

This executive summary provides

an overview of ‘The Kangaroo

Management Plan for the Coffs

Harbour Northern Beaches’ which

should be referred to for an in-

depth understanding of the

issues and recommendations.

Coffs Harbour Kangaroo
Management Plan

The key objective of the kangaroo

management plan is to establish a

strategic approach to maintaining

wild populations of eastern grey

kangaroos on the Coffs Harbour

Northern Beaches while managing

their social, economic and

ecological impacts and ensuring

their welfare.

“I like the kangaroos
visiting our garden”

The Coffs Harbour region has naturally
abundant eastern grey kangaroo
populations with highly suitable
environmental conditions, expanding
urban development and increasing
interactions. In recent times a number
of these interactions have been
negative and have triggered heightened
community concern and a call to
authorities to respond.

BACKGROUND

Coffs Harbour Local Government Area

(LGA) is a hotspot for the biodiversity of

northern NSW, including the Eastern Grey

Kangaroo.

Lands supporting relatively high kangaroo

populations interface residential, caravan

parks, holiday parks and golf courses at a

number of locations along the Coffs

Harbour Northern Beaches. In these

areas residents and visitors experience

encounters with free-ranging kangaroos,

often positive but sometimes negative in

the form of direct threats and aggression.

Kangaroos are also the victims of

domestic dog and human attacks, and

collisions with motor vehicles are not

uncommon.

The Kangaroo Management Plan was

developed to address issues relating to

populations of kangaroos living within,

and in close proximity to, human

population centres on the Coffs Harbour

Northern Beaches.

Executive
Summary

June 2017

 ISSUES SCALE OF IMPACT

N
E

G
A

T
IV

E
 I

S
S

U
E

S

Kangaroo attacks / threats to people Overall low but locally
significant

People and domestic dog attacks on
kangaroos

Moderate

Kangaroo-vehicle collisions and
collision avoidance accidents

High

Kangaroo sickness and diseases
(including potential transfer to
humans)

Moderate / sampling occurring
/ research needed

Garden and landscaping damage Low to locally significant

Impacts on crops and stock Insignificant to low

P
O

S
IT

IV
E

 IS
S

U
E

S

Positive living with kangaroos &
nature

Varies with attitude to and/or
experience of kangaroos

Aboriginal significance of kangaroos Overall low but probably locally
significant

Eco-tourism potential (for example
golf courses and headlands)

Currently low but growing

E
N

V
IR

O
N

M
E

N
T

A
L

 A
N

D

P

L
A

N
N

IN
G

 IS
S

U
E

S

“Over-grazing” of threatened grassy
headlands

Locally moderate to high

Kangaroo habitat loss and population
fragmentation

Moderate to high - research
needed

Wild dog/dingo and fox predation on
kangaroos

Low - localised

Council development planning Locally high

Council open space management Locally high

Kangaroo management issues
on the Coffs Harbour Northern Beaches

Table 1

The objectives of
the Kangaroo
Management Plan

To contribute to ensuring the
maintenance of a sustainable
and healthy eastern grey
kangaroo population in the
Northern Beaches of Coffs
Harbour.

To create a better under-
standing of kangaroo
population demographics in
the Coffs Harbour kangaroo
population.

To review and identify best
practice strategies and tools
used in other localities to
sustainably manage
kangaroo populations in
urban and peri-urban
settings.

To reduce the incidence of
negative interactions
between people and
kangaroos.

To raise community
awareness regarding
kangaroo management
issues.

To engage and empower the
community to live safely with
kangaroos and help deal
with kangaroo management
issues.

To identify management
policies and protocols
required to achieve more
strategic approaches to
kangaroo management.

To investigate better urban
and peri-urban strategic
planning in kangaroo areas.

To document project findings
in a management plan.

Page 2Executive Summary

8
7

4

1

3

5
6

9

2

“My wife does feel intimidated if a lot of large

kangaroos are in the garden and this sometimes

prevents her from going into that part of the garden”

Kangaroos: The issues

ATTACKS ON KANGAROOS

Conversely, instances of human and domestic dog attacks on

kangaroos are moderately frequent and have obvious

kangaroo welfare implications including injury and often

death. Community education, and the promotion of

responsible dog ownership in relation to kangaroos, is an

important management action.

VEHICLE COLLISIONS

Vehicle collisions with kangaroos are a significant issue

impacting all peri-urban locations associated with kangaroo

populations. Motor vehicle accidents are by far the single

most common cause of WIRES kangaroo call outs on the

mid-north coast. Mitigation methods can be expensive and of

doubtful efficacy and more work in this area is required and is

discussed further in the management plan.

KANGAROO ATTACKS ON PEOPLE

The issue of kangaroo attacks on people in peri-urban Coffs

Harbour was a main driver in the initiation of the management

plan. Kangaroo attacks and threats on people are infrequent

but locally significant.

Based on data from the NPWS kangaroo incidents database,

aggressive kangaroos are generally sub-adult or adult

individuals but can be of either sex. Females, particularly

those supporting a “young at foot”, can be just as aggressive

as large males. As such removing large adult males, which is

sometimes discussed as a management action, may not

result in any reduction in kangaroo attacks or threats.

In addition to the NPWS / OEH protocol for dealing with

aggressive kangaroos the plan promotes ongoing community

education and strategic fencing as priority actions for dealing

with this issue.

LAND USE PLANNING

Land use planning undertaken without

the consideration of kangaroo

management issues has the potential to

favour kangaroo population growth in

unfavourable areas such as new

residential areas waiting for houses to be

built and community open spaces

including sports playing fields and

parklands. Careful planning is needed to

ensure new areas of conflict are not

created.

Executive Summary Page 3

DISEASE

The likelihood of transmission of disease

is a concern for the local community. As

is the case for all animals, kangaroos are

susceptible to many diseases which may

become more prevalent when animals

are present in high densities or when

food resources become compromised.

The likelihood of people on the Coffs

Harbour Northern Beaches contracting

diseases carried by kangaroos is very

low however some education is still

needed.

BIODIVERSITY IMPACTS

In some locations kangaroos may impact

vegetation, including threatened plant

species, through direct consumption or

even trampling. The impacts of kangaroo

grazing within threatened grassy

headland communities on Look At Me

Now and Damerells headlands are

considered detrimental to significant

biodiversity values.

CONTROLLING NUMBERS OF
KANGAROOS

Native animals are protected under the

National Parks and Wildlife Act 1974.

As protected fauna kangaroos may

only be harmed in accordance with the

authority of a license under this Act. A

license to harm kangaroos, usually by

firearms, is a last resort in the absence

of practical, cost effective non-lethal

management solutions.

Overall, the Coffs Harbour Northern

Beaches community has an aversion to

the idea of kangaroo culling although

some people have a desire to see

lower numbers. The idea of non-lethal

methods of kangaroo population

control, such as the remote delivery of

contraceptive implants to female

kangaroos, is supported and is

currently part of a trial fertility program

being undertaken by the University of

Sydney.

Page 3Executive Summary

“We absolutely love them, but we are aware

of how dangerous they could be, our 12 and

7 year old children are not allowed to walk to

the bus stop on their own”

THE COMMUNITY VIEW

Despite some issues the

majority of people who live with

kangaroos at Coffs Harbour

Northern Beaches enjoy

kangaroo interactions and are

overwhelmingly in favour of

retaining kangaroos in their

environment. The appeal of

observing wild kangaroos at

close quarters within accessible

coastal environments is also

high for tourists and travellers.

The vast majority of people engaged in

these ways indicated that overall their

interactions with kangaroos are positive

and that they enjoy having free-ranging

kangaroos in their living and

recreational environments. However

significant numbers of people had

experienced negative interactions with

kangaroos or were concerned about

potential conflict with kangaroos. Some

of these people also feel socially

isolated within communities due to

kangaroo related issues. Most people

who responded felt that kangaroo

numbers had increased.

At community information days many

people were of the view that kangaroo

numbers are about right but supported

non-lethal methods of kangaroo

population control.

From the outset the development

of the plan has been based upon

the recognition that the Coffs

Harbour Northern Beaches

community needs to be engaged,

educated and informed with

regard to kangaroo management

issues.

There were three broad components to

the overall community engagement

program; an on-line community survey

regarding people’s attitudes towards

kangaroos, face to face community

field days at kangaroo hot spots and

targeted engagement with specific

stakeholder groups.

Results from the on-line survey showed

a high level of community interest and

concern regarding kangaroo

management with 344 individual

responses. A comprehensive analysis

showing differences in survey results

between localities is included in the

management plan however key

findings from the on-line community

survey and the community information

days indicate that the Coffs Harbour

Northern Beaches community, and

particularly people living with abundant

kangaroos in peri-urban locations, is

overwhelmingly in favour of retaining

kangaroos in their environment.

Community
Engagement

Executive Summary Page 4

Darlington Park

Page 5Executive Summary

For the purposes of the

management plan 10 Kangaroo

Management Units (Figure 1)

were delineated on the Coffs

Harbour Northern Beaches based

upon:

• Known kangaroo hot spots;

• Emerging and potential

kangaroo hotspots;

• The spatial extent of logged

NPWS and WIRES kangaroo

incidents;

• Potential kangaroo movement

barriers or inhibitors such as the

Pacific Highway, Woolgoolga

Creek and non-kangaroo habitats

like dense forests and coastal

heaths.

Management units were assigned

priority levels (1, 2 or 3) based

upon current understanding,

extent and perceived intensity of

kangaroo management issues
and are listed in table 2.

“They are part of our world here, they are a delight to

see and I have had no problems with them. I think if

people understood how to live with them and didn't

feed them or try to get too close physically to them

they would be harmless.”

Kangaroo management units
on the Coffs Harbour Northern Beaches

Table 2: KANGAROO MANAGEMENT UNITS PRIORITY

Heritage Park - Avocado Heights 1

Arrawarra - Darlington Park - Lorikeet Park 2

Safety Beach - north-west Woolgoolga 2

Central and south Woolgoolga 2

Emerald Beach - Sandy Beach - Hearnes Lake 2

Corindi Beach - Red Rock Road 3

Corindi Valley 3

Mullaway - Arrawarra Headland 3

Moonee Beach - Forest Glen 3

Korora - Sapphire Beach 3

CONCLUSION

Kangaroo management on the Coffs Harbour Northern

Beaches, as elsewhere, involves the consideration and

integration of a complex mixture of issues, data, opinions

and attitudes. There are no black and white answers and

adaptive management, informed by ongoing and open

community engagement and education, as well as the

findings of strategic research and citizen science, will be

required over the long term.

Action relating to kangaroo management issues is not

supported by statutory drivers meaning that other drivers

will be needed to ameliorate the many likely impacts. One

key driver is the consequence of inaction, which carries

substantial risks and potentially significant social, economic

and animal welfare implications.

Community engagement will continue to be the basis for

ongoing proactive management of kangaroo issues. An

engaged and educated community will go a long way

towards resolving management issues.

Figure 1: Kangaroo Management Units on the Coffs Harbour Northern Beaches

Page 6Executive Summary Page 6Executive Summary

ACTIONS

Kangaroo management: Actions

Page 7

MANAGEMENT OBJECTIVE 1: To maintain and improve the strategic role of the Coffs Harbour
Kangaroo Management Committee in overseeing kangaroo management issues across the Local
Government Area

Outcome 1.1: Ongoing and enhanced Kangaroo Management Committee representation

Actions: Coffs Harbour Local Government Area

1.1.1 Commitment of stakeholders to ongoing committee role

1.1.2 Expansion of community representative numbers (from current priority Kangaroo
Management Units) on the committee to provide enhanced local perspective

Outcome 1.2: Formalised reporting regarding relevant kangaroo management issues to the Kangaroo
Management Committee

Actions: Coffs Harbour Local Government Area

1.2.1 Development of a standard macropod incidents data base to be populated routinely (e.g.
monthly) by WIRES macropod carers, other licensed macropod carers, vets dealing with
kangaroo incidents and NPWS officers dealing with kangaroo incidents

1.2.2 Annual reporting on the standard macropod incidents data base

1.2.3 Bi-annual reporting of ongoing research programs

1.2.4 Annual reporting on CHCC planning and kangaroo considerations

1.2.5 Annual or periodic update on kangaroo disease issues & research & the establishment of a
standard kangaroo incidents database for use by vets and WIRES.

All High Priority / Funding: Agency core funding or grant applications.

MANAGEMENT OBJECTIVE 2: To provide for strategic & targeted community engagement

Outcome 2.1: Emerging kangaroo issues addressed within priority KaMUs

Actions: Coffs Harbour Northern Beaches

2.1.1 Provide targeted engagement (workshops, information days) on an ‘as needs’ basis as part of
NPWS’s community engagement program’s core funding.

Very High Priority / Funding: Coffs Harbour Environment Levy 2016-17 funded but ongoing agency
funding will be needed.

Executive Summary Page 7

ACTIONS

MANAGEMENT OBJECTIVE 3: To continue and enhance the NPWS Ranger-guided kangaroo
awareness and safety program within all Coffs Harbour Northern Beaches primary schools

Outcome 3.1: All Northern Beaches schools are included in the annual NPWS Ranger-guided kangaroo
awareness & safety program

Actions: Coffs Harbour Northern Beaches

3.1.1 Embed the NPWS Ranger-guided kangaroo schools program within ongoing NPWS core
funding to ensure provision of the program to relevant schools on an annual basis.

3.1.2 Expand the NPWS Ranger-guided kangaroo program to all Northern Beaches schools.

Very High Priority / Funding: Coffs Harbour Environment Levy 2016-17 funded but ongoing agency
funding will be needed.

MANAGEMENT OBJECTIVE 4: To make the NPWS Ranger-guided kangaroo awareness & safety
program available, on a user-pays basis, to Coffs Harbour Northern Beaches caravan parks,
holiday parks and aged-care facilities

Outcome 4.1: All Northern Beaches aged care facilities and priority holiday parks & caravan parks are
offered inclusion in the program, on a user-pays basis

Actions: Coffs Harbour Northern Beaches

4.1.1 Offer the NPWS program to Northern Beaches aged care facilities, on a user-pays basis.

Medium Priority / Offer of program by NPWS; Program funding by aged care facility.

4.1.2 Offer the NPWS Discovery Rangers program to priority Northern Beaches holiday & caravan
parks, on a user-pays basis.

High Priority / Offer of program by NPWS; Program funded by holiday and caravan parks.

Page 8Executive Summary

ACTIONS

Page 8

ACTIONS

MANAGEMENT OBJECTIVE 5: Update the OEH / NPWS Living with Kangaroos brochure and
develop a strategic program for brochure dissemination and provision

Outcome 5.1: Living with Kangaroos update completed

Actions: OEH / NPWS

5.1.1 Complete the planned update of the Living with Kangaroos brochure

5.1.2 Develop tailored communication products for the specific overseas tourist audience including
backpackers and fruit-pickers

High Priority / Funding: Coffs Harbour Environment Levy and NPWS core funding.

Outcome 5.2: A strategic program for dissemination and provision for the updated Living with Kangaroos
brochure and other educational material is developed

Actions: Priority 1, 2 & 3 Kangaroo Management Units

5.2.1 Strategic provision of Living with Kangaroos communication to existing residents, new
residents and caravan / holiday parks within priority 1, 2 & 3 Kangaroo Management Units

5.2.2 Strategic provision of updated Living with Kangaroos communication to Coffs Harbour
backpacker accommodation, fruit pickers, tourist information outlets and on-line tourism
information sources relevant to Coffs Harbour tourism

High Priority / Coffs Harbour Environment Levy 2016-17 funded but ongoing agency funding will
be needed if educational programs are to be ongoing.

MANAGEMENT OBJECTIVE 6: Undertake or facilitate the installation of up to date kangaroo
awareness and safety signage at strategic key locations

Outcome 6.1: Kangaroo awareness & safety signage installed at key public land locations (entries to
NPWS and Council managed headlands, reserves & playing fields) within priority 1, 2 & 3 Kangaroo
Management Units

Actions: Priority 1, 2 & 3 Kangaroo Management Units

6.1.1 Finalise key messages for kangaroo awareness signage

6.1.2 Install signage at entry points to key headlands, reserves & playing fields

Medium Priority: Coffs Harbour Environment Levy 2016-17 funds applied for but ongoing agency
funding will be needed.

Executive Summary Page 9

ACTIONS

Executive Summary Page 9

ACTIONS

MANAGEMENT OBJECTIVE 6 continued: Undertake or facilitate the installation of up to date
kangaroo awareness and safety signage at strategic key locations

Outcome 6.2: Kangaroo awareness & safety signage installed at key privately owned caravan parks,
holiday parks and golf courses within priority 1, 2 & 3 Kangaroo Management Units

Actions: Priority 1, 2 & 3 Kangaroo Management Units

6.2.1 NPWS to promote need for kangaroo awareness signage & key messages for signage to
affected caravan parks, holiday parks & golf courses

6.2.2 Affected private enterprises install signage at key vantage points

Medium Priority / Coffs Harbour Environment Levy 2016-17 funds applied for but private
enterprises will need to fund their own signage.

MANAGEMENT OBJECTIVE 7: Bi-annual kangaroo counts (spring-summer & autumn-winter) are
continued to monitor kangaroo populations at key locations

Outcome 7.1: Systematic kangaroo counts undertaken bi-annually at key locations

Actions: At established count locations & others where significant issues emerge

7.1.1 Undertake at least bi-annual kangaroo counts, applying the transect methods at established
key locations

7.1.2 Initiate counts at new locations if significant kangaroo issues emerge

All High Priority / NPWS ongoing core funding.

MANAGEMENT OBJECTIVE 8: Embed the consideration of kangaroo management within Council
strategic planning corresponding with mapped Kangaroo Management Units

Outcome 8.1: Kangaroo considerations are embedded within Development Control Plans corresponding
with mapped Kangaroo Management Units for new development

Actions: Priority 1, 2 & 3 Kangaroo Management Units

8.1.1 Incorporate kangaroo planning within Development Control Plans corresponding with mapped
Kangaroo Management units

8.1.2 Council to require new developments to consider the use of exclusion fencing to either
exclude kangaroos from common areas (e.g. play grounds), or channel kangaroos around a
development

Executive Summary Page 10

ACTIONS

Executive Summary

MANAGEMENT OBJECTIVE 8 continued: Embed the consideration of kangaroo management
within Council strategic planning corresponding with mapped Kangaroo Management Units.

8.1.3 Council to require new greenfield developments within Priority 1, 2 & 3 Kangaroo
Management Units to implement staged clearing linked to infrastructure needs and demand
for lots rather than broad scale clearing which creates large areas of grassy habitat. If this
cannot be achieved then alternative measures are to be implemented such as site
stabilisation techniques that do not create grassy habitat, or temporary exclusion fencing in
stages that are yet to be released

8.1.4 Council to update its Water Sensitive Urban Design (WSUD) guidelines to require new
developments seeking to implement WSUD to use approaches that do not promote kangaroo
habitat. This may include, but is not limited to, using kangaroo un-friendly plantings in place of
grass and avoiding detention basins or wetlands that retain permanent water in high use
areas

8.1.5 Investigate the application of developer-sponsored kangaroo issue mitigation schemes in new
developments (e.g. for strategic fencing, landscaping, movement corridors and fertility control
programs should they be found to be successful

All High Priority / CHCC ongoing funding.

Outcome 8.2: Council open space managers incorporate kangaroo-unfriendly mowing, gardening and
landscaping approaches to minimize the promotion of kangaroo habitats within mapped Kangaroo
Management Units

Actions: Priority 1, 2 & 3 Kangaroo Management Units

8.2.1 Council open space managers to implement gardening & landscape design approaches that
minimize grassy open spaces and promote kangaroo un-friendly plantings (e.g. sedges,
shrubs, rockeries) and structures

High Priority / CHCC ongoing funding.

MANAGEMENT OBJECTIVE 9: Promote the strategic use of appropriate individual property
fencing to largely exclude kangaroos from high human use areas (e.g. school grounds) or
children’s play & family recreation areas within mapped Kangaroo Management Units

Outcome 9.1: The Kangaroo Management Committee commissions the development of a property
fencing guideline applicable within mapped Kangaroo Management Units

Actions: Priority 1, 2 & 3 Kangaroo Management Units

9.1.1 Coffs Harbour Kangaroo Management Committee to commission the production of a strategic
property fencing guideline to encourage strategic kangaroo fencing of high human use areas
but discourage property perimeter fencing

9.1.2 The Coffs Harbour Kangaroo Management Committee to provide support for any funding
applications or organized funding drives for strategic kangaroo fencing submitted by schools
& caravan parks / holiday parks mapped as Priority 1 or 2 Kangaroo Management Zones

Medium Priority / subject to funding.

ACTIONS

Executive Summary Page 11

ACTIONS

Page 11Executive Summary

ACTIONS

MANAGEMENT OBJECTIVE 10: Inform gardeners & landscapers about kangaroo unfriendly
plantings and structures to mitigate localized impacts of kangaroos

Outcome 10.1: Gardeners & landscapers are informed of kangaroo unfriendly options

Actions: Priority 1, 2 & 3 Kangaroo Management Units

10.1.1 Coffs Harbour Kangaroo Management Committee to seek funds to commission the
production of a kangaroo unfriendly gardening & landscaping guideline

Low Priority / subject to funding application.

MANAGEMENT OBJECTIVE 11: Educate dog owners regarding legal and moral responsibilities of
dog ownership in relation to kangaroos

Outcome 11.1: A decrease in the incidence of domestic dogs harassing and killing kangaroos in peri-
urban areas

Actions: Coffs Harbour Local Government Area

11.1.1 NPWS to produce, or commission the production of, a responsible dog ownership brochure
dealing with wildlife generally and kangaroos specifically

11.1.2 Once produced the brochure is provided to dog owners through Council’s dog registration
processes and through Coffs Harbour veterinarians

Both High Priority / Funding through NPWS and Coffs Harbour Council funding.

MANAGEMENT OBJECTIVE 12: To reduce the incidence of motor vehicle accidents involving
kangaroos on the Coffs Harbour Northern Beaches

Outcome 12.1: A decrease in the incidence of motor vehicle accidents involving kangaroos

Actions: Coffs Harbour Local Government Area

12.1.1 Installation of kangaroo awareness signage at kangaroo-related road accident hot spots (e.g.
Heritage Park, Avocado Heights, Woolgoolga, Safety Beach, Mullaway)

12.1.2 Elevate community awareness regarding kangaroo-related motor vehicle accidents through
provision of education material through local media outlets

All High Priority / Funding through CHCC Strategic Asset Management; NPWS has applied for
kangaroo community engagement funds through the Coffs Harbour Environment Levy 2016-17.

Executive Summary Page 12

ACTIONS

 ACTIONS

MANAGEMENT OBJECTIVE 13: To continue application of the OEH protocol dealing with
aggressive individual kangaroos, including the licensing and undertaking of euthanasia

Outcome 13.1: The OEH Protocol is applied as efficiently and humanely as possible

Actions: Coffs Harbour Local Government Area

13.1.1 Continue to apply the OEH protocol dealing with aggressive individual kangaroos

13.1.2 Investigate the deployment and funding of Coffs Harbour City Council Rangers for licensed
kangaroo darting for purposes of kangaroo tranquilizing when circumstances require it

High Priority / Ongoing NPWS funding.

MANAGEMENT OBJECTIVE 14: To facilitate and assist with the undertaking of kangaroo fertility
control research on the Coffs Harbour Northern Beaches

Outcome 14.1: The trial program is demonstrated to be successful in reducing kangaroo populations in
need of management intervention at Heritage Park, Darlington Park and Emerald Beach headlands

Actions: Priority 1 & 2 Kangaroo Management Units on the Northern Beaches

14.1.1 Provide logistic support as needed to the Sydney University kangaroo fertility control trials
planned for Heritage Park, Darlington Beach Holiday Park and Emerald Beach headlands

14.1.2 Investigate and establish resourcing options for a long term program of kangaroo population
fertility control (should trials prove to be successful) through mechanisms such as developer
contributions, Coffs Harbour’s Environment Levy and funding by private operators (golf clubs,
caravan / holiday parks)

14.1.3 Investigate the deployment and funding of Coffs Harbour City Council Rangers for kangaroo
darting for fertility control drug delivery for kangaroo tranquilizing prior to drug injection. This
will be subject to available resources.

All High Priority / Long term funding requires addressing.

ACTIONS

Page 13Executive Summary

MANAGEMENT OBJECTIVE 15: Foster partnerships with universities to pursue opportunities for
peri-urban kangaroo research and Citizen Science projects

Outcome 15.1: Research partnerships and Citizen Science projects are established to address kangaroo
management issues

Actions: Coffs Harbour Northern Beaches

15.1.1 The Coffs Harbour Kangaroo Management Committee to establish and maintain
communication with relevant universities to encourage research partnerships for peri-urban
kangaroo projects

15.1.2 The Coffs Harbour Kangaroo Management Committee to investigate the potential for Citizen
Science projects, including the development of a mobile phone App to encourage community
engagement with kangaroo management issues

Medium Priority / subject to funding.

MANAGEMENT OBJECTIVE 16: Maintain and foster liaison with non-government groups with an
interest in peri-urban kangaroo management

Outcome 16: Liaison with non-government groups with an interest in peri-urban kangaroo management
is maintained and fostered

Actions: Coffs Harbour Northern Beaches

16.1.1: The Kangaroo Management Committee to facilitate on-going liaison (by NPWS) with non-
government groups with an interest in peri-urban kangaroo management issues (e.g.
Aboriginal groups, CHART, Wildlife Rescue Incorporated)

ACTIONS

Executive Summary
Page 14Page 14Executive Summary

