

LOGAN: *City of Choice*

Two-Year **Action Plan**

2013-2015

Status of Action Plan

The Action Plan has been endorsed as a working document. The City of Choice Leadership Team will be engaging with and seeking the support of relevant State Government Ministers regarding revised actions. Engagement with the Federal Government will also be undertaken in order to determine Federal Government support and involvement.

Message from the Mayor

I am pleased to present this Two-Year Action Plan from the **Logan: City of Choice Summit**.

This action plan has been developed following extensive community engagement including a series of community, business and government focus groups, an on-line community survey, "Have Your Say" feedback cards, the **Logan: City of Choice Summit** held on 15, 19 and 20 February 2013 and input from the City of Choice Leadership Team.

Logan City Council is committed to working closely with the community, business and the state and federal governments to progress the plan and ensure that real outcomes are delivered in education, employment, housing, safety and social infrastructure.

Now is when the hard work really starts!

**I look forward to working in partnership
with you in delivering this action plan
for our City's future.**

Councillor Pam Parker

Mayor of Logan City

Message from the Leadership Team

The Leadership Team would like to acknowledge the hard work of countless people from the community, business and government who provided their time and energy in contributing to the development of the action plan, and who expressed their interest in working in partnership with the Leadership Team to deliver the action plan. This document represents the vision of the Logan community and provides clear direction on how to achieve positive outcomes for everyone living and working in Logan. In our review of the actions we felt it was important to ensure that the actions were both achievable and meaningful to Logan. In this document there is a great balance between short term, achievable actions and long-term visionary actions - all of which will lead to positive opportunities for Logan. The Leadership Team is proud to be working with community, business and all levels of government for the next two years in the delivery of this action plan.

Contents

Background.....	2
Aim and Governance Structure.....	6
Theme 1: Education.....	9
Theme 2: Employment.....	11
Theme 3: Housing.....	18
Theme 4: Safety.....	24
Theme 5: Social Infrastructure.....	28

Background

On Monday the 21 January 2013, Logan Mayor, Councillor Pam Parker, and the Queensland Premier, Campbell Newman MP, jointly announced a partnership approach to the delivery of the **Logan: City of Choice Summit**.

OBJECTIVES OF THE SUMMIT

The summit was a Council led initiative that brought together community, business representatives and all levels of government to identify opportunities and develop an action plan relating to the five key themes of:

- education
- employment
- housing
- safety
- social Infrastructure

The summit was held on 15, 19 and 20 February 2013.

SUMMIT PROCESS

Outlined below is a summary of the summit process including how this action plan was developed.

Five key themes:

education

employment

housing

safety

social Infrastructure

PRE SUMMIT ENGAGEMENT

Pre Summit engagement activities included:

- focus groups with key community, business and government stakeholders (approximately 130 participants)
- online survey (approximately 140 responses)
- “Have Your Say” feedback cards

SUMMIT DAYS 1, 2 AND 3

Day 1 of the summit involved approximately 400 participants from across Logan City and enabled participation from the greater community, including representation from many community organisations, business and all levels of government. Participants developed a range of ideas which were grouped into different sub themes. A voting process was then used to prioritise the sub themes. The results of this day (and the pre-summit engagement) were captured in the **Logan: City of Choice Preliminary Findings Paper**.

Day 2 was attended by approximately 250 participants from the community, business and all levels of government. A “Question and Answer” session was held with the six attending state government ministers, the Mayor, Deputy Mayor and Council’s Chief Executive Officer. This was followed by a roundtable discussion. Community, business and government stakeholders divided into sub theme working groups to discuss the various ideas and opportunities developed on day 1 of the summit. Government, community and business representatives then made announcements which included a commitment to enact the findings from the summit.

130

focus group
participants

140

responses online

400

participants
on day one

Recovering from the riots – community listening exercises

- **Community Panel** – local community leaders – sponsored (free) by leading telecommunications, utility and other local businesses
- **North London Citizens** – independent from the Council, developed ‘communities’ to look at costs, alternatives and new ideas – CND 200
- **The community** – at every type of public meeting (e.g. business, traders, area committees etc) – the community came out in huge numbers to hear what was about what happened in their community
- **May 8th summit** – a community engagement event focused on the agenda for Tottenham involving ‘speed dating’ networking and commitments to action

I ♥ Tottenham

Day 3 was also attended by approximately 200 participants from the community, business and all levels of government. A “Question and Answer” session was held with the attending federal government representatives, the Mayor and Deputy Mayor. Participants again divided into sub theme working groups and further developed ideas and actions relating to their sub theme. All ideas/actions were then displayed throughout the room and all participants were asked to vote for the actions they believed should be prioritised.

Aim of action plan

The Two-Year Action Plan will guide community, business and government decision making.

AIM

The Logan: City of Choice Two-Year Action Plan has been developed to guide community, business and government decision making. The actions have been designed to achieve positive outcomes in the areas of education, employment, housing, safety and social infrastructure.

STRUCTURE

The action plan is divided into the five key themes of the summit. Actions and leads are identified under each of these theme areas. It should be noted while leads have been identified, each of the actions will require strong partnerships between community, business and government. The social infrastructure theme also includes three sub themes: communication and community involvement, cultures and transport.

ACTION PLANNING

The action plan is a direct output of all summit related activities including pre-summit focus groups, summit day one, two and three, government discussions and announcements, and work undertaken by the Logan: City of Choice Leadership Team.

The action plan has been developed based on:

- sub theme development on day one of the summit
- action planning on day two and three of the summit
- moving actions to the most relevant theme and sub theme
- collating similar actions to avoid duplication
- review of the *Logan: City of Choice Preliminary Findings Paper* (17 February 2013) to include additional actions from focus groups and summit day one
- government input
- post-summit engagement with experts
- decisions made by the Leadership Team

Where relevant, wording of the actions has been revised to ensure clarity and consistency.

Governance Structure

GOVERNANCE STRUCTURE

The Logan: City of Choice Two-Year Action Plan is a strategic document to guide community, business and government decision making over the next two years, and beyond.

The action plan was developed and operates within an integrated framework of other planning policies, tools and instruments and local, state and federal government operations.

Logan City Council has taken a leadership position in facilitating a governance structure which supports the implementation of the action plan.

The Logan: City of Choice Leadership Team, made up of community representatives, subject matter experts and local, state and federal government representatives, will oversee the implementation of the action plan.

Working groups will be established as necessary to drive and facilitate one or a combination of actions in partnership with the broader community, community organisations, businesses and government stakeholders.

The two year action plan needs commitment and focus from all levels of government, community and business.

THE LEADERSHIP TEAM

The Leadership Team is responsible for leading the momentum already achieved following the summit - to deliver real and lasting outcomes for Logan City.

The first task of the Leadership Team was to finalise the draft action plan. A two-day workshop was held, and with the assistance of subject matter experts, the Leadership Team reviewed the action plan in detail and refined and reorganised actions where appropriate. This was undertaken to ensure the action plan is as sharply focused as possible.

This action plan provides the direction for the Leadership Team to work with community, business and all levels of government for the next two years to focus on building a vibrant future of our City through strong leadership and collaboration.

Together we are
taking a lead
role in ensuring a
vibrant future for
our City through
strong leadership
and collaboration
between the
community, business
and all levels of
government.

Education

There are significant social, economic and environmental benefits derived from access to quality education. Access to education enables people to gain employment, have stable families, build a sense of self efficacy and independence, and be active and productive members of society.

Access to education
enables people to
be productive
members of society.

ACTION	PROPOSED LEAD
1.1 Explore opportunities to encourage school attendance through different initiatives including expanding early intervention programs and modelling after programs that are considered well regarded in Logan.	State Government Community Organisations
1.2 Explore opportunities to reduce barriers to higher education for New Zealand citizens by: <ul style="list-style-type: none"> • Advocating for Federal Government legislation to ratify the proposed amendments to the <i>Higher Education Support Act 2003</i> to assist New Zealand citizens that reside in Australia in accessing HELP loans for higher education; and • Exploring pathways to assist New Zealand citizens to access higher education where they may not qualify for assistance under the proposed amendments to the <i>Higher Education Support Act 2003</i>. 	Leadership Team Federal Government State Government Supported by: Logan City Council Community Organisations

Education

1.3 Advocate to raise awareness of different cultures from a young age through:

- Formalising “Welcome to Country” processes within Logan’s schools to enhance recognition and understanding;
- Providing education to all students on local Aboriginal history and culture to support a sense of place and identity that embraces cultural diversity, understanding and respect;
- Implementing an Aboriginal and Torres Strait Islander culture and education program in early childhood centres;
- Providing education to all students on Logan’s diverse cultures to promote and support understanding between cultures;
- Exploring opportunities to change curriculum to offer languages that reflect the cultural diversity of Logan City;
- Promoting cultural diversity through awareness campaigns; and
- Increasing culturally appropriate opportunities to build capacity in Logan schools.

State Government

Community Organisations

1.4 Convene a forum with principals, community service leaders and other key stakeholders to develop a whole of community plan to support children and their families from birth, through school to adulthood.

Leadership Team

Logan City Council

Supported by:

State Government

1.5 Work with key stakeholders in planning for the Meadowbrook knowledge precinct, to strategically consider the assets, programs, and economic drivers for TAFEs, Universities and educational services and their links to the urban environment.

State Government

Logan City Council

Supported by:

Leadership Team

1.6 Ensure Logan schools are appropriately resourced and supported to assist educators to support young people.

State Government

Supported by:

Community Organisations

Logan City
has a predominantly
young workforce

[illegible]

Employment

ACTION	PROPOSED LEAD
<p>2.1 Establish a group of employment service providers and industry to promote and further encourage entry level positions to be filled by people from high unemployment areas. This may include:</p> <ul style="list-style-type: none"> • Develop local workforce skills needs gap analysis; • Work in partnership with employment service providers and industry to address skills gaps; and • Exploring incentives to ensure long term placements by organisations. 	<p>Logan City Council</p> <p>Supported by:</p> <p>Federal Government</p> <p>State Government</p> <p>Business</p> <p>Community Organisations</p>
<p>2.2 Identify holistic programs that work in the area of resolving long term unemployment and seek ways to initiate, grow, and advocate for these programs in Logan City.</p> <ul style="list-style-type: none"> • Exploring opportunities to re-instate state government programs that had good local outcomes in Logan City; • Advocate strongly for proven successful programs that provide early opportunities to assist primary school aged children with career choices, link with industry and address skill shortages that are relevant to the Logan area; • Encouraging programs and initiatives that recognise experience as well as formal qualifications; • Promotion of traineeships, apprenticeships and cadetships to local businesses and post secondary school to facilitate employment; • Explore options for traineeships and apprenticeships to assist local government investment in local employment; • Explore work experience opportunities in conjunction with relevant agencies; and • Improving access to employment for individuals that may have difficulty in accessing these opportunities. 	<p>Federal Government</p> <p>Supported by:</p> <p>Business</p> <p>Community Organisations</p>

Employment

2.3 Contribute to Logan City's existing and new economic development and planning strategies by:

- Increase local business confidence through exploring, building and sustaining business growth opportunities and new business ideas;
- Supporting the development of Principal Activity Centres (PAC) as hubs of economic and social activity;
- Implementing local area master plans that help achieve housing diversity, mixed employment opportunities and suitable access to services, transport and recreational opportunities;
- Seeking partnerships and key funding and investment strategies that help deliver PAC's and which enliven the City;
- Supporting the Logan Central Master Plan implementation plan to relocate the Woodridge State School to create a town square and help to achieve the delivery of a vibrant PAC; and
- Ensure during implementation that links are established with key stakeholders in relevant communities to facilitate a whole of community implementation approach.

Logan City Council

Supported by:

State Government

Federal Government

Business

Community Organisations

Employment

2.4 Advocate for the exploration of the underlying reasons, issues and facts behind long term unemployment in high impact areas of Logan City.

- Based on this research, in partnership with local industry build on and promote the existing strategies that develop employment opportunities which will aim to halve the unemployment rates for Aboriginal and Torres Strait Islander and Culturally and Linguistically Diverse (CALD) communities by 2018 based on the benchmarks established through the research; and
- Seek philanthropic research funding and involvement.

Leadership Team

Supported by:

Business

Federal Government

2.5 Promote and facilitate the provision of infrastructure in rural or growth areas to encourage the establishment of local businesses and create employment opportunities in these areas. For example, Flagstone and Yarrabilba.

Logan City Council

State Government

Federal Government

Business

Community Organisations

2.6 Develop programs and strategies that encourage social enterprise opportunities. This may include:

- Reviewing government procurement practices to apportion a part of budget to social enterprises and/or local businesses;
- Expanding on successful job placement programs to wider groups;
- Developing programs that support Aboriginal and Torres Strait Islander communities;
- Exploring social investment bonds; and
- Develop a business case around the value of social return on investment.

Logan City Council

State Government

Federal Government

Business

Community Organisations

2.7 Optimise use of Trade Training Centres at schools to create greater opportunities for access by students and non-students during and outside of normal school hours.

State Government

Business

Employment

LOGAN: *Citizen*

ty of Choice

Housing

Logan has
an expected
population growth
of more than
175,000
people over the
next 20 years

Housing is a basic human need, and is essential for building strong and healthy communities.

Logan is a growing city with an expected population growth of more than 175,000 people over the next 20 years. Housing will be an essential part of accommodating this growth. Currently, Logan is primarily comprised of family households (79 per cent). There is limited housing diversity, with more than 87 per cent of all housing options being single storey detached houses with less smaller types of accommodation available compared to Queensland and Australia. The state government also owns a significant amount of housing in Logan and manages approximately 4,800 properties. Social housing represents 4.8 per cent of all housing in Logan and the majority of this type of housing is concentrated in 10 suburbs. There is also evidence of homelessness and overcrowding in Logan. The cost of owning and renting a home in Logan is relatively affordable compared to Brisbane and the Gold Coast, but many households still experience housing stress due to lower income levels.

Housing

ACTION	PROPOSED LEAD
<p>3.1 Progress the implementation of the Logan Renewal Initiative (LRI) to facilitate:</p> <ul style="list-style-type: none"> • Redevelopment of ageing social housing stock to reduce the concentration in suburbs that currently have high concentrations of social housing; • No net increase in the proportion of social housing stock in suburbs that are known to have high concentrations of social housing; • Social housing being developed in areas accessible to employment, facilities and public transport; • Exploring opportunities that provides for a mix of tenancy options to help reduce concentration of social housing and create mixed communities; • Accelerating the broader redevelopment process by advocating for additional non government housing providers to operate in Logan; • Exploring opportunities to incentivise redevelopment (eg reduced infrastructure charges or exemptions/fast track approvals); and • Introducing or facilitating ongoing opportunities for affordable rental schemes (National Rental Affordability Scheme), rent to buy housing schemes, loan schemes, shared ownership schemes, and other programs or opportunities for the people to contribute to the cost of their house through constructing their own home or working to pay a bond for a rental home. <p>It will be important to urgently look at initiatives aimed at delivering the actions above.</p>	<p>Leadership Team (Advocacy) State Government</p> <p>Supported by: Logan City Council Federal Government Logan Renewal Board</p>

Housing

3.2 Work with the State Government to identify and address the challenges faced with the Logan Renewal Initiative to help facilitate changes to Logan's social housing stock. Challenges that need to be addressed include:

- Identifying and understanding the challenges and benefits of transferring social housing stock to the non government housing sector, including understanding the economic drivers, financials and feasibility thereof; and
- Identifying how new investment is likely to be attracted to Logan City as a result of renewing social housing stock.

Logan City Council

Supported by:

State Government

Community Organisations

Business

3.3 Advocate for stronger partnerships between support services and housing providers to address housing and homelessness issues including:

- Advocating Logan as a pilot site for the Minister of Housing and Public Works homelessness triage;
- Bringing in collaborative service models (e.g. Under One Roof);
- Seeking modest coordination for funding; and
- Development of a homelessness action plan for Logan.

State Government

Supported by:

Federal Government

Community Organisations

Housing

3.4 Promote housing diversity in Logan through the Planning Scheme and through coordinating clear direction for future growth patterns. **Logan City Council**

3.5 Maintain town planning practices that allow for innovative housing solutions in Greenfield areas through:

- Deferring to Master Planning arrangements;
- Continuing to maintain best practice solutions for affordability, ownership, and freehold titles; and
- Developing a partnership approach between developers and the three levels of government.

Logan City Council

Housing

3.6 Evaluate and facilitate redevelopment opportunities of Brownfield sites in Logan. This will involve:

- Recognising the nature of housing stock in Logan and understanding that some housing stock will be subject to renewal in the next 10 years;
- Planning for Brownfield redevelopment in parallel with social housing renewal, the implementation of the Master Plans for the Centres (Logan Central, Springwood, Meadowbrook and Beenleigh) and development of transport hubs; and
- Identifying and promoting the redevelopment of precincts, and seeking the support of the State Government, Logan City Council and other land owners to redevelop their land and other sites.

Logan City Council

Supported by:
State Government

3.7 Build community pride through enhancing the quality and appearance of outdoor and common spaces of housing through creating social enterprises focussed on employment opportunities.

Logan City Council (facilitation)

Supported by:
State Government
Community

3.8 Develop an affordable housing and/or an affordable living strategy in Logan for households on low to moderate incomes.

State Government

Supported by:
Logan City Council
Community Organisations

3.9 Provide opportunities to educate and increase communication with property managers, real estate agents, and service providers on housing needs, lifestyle choices, and tenure histories for people from different cultural backgrounds to facilitate opportunities and remove barriers for those households to secure private rental housing.

State Government

Supported by:
Logan City Council
Business
Community Organisations

Safety

Safety is a
precondition
for health
and wellbeing

Community safety influences all aspects of our daily life; where we live, work, play and socialise. In the many studies that have been undertaken across the world, safety is consistently identified as a precondition for health and wellbeing.

ACTION	PROPOSED LEAD
4.1 Identify, support and build on existing community based safety initiatives such as Neighbourhood Watch and Crime Stoppers to build the capacity of both individuals and groups within the community.	State Government Supported by: Logan City Council Community Organisations
4.2 Create stronger neighbourhood connectivity and relationships through initiatives that promote local pride and generate social networks such as street BBQs, picnics in the park and welcoming kits.	Logan City Council Supported by: Community Organisations
4.3 Develop an overarching safety plan that explores and surveys perceptions of safety and identifies citywide hot spots and suitable local responses to perceptions and realities of safety.	Logan City Council Supported by: State Government
4.4 Develop a rolling program of CPTED, lighting and way finding audits which are undertaken in partnership with Queensland Police Service and the community	Logan City Council Supported by: State Government
4.5 Prepare a safety report card comprising key safety indicators with a view to using the report to address incorrect perceptions of safety and identify areas where we need to work together on strategies to improve the City's safety performance	Logan City Council Supported by: State Government

Safety

4.6	<p>Acknowledge the work undertaken to date on the strategic review of Logan's safety programs and safety camera program which reviewed:</p> <ul style="list-style-type: none"> • Opportunities for growth/expansion of the City's safety programs; • Opportunities to increase mobile mechanical surveillance across Logan City; • Provision for additional safety staff to deliver programs; • Considerations for maintenance costs for the safety camera network; • Provision of additional monitoring room resourcing; • New monitoring facility (requires joint funding initiative from State and Federal Governments); • Expansion of safety camera network; • Opportunities for new technologies; • Needs for increased funding for operating the network of technology; • New areas for the safety camera network including expansion of existing safety cameras in key crime hotspots; and • Determine opportunities for greater linkages with local businesses. 	<p>Logan City Council</p> <p>Supported by: State Government Federal Government</p>
4.7	<p>Determine opportunities to enhance safety for legitimate users of public spaces including parks, transport nodes, shopping precincts and community facilities</p>	<p>Logan City Council State Government</p>
4.8	<p>Acknowledge and promote the positive community outcomes relating to the provision of additional police officers, including police liaison officers.</p>	<p>Leadership Team</p>

Social Infrastructure

The South-East Queensland Regional Plan 2009-2031 Implementation Guideline No. 5 defines social infrastructure as “the community facilities, services and networks which help individuals, families, groups and communities meet their social needs, maximise their potential for development, and enhance community wellbeing.” Social infrastructure provides and promotes opportunities for building social capital, improving community inclusion and increased public participation. It includes education facilities, community facilities and services, cultural facilities and sporting facilities. Logan has an extensive network of social infrastructure that services the community provided by community organisations, private providers, state and federal agencies, and Logan City Council.

Community facilities, services and networks help individuals, families, groups and communities and enhance community wellbeing.

ACTION	PROPOSED LEAD
<p>5.1 Explore opportunities to engage with Logan youth including:</p> <ul style="list-style-type: none"> Facilitate youth engagement to provide opportunities for young people to connect and inform city wide policy and youth programs; and Support and promote youth driven initiatives. 	<p>Logan City Council</p> <p>Supported by:</p> <p>State Government</p> <p>Community Organisations</p>

Social Infrastructure

5.2 Advocate for a collective impact framework for Logan service providers. The process will include:

- Formally requesting the State Government consult with the Leadership Team through the recommissioning process of NGO funding to ensure alignment with the collective impact model;
- Ensure the State Government respond to the collective impact for the recommissioning of the funds for Logan;
- Preparing a paper and supply it to stakeholders to capture the benefits of and support for a collective impact framework; and
- Advocate for collective impact framework with Federal Government, other decision makers and major operators (NGO's).

Leadership Team/Community Organisation

Supported by:
State Government
Logan City Council
NGO's

5.3 Conduct an accessibility audit of sport, recreation and community facilities to improve access to and make better use of facilities to increase participation.

Logan City Council

Supported by:
State Government
Community and Sporting Organisations

5.4 Explore issues and review impacts of insurance requirements for community groups and other financial barriers to access sport and community opportunities to provide greater access to these opportunities by the public.

Logan City Council

Supported by:
Community and Sporting Organisations

Social Infrastructure

5.5 Explore opportunities through a workshop between the Leadership Team and Logan City Council to identify and attract sporting opportunities in Logan activity centres.

Leadership Team
Logan City Council

Supported by:
State Government
Sporting Peak Bodies
Community and Sporting Organisations

5.6 Work with Logan City Council to develop programs to welcome new families to the community and provide them with information to familiarise them with their local community and encourage participation in community and sporting opportunities.

Logan City Council

Supported by:
Community Organisations
Real estate agents
State Government

5.7 Develop an inclusive strategy for engagement and participation for those with addiction and mental health issues.

State Government
Federal Government
Community Organisations

Sub theme: Communication and Community Involvement

ACTION	PROPOSED LEAD
<p>6.1 Develop and market a vision of Logan to help improve the City's external image and the community's perception of itself and:</p> <ul style="list-style-type: none"> • Helps create a sense of transformation and aspiration for those that visit and live in Logan; • Involves the community in finding and telling positive stories and images of Logan; • Celebrates what's unique about Logan; and • Is reflected in an official Acknowledgement of Country acknowledging all leaders and elders. 	<p>Logan City Council</p>
<p>6.2 Celebrate milestones and share achievements of the City of Choice Initiative (including facts of the City as captured in the <i>State of the City Report</i>)</p>	<p>Logan City Council</p>

Sub theme: Cultures

ACTION	PROPOSED LEAD
<p>7.1 Explore opportunities to develop a sense of place, connection and ownership to existing places and spaces for Logan's Aboriginal and Torres Strait Islander community. Opportunities could encompass existing Logan City Council facilities, Karawatha Forest development and virtual spaces.</p>	<p>Leadership Team Logan City Council State Government</p>
<p>7.2 Support for the use of Logan's spaces and places by multicultural communities.</p>	<p>Leadership Team Logan City Council State Government</p>
<p>7.3 Logan City Council to work in partnership with existing Aboriginal and Torres Strait Islander community groups to deliver a range of initiatives including:</p> <ul style="list-style-type: none"> • Development of protocols in relation to welcome and acknowledgement of Country and community engagement protocols; • Formalising Council's partnership with Aboriginal and Torres Strait Islander communities in responding to Logan needs (Reconciliation Plan/Close the Gap plan); • Promoting understanding of Aboriginal and Torres Strait Islander culture through Council's website (ie map of traditional borders, profiles of local Elders); • Investigate naming future parks and other public spaces in acknowledgement of Aboriginal and Torres Strait Islander people and culture; • Supporting the development of community based programs; and • Supporting the development of arts based programs through funds, grants and shared resources and joint initiatives. 	<p>Leadership Team Logan City Council Community Organisations</p> <p>Supported by: State Government</p>

Sub theme: Cultures (continued)

- | | | |
|-------------------|--|--|
| <p>7.4</p> | <p>Build on and strengthen Council's Ethnic Leaders Advisory Group (ELAG) to:</p> <ul style="list-style-type: none"> • Develop strong partnerships and provide advice to the three levels of government on the needs of Logan's diverse community; • Ensure the group is accessible; • Build on the leadership skills of the group; • Ensure engagement practices are effective in reaching CALD communities; and • Explore how to ensure appropriate representation across cultures. | <p>Logan City Council</p> <p>Supported by:</p> <p>State Government</p> <p>Federal Government</p> <p>Community Organisations</p> |
| <p>7.5</p> | <p>Facilitate programs and services to bring people together to share and enjoy cultural diversity, provide opportunities for community arts and cultural expression, build social cohesion and harmony and promote cultural exchange in Logan.</p> <p>Actions in support of this may include:</p> <ul style="list-style-type: none"> • Identify partnerships with multicultural groups and funding bodies to ensure adequate support and build capacity; • Establish events, such as a signature event, for Logan that are community owned and driven and encompass different elements including music, food, dance, a street parade, sports, arts, craft and literature; • Explore opportunities to create a component of Active Logan that targets Aboriginal and Torres Strait Islander and Culturally and Linguistically Diverse (CALD) communities; and • Identify sports based programs that can be used to enhance relationships between cultures. | <p>Logan City Council</p> <p>State Government</p> <p>Community Organisations</p> |
| <p>7.6</p> | <p>Build support for settlement of new residents. This will require:</p> <ul style="list-style-type: none"> • Collaboration between service providers; and • Ensuring new residents get adequate access to resources, support, information and opportunities. | <p>Logan City Council</p> <p>Federal Government</p> <p>Community Organisations</p> |

Sub theme: Transport

ACTION	PROPOSED LEAD
<p>8.1 Seek confirmation from the Department of Transport and Main Roads on the status of the preservation of Salisbury to Beaudesert Rail Corridor, suitable for a future passenger rail service.</p>	<p>Logan City Council (Advocacy)</p>
<p>8.2 Seek State Government commitment for the preservation of the passenger rail corridor and ongoing purchase of properties through the State Government Hardship Policy.</p>	<p>Logan City Council (Advocacy)</p>
<p>8.3 Seek State Government commitment to progress studies and investigations identified in the Salisbury to Beaudesert Rail Corridor Study Review of Environmental Factors, in particular in regard to:</p> <ul style="list-style-type: none"> • Concept design development of the rail alignment and preferred station locations; and • Network and patronage modelling. 	<p>Logan City Council (Advocacy)</p>
<p>8.4 Investigate the feasibility of staging the Salisbury to Beaudesert passenger rail service in order to deliver a first stage from Salisbury to Greenbank prior to 2031.</p>	<p>Logan City Council (Advocacy)</p>
<p>8.5 Seek clarification from Department of Transport and Main Roads on what interim public transport service is being planned to service communities along the proposed corridor, in particular Flagstone.</p>	<p>Logan City Council (Advocacy)</p>
<p>8.6 Advocate for the timely delivery of park-n-ride facilities located along Mt Lindesay Highway between Park Ridge and Flagstone serviced by high frequency express services connecting into Browns Plains.</p>	<p>Logan City Council (Advocacy)</p>

Sub theme: Transport (continued)

- | | | |
|-------------|---|--------------------------------------|
| 8.7 | Advocate for the continuation of the South East Busway from Eight Mile Plains to Springwood and Loganholme in affordable and deliverable stages including the consideration of on-road priority bus movements through intersections in the interim. | Logan City Council (Advocacy) |
| 8.8 | Investigate the introduction of cross city community based transport services in Logan to link residential, employment, facilities, services and programs where Public Transport services are unviable. This to include a review of legislative changes required to allow this to happen. | Logan City Council (Advocacy) |
| 8.9 | Review the status of the green link concept that provides a direct route between Griffith University and the Logan Hyperdome. | Logan City Council (Advocacy) |
| 8.10 | Explore orbital public transport options within Logan and to adjacent Local Government areas (Ipswich and Redlands). | Logan City Council (Advocacy) |

SUPPORTED BY

