christie Individual 50 Dennis Ferrett Individual 51 Name anonymous Individual 52 Dennis Ferrett Individual 53 Name anonymous Individual 54 Erik Geiss Individual 55 Name anonymous Individual 56 Name anonymous Individual 57 Dylan Lesiuk Individual 58 Catherine Bell Individual 59 Rex Dangerfield Lessee 50 Des Mead Lessee 50 Des Mead Lessee 51 Beryl Arandelovic Individual 52 Jessie Strauss Individual 53 Name anonymous Individual 54 John & Marilyn Grovermann Lessee 55 Vynita Strauss Lessee	44	Chris McNeil	Individual
47 Andrew Nielsen Individual 48 Dr Grainne Maguire, Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 50 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	45	Lisa Strauss	Individual
A8 Dr Grainne Maguire, Coastal Birds Program Leader A9 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) 58 Jack Pappin Individual 59 Patrik Seibert Individual 50 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Individual Individual Individual 74 John & Marilyn Grovermann Individual Indi	46	Masaki Kodaka	Individual
48 Coastal Birds Program Leader 49 Helen Miller Individual 50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	47	Andrew Nielsen	Individual
50 Mary Raymond Individual 51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vyonita Strauss Lessee	48	3	Birdlife Australia
51 Peter Pfennig Individual 52 Sidney Boucher Individual 53 Harvey A Foster Individual 54 K Williams Individual 55 Steven Hansen Individual 56 Steve Jarrett Individual 57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual	49	Helen Miller	Individual
52Sidney BoucherIndividual53Harvey A FosterIndividual54K WilliamsIndividual55Steven HansenIndividual56Steve JarrettIndividual57Paul (surname not provided)Individual58Jack PappinIndividual59Patrik SeibertIndividual60Maureen ChristieIndividual61Name anonymousIndividual62Dennis FerrettIndividual63Name anonymousIndividual64Erik GeissIndividual65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	50	Mary Raymond	Individual
53Harvey A FosterIndividual54K WilliamsIndividual55Steven HansenIndividual56Steve JarrettIndividual57Paul (surname not provided)Individual58Jack PappinIndividual59Patrik SeibertIndividual60Maureen ChristieIndividual61Name anonymousIndividual62Dennis FerrettIndividual63Name anonymousIndividual64Erik GeissIndividual65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	51	Peter Pfennig	Individual
54K WilliamsIndividual55Steven HansenIndividual56Steve JarrettIndividual57Paul (surname not provided)Individual58Jack PappinIndividual59Patrik SeibertIndividual60Maureen ChristieIndividual61Name anonymousIndividual62Dennis FerrettIndividual63Name anonymousIndividual64Erik GeissIndividual65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	52	Sidney Boucher	Individual
Steven Hansen Individual Steve Jarrett Individual Steve Jarrett Individual Steve Jarcett Individual Steve Jack Pappin Individual Steve Pappin Individual Steven Hansen Individual Steven Pappin Individual Steven Hansen Individual Individual Steven Hansen Individual	53	Harvey A Foster	Individual
56Steve JarrettIndividual57Paul (surname not provided)Individual58Jack PappinIndividual59Patrik SeibertIndividual60Maureen ChristieIndividual61Name anonymousIndividual62Dennis FerrettIndividual63Name anonymousIndividual64Erik GeissIndividual65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	54	K Williams	Individual
57 Paul (surname not provided) Individual 58 Jack Pappin Individual 59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	55	Steven Hansen	Individual
58Jack PappinIndividual59Patrik SeibertIndividual60Maureen ChristieIndividual61Name anonymousIndividual62Dennis FerrettIndividual63Name anonymousIndividual64Erik GeissIndividual65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	56	Steve Jarrett	Individual
59 Patrik Seibert Individual 60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee	57	Paul (surname not provided)	Individual
60 Maureen Christie Individual 61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	58	Jack Pappin	Individual
61 Name anonymous Individual 62 Dennis Ferrett Individual 63 Name anonymous Individual 64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	59	Patrik Seibert	Individual
Dennis Ferrett Individual	60	Maureen Christie	Individual
63Name anonymousIndividual64Erik GeissIndividual65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	61	Name anonymous	Individual
64 Erik Geiss Individual 65 Name anonymous Individual 66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	62	Dennis Ferrett	Individual
65Name anonymousIndividual66Kym WarnerIndividual67Dylan LesiukIndividual68Catherine BellIndividual69Rex DangerfieldLessee70Des MeadLessee71Beryl ArandelovicIndividual72Jessie StraussIndividual73Name anonymousIndividual74John & Marilyn GrovermannLessee75Vynita StraussLessee76Yvonne PaullIndividual	63	Name anonymous	Individual
66 Kym Warner Individual 67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	64	Erik Geiss	Individual
67 Dylan Lesiuk Individual 68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	65	Name anonymous	Individual
68 Catherine Bell Individual 69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	66	Kym Warner	Individual
69 Rex Dangerfield Lessee 70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	67	Dylan Lesiuk	Individual
70 Des Mead Lessee 71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	68	Catherine Bell	Individual
71 Beryl Arandelovic Individual 72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	69	Rex Dangerfield	Lessee
72 Jessie Strauss Individual 73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	70	Des Mead	Lessee
73 Name anonymous Individual 74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	71	Beryl Arandelovic	Individual
74 John & Marilyn Grovermann Lessee 75 Vynita Strauss Lessee 76 Yvonne Paull Individual	72	Jessie Strauss	Individual
75 Vynita Strauss Lessee 76 Yvonne Paull Individual	73	Name anonymous	Individual
76 Yvonne Paull Individual	74	John & Marilyn Grovermann	Lessee
	75	Vynita Strauss	Lessee
77 Amy Kennedy Individual	76	Yvonne Paull	Individual
	77	Amy Kennedy	Individual

	T	
78	Name anonymous	Individual
79	Name anonymous	Individual
80	Sarah Macdonald	Individual
81	Name anonymous	Traditional Owner
82	Ken Jones	Lessee
83	Margaret Coles	Lessee
84	Name anonymous	Individual
85	Name anonymous	Lessee
86	Joanna Rowe	Representative of a lessee
87	Name anonymous	Representative of a lessee
88	Name anonymous	Individual
89	Name anonymous	Individual
90	Name anonymous	Individual
91	Dave (surname not provided)	Individual
92	Barbary (surname not provided)	Individual
93	Name anonymous	Individual
94	Name anonymous	Individual
95	Tony Turner	Individual
96	Terry Furness	Individual
97	Name anonymous	Individual
98	Name anonymous	Individual
99	Richard Dawson	Representative of a lessee
100	Julie Dawson	Lessee, Representative of a shack owners' association and a Friends of Parks group
101	Name anonymous	Individual
102	Name anonymous	Lessee
103	Samuel Harris Financial Capability Worker	Centacare Catholic Country SA
104	Geoff Wells	Individual
105	Allan Holmes	Individual
106	Allan Holmes Presiding Member	Coast Protection Board
107	Cath Bell	Individual
108	Anita Allen Director Planning Reform	Department of Planning, Transport and Infrastructure

Table 4 – Summary of feedback

Comment number	Comment	Submission number	Amendment altered	Proposed response	Criteria
1	Expressed general support for the draft amendments.	3, 11, 12, 16, 19, 21, 24, 25, 26, 28, 29, 30, 32, 33, 35, 36, 38, 39, 41, 43, 46, 49, 54, 57, 62, 69, 70, 71, 72, 74, 75, 76, 77, 78, 79,	No	No change necessary.	4

		82, 83, 84, 85, 88, 93, 95, 96, 97, 99, 100.			
2	Expressed general opposition to the draft amendments.	42, 50, 51, 52, 56, 63, 64, 65, 66, 68, 81, 90, 91, 98.	No	Justification for opposition was not provided. No change.	7
3	Expressed the view that access to shacks facilitate a love for the environment.	6, 20.	No	No change necessary.	4
4	Expressed the view that shack lessees help protect the park.	1, 2, 7, 8, 9, 10, 14, 15, 17, 18, 22, 23, 27, 31, 34, 37, 40, 44, 45, 47, 55.	No	No change necessary.	4
5	Expressed opposition to the draft amendments on the grounds that only a privileged few have the opportunity to lease shacks.	80, 107.	No	This position is noted however it is not consistent with Government's policy position on the future management of shack leases.	7
6	Suggested more detail is provided with regard to the lease conditions.	5, 58, 86, 92, 101.	Yes	Additional text has been added to clarify leases will ensure minimal impact on the environment and requirements for shacks to conform to relevant building standards.	3
7	Expressed opposition to the draft amendments on the grounds that longer term shack leases will enable private rights on public land.	60, 101, 104, 105, 106.	No	This position is noted however it is not consistent with Government's policy position on the future management of shack leases.	7
8	Suggested that parks are for conservation and shacks are inappropriate.	4, 59, 60.	No	No change. Lease conditions will ensure minimal impact on the environment and that shacks conform to relevant building standards.	7
9	Suggested that if existing shacks remain they should be accessible to all park visitors.	101.	No	No change. This recommendation is not consistent with Government's policy position on the future management of shack leases.	7
10	Commercial fishers use shacks at the Fisherman's Village at Pondalowie Bay for seasonal accommodation.	1, 8, 13.	No	No change necessary.	4

11	Enabling shacks to remain adjacent to key shorebird breeding sites will create disturbance at all times, rather than just	48.	No	This concern is noted. Local environmental priorities will be considered during the development of lease conditions to ensure	6
12	Amendment does not offer guarantee of tenure for lessees.	53, 61, 67, 87.	No	minimal impact on the environment. Feedback noted. The amendments enable the government to provide a greater range of tenure options to lessees.	6
13	Suggests shacks should be exempt from a lease with conditions because shacks pre-date park proclamation.	89.	No	This suggestion is noted. However this recommendation is not consistent with Government's policy position on the future management of shack leases.	7
14	Unsure of amendments (no reason provided).	73, 94, 102.	No	Feedback not provided, no change.	9
15	Suggested lessees should be supported with a small payment to acknowledge their contribution to protecting the park.	103.	No	This suggestion is noted however it is not consistent with Government's policy position on the future management of shack leases.	7
16	Expressed opposition to the draft amendments on the grounds that longer term shack leases conflict with the Objectives of the National Parks and Wildlife Act 1972.	105, 106.	No	This position is noted. Ensuring alignment with the Act will be a key consideration in the development of future conditions of leases.	7
17	Expressed opposition to the draft amendments on the grounds that there was no supporting information on the assessment and risk mitigation measures of coastal hazards.	106.	No	This concern is noted. Local environmental and coastal hazards will be considered during the development of future lease conditions.	7
18	Any development on shack sites will need to comply with the Planning and Design Code (Phase Two). Residential development in parks	108.	No	No change. Legislation and codes will be a key consideration during the development of detailed policies and any future lease negotiations.	9

	with a conservation zoning and policy framework does not support residential development.				
19	Expressed opposition to the draft amendments on the grounds that shack leases can lead to constraints for public access and enjoyment of the coast.	106.	No	This position is noted. Ensuring public benefit and enjoyment of parks will be a key consideration in the development of future conditions of leases.	7
20	Expressed opposition to the draft amendments on the grounds that enabling transferable shack leases may lead to commercialism in parks.	106.	No	This concern is noted and will be addressed during the development of future lease conditions.	7

Little Dip Conservation Park Management Plan Draft Amendments

Twenty eight submissions were received and are summarised in Table 5. A summary of all feedback received and the response to this feedback is provided in Table 6.

Table 5: Summary of submissions

Submission number	Name	Respondent
1	Osker Linde Deputy Principal Legal Officer	SA Native Title Services
2	Tom Davidson	Friends of Little Dip Conservation Park
3	William Peden	Individual
4	Bruce Greenhalgh	Individual
5	Drew Laslett	Individual
6	Rick Moore	Individual
7	Susan Adey	Individual
8	Jeff Campbell, Chairman	Friends of Shorebirds SE
9	John Davidson	Individual
10	Mary Raymond	Individual
11	Name anonymous	Individual
12	Patrik Seibert	Individual
13	Maureen Christie	Individual
14	Name anonymous	Individual
15	Suzie Riley	Lessee
16	Catherine Bell	Individual
17	David Evans	Member of a Friends of Parks group
18	Lockie Riley	Representative of a lessee
19	Sarah Macdonald	Individual
20	Jeff Campbell	Representative of a Friends of Parks group
21	Name anonymous	Lessee
22	Name anonymous	Individual
23	Samuel Harris Financial Capability Worker	Centacare Catholic Country SA
24	Geoff Wells	Individual
25	Allan Holmes	Individual
26	Allan Holmes Presiding Member	Coast Protection Board
27	Cath Bell	Individual
28	Anita Allen Director Planning Reform	Department of Planning, Transport and Infrastructure

Table 6 – Summary of feedback

Comment number	Comment	Submission number	Amendment altered	Proposed response	Criteria
1	Expressed general support for the draft amendments.	15, 18.	No	No change necessary.	4
2	Expressed general opposition to the draft amendments.	5, 6, 7, 8, 10, 11, 12, 13, 16, 17, 22.	No	Justification for opposition was not provided. No change.	7
3	Expressed the view that shack lessees help protect the park.	3.	No	No change necessary.	4
4	Expressed opposition to the draft amendments on the grounds that only a privileged few have the opportunity to lease shacks.	8, 20, 27.	No	This position is noted however it is not consistent with Government's policy position on the future management of shack leases.	7
5	Expressed opposition to the draft amendments on the grounds that enabling shack leases may lead to commercialism in parks.	2, 26.	No	This concern is noted and will be addressed during the development of future lease conditions.	7
6	Suggested more detail is provided with regard to the lease conditions.	1.	Yes	Additional text has been added to clarify leases will ensure minimal impact on the environment and requirements for shacks to conform to relevant building standards.	3
7	Expressed opposition to the draft amendments on the grounds that longer term shack leases will enable private rights on public land.	2, 4, 5, 7, 8, 9, 13, 24, 25, 26.	No	This position is noted however it is not consistent with Government's policy position on the future management of shack leases.	7
8	Suggested that parks are for conservation and shacks are inappropriate.	13.	No	No change. Lease conditions will ensure minimal impact on the environment and that shacks conform to relevant building standards.	7
9	Suggested that if existing shacks are to remain they should be accessible to all park visitors.	19.	No	No change. This recommendation is not consistent with Government's policy position on the future management of shack leases.	7
10	Unsure of amendments (no reason provided).	14, 21.	No	Feedback not provided, no change.	9
11	Suggested Traditional Owners need more	1.	No	No change. Determining the level of Traditional	6

	1	1		0	
	involvement in all aspects of park management.			Owner involvement in aspects of park	
				management is outside	
				the scope of the draft	
				amendments.	
	Expressed opposition to			This position is noted	
	the draft amendments on			however it is not	
12	the grounds that there is		NI.	consistent with	7
12	other accommodation	7.	No	Government's policy	7
	available nearby as an			position on the future	
	alternative to shack			management of shack	
	accommodation.			leases.	
				This suggestion is noted.	
				However, a freehold	
				option would require	
	Suggested a freehold			excising land from the	
13	option would provide	15.	No	park which is not	7
13	greater tenure security for	13.	140	consistent with	,
	lessees.			Government's policy	
				position on the future	
				management of shacks in	
				parks.	
				This suggestion is noted	
	Suggested lessees should			however it is not	
	be supported with a small			consistent with	
14	payment to acknowledge	23.	No	Government's policy	7
	their contribution to			position on the future	
	protecting the park.			management of shack	
				leases.	
	Expressed opposition to			This position is noted.	
	the draft amendments on			Ensuring alignment with	
	the grounds that longer			the Act will be a key	
15	term shack leases conflict	25, 26.	No	consideration in the	7
	with the Objectives of the			development of future	
	National Parks and			conditions of leases.	
	Wildlife Act 1972.			conditions of leases.	
	Expressed opposition to				
	the draft amendments on			This concern is noted.	
	the grounds that there			Local environmental and	
16	was no supporting	26.	No	coastal hazards will be	7
	information on the			considered during the	
	assessment and risk			development of future	
	mitigation measures of			lease conditions.	
	coastal hazards.				
	Any development on				
	shack sites will need to				
	comply with the Planning			No change. Legislation	
	and Design Code (Phase			and codes will be a key	
17	Two). Residential	28.	No	consideration during the	9
''	development in parks with			development of detailed	
	a conservation zoning and			policies and any future	
	The Parker of Jane 1	1		lease negotiations.	
	policy framework does not			_	1
	support residential				
	support residential development.				
	support residential development. Expressed opposition to			This position is noted.	
18	support residential development.	26.	No	This position is noted. Ensuring public benefit and enjoyment of parks	7

leases can lead to	will be a key	
constraints for public	consideration in the	
access and enjoyment of	development of future	
the coast.	conditions of leases.	

Parks of the Coffin Bay Area Management Plan Draft Amendments

Twenty six submissions were received and are summarised in Table 7. A summary of all feedback received and the response to this feedback is provided in Table 8.

Table 7: Summary of submissions

Submission number	Name	Respondent
1	Darren Richardson	Individual
2	Leith Blacker Manager Development & Environmental Services	District Council of Lower Eyre Peninsula
3	Mary Raymond	Individual
4	Brad (surname not provided)	Individual
5	Maureen Christie	Individual
6	Patrik Seibert	Individual
7	Leisa Moore	Individual
8	Helen Loller	Lessee
9	Catherine Bell	Individual
10	Brian Eylward	Lessee
11	Greg Turbill	Individual
12	Sarah Macdonald	Individual
13	Peter Herraman	Individual
14	Craig Gerschwitz	Individual
15	Russell Cook	Individual
16	Name anonymous	Individual
17	Ross Allen	Individual
18	Name anonymous	Individual
19	Nurbek (surname not provided)	Representative of a Friends of Parks group
20	Name anonymous	Individual
21	Samuel Harris Financial Capability Worker	Centacare Catholic Country SA
22	Geoff Wells	Individual
23	Allan Holmes	Individual
24	Allan Holmes Presiding Member	Coast Protection Board
25	Cath Bell	Individual
26	Anita Allen Director Planning Reform	Department of Planning, Transport and Infrastructure

Table 8 – Summary of feedback

Comment number	Comment	Sub #	Amendment altered	Proposed response	Criteria
1	Expressed general support for the draft amendments.	1, 2, 10, 11, 13, 14, 15, 18.	No	No change necessary.	4
2	Expressed general opposition to the draft amendments.	3, 5, 6, 9, 12, 16, 17.	No	Justification for opposition was not provided. No change.	7
3	Suggested more detail is provided with regard to the lease conditions.	5.	Yes	Additional text has been added to clarify leases will ensure minimal impact on the environment and requirements for shacks to conform to relevant building standards.	3
4	Unsure of amendments (no reason provided).	4, 7, 8, 20.	No	Feedback not provided, no change.	9
5	Suggests existing shacks should be maintained and managed by the government and available for public hire.	12.	No	No change. This recommendation is not consistent with Government's policy position on the future management of shack leases.	7
6	Suggested lessees should be supported with a small payment to acknowledge their contribution to protecting the park.	21.	No	This suggestion is noted however it is not consistent with Government's policy position on the future management of shack leases.	7
7	Expressed opposition to the draft amendments on the grounds that longer term shack leases conflict with the Objectives of the National Parks and Wildlife Act 1972.	23, 24.	No	This position is noted. Ensuring alignment with the Act will be a key consideration in the development of future conditions of leases.	7
8	Expressed opposition to the draft amendments on the grounds that there was no supporting information on the assessment and risk mitigation measures of coastal hazards.	24.	No	This concern is noted. Local environmental and coastal hazards will be considered during the development of future lease conditions.	7
9	Expressed opposition to the draft amendments on the grounds that only a privileged few have the opportunity to lease shacks.	25.	No	This position is noted however it is not consistent with Government's policy position on the future management of shack leases.	7

10	Any development on shack sites will need to comply with the Planning and Design Code (Phase Two). Residential development in parks with a conservation zoning and policy framework does not support residential development.	26.	No	No change. Legislation and codes will be a key consideration during the development of detailed policies and any future lease negotiations.	9
11	Expressed opposition to the draft amendments on the grounds that shack leases can lead to constraints for public access and enjoyment of the coast.	24.	No	This position is noted. Ensuring public benefit and enjoyment of parks will be a key consideration in the development of future conditions of leases.	7
12	Expressed opposition to the draft amendments on the grounds that enabling transferable shack leases may lead to commercialism in parks.	24.	No	This concern is noted and will be addressed during the development of future lease conditions.	7
13	Expressed opposition to the draft amendments on the grounds that longer term shack leases will enable private rights on public land.	22, 23, 24.	No	This position is noted however it is not consistent with Government's policy position on the future management of shack leases.	7