

MURRINDINDI SHIRE TOURISM
AND EVENTS STRATEGY
STRATEGY 2019 - 2025

MURRINDINDI SHIRE COUNCIL | NOVEMBER 2019

AUTHORS

Mike Ruzzene Agathy Patsouris Danielle Cousens

FILE Murrindindi Shire Tourism and Events Strategy V2

VERSION 2

DISCLAIMER
Neither Urban Enterprise Pty. Ltd. nor any member or employee of Urban
Enterprise Pty. Ltd. takes responsibility in any way whatsoever to any
person or organisation (other than that for which this report has been
prepared) in respect of the information set out in this report, including
any errors or omissions therein. In the course of our preparation of this
report, projections have been prepared on the basis of assumptions and
methodology which have been described in the report. It is possible that
some of the assumptions underlying the projections may change.
Nevertheless, the professional judgement of the members and employees
of Urban Enterprise Pty. Ltd. have been applied in making these
assumptions, such that they constitute an understandable basis for
estimates and projections. Beyond this, to the extent that the
assumptions do not materialise, the estimates and projections of
achievable results may vary.

COPYRIGHT

© Copyright, Urban Enterprise Pty Ltd, 2019

This work is copyright. Apart from any uses permitted under Copyright
Act 1963, no part may be reproduced without written permission of Urban
Enterprise Pty Ltd.

L1 302-304 Barkly St, Brunswick VIC 3056

+61 3 9482 3888 urbanenterprise.com.au

CONTENTS

EXECUTIVE SUMMARY 1
1. INTRODUCTION 5
1.1. BACKGROUND 5
1.2. PROJECT DRIVERS 5
1.3. APPROACH 5
1.4. REPORT STRUCTURE 6
1.5. CONTEXT 7
2. STRATEGIC CONTEXT 9
2.1. INTRODUCTION 9
2.2. KEY FINDINGS 9
2.3. TOURISM POLICY & RESEARCH 9
3. VISITOR ECONOMY PROFILE 18
3.1. INTRODUCTION 18
3.2. KEY FINDINGS 18
3.3. DOMESTIC DAYTRIP VISITORS 22
3.4. ECONOMIC IMPACT ASSESSMENT OF VISITOR ECONOMY 31
3.6. MARKET SEGMENTATION 32
3.7. STRATEGIC CONSIDERATIONS 34
4. PRODUCT PROFILE 35
4.1. INTRODUCTION 35
4.2. PRODUCT STRENGTHS 37
4.3. NATURE-BASED 38
4.4. GOLF 39
4.5. FOOD AND AGRIBUSINESS 39
4.6. HERITAGE, ARTS AND CULTURE 40

4.7. INFRASTRUCTURE & CONNECTIVITY 41
4.8. ACCOMMODATION 42
4.9. SUB-REGIONAL PRODUCT PROFILES 45
4.10. MARYSVILLE/LAKE MOUNTAIN 48
4.11. STRATEGIC PRODUCT CONSIDERATIONS 50
5. EVENTS PROFILE 53
5.1. INTRODUCTION 53
5.2. KEY FINDINGS 53
5.3. KEY EVENTS 54
5.4. KEY EVENT FACILITIES 55
5.5. EVENT TYPES AND LOCATIONS 56
5.6. EVENT VISITATION BY MONTH 57
5.7. EVENT FUNDING 57
5.8. SWOT ANALYSIS OF EVENTS 58
5.9. STRATEGIC CONSIDERATIONS 59
6. GOVERNANCE 62
6.1. INTRODUCTION 62
6.2. KEY FINDINGS 62
6.3. OVERVIEW OF TOURISM ROLES AND RESPONSIBILITIES 63
6.4. MURRINDINDI SHIRE TOURISM APPROACH AND RESOURCES 67
6.5. LOCAL TOURISM AND BUSINESS ASSOCIATIONS 70
6.6. STRATEGIC CONSIDERATIONS 73
6.7. PROPOSED GOVERNANCE STRUCTURE 74
7. MARKETING AND VISITOR INFORMATION SERVICES 75
7.1. INTRODUCTION 75

7.2. KEY FINDINGS 75
7.3. DIGITAL MEDIA AND ONLINE VISITOR SERVICES 76
7.4. PHYSICAL VISITOR INFORMATION SERVICES 79
7.5. KEY COLLATERAL 85
7.6. MARKETING ACTIVITIES 85
7.7. SOCIAL MEDIA ACTIVITIES 86
7.8. STRATEGIC CONSIDERATIONS 90
7.9. PROPOSED VISITOR INFORMATION SERVICES STRUCTURE 91
8. STRATEGIC CONSIDERATIONS 92
8.1. INTRODUCTION 92
8.2. OVERARCHING STRATEGIC CONSIDERATIONS 92
8.3. VISION 93
8.4. OBJECTIVES 93
8.5. DIRECTION A: DELIVER A STREAMLINED APPROACH TO INDUSTRY GOVERNANCE 93
8.6. DIRECTION B: DELIVER STREAMLINED AND EFFECTIVE MARKETING AND VISITOR
INFORMATION SERVICES 94
8.7. DIRECTION C: DEVELOPMENT OF PRODUCT STRENGTHS AND INVESTMENT IN
EMERGING OPPORTUNITIES AND SUPPORTING INFRASTRUCTURE 95
8.8. DIRECTION D: DRIVE TOURISM GROWTH TO MURRINDINDI THROUGH AN
ENHANCED EVENTS CALENDAR 96
9. IMPLEMENTATION 97
9.1. INTRODUCTION 97
APPENDICES ERROR! BOOKMARK NOT DEFINED.
APPENDIX A INSERT TITLE HERE ERROR! BOOKMARK NOT DEFINED.

FIGURES

F1. VICTORIAN CONTEXT 7
F2. DESTINATION REGIONS WITHIN MURRINDINDI SHIRE 8
F1. VISITATION TO MURRINDINDI SHIRE AND SUB REGIONS/AREAS 19
F2. MURRINDINDI SHIRE VISITATION BY MARKET AND PROPORTION (2017/18) 20
F3. DOMESTIC DAYTRIP VISITATION TREND 2009-2018 21
F4. DOMESTIC OVERNIGHT VISITATION TREND 2009-2018 21
F5. DOMESTIC DAYTRIP PURPOSE OF VISIT (%) 22
F6. VISITOR ORIGIN WITHIN MELBOURNE, BY DESTINATION MELBOURNE CAMPAIGN

SUB-REGION (%) 22
F7. DOMESTIC DAYTRIP VISITOR AGE PROFILE (%) 23
F8. DAYTRIP SEASONALITY OF VISIT (%) 24
F9. OVERNIGHT PURPOSE OF VISIT (%) 25
F10. OVERNIGHT VISITOR ORIGIN, BY STATE (%) 25
F11. VISITOR ORIGIN WITHIN MELBOURNE, BY DESTINATION MELBOURNE CAMPAIGN

SUB-REGION (%) 26
F12. OVERNIGHT TRAVEL GROUP (%) 26
F13. OVERNIGHT AGE PROFILE IN 10 YEAR GROUPS 27
F14. OVERNIGHT ACCOMMODATION TYPE (%) 28
F15. OVERNIGHT SEASONALITY OF VISIT (%) 29
F16. INTERNATIONAL PURPOSE OF VISIT (%) 30
F17. ECONOMIC IMPACT OF TOURISM IN MURRINDINDI 31
F18. 31
F19. TARGET MARKETS 32
F20. SUB-REGIONAL DESTINATIONS 35
F21. TOTAL ACCOMMODATION MURRINDINDI SHIRE BY TYPE, NO. OF PROPERTIES VS.

NO. ROOMS 42
F22. INDUSTRY SURVEY ACCOMMODATION SUPPLY PERCEPTION 43
F23. ALEXANDRA TRUCK, UTE AND ROD SHOW 54
F24. FLOWERDALE ESTATE 55
F25. NUMBER OF EVENTS BY TYPE 56
F26. NUMBER OF EVENTS BY TYPE AND LOCATION (2018) 56
F27. PROPORTION OF EVENTS COMPARED TO VISITORS 57
F28. SWOT ANALYSIS OF EVENTS 58

F29. MEDIAN STAFF RESOURCES FOR ECONOMIC DEVELOPMENT AND TOURISM IN
LOCAL GOVERNMENT 69

F30. MEDIAN BUDGET FOR ECONOMIC DEVELOPMENT AND TOURISM IN LOCAL
GOVERNMENT 69

F31. Y WATER DISCOVERY CENTRE AT YEA VIC 79
F32. WALK IN VISITATION TREND 81
F33. WALK IN SEASONALITY 2017 / 18 81
F34. PHONE ENQUIRIES TRENDS 82
F35. VISITOR INFORMATION CENTRE EXPENDITURE BY SIZE 83
F36. STAFF RESOURCES 83
F37. COST OF VIC DELIVERY PER ENQUIRY 2017 / 18 84
F38. INSTAGRAM ACCOUNTS 87
F39. DISCOVER DINDI INSTAGRAM PAGE FANS AND REACH 88
F40. COMPARISON OF COMPETING REGIONS FACEBOOK REACH 88
F41. INSTAGRAM ENGAGEMENT RATE 88
F42. DISCOVER DINDI FACEBOOK PAGE FANS AND REACH 89
F43. COMPARISON OF COMPETING REGION FACEBOOK REACH 89
F44. ENGAGEMENT RATE 89

TABLES

T1. DAYTRIP ACTIVITIES UNDERTAKEN 23
T2. OVERNIGHT VISITOR ACTIVITIES BY PARTICIPATION (%) 27
T3. INTERNATIONAL COUNTRY OF ORIGIN (%) 30
T4. SUB-REGIONAL PRODUCT STRENGTHS COMPARISON 37
T5. AIRDNA SUMMARY, MURRINDINDI SHIRE 44
T6. YEA AND SURROUNDS ACCOMMODATION OVERVIEW 46
T7. LAKE EILDON/ALEXANDRA ACCOMMODATION OVERVIEW 47
T8. MARYSVILLE/LAKE MOUNTAIN ACCOMMODATION OVERVIEW 48
T9. NOTEWORTHY EVENT FACILITIES 55
T10. TOP 4 RESPONSES FOR EVENTS TO BE FURTHER DEVELOPED 60
T11. VISITOR ECONOMY ROLES AND RESPONSIBILITIES 64
T13. BUSINESS AND TOURISM OPERATIONAL BUDGET 2019/20 68
T14. VISITOR INFORMATION CENTRE NETWORK 80
T15. WALK IN VIC CAPTURE RATE 2017 / 18 82
T16. MURRINDINDI SHIRE MARKETING ACTIVITIES 85

T17. PARTNERSHIP MARKETING ACTIVITIES 86
T18. IMPLEMENTATION PLAN 97

ACRONYMS

GRVT Goulburn River Valley Tourism

LBTA Local Business and Traders Association

LTA Local Tourism Association

NBT Nature-based tourism

RTB Regional Tourism Board

TRA Tourism Research Australia

VFR Visiting Friends and Relatives

VIC Visitor information Centre

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

1

EXECUTIVE SUMMARY

PROJECT OVERVIEW

Urban Enterprise was commissioned by Murrindindi Shire Council to undertake the
Murrindindi Shire Tourism and Events Strategy, which aims to redefine how tourism
and events are experienced within the Shire. The Strategy is required to guide the
delivery of all tourism and events activities in the area, providing the opportunity for
a long-term plan and vision for Murrindindi Shire which will strengthen the role of
tourism in the region’s economy.

The draft report has been updated to reflect the current tourism context of
Murrindindi Shire, which is currently not associated with any Regional Tourism Body
since the recent dissolution of Goulburn River Valley Tourism.

STRATEGIC CONTEXT

Destination development for Murrindindi Shire Council is supported by an extensive
list of Federal, State, Regional and Local Government policy and strategy documents.

Key themes from the existing strategic policy framework include:

• Federal and state government focus on the emerging Asian visitor market;

• Federal, state and local government support to promote the value of Australia
as an eco-tourism destination;

• Encouraging tourism developments adjacent to national parks; and

• Strengthening awareness of and further develop cycling tourism experiences.

Murrindindi Shire is excellently placed to meet strategic goals for the Victorian
tourism industry, particularly with the enhancement of its nature-based tourism offer.

MURRINDINDI VISITOR PROFILE AND ECONOMY – TO BE UPDATED

Visitation to Murrindindi Shire was 1,033,000 visitors in 2018, comprised of
predominately day trip visitors (72%), followed by overnight trip visitors (27%). The
visitor economy contributes $94.1 million and 493 jobs to the Murrindindi economy.

Visitors Tourism Output Tourism Jobs

1,033,000 $94.1M 493

Visitation to Alexandra, Marysville and Eildon accounts for 62% of visitation to the
Shire. This is likely due to more developed and widely recognised natural assets,
tourism products and destinations in these sub-regions such as Lake Eildon,
Marysville and Lake Mountain.

88% of domestic visitors originate from Victoria, with 55% of these visitors from
Melbourne’s East and North regions. Therefore, there is strong opportunity to target
Melbourne’s North and East regions.

The domestic target markets for Murrindindi Shire will be focused towards older
couples, younger families, nature-based visitors and the Lifestyle Leader market.
Although international visitation is quite low in Murrindindi (2%), the Asian visitor
market is a key emerging market for Murrindindi.

Murrindindi Shire has very similar visitation patterns to the neighbouring Mansfield
Shire, particularly in terms of purpose of visit for both day trip and overnight visitors,
and in terms of visitor origin for overnight visitors.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

2

PRODUCT PROFILE

Murrindindi Shire is a nature-based destination north east of Melbourne, with natural
assets that provide opportunity for cycling, bushwalking, fishing, snow activities,
hunting and other water-based recreation. It has emerging food and agribusiness
and arts and heritage product to complement its nature-based strengths. Some of
the key destinations that are key drivers of visitation to Murrindindi that can be further
enhanced and marketed include:

• Lake Eildon and Lake Eildon National Park;

• Yarra Ranges National Park;

• Kinglake National Park;

• Cathedral Range State Park;

• Murrindindi Scenic Reserve;

• Rubicon Historic Area;

• Lake Mountain;

• Marysville; and

• Goulburn River and its tributaries.

Whilst Murrindindi Shire has high quality natural assets, there is a need for investment
by the private sector in businesses that deliver new and improved food, beverage and
accommodation product to the region. These products are critical to increasing yield
and attracting high spend visitors to Murrindindi.

EVENT PROFILE

There were 27 tourism events in 2018, attracting approximately 39,000 visitors.
Although not tourism events, it is important to note that there are several other small-
scale community events in the region, totalling 43 events and receiving about 5,500
visitors annually.

The Alexandra Truck Ute & Rod Show is Murrindindi's signature event. It is a 2-day
event held in June, which currently attracts over 12,000 visitors annually. It is
generally agreed upon by local tourism businesses that accommodation demand
outweighs supply in the Shire during busy event periods. Other important tourism

events are Eildon Lions Market, Alexandra & District Open Gardens, Foggy Mountain
Music Bluegrass Festival and Marysville Jazz and Blues Festival.

Flowerdale Estate, Holmesglen Eildon and Vibe Marysville are key event facilities that
can be further promoted to increase visitation to the shire. There are several existing
community buildings that have significant potential to be expanded to hold large-
scale events, such as Kinglake Ranges Rebuilding Advisory Centre (RAC) and
Marysville Stadium.

There are significant gaps in food and wine and adventure and outdoor sports events
in Murrindindi. There are a number of events that can be expanded to increase
overnight visitation and yield, as well as events with synergies that can be expanded
further, including Marysville Jazz and Blues Weekend and Foggy Mountain Music
Bluegrass Festival.

There is also opportunity to attract new events to the region that align to
Murrindindi’s product strengths. In order to support existing and future events, local
tourism and hospitality businesses need to trade outside normal hours during a
significant event/function/conference to provide a more attractive, contemporary
visitor experience.

GOVERNANCE, TOURISM RESOURCES AND VISITOR SERVICING

Murrindindi Shire has a fragmented approach to tourism governance when compared
to most other Local Governments in regional Victoria. The fragmentation is present
due to the existence of many local tourism and business associations across the key
destinations within Murrindindi, as well as overlap in regional tourism structures. This
fragmented approach means duplication of effort across a range of tourism
administration, marketing, visitor services and digital content exists. This duplication
of effort has resulted in mixed branding and messaging, inconsistent approach to
digital media and visitor services, and poor use of limited resources available.

It is critical that tourism governance is simplified and streamlined to improve the
quality and consistency of approach and to better leverage from regional tourism
resources.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

3

Murrindindi Shire was one of four Local Government members of Goulburn River
Valley Tourism, however due to the dissolution of Goulburn River Valley Tourism,
Murrindindi Shire is not aligned to any Regional Tourism Board.

Yarra Ranges Tourism and Tourism North East promote aspects of Murrindindi Shire
as part of their Regional Tourism Boards. In the case of Yarra Ranges Tourism,
Marysville and Kinglake Ranges are aligned to the Yarra Valley for marketing
purposes and Tourism North East promotes the Great Victorian Rail Trail and Lake
Eildon under the High Country umbrella.

The following key considerations should be made when identifying a regional tourism
organisation to align with:

• Value – What value can Murrindindi Shire leverage from the membership dollars:
This includes consideration of available marketing opportunities, digital
leadership and professionalism;

• Physical alignment – how well is the regional physically aligned? – are visitors
likely to visit Murrindindi as well as other parts of the associated region – is
there potential for visitor dispersal;

• Product alignment – How well is Murrindindi aligned in terms of product – does
collaborative marketing make sense?

• Financial – Can Murrindindi afford the costs associated with membership.

There are two options available at present in relation to regional alignment (Tourism
North East and Yarra Ranges Tourism), the recommended approach for Murrindindi
Shire in the short is to focus on is its internal marketing and product development
until the State Government Regional Tourism Review is complete and then decide the
best fit Regional Tourism Board to align with.

Working with more than one Regional Tourism Board is likely to perpetuate the
existing fragmentation of Murrindindi Shire’s tourism and promotional efforts,
therefore it is recommended that Murrindindi Shire chooses to align with only one
tourism board following the finalisation of the Regional Review.

MARKETING AND VISITOR SERVICES

Murrindindi Shire has a well-developed network of Visitor Information Centres, with
four VICs including two accredited VICs in Yea and Marysville.

Marysville and Yea VICs are performing relatively well with around 30,000 visitors to
the Yea VIC annually and 40,000 visitors to the Marysville VIC annually. Whilst there
has been some decline of visitors to the Marysville VIC in recent years, this aligns
with a general reduction of visitors using physical VICs across Victoria with digital
information now a preference for most visitors.

The Eildon and Alexandra VICs have significantly lower visitation than Yea and
Marysville. This is attributed to lower levels of visitation to each of these individual
destinations by visitors and lack of collocated product to strengthen the appeal of
the VICs. In the case of the Yea VIC, it is collocated with Y Water Discovery Centre
which attracts visitors to the precinct, as does the Maryville VIC which is collated with
an art gallery space.

With such low visitation to Eildon VIC, it is unsustainable to maintain a standalone
VIC presence in the town. Eildon is also highly seasonal and has very low mid-week
visitation. Collocation of visitor services with a retailer in town would provide an
adequate approach for visitor services in Eildon.

In the case of Alexandra, collocation with a nature-based hub which includes bike
hire, canoe hire and outdoor activity tour operators would strengthen the number of
visitors to the VIC and provide a much-needed destination for nature-based visitors.

The marketing and digital presence aligned to each of the sub regional LTAs needs
further investment. Given that Murrindindi’s destinations have strong alignment with
High Country, Yarra Ranges and Goulburn River Valley, there is a need to work with
these organisations to strengthen each destinations presence in the marketplace.
There is a need for further investment in marketing aligned to sub regional destination
brands by Murrindindi Shire in order to grow brand recognition and drive visitation.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

4

VISION

Murrindindi will transform into one of Victoria’s leading nature-based tourism
destinations which is accessible to family markets, adult couples, nature-based
tourism enthusiasts and emerging international markets. Murrindindi will strengthen
its complementary tourism product including food and agribusiness and new and
improved accommodation to meet contemporary market expectations and needs.

KEY STRATEGIC CONSIDERATIONS AND OBJECTIVES

• Murrindindi Shire needs clear strategic direction. Murrindindi Shire needs a
clear strategy with regard to marketing, brand and industry development needs,
which will allow the Shire to influence what it needs from partners such as
regional tourism organisations/boards;

• Limited overnight visitor growth. Murrindindi Shire needs investment in
accommodation product and Murrindindi’s destinations need to develop a
strong brand presence in the marketplace in order to convert day trip visitors to
overnight visitors.

• Unclear and inconsistent approach to brand, marketing and digital media.
Murrindindi Shire needs to invest further in marketing to grow awareness of its
high quality destinations. Furthermore investment in marketing action plans for
each sub regional destination and product strengths will provide clear guidance
and strategy for these key destination assets.

• Lead with areas of competitive strengths. Murrindindi Shire needs focus
marketing efforts on its icons, (e.g. Lake Eildon, Lake Mountain, Great Victorian
Rail Trail and Marysville), its well-known village destinations (e.g. Yea, Alexandra
and Kinglake), as well as marketing its niche competitive strengths to nature-
based markets (e.g. cycling, bushwalking, snow, fishing and hunting).
Leveraging from Yarra Ranges Tourism and Tourism North East’s marketing
efforts will be the most effective way to promote Murrindindi’s key destinations

• Fragmented governance. Greater leadership by Murrindindi Shire is needed to
drive professionalism in Murrindindi Shire and provide greater consistency in
approach to visitor services, marketing and digital media.

STRATEGIC DIRECTIONS

DIRECTION A Deliver a streamlined approach to tourism industry governance.

DIRECTION B Deliver streamlined and effective marketing and visitor
information services.

DIRECTION C Development of product strengths and investment in emerging
opportunities and supporting infrastructure.

DIRECTION D Drive tourism growth to Murrindindi through an enhanced events
calendar.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

5

1. INTRODUCTION

1.1. BACKGROUND

Urban Enterprise was commissioned by Murrindindi Shire Council to undertake
the Murrindindi Shire Tourism and Events Strategy, which aims to redefine how
tourism and events are experienced within the Shire.

1.2. PROJECT DRIVERS

The Murrindindi Shire Tourism and Events Strategy is required to guide the
delivery of all tourism and events activities in the area, providing the opportunity
for a long-term plan and vision for Murrindindi Shire which will strengthen the
role of tourism in the region’s economy.

In particular, the Strategy aims to address the following objectives:

• Strengthen awareness of Murrindindi’s destinations in the market place
through the continued development of contemporary tourism product and
infrastructure such as quality accommodation, food and wine, recreation
activities and events;

• Address seasonality issues to the Shire’s key tourism assets such as Lake
Eildon, Marysville/Lake Mountain, High Country National and State Parks
and the Goulburn River system;

• Review all local business and tourism associations (LBTAs); Visitor
information Centres (VICs) and marketing approaches within the Shire; and

• Review the Shire’s current and potential Regional Tourism Board alignment.

1.3. APPROACH

STAKEHOLDER ENGAGEMENT AND CONSULTATION

Urban Enterprise undertook a round of consultation with key stakeholders to
discuss issues and opportunities related to the project. These workshops were
focused to key destinations in Murrindindi to allow focus on the diverse regional
strengths within Murrindindi, including Yea, Alexandra and Marysville.

The consultation process consisted of workshops with the following consultation
groups:

• Council officers and other regional stakeholders (e.g. Parks Victoria
representatives);

• Councillors;

• Innovators / Business Owners Workshop (x2 sessions);

Stage 1: Project Inception and Background

Stage 2: Engagement and Consultation

Stage 3: Visitor Services Review

Stage 4: Visitor Economy and Servicing Analysis

Stage 5: Product, Experience and Events Audit

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

6

• Community members; and

• Local Business and Traders Association/VIC’s.

DRAFT REPORT AND INDUSTRY FEEDBACK

Urban Enterprise prepared a draft report in February 2019, which received
comments from council staff, Local Tourism Associations (LTAs), industry
members and Regional Tourism Boards (RTBs).

Key areas for comment were regarding review of RTB alignment, and whether to
continue affiliation with Goulburn River Valley Tourism (who were the RTB
governing Murrindindi Shire at the time) or whether to refocus alignment to Yarra
Ranges Tourism or Tourism North East.

Since the release of the initial draft report, Goulburn River Valley Tourism
announced their dissolution on April 12, 2019. This has impacted much of the
discussion and the recommendations presented in the initial release of the draft
report.

The draft report has been updated to reflect the current context of Murrindindi
Shire, which is currently not associated with any Regional Tourism Body.

1.4. REPORT STRUCTURE

This report has been prepared in the following sections:

• Strategic Context;

• Visitor Economy Profile;

• Product Profile;

• Events Profile;

• Governance;

• Marketing and Visitor Information Services;

• Strategic Directions; and

• Implementation Strategy.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

7

1.5. CONTEXT

1.5.1. REGIONAL CONTEXT

Murrindindi Shire is located just north-east of
Metropolitan Melbourne, with a distance of less than
100 kms to Melbourne CBD. Murrindindi Shire has a
population of close to 14,000. Key industries of
employment within the Shire are primary production,
forestry, tourism, light manufacturing and
engineering.

Despite proximity to Melbourne, population growth
has been relatively slow in Murrindindi, with only 7%
total growth between the years 2001-2017.
Murrindindi has experienced much slower growth
then neighbouring high growth municipalities
Mitchell and Mansfield. This is partly due to impacts
of the Black Saturday Bushfires, but also due to its
geography making it difficult to access from
Melbourne, compared to Mitchell Shire.

Murrindindi Shire consists of three Statistical Area 2
regions: Yea, Kinglake and Alexandra. For the
purposes of this report, they have been identified as
Yea & Surrounds, Kinglake Ranges, and Alexandra,
Marysville & Eildon. Where possible, data has been
provided for these areas.

F1. VICTORIAN CONTEXT

Source: Urban Enterprise, 2018

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

8

1.5.2. SUB-REGIONAL DESTINATIONS

In terms of tourism and event product, it is useful to
assess Murrindindi’s tourism offering through each
of its destinations, due to the distinct and unique
offerings and geography of each. Murrindindi is not
recognised as a single brand for visitors from
Melbourne and regional Victoria, however its
destinations including Marysville/Lake Mountain and
Lake Eildon are easily recognised.

Lake Eildon/Alexandra and Marysville/Lake Mountain
have been identified as primary visitor destinations
for Murrindindi. Secondary Destinations have been
identified as Kinglake Ranges and Yea & Surrounds.

F2. DESTINATION REGIONS WITHIN MURRINDINDI SHIRE

Source: Urban Enterprise, 2018.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

9

2. STRATEGIC CONTEXT

2.1. INTRODUCTION

This section provides an overview of the strategic and policy context for
Murrindindi Shire, through a detailed review of local tourism and planning
strategies, as well as the broader tourism context for the region. This includes
key drivers of the project and helps to understand the relationship between the
development of the region, tourism and the visitor economy.

Key information discussed in this section was sourced from a review of
Government strategies and policies.

2.2. KEY FINDINGS

Destination development for Murrindindi Shire Council is supported by an
extensive list of Federal, State, Regional and Local Government policy and
strategy documents.

Key themes from the existing strategic policy framework include:

• Federal and state government focus on the emerging Asian visitor market;
• Federal, state and local government support to promote the value of

Australia as an eco-tourism destination;

• Encouraging tourism developments adjacent to national parks; and
• Strengthening awareness of and further develop cycling tourism

experiences.

Murrindindi Shire is excellently placed to meet strategic goals for the Victorian
tourism industry, particularly with the enhancement of its nature-based
tourism offer.

2.3. TOURISM POLICY & RESEARCH

2.3.1. FEDERAL POLICY AND STRATEGY

TOURISM 2020 STRATEGY

The Tourism 2020 strategy was developed to provide long term goals for the
Australian tourism industry. The six key areas of the strategy include:

• Grow demand from Asia;

• Build competitive digital capability;

• Encourage investment and implement the regulatory reform agenda;

• Ensure tourism transport environment supports growth;

• Increase supply of labour, skills and Indigenous participation; and

• Build industry resilience, productivity and quality.

NATURE RESERVES AND CONSERVATION PARKS IN AUSTRALIA INDUSTRY
REPORT

The Nature Reserves and Conservation Parks in Australia Industry Report
developed by IBISWorld in 2017 identified the following key points in relation to
the scope and performance of the nature reserves and conservation parks
industry in Australia:

• Rising international and interstate tourism has boosted demand for nature
reserves and conservation parks over the past five years. The rising
popularity of ecotourism has prompted state governments to renew their
investment in national park facilities, and enact marketing campaigns to
promote the value of Australia as an ecotourism destination;

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

10

• Across Australia, the industry has experienced a 3.0% annual growth in
industry revenue between 2013-18 to $1.7 billion, with 2.2% annual growth
predicted to occur between 2018-23;

• There are 3,027 reserves across the state of Victoria, comprising 3.9 million
hectares of protected area, and the highest number of reserves across the
country;

• 22.5% of enterprises in the industry are located in Victoria;

• Parks Victoria manages 45 national parks, 26 state parks, 13 marine
national parks, 11 marine sanctuaries, 30 metropolitan parks, 60 other parks
and approximately 70% of Victoria’s coastline, as well as a range of other
assets; and

• In total this equates to Parks Victoria managing a total of 3.9 million
hectares of reserves and parks, representing approximately 17.2% of the
total Victorian land area.

2.3.2. STATE POLICY AND STRATEGY

VICTORIAN VISITOR ECONOMY STRATEGY, JULY 2016

The Victorian visitor economy has been growing strongly in comparison to NSW
and Queensland since 2010. The Victorian Visitor Economy Strategy 2016
(Visitor Economy Strategy), prepared by the Victorian State Government,
highlights the key to this success is the diversity of product on offer in Victoria
and recognises the need to strengthen this diversity.

The Visitor Economy Strategy provides state wide direction for the growth of the
tourism industry, outlining nine priority goals:

• More private sector investment;

• Build on the potential of regional and rural Victoria;

• Improve branding and marketing;

• Maximise the benefits of events;

• Improve experiences for visitors from Asia;

• Better tourism infrastructure;

• Improve access into and around Victoria;

• Skilled and capable sector; and

• More effective coordination.

The Strategy provides an ambitious goal to grow tourism expenditure across the
State by 2024/2025 to $36.5 billion and a strong focus to achieve this by
increasing visitor nights and encouraging international guests to explore regional
Victoria.

The Strategy aims to support this growth through the following areas:

• Facilitating investment in tourism product and services;

• A focus on regional Victoria across all activities;

• Marketing activity that leverages all major visitor segments;

• A wider calendar of events that encourages visitor dispersal across Victoria;

• Visitor experiences tailored to the preferences of visitors from Asia; and

• Investing in key public infrastructure and roads.

VICTORIAN REGIONAL ECONOMIC DEVELOPMENT AND SERVICES REVIEW
2015

The Victorian Regional Economic Development and Services Review was
developed in 2015 by the Victoria State Government and identifies actions to
better position regional Victoria for future growth and prosperity.

The review identified the following eight key shifts that will create challenges
and/or opportunities for regional Victoria:

• Economic growth in Asia;

• Advances in technology;

• Increasing transport connectivity;

• Accommodation of future growth;

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

11

• Ageing population;

• Changing skill and workforce requirements;

• Addressing socio-economic disadvantage; and

• Climate change.

The review provides 60 recommendations to guide development in regional
Victoria, identified recommendations of particular relevance to the future tourism
growth of Murrindindi include:

• High priority - improving the productivity of the road network;

• Improving regional commuter rail passenger services;

• High priority – improving telecommunications access in regional areas;

• High priority – attracting investment into the visitor economy (in particular
Action b. Encouraging tourism developments adjacent to national parks);

• Improving the experience for visitors; and

• Developing creative and cultural industries.

VICTORIA’S CYCLING TOURISM ACTION PLAN 2011- 2015

Victoria’s Cycling Tourism Action Plan (Action Plan) was developed in 2011 by
Tourism Victoria to:

• Outline Victoria’s current position in relation to cycle tourism;

• Provide an overview of current visitation and segmentation; and

• Propose a number of directions and actions to increase awareness and
visitation to Victoria by consumers seeking a cycle tourism experience.

The Action Plan outlines three key objectives or directions in relation to cycling
tourism:

• Strengthening the supply of cycling tourism experiences;

• Building consumer demand for cycling tourism experiences; and

• Attracting and leveraging events.

VICTORIA’S TRAILS STRATEGY 2014-24

Published by the Victoria Government in July 2014, Victoria’s Trails Strategy
(Trails Strategy) outlined five key strategic directions:

• Provide a strategic framework for trail investment

• Support effective planning, development and maintenance of trails

• Provide high quality information on trails

• Create better trail experiences; and

• Market trails.

Identifying that there are 2,000 plus trails across the state which attract a wide
range of people and provide health, educational. cultural and environmental
benefits, the Trails Strategy identified that the Victorian Government manages
85% of these trails, many of which are in protected areas, such as National Parks,
State Parks, State forests and reserves

The Trails Strategy outlines a Vision “for Victoria to be recognised as a leading
trail-based destination that provides a diverse range of quality trail experiences
for visitors, while strengthening the State’s economy and improving the health,
wellbeing and lifestyle of the community”

Importantly, the Trails Strategy also outlines that “From a local community
perspective, trails are important infrastructure that support recreational and
fitness activities, such as walking, cycling and running. They may also be a
source of community pride and important local landmarks of cultural and
heritage significance”.

A key focus of the strategy is to increase awareness of the numerous trails in
Victoria, and key to the development of Murrindindi, to promote the Great
Victorian Rail Trail further.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

12

2.3.3. REGIONAL POLICY AND STRATEGY

GOULBURN RIVER VALLEY DESTINATION MANAGEMENT PLAN, 2014

The Goulburn River Valley Destination Management Plan (DMP), 2014, prepared
by Urban Enterprise, on behalf of Goulburn River Valley Tourism, is the major
strategic plan for tourism in the Goulburn River Valley. The DMP outlines a
framework to guide the development of tourism in the region. The framework is
based upon 10 strategic development themes, which are:

1. Delivering strategic development opportunities and catalyst projects;
2. Accessing and utilising the region’s water and nature-based assets;
3. Supporting and delivering new events;
4. Capitalising on the equine sector;
5. Destination position;
6. Defining new touring routes and linkages;
7. Improving the accommodation offer;
8. Place making; and
9. Improving the accessibility and transport infrastructure.

The DMP, to lead to investment and raise the profile of the Goulburn River Valley,
also outlines 12 catalyst projects which include the expansion of the Great
Victorian Rail trail, Lake Eildon waterfront opportunities, Toolangi canopy tour
and Marysville spa and wellness projects.

GOULBURN RIVER VALLEY DESTINATION MANAGEMENT PLAN UPDATE,
2017

The Goulburn River Valley DMP Update, 2017 was undertaken by Urban
Enterprise on behalf of Goulburn River Valley Tourism to identify how the region’s
tourism, including products and priorities have changed since the preparation of
the 2014 DMP.

The updated DMP contains 20 priority projects, of which the following are related
to Murrindindi:

1. Kinglake/Toolangi Canopy Tour;
2. Wellness Resort;
3. Great Victorian Rail Trail Expansion and Product Development;
4. Lake Eildon Waterfront Development Opportunities;
5. Eildon Pondage Development Opportunities;
6. Marysville Spa and Wellness; and
7. Marysville Cycling Destination Development.

The DMP update also identifies destination development opportunities; these are
Tier 2 and 3 opportunities that are secondary to the previously outlined priority
projects. For each key destination cluster, the plan includes:

• A description of each product development opportunity, providing a
summary of the key elements of initiative;

• The project location; and

• The alignment of projects with the identified strategic themes and the
strategic rationale for recommending the project.

2.3.4. LOCAL POLICY AND STRATEGY

MURRINDINDI SHIRE COUNCIL PLAN, 2017 – 2021

The Murrindindi Shire Council Plan 2017 to 2021 outlines priorities for Council
over the four years between 2017 and 2021 and identifies activities which will be
undertaken. In relation to tourism, it is identified in the plan that growing tourism,
visitation and events is a key aspect of improving the prosperity of the
municipality. To achieve this, Council aims to work with local business and
regional partners to “support a diverse visitor experience that promotes natural
assets, and a vibrant range of events” (page 21).

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

13

MURRINDINDI SHIRE COUNCIL PLAN 2017 – 2021 DRAFT PRIORITY ACTION
PLAN 2018 – 2019

The Priority Action Plan 2018/19 outlines the actions which will be undertaken
by Council to implement the Council Plan 2017-2019 over the 2018/19 financial
year. Key actions relating to tourism include:

10. “Strategy 3.1: Use a fresh approach to attract new and existing business
investment:
a. Action 3.1.1 Provide a seamless service for businesses and investor:

i. Key Focus Areas
• Continue to deliver the Business and Tourism Innovation Grants

Program.
11. Strategy 3.2: Work with our business, regional partners and communities to

support a diverse visitor experience that promotes our natural assets, and
a vibrant range of events:
a. Action 3.2.1 Partner with regional and local stakeholders to enhance

the economic benefit of the tourism sector
i. Key focus areas:
• Review Council’s role in the function and effectiveness of local

businesses and tourism associations and Murrindindi Inc.
• Work with existing tourism partners and resource future

partnership arrangements to develop the tourism sector”
b. Action 3.2.2 Leverage natural assets to build on the tourism offer:

i. Key focus areas:
• Showcase key natural assets to visitors and residents. Advocate

for improved infrastructure, access, funding and development to
enhance the visitor experience of natural assets.

c. Action 3.2.3 Support tourism, experiences, event development and
delivery:
i. Key focus areas:

• Develop a Tourism and Events Plan and investigate resources for
delivery;

• Advocate to maintain the Jayco Herald Sun Tour in Kinglake;
• Utilise the Business and Tourism Innovation Grants Program to

attract new events and support smaller events to start and to
grow visitation;

d. Action 3.2.4 Strengthen marketing and promotional activities:
i. Key focus areas
• Deliver the Tourism and Events Strategy and the Communications

and Marketing Strategy;
• Continue established marketing channels, including Discover

Dindi, Great Victorian Rail Trail, Goulburn River Valley Tourism’s
Heart of Victoria campaign”.

12. Strategy 3.3: Support and encourage local businesses to work together,
thrive, grow, through networking, start-up assistance, mentoring, and
access to skills:
a. Action 3.3.2: Ensure businesses have access to the information and

support they need to improve their viability:
i. Key focus areas:
• Provide access to relevant business support services through the

Business and Tourism Innovation Grants Program.”

MURRINDINDI SHIRE ECONOMIC DEVELOPMENT STRATEGY FOR
AGRICULTURE, FORESTRY AND TOURISM SECTORS, 2003 – 2008

The Murrindindi Shire Economic Development Strategy for Agriculture, Forestry
and Tourism sectors 2003 – 2008 recognised Agriculture, Forestry and Tourism
as the key industries for the municipality. In relation to tourism, the Strategy
identifies 7 priority actions to support the growth of tourism in Murrindindi. These
actions are:

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

14

1. Improve the tourism industry organisational framework - clarify the roles of
the RTA and LTAs and strengthen the tourism industry organization
membership base.

2. Affirm Council’s ongoing support for the tourism industry for the next 3
years.

3. Strengthen tourism industry networking, cooperation and communication
on a number of levels including across tourism industry sectors, Local
Tourism Associations, with the outdoor education, timber and agriculture
industry sectors, and with other external stakeholders.

4. Develop a touring route supported by appropriate information collateral and
signage. The route would encompass the whole of the Shire of Murrindindi
linking the three major icons with the Shires key attractions and townships.

5. Development of infrastructure to access the natural attractions. Seek grant
funding to undertake a feasibility study for the Rubicon historic area and
develop the next planning stages for the Mitchell to Murrindindi Rail Trail.

6. Review tourism signage and develop an integrated tourism signage
strategy.

7. Develop a consistent approach to branding and positioning for tourism
incorporating the icon attributes and the townships in the Shire.

ECONOMIC DEVELOPMENT STRATEGY 2011-2016

The Murrindindi Economic Development Strategy 2011 to 2016 outlines the
actions which will be undertaken by Council to foster economic development
within the municipality. The Strategy is based upon 7 strategies, which are
outlined below:

1. Vibrant Businesses: actively support the establishment of new businesses
and the sustainable growth of existing businesses as a key to the economic
prosperity and vitality of the shire;

2. Industry Support: build on the strengths of existing local industry sectors
and to identify and support new and emerging industries;

3. Natural and Built Environments; protect, manage and promote the natural
environment and cultural heritage of the region. To support the development
of infrastructure and facilities that will enhance liveability within the shire;

4. Growth, Sustainability and Innovation: facilitate and support growth in the
commercial and residential rate base that is sustainable and innovative, and
which is underpinned by community values;

5. Partnerships and Relationships: develop and maintain partnerships,
collaboration and shared goals within and between communities,
businesses, all levels of government, industry sector associations and non-
government organisations;

6. People and Potential; attract and retain a broad cross section of people from
a range of age groups and to maximise their potential through education,
and

7. Vibrant Communities: support and encourage local, ‘place-based’ initiatives
that will provide direct economic benefit to individual towns and
communities.

The Strategy also identifies 6 Recommended Areas of Focus, including Tourism.

Key opportunities and recommendations identified to further the development of
tourism in the region include the development of a range of products and ensure
there is one coordinated voice to market the Murrindindi Shire. Potential products
include the development of packages to link businesses and attractions, a link
between Yea Wetlands Discovery Centres, Snobs Creek Freshwater and Toolangi
Forest, new accommodation and conference centres including Lake Mountain
Eco-Lodge, Marysville Conference Centre and Mt Pininger Resort. Other potential
products include a list of adventure-based assets and infrastructure and
increased cycling opportunities to build upon existing mountain bike
infrastructure and bike events within the municipality.

EVENTS MANAGEMENT STRATEGY FOR MURRINDINDI SHIRE COUNCIL

The Events Management Strategy prepared by GTR Events outlines a series of
actions which could be undertaken by Murrindindi Shire Council to support and
attract new events to the municipality.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

15

The Strategy outlines 5 actions to improve events within Murrindindi and are:

1. Creation of 4 major annual events: proposed events include a major cycling
event to be held in summer, Eildon BBQ event in Autumn, a Christmas in
July event and a Sculpture Walk to be held in Spring;

2. Market the Brand: Use year-round events to promote the region to increase
tourism;

3. Leverage Stakeholders: work with stakeholders including government and
non-government to develop partnerships to participate and provide input to
an events strategy;

4. Impact: ensure events hosted have the desired economic and tourism
impact; and

5. Business Model: ensure that Murrindindi’s event model is financially
supported by Visit Victoria and that Council is a sponsor of events and
supports event owners to deliver the Event Strategy including through
financing event development.

MURRINDINDI SHIRE REGIONAL EVENTS STRATEGY, 2015 – 2020

The Murrindindi Shire Events Strategy 2015 to 2020 outlines the methods for
Council to improve event opportunities within the municipality. The Strategy
outlines an event criterion which categorises events as a tier one, tier two or tier
three event:

• Tier 1: Major events that have potential to attract inter and intrastate visitors
annually;

• Tier 2: Medium sized-events with capacity to attract visitors from Victoria
annually;

• Tier 3: Local events of significance to the local community.

The Strategy, based upon a review of other successful events both within and
outside of the region, includes recommendations to build upon regional product
strengths such as Lake Eildon and waterways, culture and arts, music, cycling
and automotive, through the improvement of existing or the development of new
events.

Existing events identified as needing continued support include:

• Big Fish Challenge;

• Yea Arts Carnivale;

• Foggy Mountain Bluegrass Festival; and

• Truck, Ute and Rod Show.

Examples of potential new events include:

• A “House Boat Opening Weekend” to promote the opening of the houseboat
season; and

• New seasonal cycling events as part of the Super Series.

The Strategy also recommends the development of a seasonal event calendar
as well as a marketing strategy, to support the small but successful events in the
Marysville region. Other opportunities include to improve the marketing of
outdoor activity events and the development of seasonal events. This includes
the development of a ‘Spring theme’ to attract visitors to the region’s food, wine
and music and arts products in Spring and the development of a ‘winter sports
and recreation’ event to attract a greater number of visitors to Lake Mountain in
Winter.

The Strategy also identifies hosting corporate events (tier 2 and 3) as an
opportunity for Murrindindi Council. To ensure the success of existing and
potential new events, the Strategy outlines the need for an Event Development
Framework, which involves collaboration both across shire boundaries and
industry sectors.

Y WATER DISCOVER CENTRE AT YEA WETLANDS STRATEGIC PLAN 2017 –
2021

The Strategic Plan 2017 – 2021 for the Y Water Centre is the major plan to guide
the future development and growth of the Y Water Discovery Centre. The multi-
purpose centre provides a range of services and activities including being a
accredited Visitor Information Centre, hosting learning programs relating to water

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

16

and the environment, hosting a range of events such as meetings and
showcasing and supporting local businesses and artisans.

The Plan outlines a series of strategic priorities for the Centre over the period
between 2017 and 2021. These strategic priorities are to build upon the existing
activities undertaken at the Centre and include:

1. Being an “outstanding” Visitor Information Centre;
2. Being the Yea Wetlands educational and cultural experience;
3. Governance and Partnerships;
4. Community Engagement; and
5. Facilities and Amenities.

GREAT VICTORIAN RAIL TRAIL STRATEGIC PLAN, 2013

The Strategic Plan for the Great Victorian Rail Trial (GVRT) provides a plan for
the future of the trail, including the identification of actions required to establish
the rail trail as an experience of national significance and the identification of
operational management.

The Strategic Plan includes a Marketing Plan, which identifies the following 3
significant phases of development for the GVRT:

• 2013 – 2014 Consolidation

• 2014 – 2015 Growth

• 2015 – 2016 Aspiration

The Marketing Plan outlines 5 key actions as the foundations for sustainable
growth of the GVRT. These actions underpin the development of the GVRT in
each phase of the Strategic Plan.

1. Marketing

2. Management and administration

3. Product development

4. Infrastructure development

5. Industry support and development

The Operational Guide outlines the following tools as imperative to the
management of the GVRT:

• Brand Style Guide: the brand manual which provides guidelines for all design
work relevant to the GVRT,

• Signage Plan: the signage manual which provides all relevant signage
information for the GVRT,

• Website: the website is a ‘destination site’ within Tourism North East’s
(TNE) Regional Digital Platform, and High Country Reservations (HCR) is
contracted to manage the operational aspects of the website,

• Toolkit 1 – Prospectus: available online and features products available for
purchase by industry, which include: website listings, GVRT Guide, and
Signage,

• Toolkit 2 – Activities within the GVRT Reserve: online information and
enquiry package available to members of community, industry and business
who want to use the GVRT Reserve for events, activities, programs or
initiatives,

• Strategic Plan

GREAT VICTORIAN RAIL TRAIL SIGNAGE PLAN, 2013

The Great Victorian Rail Trial Signage Plan 2013, outlines while type and where
signs should be located along the Rail Trial. Signage types in Gateway towns (off
trial), Major Hubs, minor hubs, station sites (no hub) and points of interest hubs.
Other signage includes entry point orientation signs at carpark trial entry points,
safety and warning signs and directional signs.

The Plan outlines signs are to improve visitor/user experience, have a balance of
‘need to know’ and ‘like to know’, be location in a logical position, not create false
stopping points. Oversaturation and proliferation is also identified as needing to
be avoided.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

17

ALEXANDRA, THORNTON AND EILDON TRAIL LINK FEASIBILITY STUDY, 2014

The Alexandra, Thornton and Eildon Trail Link Feasibility Study 2014 assesses
the viability of a multi-use trail to link to the Great Victorian Rail Trail.

The study found that the trail would be feasibility and achieve economic
outcomes as well as increasing visitor numbers to the region by approximately
6,000. The Study found that there is a market for the trail and the route of trail is
viable as well as being value for money. The Study also identified other benefits
of trail link as increasing the connectivity of the local community and providing
new recreational opportunities as well as providing opportunity to build upon
businesses already existing in the local area.

To support the trail, the Study also includes a project implementation plan and
outlines the potential trail management potential funding sources.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

18

3. VISITOR ECONOMY PROFILE

3.1. INTRODUCTION

This section provides an overview of visitation and visitor characteristics in
Murrindindi Shire, compared to the GRV region and regional Victoria as appropriate.

This assessment draws on data collected by Tourism Research Australia’s National
Visitor Survey (NVS) and International Visitor Survey (IVS) to analyse trend and
demographic data for both domestic and international visitors to the region

3.2. KEY FINDINGS

Visitation to Murrindindi Shire was 1,032,956 visitors in 2018, comprised of
predominately day trip visitors (72%), followed by overnight trip visitors (27%).
The visitor economy contributes $94.1 million and 493 jobs to the Murrindindi
economy.

Visitors Tourism Output Tourism Jobs

1,032,956 $94.1M 493

Visitation to Alexandra, Marysville and Eildon accounts for 62% of visitation to the
Shire. This is likely due to more developed and widely recognised natural assets,
tourism products and destinations in these sub-regions such as Lake Eildon,
Marysville and Lake Mountain.

88% of domestic visitors originate from Victoria, with 55% of these visitors from
Melbourne’s East and North regions. Therefore, there is strong opportunity to
target Melbourne’s North and East regions.

The domestic target markets for Murrindindi Shire will be focused towards older
couples, younger families, nature-based visitors and the Lifestyle Leader market.
Although international visitation is quite low in Murrindindi (2%), the Asian visitor
market is a key emerging market for Murrindindi.

Murrindindi Shire has very similar visitation patterns to the neighbouring Mansfield
Shire, particularly in terms of purpose of visit for both day trip and overnight
visitors, and in terms of visitor origin for overnight visitors.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

19

3.2.1. SUB REGION VISITATION

Murrindindi Shire attracts 1,032,956 visitors per
annum (Figure 1). Over half of those visitors are
visiting the Alexandra and Marysville area.

The Shire attracts 745,769 day-trippers (73%),
283,405 overnight visitors (27%) and 3,782
international visitors.

The reason for the high level of daytrip visitation is
likely due to the combined low supply of visitor
accommodation, proximity to Metropolitan
Melbourne, and proximity to large regional centres in
the North East of Victoria such as Shepparton and
Wangaratta.

Alexandra and Marysville Area attracts the majority
of daytrip (67%) and overnight (33%) visitors in the
Shire. This could be due to the large number of
environmental assets in the region, as well as a larger
VFR market staying overnight in Alexandra due to the
higher population base in Alexandra (24%).

Yea is likely to attract a higher number of visitors
than captured in the official data, due to visitors
passing through but not staying more than 4 hours.

Kinglake and Yea Areas have an exceptionally low
proportion of overnight visitation. A key focus of the
tourism strategy will be to grow overnight visitation.

F1. VISITATION TO MURRINDINDI SHIRE AND SUB REGIONS/AREAS

Source: TRA, NVS & IVS Visitation, Financial Year 2013/14 - 2017/18 (5 year average).

745,769

426,043

163,096

156,630

283,405

206,118

49,593

27,693

3,782

2,758

355

698

 - 200,000 400,000 600,000 800,000 1,000,000 1,200,000

Murrindindi Shire

Alexandra & Marysville

Yea & Surrounds

Kinglake

Day Overnight International

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

20

3.2.2. PROPORTION OF DAY TRIPS/OVERNIGHT
TRIPS

In 2018, Murrindindi Shire attracted an average of
1,032,956 visitors.

The largest proportion of visitors were visiting on a
daytrip (72%), which is significantly higher than the
proportion of day trip visitors to Regional Victoria
(66%). This is likely to be due to the Shire’s proximity
to Melbourne.

A key focus for the strategy will be converting day
trips to overnight visitors.

F2. MURRINDINDI SHIRE VISITATION BY MARKET AND PROPORTION (2017/18)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

72%
66%

27%
33%

0.4% 1.1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Murrindindi Regional Victoria

Day Overnight International

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

21

3.2.3. VISITATION TRENDS

DOMESTIC DAYTRIP VISITATION

Over the period 2009- 2018 annual domestic daytrip visitation to Murrindindi Shire
grew from approximately 577,178 visitors in 2009 to 825,329 visitors in 2017/18. This
growth was not consistent however, with the Shire experiencing a peaks and troughs
in visitation.

F3. DOMESTIC DAYTRIP VISITATION TREND 2009-2018

Source: TRA CDMOTA NVS, Calendar Year 2009-2018.

DOMESTIC OVERNIGHT VISITATION

The number of domestic overnight visitors to Murrindindi Shire, in the period 2009-
2018, grew from approximately 183,990 visitors in 2009 to 234,598 visitors in 2018.
This growth was inconsistent over the 10-year period, with a number of troughs
occurring, particularly over the years following the Black Saturday bushfires.

The inconsistent growth was also reflected in the number of domestic overnight
visitors to Yarra Ranges & Mansfield, with a number of peaks and troughs also
occurring in the region. The Yarra Ranges has seen more steady upwards growth
than Murrindindi Shire and Mansfield Shire, however.

F4. DOMESTIC OVERNIGHT VISITATION TREND 2009-2018

Source: TRA CDMOTA NVS, Calendar Year 2009-2018.

Murrindindi Shire has not attracted any significant growth in overnight visitors.
This is potentially due to lack of new accommodation product and limited effective
marketing efforts.

577,178

825,329

 -

 500,000

 1,000,000

 1,500,000

 2,000,000

 2,500,000

 3,000,000

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Murrindindi (S) Mansfield Yarra Ranges

183,990

234,598

 100,000

 150,000

 200,000

 250,000

 300,000

 350,000

 400,000

 450,000

 500,000

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Murrindindi (S) Mansfield (S) Yarra Ranges (S)

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

22

3.3. DOMESTIC DAYTRIP VISITORS

PURPOSE OF VISIT

The primary purpose of visit for domestic daytrip visitors to Murrindindi Shire was for
a holiday (70%), and the secondary purpose of visit was visiting family and friends
(21%). The proportion of visitation reasons to Murrindindi are almost identical to
Mansfield Shire. Murrindindi Shire has much higher levels of holiday visitation and
lower levels of VFR than Regional Victoria.

F5. DOMESTIC DAYTRIP PURPOSE OF VISIT (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

ORIGIN

All (100%) of domestic daytrip visitors to Murrindindi Shire have originated from
within Victoria.

63% of visitors from within Melbourne originate from Melbourne’s North and East
regions, as shown in F66. This presents a significant opportunity to target marketing
and promotional efforts towards these regions to increase visitation.

F6. VISITOR ORIGIN WITHIN MELBOURNE, BY DESTINATION MELBOURNE
CAMPAIGN SUB-REGION (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

70%

61%
67%

54%

21%
25% 25%

29%

3%
8%

4%
8%6% 6% 5%

10%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Murrindindi Mansfield Yarra Ranges Regional Victoria

Holiday Visiting friends and relatives Business Other reason

38%

25%

14%

15%

25%

19%

11%

20%

12%
21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Murrindindi Regional Victoria

East Inner North South East West

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

23

AGE

Murrindindi has a higher proportion of visitors aged between 45- 54 (21%) than
regional Victoria (16%), however the visitor profile is generally consistent with that of
Regional Victoria.

F7. DOMESTIC DAYTRIP VISITOR AGE PROFILE (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

TRIP ACTIVITIES

Murrindindi Shire has a much higher proportion of visitors sightseeing/looking around
(31%) and bushwalking/rainforest walks (30%) than regional Victoria (21% and 8%,
respectively). There are much lower proportions of visitors in Murrindindi visiting
friends and relatives (25%) compared to Regional Victoria (34%).

T1. DAYTRIP ACTIVITIES UNDERTAKEN

Activities Murrindindi
Regional
Victoria

Eat out / dine at a restaurant and/or cafe 53% 51%
Sightseeing/looking around 31% 21%
Bushwalking / rainforest walks 30% 8%

Visit friends & relatives 25% 34%
Visit national parks / state parks 23% 8%
Picnics or BBQs 9% 4%
Go shopping for pleasure 7% 16%
Pubs, clubs, discos etc 7% 7%
None of these 7% 9%

Fishing 6% 2%
Other outdoor activities nfd 6% 2%
Exercise, gym or swimming 6% 3%
Visit botanical or other public gardens 4% 4%
Visit history / heritage buildings, sites or monuments 4% 3%
Visit wineries 4% 2%

Go to markets 3% 3%
Visit farms 3% 1%
Attend festivals / fairs or cultural events 3% 2%

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

Activity data confirms that Murrindindi is predominately a nature-based tourism
destination, with higher than average visitors participating in bushwalking, visiting
national/state parks, fishing and skiing.

14%

17%

11%

21%

17%

14%

5%

13%

18%
16% 16%

17%

15%

6%

0%

5%

10%

15%

20%

25%

15-24 25-34 35-44 45-54 55-64 65-74 75+

Murrindindi Regional Victoria

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

24

SEASONALITY

Visitor daytrips to Murrindindi is variable across the year, with the greatest peaks in
the months of August and December. The visitation trend is much more seasonal
than regional Victoria, however less seasonal than Mansfield and Yarra Ranges
Shires.

F8. DAYTRIP SEASONALITY OF VISIT (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Murrindindi (S) Mansfield (S)
Yarra Ranges (S) Regional Victoria

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

25

3.3.1. DOMESTIC OVERNIGHT VISITORS

PURPOSE OF VISIT

The primary purpose of overnight visits to Murrindindi Shire was for a holiday (64%),
followed by visiting family and friends (24%). F99 shows that there is a much lower
proportion of overnight visitors travelling to Murrindindi to visit relatives or friends
regional Victoria and other neighbouring LGA’s. This indicates a large proportion of
visitors travelling to the region for leisure and recreation.

Similar to the purpose of visit for day-trippers, the proportion of visitation to
Murrindindi is almost identical to that of Mansfield.

F9. OVERNIGHT PURPOSE OF VISIT (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

Murrindindi is a true holiday and leisure destination, with the vast majority of
visitors visiting for this purpose.

ORIGIN

88% of domestic overnight visitors to Murrindindi Shire originated in Victoria (F1010),
with 5% of overnight visitors originating from New South Wales. The majority of
overnight visitors to regional Victoria also originated in Victoria (86%).

F10. OVERNIGHT VISITOR ORIGIN, BY STATE (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).% have been rounded so may not
equal 100%.

64%
68%

44%

52%

24% 26%

45%

34%

10%
4%

9% 11%

2% 2% 2% 4%

0%

10%

20%

30%

40%

50%

60%

70%

Murrindindi Mansfield Yarra Ranges Regional Victoria

Holiday Visiting friends and relatives Business Other reason

88%
93%

76%
86%

5%
2%

12%

7%
3% 3%

6%
2%

2% 1%
2% 3%

2% 2% 4% 2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Murrindindi Mansfield Yarra Ranges Regional Victoria

Victoria New South Wales Queensland South Australia Other

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

26

F111 shows that of these visitors, 41% are from Melbourne’s East and 23% are from
Melbourne’s South East. This is consistent with observations made by local tourism
businesses and associations, as identified through extensive community
engagement.

F11. VISITOR ORIGIN WITHIN MELBOURNE, BY DESTINATION MELBOURNE
CAMPAIGN SUB-REGION (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

TRAVEL GROUP

The primary overnight travel groups to Murrindindi Shire are friends or relatives
travelling together (no children; 27%) and family group (parents and children; 21%)

The second most common travel group is adult couples, accounting for 21% of travel
party types. Visitation regional Victoria (refer Figure 12).

F12. OVERNIGHT TRAVEL GROUP (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

41%

26%

8%

19%

14% 22%

23%
19%

14% 14%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Murrindindi Regional Victoria

East Innner North South East West

27%

22%
21% 21%

6%
4%

19%

25%
27%

19%

5% 5%

0%

5%

10%

15%

20%

25%

30%

Friends or
relatives
travelling
together -

without children

Travelling alone Adult couple Family group -
parents and

children

Friends or
relatives
travelling

together - with
children

Other

Murrindindi Regional Victoria

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

27

AGE

Murrindindi Shire has a higher proportion of visitors aged between 15-24 (18%) than
regional Victoria (14%), and a higher proportion of older visitors between 55-64 (21%)
compared to regional Victoria (16%).

The proportion of visitors aged between 25-54 is relatively consistent with regional
Victoria.

F13. OVERNIGHT AGE PROFILE IN 10 YEAR GROUPS

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

TRIP ACTIVITIES

There is a much higher proportion of visitors participating in nature-based activities
in Murrindindi than regional Victoria. This includes bushwalking/ rainforest walks
(Murrindindi 33%; regional Victoria 16%), visit national parks/ state parks (Murrindindi
27%; regional Victoria 15%), fishing (Murrindindi 17%; regional Victoria 6%), water
activities (Murrindindi 9%; regional Victoria 4%), and other outdoor activities
(Murrindindi 11%; regional Victoria 4%).

46% of overnight visitors to Murrindindi Shire eat out / dine at a restaurant and/or
café, which is lower than the rest of regional Victoria (57%).

T2. OVERNIGHT VISITOR ACTIVITIES BY PARTICIPATION (%)

Activities Murrindindi
Regional
Victoria

Eat out / dine at a restaurant and/or cafe 46% 57%
Bushwalking / rainforest walks 33% 16%
Visit friends & relatives 31% 43%
Sightseeing/looking around 27% 28%
Visit national parks / state parks 27% 15%
Pubs, clubs, discos etc 24% 21%
Fishing 17% 6%
Picnics or BBQs 11% 7%
Other outdoor activities nfd 11% 4%
Go shopping for pleasure 10% 16%
None of these 10% 7%
Water activities / sports 9% 4%
Exercise, gym or swimming 8% 7%
Play other sports 6% 4%
Go on a daytrip to another place 6% 5%
Visit botanical or other public gardens 6% 4%
Visit wineries 6% 5%
Go to markets 5% 7%
Visit history / heritage buildings, sites or monuments 5% 6%

18%

14%

17%

14%

21%

10%

5%

14%

19%

16%
18%

16%

8%

4%

0%

5%

10%

15%

20%

25%

15-24 25-34 35-44 45-54 55-64 65-74 75+

Murrindindi Regional Victoria

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

28

Visit food markets (2016 onwards) 4% 2%
Attend festivals / fairs or cultural events 3% 3%
Visit museums or art galleries 3% 5%
Cycling 2% 3%
Golf 2% 2%
Snow skiing 1% 2%
Go on guided tours or excursions 1% 1%
Visit farms 1% 2%
Visit wildlife parks / zoos / aquariums 1% 1%
Attend an organised sporting event 1% 3%
Other activities 1% 1%
Visit industrial tourist attractions / mines / breweries (breweries excl
2016 onwards)

1% 1%

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

Given the strong cycling credentials of Murrindindi, including mountain biking in
Kinglake and Lake Mountain, road cycling and the Great Victorian Rail Trail, cycle
visitation is low. Leveraging from High Country’s RIDE campaign could be an
effective way to drive cycle visitation to the region.

ACCOMMODATION TYPE

The primary accommodation type for visitors to Murrindindi Shire is a friends or
relatives property and caravan and camping (national park/ crown land) (each 26%).
Staying at a friends or relatives property is also the most common type of
accommodation for overnight visits in regional Victoria (39%).

Other common accommodation types in Murrindindi Shire were standard hotel/
motor inn (18%). A higher proportion of visitors to regional Victoria (20%) stayed in
a standard hotel/motor inn than in the Murrindindi Shire (refer Figure 14).

F14. OVERNIGHT ACCOMMODATION TYPE (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

0%

2%

1%

0%

4%

8%

9%

11%

20%

8%

39%

0%

1%

1%

1%

3%

3%

6%

16%

18%

26%

26%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Not Asked

Guest house or Bed & Breakfast

Other Accommodation

Other commercial accommodation

Other Private Accommodation

Own property

Rented house/apartment/flat or unit

Caravan park or commercial camping ground

Hotel/resort/motel or motor Inn

Caravan or camping - non commercial

Friends or relatives property

 Murrindindi Regional Victoria

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

29

SEASONALITY

Overnight visitation to Murrindindi Shire is relatively variable, with several peaks and
troughs occurring throughout the year. Months experiencing the greatest visitation
include January, March, June, October and December. This pattern in visitation is
quite different to visitation to regional Victoria (refer Figure 15).

The significant peak in overnight visitation in January could be due to the summer
holiday period, whereas the peak in visitation in June is likely due to the Alexandra
Truck, Ute and Rod Show, which attracts over 12,000 visitors annually, and visitors
to Lake Mountain in winter.

F15. OVERNIGHT SEASONALITY OF VISIT (%)

Source: TRA CDMOTA NVS, Calendar Year 2017- 2018 (2 year average).

2%

4%

6%

8%

10%

12%

14%

16%

18%

Murrindindi Regional Victoria Mansfield (S) Yarra Ranges (S)

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

30

3.3.2. INTERNATIONAL VISITORS

PURPOSE OF VISIT

The primary purpose of international visits to Murrindindi is for a holiday (44%),
followed by 41% of visitors to the Murrindindi Shire visiting friends and relatives. This
is higher than the 50% of visitors to regional Victoria visiting for a holiday. It is
important to note that there are no visitors to the shire for employment purposes,
indicating a low supply of jobs.

F16. INTERNATIONAL PURPOSE OF VISIT (%)

Source: TRA CDMOTA IVS, Calendar Year 2017- 2018 (2 year average).

ORIGIN

15% of international visitors to Murrindindi Shire are from the United States of
America and Malaysia (each), which is significantly higher than the proportion of
visitors to regional Victoria (9% and 11%). Murrindindi has a much higher proportion
of international visitors originating from Singapore and New Zealand (12% and 11%

each) than regional Victoria (4% and 2%, respectively). This indicates that, along with
higher visitor numbers from Thailand and Taiwan, the Asian market.is an emerging
target market for Murrindindi.

T3. INTERNATIONAL COUNTRY OF ORIGIN (%)

Country Murrindindi Regional Victoria
Malaysia 15% 9%
United States of America 15% 11%
Thailand 12% 14%
Singapore 12% 4%
New Zealand 11% 2%
Switzerland 10% 6%
Taiwan 5% 2%
United Kingdom 5% 2%
India 3% 2%
Netherlands 2% 3%
China 2% 5%
Scandinavia 2% 5%
Japan 2% 4%
Canada 1% 3%
Hong Kong 1% 1%
Indonesia 1% 3%
Italy 0% 1%
Other Asia 0% 2%
Other Europe 0% 2%
Other Countries 0% 3%
Germany 0% 1%
France 0% 13%
Korea 0% 2%

Source: TRA CDMOTA IVS, Calendar Year 2017- 2018 (2 year average).

44% 41%

9%
3% 3% 0%

50%

34%

6% 4% 5% 2%
0%

10%

20%

30%

40%

50%

60%

Holiday Visiting
friends and

relatives

Business Education Employment Other reason

Murrindindi Regional Victoria

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

31

3.4. ECONOMIC IMPACT ASSESSMENT OF VISITOR ECONOMY

The Murrindindi Shire regional economy profile measures the economic
contribution of tourism to the region both in absolute level terms and as a
contribution to the regional economy.

In 2016-17, the visitor economy for Murrindindi contributed 493 jobs and
generated $94.1 million in output. This represents 8% of the total economic
output in Murrindindi’s economy, and 12% of total jobs in Murrindindi. Tourism
is the third largest industry of employment for Murrindindi.

F17. ECONOMIC IMPACT OF TOURISM IN MURRINDINDI

F18.

Source: REMPlan Economy Profile, Murrindindi Shire, 2016-17.

$43.5M

$94.1M

493

 Value Added

Output

Jobs

 8%

12%

8%

Of value added in

Murrindindi ‘s economy

Of total jobs in
Murrindindi

Of total economic
output in Murrindindi

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

32

3.6. MARKET SEGMENTATION

The existing primary markets within Murrindindi include nature-based tourism
visitors, families and family groups, and adult couples. Many of these visitors are
considered to be habitual visitors; either owning a holiday home, annual caravan
site or are regular camping/caravan visitors to the region. They tend to be a low-
yield market, who self-cater and spend limited money on activities or
accommodation in the region.

Anecdotal evidence from businesses suggests the vast majority of visitors to the
region are from Melbourne’s north and east.

Asian and Indian visitors are increasingly being drawn to destinations such as
Marysville which are close in proximity to Melbourne and have high amenity
country side. Many of the Asian and Indian visitors are migrants to Australia or
are here for education.

Many other destinations in close proximity to Melbourne such as the Mornington
Peninsula, Geelong and the Bellarine, Yarra Valley and Daylesford Macedon
Ranges are key weekend playgrounds for Melbournians. Murrindindi has
landscapes, nature-based assets and amenity that rivals many of these
destinations. It is however largely undeveloped by comparison.

3.6.1. TARGET MARKETS

The emerging primary market, as defined by Visit Victoria, is the Lifestyle Leader
market, who are the highest yielding visitor market and represent the largest
market segment in Victoria.

The target markets are similar to the existing primary market, but there is a focus
towards targeting older couples and younger families. Nature-based visitors will
remain a key visitor group for Murrindindi, as Murrindindi has an abundance and
variety of natural assets. The Lifestyle Leader market will be the biggest focus
for Murrindindi Shire, as they will travel to Murrindindi to explore the natural
assets, whilst spending money on high quality, up-market food, wine and cultural
experiences.

F19. TARGET MARKETS

EMERGING DOMESTIC VISITOR MARKET – LEADING LIFESTYLES

The key domestic target market for Murrindindi Shire has been identified as the
‘Lifestyle Leaders’ market, as defined and targeted by Visit Victoria. Lifestyle
Leaders are based on a mindset, are found in all regions, ages and lifecycle
groups and represent approximately a third of the Australian population aged
18+.

The campaign targets Victorians, with its primary focus being on Melbourne
based ‘lifestyle leaders’. They represent 35% of the total Greater Melbourne
population (aged 18+).

Lifestyle Leaders are educated, professional and progressive individuals who
enjoy seeking out new information and being the first to try new products. They
have a higher level of discretionary expenditure, so they can afford to indulge
more often in travel, with a particular desire to escape city life and embrace
nature/outdoors and new discoveries. Compared with the average Australian,
Lifestyle Leaders:

• Take a greater number of leisure trips per year (4.2 trips compared to 3.9).

• Spend more on travelling per year ($4,058 on average compared to $3,205).

EXISTING PRIMARY MARKETS

EMERGING PRIMARY MARKETS

Nature-based tourism market

Family market

Adult couple market

Habituals

TARGET MARKETS

Nature-based tourism market

Young Family market

Older adult couple market

Lifestyle Leaders

Lifestyle Leaders

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

33

The Lifestyle Leaders market segmentation model incorporates four categories
of target markets specific to the types of experiences sought within the Lifestyle
Leaders market, as outlined below.

INSPIRED BY NATURE

Inspired by Nature represent approximately 14% of the total population 18+. They
regularly get away for weekends and want a choice of activities that allow them
to get active to varied degrees, from hiking and cycling to shopping and dining.
Their genuine environmental concerns lead them towards preferring an eco-
tourism experience where respect for natural surrounds is paramount.

This is the key Lifestyle Leader segment for Murrindindi Shire to target.

CREATIVE OPINION LEADERS

Creative Opinion Leaders represent approximately 6% of the total population 18+.
They are creative both in terms of their involvement in cultural and creative
pursuits and their openness to risks, new experiences and new ideas. Their
extensive social networks and extroverted nature means that once they’ve visited
a destination, the latest exhibition or experience, they will generate positive word
of mouth among their friends and family.

FOOD AND WINE LIFESTYLERS

Food and Wine Lifestylers represent approximately 13% of the total population
18+. They are a credible authority on eating out and seek to enhance their
sophisticated palate and culinary knowledge through an understanding about
everything food and wine. In particular, they like to get to know the characters
and stories behind the food and wine from the winemaker or chef.

ENRICHED WELLBEING

Enriched Wellbeing represent approximately 7% of the total population 18+.
Enriched Wellbeing are progressive, educated and professional individuals who
seek luxurious breaks to indulge personal passions within a culturally rich, natural
or rejuvenating setting.

Enriched Wellbeing are financially secure, predominately female individuals who
earn more and spend more on travel and luxury accommodation. They value
quality over price and seek enrichment and rejuvenation through connecting with
nature and focussing on their wellbeing. They appreciate quality and freshness
in food and are more likely to buy organic foods, and indulge in premium
restaurant experiences which offer fresh, seasonal and regional produce.

INTERNATIONAL VISITORS - EXPERIENCE SEEKERS

International experience seekers are growing in number in Australia, particularly
Asian experience seekers. The Asian markets are travelling further and dispersing
more across Victoria, with motivations including interaction with nature, wildlife,
heritage and culture.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

34

3.7. STRATEGIC CONSIDERATIONS

• Low midweek visitation. Visitation to Murrindindi is highly concentrated to
weekends. This presents issues for business sustainability and also the
ability for businesses to maintain a full time workforce.

• More than 2/3s of visitors are daytrippers. More than two thirds of visitors
to Murrindindi Shire are daytrippers. Whilst proximity to Melbourne is a
reason for this, there are locations such as Yea and Kinglake which have
limited visitor accommodation product which impacts on their ability to
attract overnight visitors.

• Stagnant visitation. Visitation over the past years has been generally
stagnant. There has been some growth in day-trippers, but almost no
growth in overnight visitation since before the Black Saturday bushfires.
Whilst there has been a build period following Black Saturday, there has
been little growth in the last four-five years.

• Target Melbourne’s North and East. There are around two million people
within 1.5 hours of Murrindindi’s towns and villages. Targeted marketing
and awareness campaigns into these areas should be considered a priority
for Murrindindi.

• Families. Murrindindi is well suited for the family market. Development of
family friendly product and focused marketing to families should be
considered for the region. The waterways of the region, nature-based
product and accessibility make Murrindindi an excellent fit for the family
market.

• Asian and Indian Visitors. Whilst many of these visitors are not considered
high yield currently, they could be a key market to focus on as these
segments mature over the next 10 years.

• High end visitors. Murrindindi through Cathedral Golf Club is beginning to
attract high flyers who are visiting the region. There is opportunity to
promote other products and experiences to this market.

• Melbourne’s backyard. There is opportunity to position Murrindindi’s
destinations as Melbourne’s backyard to grow the awareness of the region
in the key Melbourne marketplace

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

35

4. PRODUCT PROFILE

4.1. INTRODUCTION

This section provides an overview of product strengths and experiences in the
Murrindindi Shire Council and emerging product opportunities. This analysis is
based on audits of tourism products in Murrindindi Shire and input from
stakeholders and community through consultation. Key findings of a survey sent
out to local businesses and tourism associations are also summarised where
relevant.

SUB-REGIONAL DESTINATIONS

The product profile sub-divides the region into 4 key destination clusters. These
are generally based on the differences in the product strengths and experiences
on offer in key visitor nodes; and the proximity and potential synergies with
surrounding tourism regions and products.

These sub-regional destination clusters are:

• Kinglake Ranges – Characterised by its proximity to both Melbourne and
the Yarra Valley, and with a key product strength in natural attractions and
associated experiences.

• Yea and Surrounds – Focused on north west of Murrindindi Shire, the key
strengths of the sub-region include natural attractions and associated
activities (such as Great Victorian Rail Trail and Cheviot Tunnel), wineries
and events.

• Lake Eildon/Alexandra – This north-east cluster has key strengths in its
natural attractions, water-based activities, and adventure activities.

• Marysville/Lake Mountain – This cluster has strengths in adventure
activities (including cycling), alpine activities and food and wine. The sub-
region is shaped by its proximity to both the High Country and Yarra Valley
regions.

F20. SUB-REGIONAL DESTINATIONS

Source: Urban Enterprise, 2018.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

36

4.1.1. KEY FINDINGS

Murrindindi Shire is a nature-based destination north east of Melbourne, with
natural assets that provide opportunity for cycling, bushwalking, fishing, snow
activities, hunting and other water-based recreation. It has emerging food and
agribusiness and arts and heritage product to complement its nature-based
strengths. Some of the key destinations that are key drivers of visitation to
Murrindindi that can be further enhanced and marketed include:

• Lake Eildon and Lake Eildon National Park;
• Yarra Ranges National Park;

• Kinglake National Park;

• Cathedral Range State Park;
• Murrindindi Scenic Reserve;

• Rubicon Historic Area;
• Lake Mountain;

• Marysville; and
• Goulburn River and its tributaries.

Whilst Murrindindi Shire has high quality natural assets, there is a need for
investment by the private sector in businesses that deliver new and improved
food, beverage and accommodation product to the region. These products are
critical to increasing yield and attracting high spend visitors to Murrindindi.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

37

4.2. PRODUCT STRENGTHS

Murrindindi Shire’s key strength is nature-based tourism, including snow, cycling,
walking, hunting, fishing and water-based activities. Much of the product fits
within these categories, including the majority of events and festivals. The region
also has secondary strengths in food agri-businesses, and heritage, arts and
culture. Development of these secondary strengths can be leveraged from the
well-developed food, wine and cultural scenes in the Yarra Valley to the South.

Areas for growth or emerging product include accommodation and golf.

Table 4 illustrates the relative product strengths of each sub-regional destination
based on the strengths of the wider region. The product strengths are
categorised as:

• Primary – is a well-established strength of the region/sub-region, with
mature and recognisable assets in the identified tourism product;

• Secondary – established strengths in the region/sub-region. However, not
considered to be the number one tourism product. There is scope to further
develop the product to improve product, awareness and profile.

• Emerging – there is evidence of an emerging tourism product in the
region/sub-region, which is either new or relatively limited in scale. There
could be scope to further develop the product to diversify the product offer.

T4. SUB-REGIONAL PRODUCT STRENGTHS COMPARISON

Product
Kinglake
Ranges

Yea &
Surrounds

Lake Eildon/
Alexandra

Marysville/
Lake
Mountain

Nature Based
Tourism

Snow

Cycling

Walking

Hunting

Fishing
Water-based
activities

Food and
agribusiness

Wine -
Restaurants/
Fine food

-

Farm gate

Distilleries - -

Heritage, Arts &
Culture

Golf

PRIMARY SECONDARY EMERGING OPPORTUNITY

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

38

4.3. NATURE-BASED

Murrindindi Shire has a diverse natural environment, with a number of significant
national and state assets partly or wholly located within the Shire, including:

• Lake Eildon National Park and Lake Eildon – with Lake Eildon in particular a
key asset for the region, drawing significant visitation across the year for
camping, houseboating, fishing and other watersports and activities. Native
bushland, wildlife and scenic views of Mt Buller can also be enjoyed along
trails within Lake Eildon National Park.

• Yarra Ranges National Park – home to the Victoria Mountain Ash
(Eucalyptus regnans), the tallest flowering plant in the world; as well as Lake
Mountain and the associated Lake Mountain Alpine Resort including
numerous walking tracks and ski trails.

• Kinglake National Park –promoted as being situated conveniently close to
Melbourne and offering striking views of the Melbourne skyline, it provides
a number of opportunities for visitors to go camping, bushwalking and enjoy
the outdoors at a number of picnic spots including Masons Falls Picnic
Area. Although much of the park is still in its regeneration phase following
the 2009 fires, the park’s ‘natural revival’ is in itself promoted as one of the
selling points of the experience within this park. The Kinglake Ranges also
have various mountain streams which are home to fishing and other water
activities such as King Parrot Creek and the catchment for Yea River.

• Cathedral Range State Park - which offers activities such as rock climbing,
fishing and camping, as well as a range of walking tracks of varying
difficulties; and

• Murrindindi Scenic Reserve – which includes Wilhelmina Falls a popular
camping and recreational area for families.

Across the sub-regions, other nature based assets and attractions include:

• Kinglake and Surrounds: Jehoshaphat Gully, Silvia Creek, King Parrot Creek,
Masons Falls, Wombelano Falls, Toolangi State Forest, Wirra Willa
Rainforest Walk, Canopy Tour, Mount Robertson State Forest;

• Yea and Surrounds: Y Water Discovery Centre, Tallarook State Forest, Strath
Creek Falls; Black Range State Forest; and Yea Wetlands;

• Lake Eildon/Alexandra: Rubicon State Forest, Big River State Forest, Mount
Torbreck, Snobs Creek Falls and Black Range State Forest; and

• Marysville/Lake Mountain: Marysville State Forest, Gallipoli Park,
Steavenson Falls, The Beeches Rainforest, Keppel Falls and The Big Tree.

4.3.1. OUTDOOR ADVENTURE, SPORT AND RECREATION

This diverse natural environment supports a range of outdoor adventure, sport
and recreation activities and experiences including:

• Walking – Murrindindi is home to a range of walking trails including within
the National and State Parks and Forests. This includes the Marysville Trails
Network, a total of 14 trails including Steavensons Falls Trail, Tree Fern Gully
Trail, Michaeldene Trail, Keppel Lookout Trail, and the Lady Talbot Trails;

• Fishing – Fishing is a popular activity within the Shire, including at Lake
Eildon, Buxton Trout & Salmon Farm and various other water bodies across
the Shire;

• Hunting –including duck hunting at Lake Eildon and deer hunting in the Yea
and surrounds sub region; and

• Equine – particularly horse-riding within the Kinglake Ranges sub region, as
well as other community facilities such as Yea Racecourse.

SNOW-BASED ACTIVITIES

The annual snow season is a major asset of the Shire, with Lake Mountain Alpine
Resort the closest ski resort to Melbourne, at less than 2 hours’ drive away. The
mountain supports a range of active and passive recreational uses. This includes
cross country skiing, snowboarding, snow play, tobogganing, snow shoeing and
winter walks during the winter season; whilst popular activities outside of winter
include mountain biking, road cycling, bushwalking and Adventure Activities

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

39

Programs (including Flying Fox, Tube Run and Laser Skirmish). Lake Mountain
also supports a range of events including the popular Wildflower Festival.

Mount Torbreck is located in close proximity to Eildon township. Accessibility to
Mount Torbreck is restricted in winter by the inability to access the majority of
the mountain in winter. Mount Torbreck presents a long-term opportunity to
develop as a snow play and back country snow destination.

CYCLING

Cycling is a key growing strength of the region, with the Shire located on the
doorstep of the High Country, Victoria’s premier cycling destination.

The region is home to the Great Victorian Rail Trail, which offers cycling, horse-
riding and walking opportunities and stretches from Mansfield to Tallarook
encompassing the townships of Alexandra and Yarck within the Lake
Eildon/Alexandra sub region.

Road cycling is also popular across the Shire, with established routes including
climbs in Lake Mountain and Kinglake, Skyline, and a loop circuit connecting
Mount Donna Buang to Lake Mountain.

A number of mountain biking trials and parks are also located across the Shire
including:

• Buxton Mountain Bike Parks in Buxton and Lake Mountain;

• Lake mountain - Marysville Flow Trail;

• Narbethong Downhill Trail; and

• Kinglake - Bowden Spur Downhill Trail.
There is also an unofficial mountain bike course in Lake Eildon.

The natural assets of the region support a range of popular visitor attractions
which draw varying levels of visitation across the year, however there is further

1 Source: https://www.top100golfcourses.com/golf-course/cathedral-lodge

opportunity to better develop and promote the region’s nature based outdoor
recreation options such as walking tracks and camping.

4.4. GOLF

Golf is also an emerging product strength in Murrindindi, with the recently
completed and Greg Norman designed high end private course Cathedral Lodge
ranked within the top 100 golf courses in the world1 and set to a backdrop of the
Cathedral Ranges.

The region is also home to a number of other golf courses and clubs, including
Yea Golf Club, Alexandra Golf Club, Marysville Golf Club and Eildon Golf Club.

4.5. FOOD AND AGRIBUSINESS

Food and agri-business is an emerging strength in Murrindindi, including
emerging destination food offerings, wineries within the Upper Goulburn Wine
Region and farm gate experiences supported by a diversity of local producers.

4.5.1. FARM GATE AND LOCAL PRODUCERS

Current local produce businesses and agritourism experiences across the Shire2
(ranging from wholesale to direct to the public/farmgate) include:

• Kinglake and Surrounds: Bumpstead Family Apiaries in Kinglake;

• Yea and Surrounds: Murrindindi Olive Grove in Yea; Tom’s Paddock and
Wildcrust Bakery in Glenburn;

• Lake Eildon/Alexandra: Ashton Lodge Country Preserves in Eildon; Ross
Park Angus in Fawcett, Paradox Olive Grove in Kanumbra, Koala Cherries &
CherriShed in Yarck; Bilyara Springs Olives in Merton; Taggart’s Pork in
Taggerty; and

2 Source: Murrindindi Food and Wine Inc, http://www.murrindindifoodandwine.org.au

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

40

• Marysville/Lake Mountain: Great Divide Coffee in Marysville; Black Range
Garlic and Buxton Trout Farm in Buxton.

There are also a number of small scale markets held in the shire showcasing
local Goulburn Valley produce, however these events predominantly attract the
local community only, and need further development to achieve a greater reach.

4.5.2. RESTAURANTS/FINE FOOD

Destination restaurants or cafes that showcase regional produce and/or offer
high quality dining experiences are currently limited across the region. Current
key existing offerings include:

• Grant Street Grocer in Alexandra which opens daily for breakfast and lunch
(as well as opening as a restaurant on Friday and Saturday nights) and also
offers a produce store heroing local produce, take home meal options, and
one off events;

• The Black Spur Inn in Narbethong which offers a restaurant open for
breakfast, lunch and dinner featuring regional produce and wines, as well as
offering accommodation and functions; and

• Yea Peppercorn Hotel which offers a popular restaurant, lounge bar,
accommodation and events.

• The Alexandra Hotel which changed ownership in 2017 and now offers
seasonal menus supporting local producers for lunch and dinner, and
accommodation.

• Flowerdale Estate which offers Gracies Restaurant focused around local
produce, Sunday high tea, and accommodation, as well as events and
conference facilities.

Other local establishments include:

• Yea and Surrounds: Marmalades Restaurant, Café & Produce Store, Yea
Peppercorn Hotel, Rendezvous in Yea, Yea Country Club Hotel, Yea Chinese
Restaurant, Mint and Jam, and The Provender Country Bakehouse

• Lake Eildon/Alexandra: The Alexandra Hotel & Café, The Corner Hotel, Mt
Pleasant Hotel, The Shamrock Hotel, and Rubicon Hotel in Alexandra,
Rennies at Acheron, and Aqua Bar & Café at Lake Eildon, and Giddy Goat
Café and Bucks Country Bakehouse in Yarck; and

• Marysville/Lake Mountain: Elevation 423 Bar & Café, Vibe Hotel Radius Bar
and Grill, Fraga’s Café Restaurant, The Duck Inn, Marysville Country Bakery
Café; Igloo Roadhouse and Bucky Bistro at Buxton Hotel in Buxton.

4.5.3. WINERIES, BREWERIES AND DISTILLERIES

Murrindindi Shire is located within the Upper Goulburn Wine Region, one of six
wine regions located across the wider High Country region, producing cool
climate wines such as Sauvignon Blanc, Chardonnay and Merlot

Key wineries within the Shire include Black Range Estate, Slattery Vineyard,
Penbro Estate, YarraDindi Vineyard (formerly known as Yea Valley Vineyard),
Little River Wines, Phillip Lobley Wines, Girdwood Estate, and Santarossa
Vineyards.and Sedona Estate Winery & Cellar Door.

Sedona Estate Winery & Cellar Door is the only fully operational winery and cellar
door in the shire. Many wineries towards the eastern side of the shire, such as
Snobs Creek Estate Wines and Mount Cathedral Vineyards, are only open by
appointment or only open to the public on select peak weekends throughout the
year.

There is also Giverny Estate in Toolangi which produces organic kiwi fruit wines
and cider. Strath Creek Brewery is also in the process of being redeveloped but
requires funding to complete ongoing renovations.

4.6. HERITAGE, ARTS AND CULTURE

Heritage, arts and culture is an emerging product strength in the Shire, but
contemporary motivating product is currently limited.

There a number of existing community and small scale museums and historical
societies across the Shire, of which the Alexandra Timber Tramway and Museum

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

41

has the potential to be a significant visitor drawcard with further contemporary
interpretation.

A number of iconic pubs and hotels also exist throughout the Shire, many of
which have been rebuilt to reflect their former character (e.g. the Black Spur Inn
in Narbethong which is now a popular food destination), with further
opportunities for contemporary redevelopment and interpretation across the
Shire.

The Rubicon Valley Historic Area, located just south-west of Eildon township, is
Taungurung land. The Taungurung people continue to have a strong connection
with the area through Camp Jungai, which is a basecamp operated by the
Outdoor Education Group. There is significant opportunity to promote the
indigenous and European heritage of the area through nature-based activities.
The Rubicon State Forest also has a long history of timber production.

Great Victorian Rail Trail is the longest rail trail in Victoria and the longest
continuous trail in Australia. It is an iconic trail, passing through Mitchell,
Murrindindi and Mansfield shires and a number of natural assets such as the
Goulburn River. Furthermore, the Great Victorian Rail Trail passes through iconic
heritage attractions including the Cheviot Tunnel and Kerrisdale Mountain
Railway & Museum. The Great Victorian Rail Trail needs to be promoted by
Murrindindi Shire, as it is a key asset for the shire and growing awareness of the
ride will increase visitation to the shire, as well as the development of further
complementary tourism product

There is an emerging arts and cultural community, particularly around Marysville
township, with existing assets including the MiRA (Marysville Information and
Regional Artspace) Bruno Sculpture Gardens, and Little Fishes Art Studio which
showcases local artists work. Darren Gilbert Art Studio in the Highlands is a new
art attraction and The Highlands Studio Gallery are also located in Yea.

3 There are currently safety upgrades underway on the Goulburn Valley Highway from Yea-Molesworth-Cathkin, and
north along the Hume Highway towards Wangaratta.

Additionally, there are a number of arts and cultural events held within the Shire,
including popular music events such as the Foggy Mountain Music Bluegrass
Festival and Marysville Jazz and Blues Festival.

4.7. INFRASTRUCTURE & CONNECTIVITY

Murrindindi Shire is serviced by the Goulburn Valley3, Melba and Maroondah
Highways, all of which pass through the shire. They provide links to the
Tullamarine Airport (approx. 1.5-hour drive) and the Hume Highway. The Hume
Highway is the principal road link to Melbourne between Melbourne and Victoria’s
North East region.

Murrindindi is not serviced by any railway lines, with the closest railway stations
being Seymour station to the northwest (approx. 55 mins drive) and Lilydale
Station to the south (approx. 55 mins drive).

Although Murrindindi is in close proximity to Melbourne, almost all access roads
to the Shire are windy forest roads, which is a deterrent to some visitor groups.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

42

4.8. ACCOMMODATION

4.8.1. ACCOMMODATION OVERVIEW

A total of 86 properties were identified across
Murrindindi Shire, providing a total of 461 rooms
(F21).

A further 440 sites were also available across the 8
caravan parks identified, including both powered and
unpowered options.

The majority of properties (35) were self-contained
properties, whilst Hotel/Motels provided the largest
room capacity, with a total of 279 rooms across 17
establishments.

F21. TOTAL ACCOMMODATION MURRINDINDI SHIRE BY TYPE, NO. OF PROPERTIES VS. NO. ROOMS

Source: Urban Enterprise, 2018.

8
24

1
17

1

3538

62

3

279

12

67

0

50

100

150

200

250

300

Caravan Parks B&B/Guesthouse Farmstay Hotel/motel Lodge/backpacker Self-contained

Properties Rooms

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

43

ACCOMMODATION SUPPLY

An industry survey conducted identified that 61% of
survey respondents believe there is an oversupply in
Bed & Breakfast/Guesthouse type accommodation,
whilst 75% of respondents believe there is an
undersupply of backpacker/visitor hostels. These
ideas are reflected in Figure 26 below, which shows
the results of the accommodation audit.

F22. INDUSTRY SURVEY ACCOMMODATION SUPPLY PERCEPTION

50%

39%

46%

39%

75%

32%

14%

61%

39%

57%

50%

61%

11%

64%

79%

32%

0%

4%

0%

0%

0%

4%

4%

4%

11%

0%

4%

0%

14%

0%

4%

4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Luxury hotel / resort (4 or 5 star)

Standard hotel / motel

Serviced apartment, self contained unit, cottage

Guest house / bed and breakfast

Backpacker / visitor hostel

Caravan park or commercial camping ground

Rented house / apartment / unit / holiday flat (e.g. Stayz,
Airbnb)

Free camping grounds

None- no demand Over supply Adequate supply Under supply

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

44

AIRBNB

129 AirBnB entire home rentals are recorded by AirDNA throughout Murrindindi
Shire. The average daily rate for Murrindindi Shire is $244 with a low occupancy
rate of only 41%.

The majority of entire home rentals recorded were in Marysville (18), Eildon (22),
Yea (10), Kinglake (9) and Taylor Bay (14). A further 25 private room rentals
were recorded by AirDNA, which were scattered around the Shire. Kinglake
hosted 36% of private room rentals in the Shire (9 rooms).

The average daily rates for Alexandra ($105) and Yea ($152) were significantly
lower than locations like Kinglake ($288), Marysville ($313), Eildon ($320) and
Taylor Bay ($415). The higher average daily rate for these locations could be due
to the greater number of tourism attractions and natural assets, combined with
a greater number of large family holiday rental properties.

T5. AIRDNA SUMMARY, MURRINDINDI SHIRE

 Entire house Private rooms
Average daily

rate
Occupancy

rate
Murrindindi 129 25 $244 41%

Source: AirDNA, 2018.

Due to the dispersed nature of settlements in the shire, as well as the lower
annual overnight visitation numbers received, it will be difficult to attract large-
scale accommodation providers in the region. The Shire should focus on Airbnb
promotion and Council should support AirBnb development through promotion
and business support.

There is precedent to attract a property manager to set up in the area and
manage a range of AirBnb properties on behalf of the owners, such as Daylesford
Escapes or Dinner Plain Accommodation.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

45

4.9. SUB-REGIONAL PRODUCT PROFILES

4.9.1. KINGLAKE RANGES

Characterised by its proximity to Melbourne, the Kinglake Ranges sub-region can
be accessed via a number of roads exiting Melbourne including the Yea
Whittlesea Road, Melba Highway, Healesville Kinglake Road and Heidelberg
Kinglake Road with most routes taking just over an hour. The journey for each
varies, but the common theme is rising above the Melbourne plain into a lush
forested environment and is a signature experience of the region.

The trip from Melbourne via however the road infrastructure is mainly single lane
and built up. The Kinglake Ranges environment is vastly different from the plains
of Melbourne,

The sub region has key strengths in nature based; outdoor adventure, sport and
recreation; and food and agribusiness, with key products and experiences
including Kinglake National Park, equine, cycling and farmgates.

The major attraction in this sub region is the Kinglake National Park, an important
Nature Based Tourism product for the wider GRV region, located within close
proximity to Metropolitan Melbourne.

Leveraging from the Kinglake National Park, the Kinglake region comprises a
range of outdoor adventure, sport and recreation attractions, with the region
popular for both road cyclists and horse-riding.

Kinglake is an area of high-quality soils and high rainfall which supports a range
of food producers and farm gate operations throughout the area.

Kinglake Ranges has only self-contained properties; with 5 properties located in
the sub region, offering a total 16 rooms.

KEY GAPS AND OPPORTUNITIES

In order to drive further visitation product development that leverages from the
natural environment and high-quality agricultural soils should be explored.

Emerging strengths for the Kinglake Ranges include the wider food and
agribusiness sector, arts and culture, and golf

There is significant potential for the development of a nature based catalyst
product or adventure activity in the Kinglake Ranges/Toolangi, such as a zip
line or other major adventure based product.

Other key opportunities for this sub region include:

• Farm-gate attractions and farm-gate businesses across the Kinglake
Ranges to attract day trip / passing visitation from Melbourne;

• Farm stay and B&B accommodation to link with the local produce offer
and to cater for weekend short-break visitors from the Melbourne market;

• Destination food and beverage experiences (distillery, brewery);
• Development of self-contained accommodation;

• Improve family friendly activities;
• Further development and enhancement of cycling routes and

infrastructure; and

• Development of Wallaby Creek as a spring water destination.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

46

4.9.2. YEA AND SURROUNDS

Yea is the main township in this subregion, and is a popular stopover on the way
to the High Country, lakes and rivers and is set in a valley surrounded by steep
hillsides. Nature based and food and agribusiness are the primary strengths of
the sub region, with an emerging strength in heritage, arts and culture.

There are a range of existing natural assets located within the region, including
the Yea River wetlands, and associated newly developed visitor experience centre
Y Discovery Centre which has significant potential to draw visitors and provide a
high quality visitor information experience for the wider Shire.

Yea and surrounds, whilst being a popular food stopover, has limited
contemporary cafes and food venues, with one exception being Yea Peppercorn
Hotel. The only fully operational winery and cellar door within the area including
Sedona Estate, however most wineries are currently under developed from a
tourism perspective, open only by appointment and with limited complimentary
food offerings.

Yea also has a self-guided heritage walk experience for visitors which outlines
the town’s heritage links and includes several National Trust buildings, as well as
the Hume & Hovel Cricket Ground, and two art galleries (Gallery 34, The
Highlands Studio Gallery).

Overall, Yea and surrounds had a total of 15 identified accommodation
establishments, offering a total of 93 rooms and 29 sites (Table T6).

T6. YEA AND SURROUNDS ACCOMMODATION OVERVIEW

Accommodation Type Properties Rooms Sites

Caravan Parks 1 8 29
B&B/Guesthouse 6 41

Hotel/motel 4 32

Self-contained 4 12

Total 15 93 29

Source: Urban Enterprise, 2018.

PRODUCT GAPS AND OPPORTUNITIES

The product audit has identified gaps and opportunities for the sub-region,
based around the experience and product offer. These include:

• A boutique retail operator in Yea, such as an arts / crafts / local produce
store, could capture passing snowfields visitation and diversify the
township offer;

• High quality self-contained accommodation in Yea;

• Contemporary dining options in Yea to support the night time dining offer;
• Backpacker/group accommodation to capture the itinerant worker

visitation in Murrindindi Shire;
• Providing product and infrastructure to capitalise on Yea’s location as a

key destination on the Great Victorian Rail Trail;

• Development of a tourist park on the Goulburn River;
• Further development of food and beverage experience; and

• Wellness centre leveraging from mineral spring assets near Yea.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

47

4.9.3. LAKE EILDON/ALEXANDRA

Featuring two strong visitor nodes, the Alexandra/ Eildon sub-region is
characterised by its proximity to the High Country, with Eildon township located
on the southern shores of Lake Eildon at the Goulburn River, and accessed in just
over 2 hours from Melbourne via Alexandra. Alexandra, the administrative and
retail hub of the Shire, is located on the Maroondah Highway and can be
accessed from Melbourne via Yea or via the Black Spur.

The region has a strong nature-based tourism product, leveraging from Lake
Eildon as its premier regional asset, with other significant assets and attractions
including the Lake Eildon National Park, the Great Victorian Rail Trail, Cathedral
Range State Park, Murrindindi Scenic Reserve and the currently underutilised
Mount Torbreck.

Trout fishing is a key recreational experience in the sub-region, with the Goulburn
River and Eildon Pondage described as two of the best locations in Victoria to go
trout fishing.

Food and agribusiness, heritage, arts and culture, and golf also present
significant opportunities for growth and are emerging strengths of the sub region,
led by:

• Existing wineries, and the Alexandra Hotel and Grant St Grocer in Alexandra
showcasing a range of local produce;

• The Timber Tramway and Museum and opportunities to experience historic
architecture, such as the National Trust-classified post office, national bank
and law courts in Alexandra; and

• High end private golf facility Cathedral Lodge near Alexandra.
A total of 27 accommodation establishments are located within the sub region,
offering a total of 220 rooms and 263 camping sites, with the majority of rooms
(152) within hotel/motel establishments.

T7. LAKE EILDON/ALEXANDRA ACCOMMODATION OVERVIEW

Accommodation Type Properties Rooms Sites

Caravan Parks 6 38 263

B&B/Guesthouse 5 10

Farmstay 1 3

Hotel/motel 8 152

Self-contained 7 17

Total 27 220 263

Source: Urban Enterprise, 2018.

PRODUCT GAPS AND OPPORTUNITIES

Improvement of Lake Eildon waterfront amenities and services and the
accessibility of infrastructure and commercial operations on Lake Eildon is a
significant opportunity for the region. This should include:

• Establishment of a restaurant or café on the Lake Eildon waterfront;

• Providing or improving access to swimming and boat ramps;
• Offering hire services for water based activities such as kayaks and canoes

(potential for nature-based tourism hub at Alexandra VIC);

• Mount Torbreck also presents significant opportunity for snow play with
access improvements;

• Enhancement of Rubicon Valley Historic Area;
• Formalisation of mountain bike tracks and promotion as a road-based and

gravel cycling destination;

• Eildon pondage commercial enhancement; and
• Lake Eildon resort accommodation.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

48

4.10. MARYSVILLE/LAKE MOUNTAIN

4.10.1. PRODUCT PROFILE

Marysville is a well-established tourism destination at the foot of Lake Mountain,
previously well-known for its picturesque setting and quaint cottage type
architecture. Following the bushfires, the township has been rebuilt and is now
emerging as a hub for a contemporary experience set in nature.

The key product in Marysville is centred around nature-based experiences,
including iconic walks and waterfalls such as Michaeldene Track, Lady Talbot
Trails and Steavenson Falls. Natural assets include the Yarra Ranges National
Park, Marysville State Forest, Lake Mountain, Steavenson Falls, The Beeches
Rainforest, Keppel Falls, Murrindindi Scenic Reserve, Gallipoli Park, and The Big
Tree.

Walking and cycling are a key tourism offering in Marysville and Lake Mountain.
Marysville provides access to the Marysville Trails; which constitute 14 trails in
and around Marysville that take in numerous natural features and iconic
waterfalls, such as Steavenson Falls. Key cycling trails include Buxton Mountain
Bike Parks in Buxton and Lake Mountain, Marysville Flow Trail and Narbethong
Downhill Trail. This region is also a popular fishing destination.

Marysville has key experiences relating to its proximity to Lake Mountain alpine
resort, including skiing, tobogganing and other snow-based activities. In the green
season, Lake Mountain is also a popular destination for mountain biking. Lake
Mountain also hosts one leg of the 7 Peaks Ascent Challenge, which is a 22km
ride from Marysville to the top of Lake Mountain.

The region is also emerging as an arts and cultural destination. The Little Fishes
Art Studio showcase, Bruno’s Art and Sculpture Gallery, and the recently opened
MiRA (Marysville information and regional Artspace) provide a setting for visitors
to experience local artwork.

Food and agri-business offer is also an emerging strength, with key products
including Great Divide Coffee in Marysville; Black Range Garlic and Buxton Trout
Farm in Buxton.

There are 34 properties, 247 rooms and 148 powered and unpowered camping
sites in the region. Accommodation types are dominated by self-contained and
B&B guesthouse

T8. MARYSVILLE/LAKE MOUNTAIN ACCOMMODATION OVERVIEW

Accommodation Type Properties Rooms Sites

Caravan Parks 2 148

B&B/Guesthouse 13 46

Hotel/motel 5 149

Lodge/backpacker 1 12

Self-contained 13 40

Total 34 247

PRODUCT GAPS AND OPPORTUNITIES

Although Marysville/Lake Mountain is predominately a nature-based
destination with a number of significant natural assets and associated
activities, these need further development and promotion to develop into iconic
attractions for the region.

Emerging strengths for Marysville include arts and culture and the wider food
and agribusiness sector. These should be developed alongside nature-based
activities to provide a contemporary complementary experience.

There is significant opportunity for the region to develop as a wellness
destination, leveraging from the natural environment. Opportunities for product
development include:

• Eco-lodge accommodation at Lake Mountain to diversify the product offer
and attract year round visitation;

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

49

• Farm stay and retreat style B&B accommodation to link with the
development of wellness product;

• Expansion of local produce offers such as farm gate attractions;
• Festivals and events centred around holistic health and wellness;

• Improvement of food and beverage offer in Marysville; and
• Promotion and enhancement of the sub-region as a cycle tourism

destination.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

50

4.11. STRATEGIC PRODUCT CONSIDERATIONS

4.11.1. NATURE-BASED CONSIDERATIONS

PRODUCT GAPS AND BARRIERS

• Visitor Yield. A vast majority of visitors to Murrindindi are coming to
experience nature, be it walking, cycling, fishing, hunting or boating. Much
of this activity is low yield and does not encourage expenditure. Growing
overnight visitation is essential to extending yield in the region, as well as
the development of complementary tourism products.

• Nature based infrastructure and assets. The assets and infrastructure in
parks and reserves require improvement to meet visitor need. This includes
improvements to tracks and trails, visitor signage, interpretation and water
access.

• Lack of touring and hiring services. Murrindindi has a number of significant
nature-based tourism destinations which lack the recreational facilities (e.g.
canoe hire, fishing classes, tours) to support increased visitation and
expenditure within the shire. The locations, such as Lake Eildon, the
Goulburn River, Kinglake and Lake Mountain,

• Promotion of walking and cycling routes. Murrindindi has a number of
walking and cycling touring routes, however they are inadequately promoted
and require further activation with complementary tourism product along
the routes.

OPPORTUNITIES

• Hidden gem- Mount Torbreck. Mount Torbreck is located only 43 kilometres
from Alexandra and 19 kilometres to Eildon. It is more than 100 metres
higher in altitude than Lake Mountain and presents an opportunity for snow
play during the winter months and walking and cycling during the summer
months.

• Promote and develop NBT Icons. Need to provide a focus on product
development, activation and experience on iconic product. This includes:

• Kinglake National Park;

• Lake Mountain;

• Lake Eildon;

• Rubicon;

• Goulburn River and Tributaries;

• Great Victorian Rail Trail. Mansfield -Tallarook Rail Trail

• Tallarook State Forest

• Great Forest National Park. There is long-term opportunity to establish a
new National Park in forestry reserve areas, following closure of logging
activities post 2030, in line with State Government legislation.

• Awareness/ promotion of wildlife. Murrindindi Shire has an abundance of
wildlife, however this not promoted. There is opportunity to develop wildlife
locations where visitors can come to see the abundance of wildlife on offer.

• Promotion of touring loops and drives. Murrindindi is excellently placed to
promote touring loops and drives. This can be targeted to 4WDs driving
back country, heritage car clubs and motorcycle touring. Definition of
touring loops into Murrindindi should be promoted by the Shire.

• Activation and marketing of Great Victorian Rail Trail. The Great Victorian
Rail Trail is underutilised and there are very few businesses that leverage
from this. A specific activation plan for the rail trail should be considered.
This needs to look at ways to market and package the rail trail with
operators.

• Cycle tourism. Murrindindi is developing a reputation as a cycling
destination. This includes a mix of product for all cycling typologies
including recreational riding, mountain biking and road cycling. Further
enhancement of promotion of cycle tourism should be a focus for the
strategy with consideration of:

• Great Victorian Rail Trail;

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

51

• Mountain biking at Lake Mountain/Marysville/Buxton and Eildon,
Narbethong and Kinglake;

• Gravel riding through the mountainous terrain around the
Cathedrals, Rubicon and Eildon areas; and

• Road cycling around Kinglake, Eildon/Skyline, Ruffy and the
Strathbogies and Marysville/Lake Mountain.

• Green season at Lake Mountain. There is a need to continue to develop
green season development at Lake Mountain. This will support visitation to
Marysville.

• Nature based tour and hire hub. Opportunity to establish a nature based
hub in Alexandra to support nature based tourism across the region. This
will support a vast range of activities that are available in proximity to
Alexandra and strengthens Alexandra as a hub for outdoor recreation.

• Strengthen the Alexandra VIC. Marysville VIC is associated with arts, Yea
VIC is associated with the Wetlands. There is opportunity for Alexandra VIC
to be developed as a Nature Based Hub with hire and tours. This provides
a complimentary offer for the VIC and strengthen its visitation and
attraction.

• Branding as a fly-fishing destination. Murrindindi is one of the best fly-
fishing destinations in Australia. With most of the streams less than 1.5
hours from Melbourne, there is great opportunity to grow fly fishing in the
region.

• Promotion and enhancement of the sub-region as a cycle tourism
destination.

4.11.2. HERITAGE, ARTS AND CULTURE

OPPORTUNITIES

• Promote local Indigenous and native Australian plants.

• Enhancement of Rubicon Valley Historic Area.

• Festivals and events centred around holistic health and wellness.

4.11.3. FOOD AND AGRI-BUSINESS

PRODUCT GAPS AND BARRIERS

High quality food and wine dining experiences. Murrindindi Shire lacks the high-
quality, modern dining experiences desired by emerging high-flyer visitor
markets, including golfing visitors and houseboat visitors.

• Labour. There is difficulty experienced by many businesses in attracting
and retaining labour. Specific issues include:

• Low resident population;

• Lack of permanent or long-term rental accommodation;

• Difficulty sourcing labour in hospitality including chefs; and

• Labour needs are seasonal.

OPPORTUNITIES

• Servicing of remote visitors. There are many visitors to Murrindindi Shire
who are staying in locations where there is limited access to food, beverage
and shopping. This includes visitors camping in the various parks and
reserves and those on houseboats in Lake Eildon. There is opportunity for
private businesses to service these markets by bringing food and groceries
to them. An opportunity should be explored for an operator service this
market.

• High quality food and wine dining experiences. Murrindindi Shire has the
opportunity to develop high-quality, modern dining experiences, which will
increase visitor expenditure in the region and provide incentive for high-flyer
markets to extend their trip to stay overnight

• Expansion of local produce offers such as farm gate attractions.
• Improvement of food and Beverage offer in Marysville.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

52

4.11.4. ACCOMMODATION

OPPORTUNITIES

• Self-contained accommodation/B&B and/or group accommodation units
catering for the Nature Based Tourism experience.

• Luxury accommodation for lifestyle leader market, including the emerging
golf market

• Investment in nature-based accommodation and glamping

• High quality resort style accommodation in Eildon to improve and diversity
the offer.

• Farm stay and retreat style B&B accommodation to link with the
development of wellness product;

• Eco-lodge accommodation at Lake Mountain to diversify the product offer
and attract year round visitation;

• Lake Eildon resort accommodation.

• Farm stay and B&B accommodation to link with the local produce offer in
Marysville and to cater for weekend short-break visitors from the Melbourne
market.

• Development of self-contained accommodation in Kinglake.

• High quality self-contained accommodation in Yea.

• Development of a tourist park on the Goulburn River.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

53

5. EVENTS PROFILE

5.1. INTRODUCTION

The events profile has drawn on an audit compiling existing data collected by
Murrindindi Shire and supported by desktop research. This includes an analysis
of the number of events per sub-region; event attendance; event type; event
seasonality; and management and funding.

A summary of key tourism events within Murrindindi are provided below: Only
larger-scale tourism events have been included in this analysis, as they have the
ability to attract the greatest visitor numbers, increase visitor expenditure and
raise the shire’s tourism profile.

Although not included in this analysis. it is important to note that there are a
number of other small-scale community events in the region, totalling 43 events
and receiving about 5,500 visitors annually.

5.1.1. EVENT TYPOLOGIES

Murrindindi Shire has a diverse portfolio of tourism events, which have been
categorised into the following for analysis purposes:

• Music and Arts – including art exhibitions, theatrical productions, music
festivals and concerts, and cultural festivals;

• Family – including events targeting families (such as the Yea Show);

• Lifestyle – including large scale festivals based on location (e.g Alexandra
Truck, Ute and Rod Show);

• Food & Wine – including food festivals and wine shows;

• Adventure and Outdoor Sports – including various participatory sports,
recreation activities, events and fundraisers; and

• Sporting Expo/Show – including various spectator sporting events and
regionally significant horse racing events.

5.2. KEY FINDINGS

There were 27 tourism events in 2018, attracting approximately 39,000
visitors. Although not tourism events, it is important to note that there are
several other small-scale community events in the region, totalling 43 events
and receiving about 5,500 visitors annually.

The Alexandra Truck Ute & Rod Show is Murrindindi's signature event. It is a
2-day event held in June, which currently attracts over 12,000 visitors annually.
It is generally agreed upon by local tourism businesses that accommodation
demand outweighs supply in the Shire during busy event periods. Other
important tourism events are Eildon Lions Market, Alexandra & District Open
Gardens, Foggy Mountain Music Bluegrass Festival and Marysville Jazz and
Blues Festival.

Flowerdale Estate, Holmesglen Eildon and Vibe Marysville are key event
facilities that can be further promoted to increase visitation to the shire. There
are several existing community buildings that have significant potential to be
expanded to hold large-scale events, such as Kinglake Ranges Rebuilding
Advisory Centre (RAC) and Marysville Stadium.

There are significant gaps in food and wine and adventure and outdoor sports
events in Murrindindi. There are a number of events that can be expanded to
increase overnight visitation and yield, as well as events with synergies that
can be expanded further, including Marysville Jazz and Blues Weekend and
Foggy Mountain Music Bluegrass Festival.

There is also opportunity to attract new events to the region that align to
Murrindindi’s product strengths. In order to support existing and future events,
local tourism and hospitality businesses need to trade outside normal hours
during a significant event/function/conference to provide a more attractive,
contemporary visitor experience.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

54

5.3. KEY EVENTS

The events within Murrindindi Shire that attracted the greatest visitor numbers
in 2018 are:

• Alexandra Truck, Ute and Rod Show, which received approximately 12,000
visitors;

• Eildons Lions Easter Market, which received approximately 5,000 visitors;

• Lake Eildon Boating and Fishing Show, which received approximately 2,000
visitors;

• Giro Della Donna, which received approximately 2,000 visitors. (partly in the
shire); and

• Foggy Mountain Music Bluegrass Festival, which received approximately
1,500 visitors.

Aside from the Alexandra Truck, Ute and Rod Show, there are no other signature
events currently held within Murrindindi Shire.

Murrindindi is in a unique location where it is within equal proximity to Melbourne
and also major rural cities of Shepparton, Wangaratta and Bendigo, with each of
these locations approximately two hours from Murrindindi Shire. This provides
access to a bigger visitor market than most regional council areas, which should
be leveraged by Murrindindi in the attraction and development of 2-3 more
signature events.

F23. ALEXANDRA TRUCK, UTE AND ROD SHOW

Source: Alexandra Truck, Ute and Rod show, 2018.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

55

5.4. KEY EVENT FACILITIES

The following key event facilities have been identified through local industry
consultation (workshop engagement and survey responses) and supported by
desktop research. There are approximately 30 small-scale community event
spaces, including shire halls, community centres and local club halls.

T9. NOTEWORTHY EVENT FACILITIES

Facility
Conference
capacity
(cocktail)

Total Capacity (incl.
other function spaces
e.g. wedding)

Combined
Accommodation
Facility

Number of
rooms

Holmesglen
Eildon

650 850 Hotel 50

Vibe
Marysville

430 430 Hotel 101

Flowerdale
Estate

210 410 B&B/cottages 32

F24. FLOWERDALE ESTATE

Source: Flowerdale Estate, 2018.

Potential outdoor event locations include Eildon Pondage, Lions Park Rotunda
and Gallipoli Park Precinct.

A potential future event facility is the Kinglake Ranges Rebuilding Advisory Centre
(RAC) Building. The RAC Building was originally used as an advisory centre for
town reconstruction after the bushfires, however, is currently unused and has
high quality facilities such as a community kitchen complex. This has been
identified by Murrindindi Shire Council and members of Murrindindi tourism
industry as a facility with considerable opportunity for hosting large-scale events,
if repurposed.

Another significant indoor event venue is the Marysville Stadium, a multi-sport
indoor sports stadium with facilities for Basketball, Netball, Volleyball and
Badminton and many other sports. The Stadium is part of the Gallipoli Park
Precinct; therefore, this facility provides significant opportunity for hosting both
indoor and outdoor events.

Murrindindi Shire Council received a planning application in late 2018 for the
development of 85 National Park Road, Pheasant Creek into a multipurpose
centre. This proposal also includes a conference space, accommodation
facilities, a restaurant and an artists’ retreat.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

56

5.5. EVENT TYPES AND LOCATIONS

EVENTS BY TYPE

The main event types in Murrindindi Shire are Lifestyle events (e.g. Truck, Ute
and Rod show and Alexandra Open Gardens), and Adventure and Outdoor Sports
events (e.g. Marysville Marathon Festival).

There is a clear gap in food and wine events, and significant opportunity to further
develop these events.

F25. NUMBER OF EVENTS BY TYPE

Source: Urban Enterprise, 2018.

EVENTS BY TYPE AND LOCATION

Lake Eildon/Alexandra and Marysville/Lake Mountain have the largest number of
events with the shire. The main event types for Lake Eildon/Alexandra are lifestyle
events whereas the main event types for Marysville/Lake Mountain are within the
adventure and outdoor sport category. Key opportunities are in nature-based
events, including cycling, mountain biking, and fishing, as well as in food, wine
and agri-business events.

Due to the proximity of Kinglake Ranges to major metropolitan growth areas,
there is significant opportunity to develop and attract more events to the region.

F26. NUMBER OF EVENTS BY TYPE AND LOCATION (2018)

Source: Urban Enterprise, 2018.

3

2

7

2

9

4

Music and Arts

Family

Lifestyle

Food & Wine

Adventure and Outdoor
Sports
Sporting Expo/Show 1 1

0 0 0 0

2

1 1 1 1 1

2

7

0 0

6

0

2

1

9

1

0 0

1

6

1

9

0

1

2

3

4

5

6

7

8

9

10

Music and
Arts

Family Lifestyle Food & Wine Adventure
and Outdoor

Sports

Sporting
Expo/Show

Total Events

Kinglake Ranges Yea and Surrounds

Lake Eildon/Alexandra Marysville/Lake Mountain

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

57

5.6. EVENT VISITATION BY MONTH

F27 shows the proportion of events in comparison to the proportion of visitors.
This highlights that within Murrindindi Shire, there are often a significant number
of tourism events, without the necessary supporting visitation numbers.

Overall, there is significant potential to expand the events calendar, focusing on
January, February, April, May July, August and December. There is particular
opportunity to focus event development across the summer months of January
February and December at Lake Eildon, which receives peak visitation over these
months.

F27. PROPORTION OF EVENTS COMPARED TO VISITORS

Source: Urban Enterprise, 2018.

5.7. EVENT FUNDING

Event funding has been classified as self-funded (through private sponsorship,
membership etc.), Council funded (i.e. Murrindindi Shire Council) and State
Government funded. There are 26 self-funded events within Murrindindi Shire, as
well as 2 State Government funded events and 1 Council funded event.

Foggy Mountain Music Bluegrass Festival is a partly state government funded
and self-funded event. Marysville Jazz and Blues Weekend is partially self-funded,
and received funding from Victorian State Government and Murrindindi Shire
Council. Further State Government and/or Council funding would assist in the
expansion and development of some of these smaller-scale events into more
regionally and state significant events.

7%

4%

15%

4%

7%

4%

0% 0%

7%

30%

19%

4%3%
1%

22%

1% 1%

35%

0% 0%

8%

14%
12%

3%

0%

5%

10%

15%

20%

25%

30%

35%

40%

No. of Events No. of Visitors

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

58

5.8. SWOT ANALYSIS OF EVENTS

F28. SWOT ANALYSIS OF EVENTS

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

59

5.9. STRATEGIC CONSIDERATIONS

GAPS IN EVENT TYPE

There are a number of identified gaps in the type of events currently held in
Murrindindi Shire, including the following two major event gaps:

• Food and wine events – Food events in the Shire were limited to the
Murrindindi Wine Weekend and the Australian Sparkling Wine Show in 2018.
Additionally, even though Murrindindi Food and Wine Inc are quite active
and there are a number of wineries in the region, the organisation currently
only hosts one wine event;

• Adventure and outdoor sport events – Adventure and outdoor sport events
which leverage from the high quality natural landscape of the region are a
gap, with a lot of sports and recreation participation in the Shire (including
large numbers of weekend cyclists) but limited formalised events. There is
a significant gap in adventure and outdoor sports events in Lake Eildon,
particularly events held in peak season at the Lake over summer.

EVENT PLANNING TO MAXIMISE YIELD AND ENCOURAGE LENGTH OF STAY

Events planning is critical for increasing the length of stay and yield for events.
Event planners should consider the following, which may be reflected in future
funding criteria:

• Multi day events: events that are multi-day have a much greater opportunity
to encourage overnight visitation;

• Local content: drawing on local suppliers and food operators increases the
flow on economic benefits of events; and

• Linking with other events that have synergies: there may be opportunity to
link smaller events together to encourage visitors to visit more than one
event during a trip, or events work with existing markets to create multi day
visits.

There is significant event capability and capacity within Murrindindi, with
Alexandra District and Traders Association having excellent event management
skills that can be expanded across the region.

CONSOLIDATION OF EVENTS AND SYNERGIES IN EVENT TYPES

An important strategic focus for Murrindindi should be the consolidation of some
smaller events, and concentration of resources to support the further expansion
of some larger events.

There are a number of events in the Shire that have identified synergies that
present opportunities to expand and grow the events sector through
collaboration. These include:

• Open Garden Weekends. There are two mid-scale open garden events which
could be expanded to include a month-long program of events celebrating
gardens and nature in the Shire. These are the Alexandra & District Open
Gardens and the Yea & District Open Gardens. There is opportunity to
develop a larger scale ‘Murrindindi Open Gardens Month’ type event.

• Jazz and Blues Music Festivals. There is opportunity to create a ‘Blues
Music Month’ in October, with the Marysville Jazz and Blues Weekend and
the Foggy Mountain Bluegrass Festival occurring on consecutive weekends
in October. Survey results of key Murrindindi industry members show a
common vision for the Marysville Jazz and Blues Weekend and the Foggy
Mountain Bluegrass Festival becoming signature events for Murrindindi
Shire, along with Marysville Marathon.

• The promotion of the ‘Blues Music Month’ could be accompanied by
a range of food, wine and music centred events in the Marysville and
Kinglake townships, with night-market type events and street busking.

LOCAL BUSINESS SUPPORT

Local businesses are not providing the necessary support to facilitate the growth
of events. If local hospitality businesses opened their doors outside of normal
hours during a significant event, this would help to elevate the visitor experience.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

60

In turn, this would increase visitation to the shire through promotion of the event
from people who enjoyed the event and the complementary tourism offerings
within the town.

TARGET MARKETS AND ACCESS TO A RANGE OF MARKETS

Murrindindi is in a unique location where its within equal proximity to Melbourne
and also major rural cities of Shepparton, Wangaratta and Bendigo, with each of
these locations approximately two hours from Murrindindi Shire. This provides
access to a bigger visitor market than most regional council areas.

Furthermore, events (and tourism) within the Shire have been identified as
having issues attracting younger audiences, particularly those aged 25-30.
Target market opportunities for events development include the large growth
areas to the South which have a generally younger age profile.

POTENTIAL EVENT DEVELOPMENT

T10 shows that in the opinion of key tourism industry business owners, Outdoors
and Nature-based, cycling, water sports and major events would provide the
greatest benefit to tourism in Murrindindi Shire, if further developed.

T10. TOP 4 RESPONSES FOR EVENTS TO BE FURTHER DEVELOPED

Most beneficial event types to be further developed
% of

responses

Outdoors and Nature-based (e.g. hiking, bird watching, fishing etc) 65%

Cycling (mountain biking, road cycling, rail trails etc) 63%

Water sports (water skiing, boating, kayaking etc) 55%

Major Events (e.g. festivals, conferencing, major sports events etc) 50%

Source: Urban Enterprise, 2018.

SUCCESSFUL REGIONAL EXAMPLES

The following regions and their respective events/event strengths have been
identified as successful examples that could help guide events development in
the Murrindindi Region.

CASTLEMAINE, BENDIGO, KYNETON, TRENTHAM AND DAYLESFORD

Castlemaine and Bendigo were identified as regions with arts and culture events
that were well linked to food and other industries and generate whole of
community involvement and participation, including:

• Castlemaine Arts Festival – a biannual festival incorporating Castlemaine’s
artists open studios, and aligned weekend events and linked to Good Table
(high-end dining);

• Bendigo Australian Sheep and Wool show – an event which was well
connected to the existing hospitality institutes etc in the region.

Kyneton, Trentham and Daylesford were also identified as regions which have
successfully leveraged events from their existing arts and/or nature and wellness
strengths.

YARRA VALLEY

The Yarra Valley region was identified as having a similar visitor demographic to
Murrindindi, attracting primarily daytrippers, however the development and
success of tourism and events in this region is supported by the development of
a ‘foodie’ experience in the form of high profile/high quality food and beverage
businesses.

Potential exists to also develop this type of profile for Murrindindi through the
development/expansion of existing businesses and their current offer (with
options including Grant St Grocer or Sedona Estate), or the development of a
new gastropub offer or similar.

Increased visitor numbers generated by food and beverage aligned events would
increase the development feasibility of these type of businesses; with
development of these supporting businesses also likely to increase the length of

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

61

stay and spend in the region from food event visitors (as well as other visitors to
the region).

NEW EVENT IDEAS

There is opportunity for the establishment of the following potential new events
with support from council:

• Lake Eildon Fishing event in off season;

• Attraction of multi-sport events and triathlons;

• Attraction of a mountain bike event in Marysville/Lake Mountain;

• Attraction of car club events in Yea and Alexandra;

• Hunting and Fishing and camping exhibition in Alexandra;

• Major food event in Marysville and Yea, focused on Goulburn Valley produce;
and

• Major music event.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

62

6. GOVERNANCE

6.1. INTRODUCTION

This section provides an assessment of tourism governance in Murrindindi Shire.
It includes consideration of regional tourism structures, local tourism
associations and resources with Murrindindi Shire dedicated to tourism and
events.

This section provides an analysis of the current approach to tourism and draws
on data and information provided by stakeholders. It also draws on consultation
undertaken with stakeholders.

6.2. KEY FINDINGS

Murrindindi Shire has a fragmented approach to tourism governance when
compared to most other Local Governments in regional Victoria. The
fragmentation is present due to the existence of many local tourism and
business associations across the key destinations within Murrindindi, as well
as overlap in regional tourism structures. This fragmented approach means
duplication of effort across a range of tourism administration, marketing,
visitor services and digital content exists. This duplication of effort has
resulted in mixed branding and messaging, inconsistent approach to digital
media and visitor services, and poor use of limited resources available.

It is critical that tourism governance is simplified and streamlined to improve
the quality and consistency of approach and to better leverage from regional
tourism resources.

Murrindindi Shire was one of four Local Government members of Goulburn
River Valley Tourism, however due to the dissolution of Goulburn River Valley
Tourism, Murrindindi Shire is not aligned to any Regional Tourism Board.

Yarra Ranges Tourism and Tourism North East promote aspects of Murrindindi
Shire as part of their Regional Tourism Boards. In the case of Yarra Ranges
Tourism, Marysville and Kinglake Ranges are aligned to the Yarra Valley for
marketing purposes and Tourism North East promotes the Great Victorian Rail
Trail and Lake Eildon under the High Country umbrella.

The following key considerations should be made when identifying a regional
tourism organisation to align with:

• Value – What value can Murrindindi Shire leverage from the membership
dollars: This includes consideration of available marketing opportunities,
digital leadership and professionalism;

• Physical alignment – how well is the regional physically aligned? – are
visitors likely to visit Murrindindi as well as other parts of the associated
region – is there potential for visitor dispersal;

• Product alignment – How well is Murrindindi aligned in terms of product
– does collaborative marketing make sense?

• Financial – Can Murrindindi afford the costs associated with membership.

There are two options available at present in relation to regional alignment,
Tourism North East and Yarra Ranges Tourism. The recommended approach
for Murrindindi Shire in the short is to focus on is its internal marketing and
product development until the State Government Regional Tourism Review is
complete and then decide the best fit Regional Tourism Board to align with.

Working with more than one Regional Tourism Board is likely to perpetuate the
existing fragmentation of Murrindindi Shire’s tourism and promotional efforts,
therefore it is recommended that Murrindindi Shire chooses to align with only
one tourism board following the finalisation of the Regional Review.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

63

6.3. OVERVIEW OF TOURISM ROLES AND RESPONSIBILITIES

The following table provides an outline of current tourism structures responsible
for delivering tourism in relation to Murrindindi Shire.

This highlights that the current structure for tourism governance in Murrindindi
is complicated due to the number of local and regional tourism organisations in
this space.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

64

T11. VISITOR ECONOMY ROLES AND RESPONSIBILITIES

Key
Stakeholders

Market
Research

Capital
Investment In
Tourism
Product And
Infrastructure

Funding
Marketing
Intrastate

Marketing
Interstate

Marketing
Overseas

Physical
Visitor
Information
Services/
Digital
Presence

Digital
Visitor
Information
Services

Tourism
Product And
Visitor
Experience

Overview

National Level Organisation

Tourism
Australia

  
This organisation does not normally deal directly
with local government, however, is a valuable
source for market research including NVS/IVS.

Trade and
Investment
Commission

  

This organisation is responsible for funding
programs for public and private tourism
infrastructure. It is important for Murrindindi
Shire to track potential funding pools for projects.

State Level Organisation

Regional
Development
Victoria

  

Continue to work with RDV to access potential
funding opportunities. This strategy will be an
important reference for strategic alignment with
state government.

DELWP  
DELWP manages a number of public forest
reserves that include important nature-based
tourism products.

Goulburn-
Murray Water
(GMW)

 
GMW manages the water in Lake Eildon and the
water above the high water line, and also owns
and manages a number of infrastructure assets.

Parks Victoria    

Parks Victoria manages a number of key state
parks and reserves and a strong relationship is
important for development and promotion of
nature-based tourism.

Visit Victoria      

Visit Victoria is a key partner in promotion and
strategic planning for the tourism sector. Council
should maintain a strong relationship to ensure
alignment with Visit Victoria marketing initiatives.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

65

Key
Stakeholders

Market
Research

Capital
Investment In
Tourism
Product And
Infrastructure

Funding
Marketing
Intrastate

Marketing
Interstate

Marketing
Overseas

Physical
Visitor
Information
Services/
Digital
Presence

Digital
Visitor
Information
Services

Tourism
Product And
Visitor
Experience

Overview

Regional Level Organisation

Yarra Ranges
Tourism

     

Yarra Ranges Tourism is a State Government
recognised and funded Regional Tourism Board.
Geographically Marysville, Lake Mountain and
Kinglake are included in their jurisdiction for
marketing.

Tourism North
East

    

Tourism North East is a State Government
recognised and funded Regional Tourism Board.
Whilst it technically does not include Murrindindi
localities alignment of some Murrindindi product
with Tourism North East is strong. This includes
Lake Eildon, Great Victorian Rail Trail and
Alexandra. These areas are promoted through
Victoria’s High Country brand.

Local Level Organisation

Murrindindi
Shire

      

Murrindindi Shire provides a range of tourism
services including overseeing aspects of visitor
information services, digital media and
communication, emergency management,
marketing, industry development and investment.

Murrindindi
Inc

Murrindindi Inc. is the peak tourism body for the
Shire, with a committee membership intended to
provide a united voice for the Shire’s tourism
industry.

Marysville
Triangle
Business &
Tourism Inc.

     

Marysville Triangle Business & Tourism (MTBT)
Inc. is the local business and tourism association
for the Marysville Triangle region. It is a
membership organisation representing business
from Marysville and provides marketing and
visitor information services.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

66

Key
Stakeholders

Market
Research

Capital
Investment In
Tourism
Product And
Infrastructure

Funding
Marketing
Intrastate

Marketing
Interstate

Marketing
Overseas

Physical
Visitor
Information
Services/
Digital
Presence

Digital
Visitor
Information
Services

Tourism
Product And
Visitor
Experience

Overview

Alexandra and
District
Tourism and
Traders
Association

   
Alexandra Tourism and Traders is a membership
based organisation which provides services to the
local business community.

Alexandra
Events
Corporation
Ltd.

   

Non-profit organisation committed to hosting
quality events across the Murrindindi Shire that
promote the local region and benefit the local
business and community. The driver of some of
the regions key events, including Alexandra Truck,
Ute and Rod Show, Eildon Big Fish Challenge and
Alexandra Pro Rodeo.

Eildon Action  
Eildon Action is a small organisation with limited
capability. It is however responsible for operating
the Eildon VIC.

Kinglake
Ranges
Business
Network

This is primarily a business development and
advocacy organisation with limited tourism
function.

Lake Eildon
Houseboat
Association

 Primarily an advocacy group.

Murrindindi
Food & Wine
Inc

Murrindindi Inc has a focus on business
development and networking.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

67

6.4. MURRINDINDI SHIRE TOURISM APPROACH AND
RESOURCES

6.4.1. KEY FOCUS

Murrindindi Shire provides a range of tourism services including tourism events
funding and support, industry networking, visitor information services

6.4.2. RESOURCES

Murrindindi Shire’s tourism unit is combined with business/economic
development. The table below provides an overview of the operational budget
for business and tourism for 2019/20.

The tourism component of the budget is estimated to be around $416,374. This
includes budget for staff wages, events promotion and support, tourism Industry
development, tourism marketing and visitor information services.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

68

T13. BUSINESS AND TOURISM OPERATIONAL BUDGET 2019/20

Budget Area Program Expenditure Items Total

Staff Resourcing

Staffing Tourism and Business Development Staffing Total Staff resources $469,790

Activities

Tourism Support

Events Promotion and Support Local / regional event promotion $8,000 $8,000

Tourism Industry Development Regional tourism board contribution $40,000 $40,000

Tourism Marketing Local / regional tourism marketing $32,790 $32,790
Visitor Information Services Visitor services training, VIC support and VIC staffing 121,711
Total Tourism Support Budget 2019/20 $416,374

Business Development

Economic Development Projects Previously seed funding $18,000 $18,000

Investment / New Resident attraction
New resident & investment attraction $2,400

REMPLAN $9,222 $11,622

Small Business Support Business training $1,000 $1,000

Total Business Development Budget 2019/20 $184,424

MSC Grants and
Contributions Program

Grants & Contributions Program
Business and Tourism Innovation (indicative amount, can move
depending on total of applications)

$130,000

Other grant streams $100,000

Total Grants Program Budget 2019/20 $230,000

Total Tourism, Business and Events Budget 2019/20 $992,548.00

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

69

6.4.3. BENCHMARKING RESOURCES

Urban Enterprise, in conjunction with Economic Development Australia,
undertook a benchmarking study of Local Economic Development resources
across Australia. The figures following show the median number of economic
development staff and median budget allocated to Local Government Tourism
and Economic Development.

The data shows that when Murrindindi is compared with other regional Local
Governments, it has lower levels of tourism and economic development staff -
3.2 FTE compared to 6.3 FTE which is the average for Regional Local
Governments, however the operational budget is a similar level.

The large difference in staff resources dedicated to tourism and economic
development compared to the median for regional councils is likely to be linked
to the substantial business grants program of $391,750.

The business grants program for Murrindindi is far greater than other
municipalities of a similar size.

The costs for operating Visitor Information Services is very low when
benchmarked against other LGAs with similar level of on-ground VICs.

F29. MEDIAN STAFF RESOURCES FOR ECONOMIC DEVELOPMENT AND
TOURISM IN LOCAL GOVERNMENT

F30. MEDIAN BUDGET FOR ECONOMIC DEVELOPMENT AND TOURISM IN
LOCAL GOVERNMENT

1.9
2.5

3.4
2.9

4.1

6.4

4.4

2.0

6.3

Tourism Staff Economic Development Staff Total

Metropolitan Local Government Interface Local Government Regional Local Government

$200,000

$627,054

$774,765

$291,500

$668,654

$789,654

$432,316 $442,500

$931,404

 $-

 $200,000

 $400,000

 $600,000

 $800,000

 $1,000,000

Tourism Budget Economic Development
Budget

Total Budget

Metropolitan Local Government Interface Local Government Regional Local Government

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

70

6.5. LOCAL TOURISM AND BUSINESS ASSOCIATIONS

6.5.1. MURRINDINDI INC

Murrindindi Inc is a collaboration of Murrindindi Shire Business and Tourism
Associations and Chambers of Commerce. Incorporated in February 2014,
Murrindindi Inc is the coalition of Alexandra Traders and Tourism Association,
Marysville Triangle Business and Tourism, Alexandra Events Corporation Ltd,
Kinglake Ranges Business Network, Murrindindi Food and Wine and Y Water
Discovery Centre.

Murrindindi Inc. exists to provide innovative, inclusive support to local business
and tourism associations and to facilitate successful strategic planning and
marketing, skills training and workforce development, delivery of local business
resources and strong, sustainable economic growth for the businesses and
communities of the Murrindindi Shire.

6.5.2. MARYSVILLE TRIANGLE BUSINESS AND TOURISM INC

OVERVIEW AND FOCUS

Marysville Triangle Business & Tourism (MTBT) Inc. is the local business and
tourism association for the Marysville Triangle region. The association was
formed in 2014 when an amalgamation took place between the Marysville &
District Chamber of Commerce (MDCOC) and Mystic Mountains Tourism
(MMT).

The purpose of the entity is to provide a united front to drive and support all
businesses in the region, to have one voice, facilitating economic and strategic
growth for the region while ensuring an exceptional experience for all visitors.

MTBT has 5 priority areas of focus:

• Governance and Strategic Planning;

• Business Planning and Finance;

• Visitor Services;

• Marketing; and

• Membership and Networking.

MEMBERSHIP

Three membership options exist:

• Community - $30

• Affiliate - $100

• Business - $150

• Tourism Marketing Package - $200

It is important to note that only members of Marysville Tourism Association are
represented by the Visitor Information Centre. There are 74 members as part of
Maysville Triangle Business and Tourism Inc.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

71

6.5.3. ALEXANDRA TOURISM AND TRADERS

OVERVIEW

Alexandra Tourism and Traders is a membership based organisation which
provides services to the local business community. The focus for the Alexandra
Tourism and Traders is:

• Providing networking opportunities

• Providing support:

• Receive business advice;

• Social interaction;

• Build strong friendships;

• Events:

• Networking events;

• Business expo’s;

• Social days/family days;

• Information events;

• Promoting business & brand exposure:

• Via ADTTA Website;

• Via ATTA Newsletter (in the works);

• Via ADTTA Social Media;

• Face to face networking.

MEMBERSHIP

Membership for businesses is $100 per business per annum, and is also $100
per community member per annum. Alexandra Tourism and Traders has around
30 members.

6.5.4. KINGLAKE RANGES BUSINESS NETWORK

On behalf of its members Kinglake Ranges Business Network are committed to
providing the following activities:

• Networking and Communication;

• Professional Development;

• Advocacy;

• Regional Promotion; and

• Local Marketing.

MEMBERSHIP

There are an estimated 35 members of Kinglake Ranges Business Network. The
majority of these businesses are not tourism related.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

72

6.5.5. LAKE EILDON HOUSEBOAT ASSOCIATION

OVERVIEW

The purposes of the LEHIA are to:

• To establish a peak body organisation for Lake Eildon businesses,
tradespeople and industry stakeholders involved in houseboat construction,
maintenance, transport, hire, sales and marketing;

• To investigate and recommend member benefits and accreditation
standards for houseboat construction, maintenance and sales;

• To facilitate dialogue and collaboration between land and water managers,
relevant government agencies, tourism and industry stakeholders; and

• To promote the sustainable development of Lake Eildon and the houseboat
industry.

MEMBERSHIP

There are around 30 members of the Lake Eildon Houseboat Association
including houseboat operators and businesses which service the sector.

6.5.6. EILDON ACTION

Eildon Action is a small local business and community group that undertakes a
range of community and business activities.

These include:

• Providing visitor information services;

• Undertaking community and business events; and

• Local promotion.

6.5.7. MURRINDINDI FOOD AND WINE INC

OVERVIEW

The Murrindindi Food Wine and Culture Group was formed in 2000.

Services offered include:

• The ability to connect with a network of likeminded industries,

• Advice for new operators by experienced operators; and

• Networking.

MEMBERSHIP

There are around 20 members of the Murrindindi Food and Wine Inc.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

73

6.6. STRATEGIC CONSIDERATIONS

• Historic resources of Murrindindi Council for tourism. The resources
available to develop and promote tourism in Murrindindi historically have
been much lower than similar municipalities. As an example, Indigo Shire
has a tourism budget exceeding $1.5 million. The limited resources available
to tourism within Murrindindi means that Council has not been able to
achieve affective marketing and awareness of the region’s destinations.

• Reliance on Local Tourism Associations. Murrindindi Shire has many Local
Tourism and Business Associations that have been long established. This
has resulted in a lack of cohesion across the municipality and an
inconsistent approach to digital media, marketing and awareness programs.
Many of these LTA’s have their own membership base, however resources
are limited. There are very few Local Governments in Victoria that rely as
greatly on the commitment of Local Tourism Associations to operate visitor
information centres, provide networking and marketing initiatives.

• Murrindindi wide approach to tourism. Discussions with the Local Tourism
Associations highlight a greater willingness to work collaboratively. Delivery
of visitor services, online presence, social media and information centres at
a Murrindindi wide level will better utilise the resources available. Visitor
information if delivered at a Murrindindi wide level will promote greater
dispersal. An example of this is a Murrindindi wide map that encourages
visitors to tour and travel the municipality.

• One brand. It remains difficult to deliver one brand in the marketplace for
Murrindindi as the Council name of Murrindindi has limited awareness in
Melbourne and is also the name of a location within the Shire. This is one
area that needs further thought and consideration in the strategy.

• Community run events. Many of the events operated in the Shire are reliant
on local communities. The long-term viability of some of these events is in
question due to volunteer burn out. There is a need to for Council to provide
more support to events that drive visitation and yield in Murrindindi.

• Opportunity to leverage from the Yarra Valley Region. Yarra Ranges Shire
attracts almost 3 million visitors per annum. The Yarra Ranges has one of
the highest levels of visitation of any Council in the State. The opportunity
to capture this market is substantial, particularly for Marysville, Buxton and
Kinglake which are on the doorstep of the Yarra Valley. Further alignment
and targeted marketing directed to Yarra Valley visitors provides an
opportunity to grow visitation.

• Costs to work with Yarra Ranges Tourism. The cost for membership and
also buy into marketing and collateral for Yarra Ranges Tourism is
prohibitive for many operators. As Yarra Ranges has much larger tourism
operators the pricing reflects this.

• Working with Mansfield and the High Country. Whilst Murrindindi is located
in close proximity to the Melbourne and the Yarra Valley it has a stronger
product alignment with the High Country. The mountain, streams and Lake
Eildon product has much in common with Mansfield and the visitor profile
is also similar to Mansfield. Murrindindi should consider how to collaborate
with Mansfield and the High Country with regards to the Great Victorian Rail
Trail and Lake Eildon which is shared by both Shires.

• Tourism North East resources. Tourism North East has one of the largest
pool of resources and historically is one of the highest performing Regional
Tourism Boards in Victoria. Tourism North East provides an opportunity for
Murrindindi to leverage from its excellence in tourism marketing, online
content and industry specialisations in cycling, nature and food and wine
tourism.

• Budget allocated to business grants. There is a substantial level of
Murrindindi Shire’s budget allocated to tourism and business grants
compared to similar regional Councils. This impacts on the staff resources
that can be allocated to provide industry development and marketing
support.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

74

6.7. PROPOSED GOVERNANCE STRUCTURE

Based on the analysis of resources, regional tourism organisations and local
tourism organisations, the following structure is proposed:

1. Streamline the number and scope of local tourism associations in relation
to the four sub regions of Murrindindi. This will build on existing structures.

• Marysville Triangle – Branded as Marysville/Lake Mountain

• Alexandra /Lake Eildon – Branded as Lake Eildon /Alexandra and
Surrounds

• Yea Tourism and Business (incorporating the Y Centre) – Branded as
Yea and Surrounds

• Kinglake Ranges Tourism – Branded as Kinglake Ranges
2. Establish a closer relationship with Tourism North East and Yarra Ranges

Tourism to support marketing and industry development activities for
destinations aligned with those areas. This may be through an MOU or
other agreement to allow flexibility to buy into programs such as Ride High
Country.

3. Establish a larger marketing and events budget within Murrindindi Shire that
is made accessible to businesses and the local tourism associations to
support marketing and events activities for each destination. This will
support Council to provide a 1:1 funding support for businesses and LTAs

that wish to buy into Yarra Ranges, Tourism North East or GRVT marketing
activities.

4. Review Councils tourism and economic development budget with
consideration of the following:

• Expand Yea VIC coordinator role to be Visitor Services Coordinator
across the Shire.

• Seek to move some funding from business grant programs to grow
marketing and events budget.

5. Tourism and events coordinator to include LTA development and liaison as
a key area of focus.

6. Consider Regional Tourism Board alignment following the completion of the
State Government led Regional Tourism Review.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

75

7. MARKETING AND VISITOR INFORMATION SERVICES

7.1. INTRODUCTION

This section of the report provides an overview of marketing activities undertaken
to promote the Murrindindi region and visitor services by local tourism
associations including:

• Yarra Ranges Tourism Association;

• Alexandra Traders and Tourism Association;

• Marysville Triangle Business and Tourism Inc; and

• Lake Eildon Tourism.

The review of marketing activities and visitor information services undertaken
includes:

• Identification of Murrindindi’s digital presence, including websites and social
media platforms;

• Identification of marketing activities undertaken by Murrindindi Shire;

• The current Visitor Information Centre network in Murrindindi; and

• The current performance of the Visitor Information Centres in Murrindindi.

7.2. KEY FINDINGS

Murrindindi Shire has a well-developed network of Visitor Information Centres,
with four VICs including two accredited VICs in Yea and Marysville.

Marysville and Yea VICs are performing relative well with around 30,000
visitors to the Yea VIC annually and 40,000 visitors to the Marysville VIC
annually. Whilst there has been some decline of visitors to the Marysville VIC
in recent years, this aligns with a general reduction of visitors using physical
VICs across Victoria with digital information now a preference for most visitors.

The Eildon and Alexandra VICs have significantly lower visitation than Yea and
Marysville. This is attributed to lower levels of visitation to each of these
individual destinations by visitors and lack of collocated product to strengthen
the appeal of the VICs. In the case of the Yea VIC it is collocated with Y Water
Discovery Centre which attracts visitors to the precinct, as does the Marysville
VIC which is collated with an art gallery space.

With such low visitation to Eildon VIC, it is unsustainable to maintain a
standalone VIC presence in the town. Eildon is also highly seasonal and has
very low mid-week visitation. Collocation of visitor services with a retailer in
town would provide an adequate approach for visitor services in Eildon.

In the case of Alexandra, collocation with a nature-based hub which includes
bike hire, canoe hire and outdoor activity tour operators would strengthen the
number of visitors to the VIC and provide a much-needed destination for
nature-based visitors.

The marketing and digital presence aligned to each of the sub regional LTAs
needs further investment. Given that Murrindindi’s destinations have strong
alignment with High Country, Yarra Ranges and Goulburn River Valley, there is
a need to work with these organisations to strengthen each destinations
presence in the marketplace. There is a need for further investment in
marketing aligned to sub regional destination brands by Murrindindi Shire in
order to grow brand recognition and drive visitation.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

76

7.3. DIGITAL MEDIA AND ONLINE VISITOR SERVICES

Regional branding and marketing for destinations within Murrindindi is delivered
by a number organisations which have their own digital platforms. Below are
examples of some of the visitor websites of key organisations.

The websites that utilise contemporary smart phone/Ipad friendly design include:

• Marysville Tourism; and

• Great Victorian Rail Trail.

A number of the LTA websites utilise aging platforms and the quality of the
content is variable across them.

In order to create a consistent approach to digital visitor information services it
is recommended that the LTA websites be developed using one digital platform.
Similar to the approach used by Tourism North East, whereby all destinations
share one platform.

It is critical that consistency is achieved across the LTA digital platforms. These
should become the key place for accessing information. They should be
motivational and informative, and they should encourage dispersal across
Murrindindi.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

77

Y Water Discovery Centre

Website Address: https://www.ywatercentre.com.au/

Organisation: Yea Visitor Information Centre

Designed By: Omni Potent Solutions

Accommodation Booking: No

Mobile Friendly: Yes

Website Design and Quality: Moderate website design and quality

Searchability: Good

Strengths: User ability.

Weaknesses: Content is outdated and very limited information.

Alexandra Tourism

Website Address: http://www.alexandratourism.com

Organisation: Alexandra Traders and Tourism Association

Designed By: Regional Business Toolkit

Accommodation Booking: No

Mobile Friendly: Yes

Website Design and Quality: Moderate website design and quality

Searchability: Excellent

Strengths: Product filtering tool.

Weaknesses: Content is outdated and select features unable to be used.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

78

Marysville Real. Close.

Website Address: http://www.marysvilletourism.com/

Organisation: Marysville Triangle Business and Tourism Inc

Designed By:

Accommodation Booking: No

Mobile Friendly: Yes

Website Design and Quality: High contemporary website design

Searchability: Excellent

Strengths: User ability and layout, use of images and the homepage.

Weaknesses: Newsletter signup difficult to use.

Lake Eildon

Website Address: https://www.lakeeildon.com/

Organisation: Lake Eildon Tourism

Designed By: Turbo 360

Accommodation Booking: No

Mobile Friendly: Yes

Website Design and Quality: High contemporary website design

Searchability: Excellent

Strengths: User ability and layout, use of images, virtual sky tour and live feed
tools, product interactive maps and search feature.

Weaknesses: The discussion tool is not correctly linked to the Lake Eildon
Facebook feed.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

79

7.4. PHYSICAL VISITOR INFORMATION SERVICES

OVERVIEW OF NETWORK

There are currently 4 centres providing visitor information services within the
Murrindindi region; Marysville Visitor Information Centre, Yea Visitor Information
Centre, Alexandra Visitor Information Centre and Eildon Visitor Information
Centre.

Two of these centres (Yea and Marysville) are accredited level 1 VICs and utilise
paid staff to operate.

Marysville VIC is a recently constructed building following the Black Saturday
bushfires and is collocated with an art gallery which assists in driving visitation
to the VIC. The Y Water Discovery Centre in Yea is a newly constructed VIC,
collocated with the Yea Wetlands and environmental experience.

The Eildon Visitor Information Centre is not accredited and has aging
infrastructure. The quality of the building and presentation of information is not
at the standard of other VICs in the region and it is reported that opening hours
advertised are not being met. The Centre is delivered by volunteer staff with very
little assistance by Murrindindi Shire.

The Alexandra VIC is operated by the local business and tourism group. The VIC
receives minimal resources from Murrindindi Shire, however it is well located in
the context of Alexandra and the building is in generally good condition. The
presentation of visitor information services within the building is not to the
standard of Yea and Marysville which have greater resources behind them.

There is opportunity to explore a the role of the Alexandra VIC as a nature based
hub, strengthening the role of Alexandra at the heart of a nature based region.
This could explore the provision of bike hire, canoe /kayak hire and access to
nature based tour guides. A partnership with the Outdoor Education Group could
be explored.

F31. Y WATER DISCOVERY CENTRE AT YEA VIC

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

80

T14. VISITOR INFORMATION CENTRE NETWORK

VIC Operated by Website
Opening
hours

Accreditation Phone/email
Complementary
attraction

Building
quality

Marysville Lake Mountain VIC

Marysville
Tourism

www.marysvilletourism.com
10am –
4pm Daily

Level 1 Yes

MiRA

(Art gallery/Art
space)

New

Yea VIC

Y Water
Discovery
Centre

www.ywatercentre.com.au
9am-5pm
Daily

Level 1 Yes
Y Water Discovery
Centre

New

Alexandra VIC

Alexandra
Traders and
Tourism
Association

www.alexandratourism.com
9am-5pm
Daily

No Yes Rotary Park Aging

Eildon VIC

Lake Eildon
Tourism

www.lakeeildon.com
10am-
2pm, Daily

No Yes
No complementary
attraction.

Aging

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

81

VISITOR INFORMATION CENTRE PERFORMANCE

VISITATION

Marysville VIC has had the highest number of walk in visitors over the past 5
financial years, attracting an average of 40,880 visitors per year, followed by Yea
(21,532 visitors) as shown in Figure F32. It is noted that the Marysville VIC has
experienced a decline in the number of walk-in visitors in recent years. This is in
line with declines across walk in visitor to VICs in Victoria as use of digital
information increases.

F32. WALK IN VISITATION TREND

Source: Murrindindi Shire Council, 2018.

Figure 33 identifies the walk-in seasonality of visitors to each VIC in 2017 / 18,
with the highest number of walk-ins across the four VICs occurring in July
(7,924), January (7,595) and April (7,485). It is noted no data was available for
the number of walk-in visitors to the Marysville VIC in February.

F33. WALK IN SEASONALITY 2017 / 18

Source: Murrindindi Shire Council, 2018.

0

10000

20000

30000

40000

50000

60000

2013/14 2014/15 2015/16 2016/17 2017/18

Marysville Alexandra Yea Eildon

0

1000

2000

3000

4000

5000

Jul Aug Sep Oct Nov Dec Jan Feb Mar Apr May Jun

Marysville Alexandra Yea Eildon

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

82

Figure F34 below identifies the phone enquiry trends of each VIC over the past 5
years. Marysville has the greatest number of phone enquires, receiving on
average 659 calls per year, followed by Alexandra (328 per year).

It is noted no phone enquiry data is available for Yea.

F34. PHONE ENQUIRIES TRENDS

Source: Murrindindi Shire Council, 2018.

Table T15 below identifies the visitor capture rate of Murrindindi VICs in 2017 /
18 was 8.3%.

T15. WALK IN VIC CAPTURE RATE 2017 / 18

Walk in Visitors to VICs Number of Visitors
Visitor Capture of VICs
(%)

74055 895,787 8.3%

Source: Urban Enterprise, 2019.

7.4.1. RESOURCES

OPERATING BUDGET

The total Council expenditure for VICs within Murrindindi was $121,711 in 2019
/ 20, which includes:

• Visitor services training $4,750

• Alexandra Support $4,437

• Eildon Support $1,166

• Kinglake Support $200

• Marysville Support $2,608

• Yea Support $6,435

• Yea Staffing Resources (includes Shire wide VIC Coordination) $102,115

BENCHMARKING OF RESOURCES

Murrindindi Shire currently contributes $121,711 (2019 / 20) to delivering visitor
information services throughout the Council region. The expenditure dedicated
to the operation of the VIC network is below the average for VICs, receiving
between 35,000 and 75,000 enquires ($181,080). The benchmarking data shows
that Council expenditure is lower for other similar sized VICs operated by Local
Government as identified in Figure 41.

Utilising the Local Tourism and Business Associations to operate visitor
information services greatly reduced the costs associated with visitor services
for Murrindindi Shire.

0

100

200

300

400

500

600

700

800

2013/14 2014/15 2015/16 2016/17 2017/18

Marysville Alexandra Eildon

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

83

F35. VISITOR INFORMATION CENTRE EXPENDITURE BY SIZE

Source: Murrindindi Shire Council, 2018 and Vic Futures Report.

Only one VIC within Murrindindi utilises Council Staff resources, with Council
providing support to the Yea VIC in the form of one full time staff member. The
benchmarking data shows that this is less than the number of staff resources
allocated for other similar sized VICs operated by Local Government, as identified
in Figure 36..

F36. STAFF RESOURCES

Source: Murrindindi Shire Council, 2018 and Vic Futures Report.

$303,396

$269,922

$119,749

$181,080

$170,321

$134,418

$211,827

 $- $50,000 $100,000 $150,000 $200,000 $250,000 $300,000 $350,000

Group 5 - > 125,001

Group 4 - 75,001 - 125,000

Murrindindi - 74,055

Group 3 - 35,001 - 75,000

Group 2 - 15,001 - 35,000

Group 1 - <15,000

Average

2.9 1.9 1.00 1.1 1.1 0.8

3.9

2.2
2.3 1.7 1.4

3.1

3.3
3.3

2.4
2.4

0.0

2.0

4.0

6.0

8.0

10.0

12.0

Group 5 - >
125,001

Group 4 -
75,001 -
125,000

Murrindindi -
74,055

Group 3 -
35,001 -
75,000

Group 2 -
15,001 -
35,000

Group 1 -
<15,000

Full Time Part Time Casual

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

84

Figure F37 shows that the cost to deliver visitor services to walk in visitors to the
Murrindindi VICs is an average of $3.35, below the average for those of a similar
size ($3.61).

F37. COST OF VIC DELIVERY PER ENQUIRY 2017 / 18

Source: Murrindindi Council, 2018 and Vic Futures Report.

$3.10 $3.33 $3.35 $3.61

$8.18
$9.17

 $-
 $1.00
 $2.00
 $3.00
 $4.00
 $5.00
 $6.00
 $7.00
 $8.00
 $9.00

 $10.00

Group 5 - >
125,001

Group 4 -
75,001 -
125,000

Murrindindi Group 3 -
35,001 -
75,000

Group 2 -
15,001 -
30,000

Group 1 -
<15,000

Average Cost of VIC per Enquiry

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

85

7.5. KEY COLLATERAL

In conjunction with the digital presence and VIC network, a number of collateral
documents are published for visitors to Murrindindi.

Discover Dindi

Official Visitor Guide

Key collateral for Murrindindi Shire,
including calendar of events and other

visitor information

Ride
Dindi

DL
brochure

Great Victorian
Rail Trail

Pocket guide
brochure

(240 per box)

Great
Victorian
Rail Trail

DL
brochure

Discover
Murrindindi

A3 tear off
map

(50 per pad)

7.6. MARKETING ACTIVITIES

Murrindindi Shire undertakes a number of activities to market the region as a
tourism destination. Activities undertaken in 2017 / 18 include:

T16. MURRINDINDI SHIRE MARKETING ACTIVITIES

Type of Marketing Activities

Collateral

• Updating and printing A3 Discover Murrindindi tear off
maps;

• Calendar of Events brochure published in October and
April;

• Provide collateral to event organisers.

Traditional Media

• TV shows including Eat Play & Stay (Foxtel), Merv
Hughes Fishing (Free-to-air),

• Newspaper articles including ‘6 Reasons to Visit (The
Age);

Online Media

• Building an online presence through the Discover
Dindi website and corresponding social media pages
/ accounts (Facebook and Instagram);

• Murrindindi What’s On e-newsletter – a weekly e-
newsletter is produced and circulated by council
showcasing the upcoming month's events.

Other

• Updating of photo library (2,000 new images) and
providing of content to websites as needed;

• Update and install new tourism information boards

• Application to VicParks for Marysville in the
‘Community Welcomes RV Program’.

• Jayco Herald Sun Tour, 2018 – provided Discover
Dindi postcards, stickers and brochures.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

86

Murrindindi also undertook a number of partnership marketing activities,
including with GRVT and Tourism North East. An overview of these activities
undertaken are outlined below.

T17. PARTNERSHIP MARKETING ACTIVITIES

Type of Marketing Activities

Collateral
• Provided content and advice for new A3 Kinglake

Ranges tear off map – For Kinglake Ranges Business
Network

Traditional Media • Feature in Herald Sun

Online Media • Online publication of One Hour Out publication - GRVT

Other

• North by North East additions to image library (80
additional images

• GVRT Billboard feature in partnership with Tourism
North East for the Ride High campaign;

7.7. SOCIAL MEDIA ACTIVITIES

Other digital media utilised to market the Murrindindi region is through social
media platforms including Instagram and Facebook.

INSTAGRAM

Current active Instagram pages marketing the Murrindindi region are outlined
below. The accounts which the greatest number of followers is the Visit Yarra
Valley, with 11,400 followers, followed by Visit Heart of Victoria with 2,881
followers.

Of the four accounts identified below, 3 utilised hashtags to promote user
engagement, with Visit Yarra Valley utilising 3 hashtags which combined, have in
total over 1 million posts. The Lake Eildon account does not utilise hashtags.

FACEBOOK

Current active Facebook pages marketing the Murrindindi region are outlined
below. The accounts which the greatest user likes and followers are the Yarra
Valley and Dandenong Ranges (55,861 likes and 55,088 followers) and Discover
Dindi (11,016 likes and 11,120 followers).

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

87

F38. INSTAGRAM ACCOUNTS

Instagram Account Engagement Facebook Account Engagement

Discover Dindi

292 Posts

1,491 Followers

1,353 Following

Hashtags:

#discoverdindi (2,039 posts)

11,016 likes

11,120 followers

Lake Eildon

235 posts

811 Followers

267 Following

2,389 likes

2,443 followers

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

88

7.7.1. SOCIAL MEDIA ACTIVITY PERFORMANCE

INSTAGRAM

Figure 39 identifies the number of followers and the reach of the Discover Dindi
Instagram page. It is identified that the number of followers and the reach of the
page has been steadily increasing, with 8,500 people reached in July 2018
compared to 2,800 in January.

F39. DISCOVER DINDI INSTAGRAM PAGE FANS AND REACH

Source: Forest Media, Instagram Reports January to July (excluding March) 2018.

Figure 40 and Figure 41 provide a comparison of the performance of Discover
Dindi. Visit Yarra Valley and See High Country Instagram pages. It is identified
that Discover Dindi has an average of 85 new followers per month which is lower
than the average new followers of the Visit Yarra Valley (263) and See High
Country (418). However, Discover Dindi has a greater average monthly
engagement rate (23%) than the competing regions.

F40. COMPARISON OF COMPETING REGIONS FACEBOOK REACH

Source: Forest Media, Instagram Reports January to July (excluding March) 2018.

F41. INSTAGRAM ENGAGEMENT RATE

Source: Forest Media, Instagram Reports January to July (excluding March) 2018.

264 350 508 568 628 709 807

2,800
3,700

4,700

6,100
7,000

9,100
8,500

0

2000

4000

6000

8000

10000

Jan Feb March April May June July

Number of Followers Reach

418

85

263

13 24 10
0

100

200

300

400

500

See High Country Discover Dindi Visit Yarra Valley

New Followers New Posts

4%

23%

1%

0%

5%

10%

15%

20%

25%

See High Country Discover Dindi Visit Yarra Valley

Engagement Rate

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

89

FACEBOOK

Figure 42 identifies the number of fans and the reach of the Discover Dindi
Facebook page, which was launched in January 2018.

It is identified that the number of fans and the reach of the page has been steadily
increasing, with 240,500 people reached in July 2018.

F42. DISCOVER DINDI FACEBOOK PAGE FANS AND REACH

Source: Forest Media, Facebook Reports January to July (excluding March) 2018.

Figure 43 and Figure 44 provide a comparison of the performance of Discover
Dindi and See High Country Facebook pages. It is identified that See High Country
has a significant following, with 1,852 followers in comparison with the 772
followers of Discover Dindi. However Discover Dindi has a greater average fan
engagement rate of 92% compared with See High Country’s 16%.

F43. COMPARISON OF COMPETING REGION FACEBOOK REACH

Source: Forest Media, Facebook Reports January to July (excluding March) 2018.

F44. ENGAGEMENT RATE

Source: Forest Media, Facebook Reports January to July (excluding March) 2018.

1,612 3,319 4,834 5,717 6,164 7,312

75,400
106,200

153,100
180,700

132,900

240,500

0

50,000

100,000

150,000

200,000

250,000

300,000

Jan Feb April May June July

Number of Fans Reach

1852

772

24 26
0

500

1000

1500

2000

See High Country Discover Dindi

New Followers New Posts

16%

92%

0%

20%

40%

60%

80%

100%

See High Country Discover Dindi

Fan Engagement Rate

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

90

7.8. STRATEGIC CONSIDERATIONS

• Low cost of operating VICs. Murrindindi Shire relies on the support of Local
Tourism Associations to operate VICs within Murrindindi. The Council only
spends $121,711 across the four VICs which is one of the lowest expenses
for visitor information centre delivery in Victoria. Murrindindi does not have
the financial capacity to operate all of the Visitor Information Centres
without the support of the Local Tourism Associations.

• Lack of consistency across visitor information services. There is a lack of
consistency across visitor information service delivery in Murrindindi Shire
due to the reliance on Local Tourism and Business associations. This is in
relation to the websites, social media and physical information centres.

• Need for more guidance and support by Murrindindi Shire. In order to
improve consistency and quality of visitor information services in
Murrindindi Shire, there is a need for Murrindindi Shire to provide better
coordination of physical visitor information services and digital platforms.

• Low performance of Eildon VIC. The Eildon VIC is aging and is not operating
to the level of other VICs in the Murrindindi. This is the result of lack of
volunteers, limited financial resources and lack of consistent visitor
numbers to Eildon township.

• Low demand for Eildon and Alexandra VICs. The number of visitors to both
the Eildon and Alexandra is exceptionally low. Eildon attracted only 2800
and Alexandra attracted 5,700 walk in visitors. This is not considered a
sustainable level of visitation to VICs, given the level of volunteer support,
management and building maintenance required to deliver a high-quality
visitor experience.

• Nature based hub at Alexandra VIC. Alexandra acts as a hub for the vast
number of nature-based visitors to Lake Eildon, Eildon National Park, the
Goulburn River and tributaries and Rubicon Historic area. There is
opportunity for Alexandra VIC to become a nature-based hub where visitors
can access bike hire, kayak and canoe hire and organise tours.

• LTA based marketing plans. The Local Tourism Associations undertake
various levels of marketing, however these are not generally supported by
rigorous marketing plans and do not leverage enough from regional tourism
structures. Urban Enterprise recommends that Murrindindi Shire undertake
a marketing plan for each of the four sub regional LTA structures proposed
in this plan. This includes:

• Marysville/Lake Mountain

• Lake Eildon/Alexandra sub region

• Yea and surrounds;

• Kinglake Ranges.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

91

7.9. PROPOSED VISITOR INFORMATION SERVICES STRUCTURE

Having reviewed the provision of visitor information services for Murrindindi Shire Council, Urban Enterprise recommends the following structure for visitor information services
delivery.

Region Web Presence Physical VIC Presence Key Product Brands Additional Considerations

Murrindindi Shire

Provision of new platform to support
LTAs
Continue to Discover Dindi, however
key focus will be sub regional
destinations

Transportable temporary VIC (e.g.:
St Kilda Kombi).
To be used at key events.

Great Victorian Rail Trail
Lake Eildon
Marysville
Lake Mountain

Need for coordinator to oversee all
visitor services
Potential need for another 0.5 EFT
to allow coordinator to move
across VICs

Marysville/Lake Mountain
Marysville /Lake Mountain destination
website

Marysville VIC – Art gallery focus
Lake Mountain, Marysville
Cathedral Ranges, Narbethong,
Buxton

Continue alignment with Yarra
Ranges

Lake Eildon/Alexandra
Lake Eildon/Alexandra website
(partner with Mansfield)

Alexandra NBT Hub VIC
Collocation of visitor information
with retail shopfront

Lake Eildon
Taggerty
Rubicon Historic Area
Lake Eildon National Park
Goulburn River and Tributaries

Create a sub-regional LTA, and
align visitor services to this
including new destination website
and closure of Eildon VIC.

Yea and Surrounds Yea and Surrounds website Y Water Discovery Centre
Goulburn River
Farm gate and wine
Tallarook and the Strathbogies

Develop a business plan to grow
use of the Y Water Discovery
Centre

Kinglake Ranges Kinglake Ranges website
Include visitor information hub in
Kinglake Pub or other retail outlet

Kinglake National Park
Have some physical information
presence in Kinglake – e.g.: swap
card rack and brochures

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019-2025

92

8. STRATEGIC CONSIDERATIONS

8.1. INTRODUCTION

This section of the report summarises the key strategic considerations based on the
product strengths, issues and opportunities identified throughout the report. It then
provides the priority directions and their associated objectives from which the action
plan is developed.

Cathedral Lodge Golf Course, Alexandra
Source: Greg Norman Golf Course Design, 2018.

8.2. OVERARCHING STRATEGIC CONSIDERATIONS

• Murrindindi Shire needs clear strategic direction. There is a need for
Murrindindi to have clear direction for tourism and get its ‘own house in order’
as a priority over alignment with Regional Tourism Boards. Murrindindi Shire
has not had a very clear strategy with regard to marketing, brand and industry
development needs, nor has it historically had the resources to deliver effective
tourism development support. If Murrindindi has clear strategic direction, then
it can influence what it needs from partners such as regional tourism
organisations/boards.

• Limited overnight visitor growth. Murrindindi Shire has attracted limited
growth in overnight visitors, whilst many other destinations with similar
proximity to Melbourne have attracted significant growth in overnight visitors.
There has been very little investment in accommodation product in Murrindindi
which has limited growth in visitor capacity and furthermore Murrindindi’s
destinations have lacked a strong brand presence in the marketplace.

• Unclear and inconsistent approach to brand, marketing and digital media.
One of the major issues with promotion of Murrindindi is the lack of resources
dedicated to marketing Murrindindi’s destinations which have potential to be
elevated as iconic to Victoria. Investment in marketing action plans for each
sub regional destination and product strengths is needed.

• Lead with areas of competitive strengths. Murrindindi needs to have a clear
brand proposition in the marketplace. This means a marketing focus on its
icons including Lake Eildon, Lake Mountain, Great Victorian Rail Trail and
Marysville as well as well-known villages destinations such as Yea, Alexandra
and Kinglake Ranges. Furthermore, a focus on promoting the niche competitive
strengths to nature-based markets including: cycling, bushwalking, snow,
fishing and hunting.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

93

• Fragmented governance. Murrindindi Shire has a fragmented Governance
structure with many LTAs and RTB/Os operating within the region. This has
resulted in inconsistent approaches to visitor services, marketing and digital
media. Greater leadership by Murrindindi Shire is needed to drive
professionalism in Murrindindi Shire.

8.3. VISION

Murrindindi will transform into one of Victoria’s leading nature-based tourism
destinations which is accessible to family markets, adult couples, nature-based
tourism enthusiasts and emerging international markets. Murrindindi will
strengthen its complementary tourism product including food and agribusiness
and new and improved accommodation to meet contemporary market
expectations and needs.

8.4. OBJECTIVES

• Deliver a streamlined approach to marketing and digital media;

• Murrindindi Shire to align with tourism organisations that can add value to
tourism delivery;

• Grow overnight visitation;

• Reduce seasonality;

• Encourage visitor dispersal;

• Attract investment in private sector tourism product including food and
agribusiness and visitor accommodation; and

• Attract funding for enhancement of public nature based assets to improve
access, amenity and visitor experience.

8.5. DIRECTION A: DELIVER A STREAMLINED APPROACH TO
INDUSTRY GOVERNANCE

A strong and cohesive industry is critical for the creation of a visitor friendly
destination. Collaboration amongst industry improves the opportunity for
businesses to refer and market complementary products and experiences, which
can lead to improved visitor yield.

There is a need to continue with industry networking, training and information
distribution amongst the tourism industry to create a connected visitor economy.

Furthermore, there are collaborative marketing opportunities that can be explored.
Strong relationships with industry partners including Visit Victoria, regional tourism
boards and local industry associations will assist in effective communication and
marketing of the region’s strengths and creation of clear messaging.

STRATEGY 1 Improve and streamline local tourism structures.

STRATEGY 2 Improve alignment with regional tourism structures once
Regional Review is completed, to deliver streamlined tourism governance.

STRATEGY 3 Tailor Councils tourism and economic development budget to
better meet the needs of the tourism industry.

STRATEGY 4 Advocate on behalf of the visitor economy and promote industry
collaboration.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

94

8.6. DIRECTION B: DELIVER STREAMLINED AND EFFECTIVE
MARKETING AND VISITOR INFORMATION SERVICES

Analysis of the product and experience offer of Murrindindi Shire highlights that the
overarching competitive advantage of the region is in ‘nature based tourism’.

Nature based tourism is the key motivator to visit the region for most visitors and
there are a number of assets including Lake Mountain, Lake Eildon, National and
State Parks and alpine river systems that are unique to Murrindindi in the context of
Victoria.

In addition to destination marketing activities, the key brand attributes need to be
reinforced in the delivery of visitor information services. This will assist in growing
visitor dispersal and yield.

Murrindindi should consider leading with well-known brands already existent in the
market place, including:

• Marysville/Lake Mountain;

• Lake Eildon/Alexandra and surrounds;

• Kinglake Ranges;

• Yea and surrounds; and

• Great Victorian Rail Trail.

Marketing of Murrindindi’s destinations and product strengths should leverage from
effort and resources already being dedicated by Yarra Ranges Tourism for
Marysville/Lake Mountain and Kinglake Ranges, whilst Lake Eildon/Alexandra and
Surrounds, Yea and Surrounds, Great Victoria Rail Trail, cycle and walk tourism can
be promoted through the large marketing dollars being spent by Tourism North East.

Murrindindi Shire has a number of Visitor Information Centres that are operated cost
effectively through the assistance of local tourism and business associations. It is
not possible for Murrindindi Shire to fund the operation of all of these, therefore for
their survival it is critical to maintain the support of local tourism and business
groups.

STRATEGY 5 Build awareness of Murrindindi’s leading destinations and
competitive strengths. These include:

 Marysville/Lake Mountain;
 Lake Eildon/Alexandra and surrounds;
 Kinglake Ranges;
 Yea and surrounds;
 Great Victorian Rail Trail; and
 NBT: Snow, Cycle, Walk, Fishing Tourism.

STRATEGY 6 Deliver visitor information services for Murrindindi at all stages
of the visitor journey to inspire and connect visitors to
experiences.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

95

8.7. DIRECTION C: DEVELOPMENT OF PRODUCT STRENGTHS AND
INVESTMENT IN EMERGING OPPORTUNITIES AND
SUPPORTING INFRASTRUCTURE

The Murrindindi Shire has product strengths in nature-based tourism. This is
overwhelmingly the main driver of visitation to Murrindindi Shire. The emergence of
food and agribusiness is one area which will positively influence growth in visitor
yield and attraction of target visitor markets. The key strategic tourism product
development opportunities that are considered include:

• Audits, investment and promotion of cycle tourism assets;

• Audits, investment and promotion of short and long walks;

• Improvements to physical infrastructure within parks assets;

• Nature based tourism, services and activities;

• Investment in a range of accommodation; and

• Investment in food, wine and agri tourism experiences.

Enhancement of products and experiences is the responsibility of both public and
private sectors.

Priority projects identified in the Goulburn River Valley Tourism Destination
Management Plan, include:

• Canopy Tour, Kinglake/Toolangi;

• Wellness Resort, Yea & Surrounds;

• Great Victorian Rail Trail Expansion, and Accommodation and Product
Development, GRV Region;

• Lake Eildon Waterfront Development Opportunities, Eildon;

• Eildon Pondage Development Opportunities, Eildon;

• Spa & Wellness Resort, Marysville; and

• Cycling Destination Development, Marysville.

STRATEGY 7 Enhance the quality of nature based experiences with a focus on
competitive advantages of Murrindindi in cycling, walking,
fishing, hunting, boating and outdoor recreation.

STRATEGY 8 Promote investment in visitor accommodation within
Murrindindi Shire.

STRATEGY 9 Continue to improve access and amenity of water based
products.

STRATEGY 10 Encourage and support investment in food, beverage and
agribusiness tourism.

STRATEGY 11 Promote touring through Murrindindi.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

96

8.8. DIRECTION D: DRIVE TOURISM GROWTH TO MURRINDINDI
THROUGH AN ENHANCED EVENTS CALENDAR

Murrindindi Shire is home to a number of signature events that drive visitation to the
region. These include events such as the Alexandra Truck , Ute and Rod show,
Marysville Jazz and Blues Weekend and Foggy Mountain Music Bluegrass Festival.

The development of events that drive visitation and yield to Murrurundi Shire should
be a future focus. The enhancement of the events calendar should consider events
that meet the following criteria:

• Attract 500 or more visitors during off peak periods;

• Align to product strengths of Murrindindi;

• Are multi day to encourage overnight visitation.

Funding should be considered for events that meet the above criteria and a target
should be set for event attraction and visitor attraction to these events.

There is opportunity to leverage from the knowledge of organisations such as
Alexandra Tourism and Traders and Marysville Triangle which have a long history of
operating events.

STRATEGY 12 Deliver an enhanced event calendar which significantly grows
visitation to Murrindindi Shire.

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

97

9. IMPLEMENTATION

9.1. INTRODUCTION

This section of the report summarises the key strategic considerations based on the
product strengths, issues and opportunities.

T18. IMPLEMENTATION PLAN

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

Direction A: Deliver a streamlined approach to industry governance

Improve and
streamline local
tourism structures.

A1

Establish a model or governance framework that:

• Provides advice regarding strategic and operational implementation of
this strategy

• Takes over the role and function of Murrindindi Inc and LBTAs as
appropriate

• Allow business buy-in to Murrindindi Shire, collaborative marketing
activities

MSC
Local
Businesses

1 N/A
Businesses and
LTAs to fund

Improve alignment
with regional tourism
structures once
Regional Review is
completed, to deliver
streamlined tourism
governance.

A2
Take an informed, strategic and specific stance regarding Council’s
participation at the Regional level.

MSC All LTA’s 1-2
TBC. Based
on Regional
Review

N/A -
Businesses and
LTAs to pay for
membership

Tailor Councils
tourism and
economic

A3
Establish a larger marketing and events budget within Murrindindi Shire
that is made accessible to businesses and the local tourism associations
to support marketing and events activities for key products, experiences or

MSC
State
Government

1-2
N/A – work
within

MSC

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

98

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

development budget
to better meet the
needs of the tourism
industry.

destinations. This will allow Council to provide funding support for
businesses and LTAs that wish to buy into marketing activities of chosen
RTB (depending on outcomes of Regional Review).

existing
budget

A4

Review Council’s tourism and economic development budget with
consideration of the following:

• Expand Yea VIC coordinator role to be Visitor Services Coordinator
across the Shire;

• Seek to move some funding from business grant programs to grow
marketing and events budget; and

• Tourism and events coordinator to include LTA development and
liaison as a key area of focus.

MSC
Industry and
LTAs

1-2

N/A – work
within
existing
budget

MSC

Advocate on behalf
of the visitor
economy and
promote industry
collaboration.

A5
Undertake an annual Murrindindi tourism and events summit. The first
summit will be utilised to present the Tourism and Events Strategy and
outline a path forward to improve brand and destination recognition.

MSC
Industry and
LTAs

2-3 $10k MSC

Direction B: Deliver Streamlined And Effective Marketing And Visitor Information Services

Build awareness of
Murrindindi’s leading
destinations and
competitive
strengths.

B1

Develop destination marketing action plans in conjunction with regional and
local stakeholders for key destinations. These include:

• Key destinations and townships

• Lake Mountain

• Lake Eildon

• Great Victorian Rail Trail.

MSC
Industry and
LTAs

1-2
$10k per
region

B2
Establish clear terms for businesses to buy into collaborative marketing
campaigns.

MSC
Industry and
LTAs

1-2 N/A N/A

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

99

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

TBC. By
Tourism
North East

MSC

Deliver visitor
information services
for Murrindindi at all
stages of the visitor
journey to inspire and
connect visitors to
experiences.

B3
Ensure access to integrated web platform/s which showcase key locations,
products and experiences

MSC LTAs 2-3
$10k per
website

MSC

B4

Visitor services coordinator to oversee development of collateral across
each of the key destinations to ensure quality and consistency exists. This
may consider:

• One Murrindindi wide visitor guide;

• A Murrindindi wide touring map; and

• Destination product and experience maps.

MSC LTAs 2-3 $20K

B5
Utilise the information in this strategy to further the review of the role,
location and potential of all VICs in Murrindindi Shire

MSC LTAs 1 $10k
Private
Sector/MSC

B6 Establish a touring VIC which can be used during peak periods at events. MSC
LTAs/VIC
staff

2-3 RDV

Direction C: Development Of Product Strengths And Investment In Emerging Opportunities And Supporting Infrastructure
Enhance the quality
of nature based
experiences with a
focus on competitive
advantages of
Murrindindi in
cycling, walking,
fishing, hunting,

C1

Develop an inventory of key regional cycling product that can be promoted
through Tourism North East. This should consider the following:

• Road cycling loops;

• Gravel cycling loops;

• Great Victoria Rail Trail; and

• Mountain biking at Lake Mountain, Narbethong, Kinglake, Eildon and
Buxton.

MSC 1 $5k MSC

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

100

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

boating and outdoor
recreation.

C2
Consider the Great Victoria Rail Trail Activation Plan prepared by Tourism
North East.

MSC
Tourism
North East

1

C3
Promote the top 20 walks in Murrindindi and advocate for improvements to
enhance trails where needed.

MSC

Parks
Victoria
DELWP
TNE
YRVT

1 N/A MSC

C4
Advocate for improved access to and infrastructure at Mount Torbreck to
support summer and winter visitation.

MSC DELWP 2-3 $40K RDV

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

101

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

Promote investment
in visitor
accommodation
within Murrindindi
Shire.

C5

• Prepare an investment business case and investment attraction
prospectus for the accommodation sector that highlights investment
opportunities and demand drivers for each destination. Key
opportunities identified include:

• Self-contained accommodation/B&B and/or group
accommodation units catering for the Nature Based Tourism
experience;

• Luxury accommodation for lifestyle leader market, including the
emerging golf market;

• Investment in nature-based accommodation and glamping;

• High quality resort style accommodation in Eildon to improve
and diversity the offer;

• Farm stay and retreat style B&B accommodation to link with
the development of wellness product;

• Eco-lodge accommodation at Lake Mountain to diversify the
product offer and attract year round visitation;

• Lake Eildon resort accommodation;

• Farm stay and B&B accommodation to link with the local
produce offer in Marysville and to cater for weekend short-
break visitors from the Melbourne market;

• High quality self-contained accommodation in Yea;

• Development of self-contained accommodation in Kinglake; and

• Development of a tourist park on the Goulburn River.

MSC
Engage
consultant to
deliver

1-2

Continue to improve
access and amenity
of water based
products.

C6 Consider the outcomes of the Lake Eildon Tourism Masterplan MSC
TNE
Mansfield
Shire

2

C7
Partner with agencies to increase access to waterways for recreation
purposes

MSC 2-3 TBC

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

102

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

Encourage and
support investment
in food, beverage and
agribusiness tourism.

C8
Support food, wine and agribusinesses to identify opportunities for
investment

MSC

Local
Businesses
LTAs
Murrindindi
Food and
Wine Inc

1-2 $30k RDV

Promote touring
through Murrindindi.

C9
Establish a Murrindindi touring route that has route options linking various
product with the Yarra Valley and High Country.

MSC

LTAs
Tourism
North East
Yarra
Ranges
Tourism

2-3
State Government
RDV

C10
Develop an iconic international touring itinerary taking in Yarra Valley, Black
Spur, Lake Eildon, Yea and Kinglake.

MSC

LTAs
Tourism
North East
Yarra
Ranges
Tourism

3-4
State Government
RDV

Direction D - Drive Tourism Growth To Murrindindi Through An Enhanced Events Calendar

Deliver an enhanced
event calendar which
significantly grows
visitation to
Murrindindi Shire.

D1
Council to undertake an action plan for community centres including
opportunities for corporate, social, arts and culture, and recreation events.

MSC
Community
Groups

2-3 $40k RDV

D2

Review grant funding provided to events to ensure that Murrindindi Shire is
supporting events which:

• Attract overnight visitors;

• Attract visitors during the off peak; and

• Align Discover Dindi brand.

MSC 1-2

N/A – work
within
existing
budget

D3
Investigate a working relationship with Business Events Victoria to deliver
greater awareness of business event destinations.

MSC

Business
Events
Victoria
LTAs

1-2 years RDV

MURRINDINDI SHIRE TOURISM AND EVENTS STRATEGY 2019

103

Strategy Action Lead
Other
Stakeholders

Timeframe
(Year)

Indicative
Cost

Potential Funding
Source

D4

Promote opportunities for establishment of new events that align to the
Murrindindi Shire’s strengths. This may include:

• Nature based and adventure events;

• Food and wine events;

• Car club events;

• Fishing events and exhibitions;

• Cycle events; and

• Music events.

MSC LTAs 2-3 years RDV

	AUTHORS
	DISCLAIMER
	COPYRIGHT
	Contents
	Acronyms

	executive summary
	Project Overview
	Strategic Context
	murrindindi Visitor Profile and Economy – to be updated
	Product Profile
	event Profile
	Governance, Tourism Resources and visitor servicing
	Marketing and visitor services
	vision
	key strategic considerations and objectives
	STRATEGIC DIRECTIONS

	1. introduction
	1.1. background
	1.2. project drivers
	1.3. approach
	stakeholder engagement and consultation
	draft report and industry feedback

	1.4. Report structure
	1.5. context
	1.5.1. Regional context
	1.5.2. sub-regional destinations

	2. Strategic context
	2.1. introduction
	2.2. Key Findings
	2.3. Tourism Policy & research
	2.3.1. Federal policy and strategy
	Tourism 2020 Strategy
	Nature Reserves and Conservation Parks in Australia Industry Report

	2.3.2. state policy and strategy
	Victorian Visitor Economy Strategy, July 2016
	VICTORIAN REGIONAL ECONOMIC DEVELOPMENT AND SERVICES REVIEW 2015
	Victoria’s Cycling Tourism Action Plan 2011- 2015
	Victoria’s Trails Strategy 2014-24

	2.3.3. regional policy and strategy
	GOULBURN RIVER VALLEY DESTINATION MANAGEMENT PLAN, 2014
	GOULBURN river VALLEY DESTINATION MANAGEMENT PLAN UPDATE, 2017

	2.3.4. LOCAL policy and strategy
	MURRINDINDI SHIRE COUNCIL PLAN, 2017 – 2021
	MURRINDINDI SHIRE COUNCIL PLAN 2017 – 2021 draft PRIORITY action plan 2018 – 2019
	murrindindi shire economic development strategy for agriculture, forestry and tourism sectors, 2003 – 2008
	economic development strategy 2011-2016
	EVENTS MANAGEMENT STRATEGY FOR MURRINDINDI SHIRE COUNCIL
	murrindindi shire regional events strategy, 2015 – 2020
	Y WATER DISCOVER CENTRE AT YEA WETLANDS STRATEGIC PLAN 2017 – 2021
	GREAT VICTORIAN RAIL TRAIL STRATEGIC PLAN, 2013
	Great victorian rail trail signage plan, 2013
	ALEXANDRA, THORNTON AND EILDON TRAIL LINK FEASIBILITY STUDY, 2014

	3. visitor economy profile
	3.1. introduction
	3.2. Key Findings
	3.2.1. Sub region Visitation
	3.2.2. proportion of day trips/overnight trips
	3.2.3. visitation trends
	Domestic Daytrip Visitation
	Domestic Overnight Visitation

	3.3. Domestic Daytrip Visitors
	Purpose of visit
	Origin
	age
	Trip activities
	Seasonality
	3.3.1. Domestic Overnight Visitors
	Purpose of visit
	Origin
	Travel group
	age
	Trip activities
	Accommodation type
	Seasonality

	3.3.2. International Visitors
	Purpose of visit
	Origin

	3.4. economic impact ASSESSMENT of visitor economy
	3.5.
	3.6. Market segmentation
	3.6.1. target markets
	EMERGING DOMESTIC VISITOR MARKET – LEADING LIFESTYLES
	INSPIRED BY NATURE
	CREATIVE OPINION LEADERS
	FOOD AND WINE LIFESTYLERS
	ENRICHED WELLBEING

	INTERNATIONAL VISITORS - EXPERIENCE SEEKERS

	3.7. STRATEGIC CONSIDERATIONS

	4. product profile
	4.1. introduction
	sub-regional destinations
	4.1.1. Key Findings

	4.2. product strengths
	4.3. nature-based
	4.3.1. Outdoor adventure, sport and recreation
	Snow-based activities
	Cycling

	4.4. Golf
	4.5. food and agribusiness
	4.5.1. Farm gate and local producers
	4.5.2. Restaurants/fine food
	4.5.3. Wineries, breweries and distilleries

	4.6. Heritage, arts and culture
	4.7. infrastructure & Connectivity
	4.8. ACCOMMODATION
	4.8.1. accommodation overview
	accommodation supply
	AIRBNB

	4.9. sub-regional product profiles
	4.9.1. kinglake ranges
	Key Gaps and opportunities

	4.9.2. yea and surrounds
	Product Gaps and opportunities

	4.9.3. lake eildon/alexandra
	Product Gaps and opportunities

	4.10. marysville/lake mountain
	4.10.1. product profile
	product gaps and opportunities

	4.11. strategic product considerations
	4.11.1. nature-based considerations
	product gaps and barriers
	opportunities

	4.11.2. heritage, arts and culture
	opportunities

	4.11.3. food and agri-business
	product gaps and BARRIERS
	opportunities

	4.11.4. accommodation
	opportunities

	5. events profile
	5.1. introduction
	5.1.1. event typologies

	5.2. key findings
	5.3. key events
	5.4. key event facilities
	5.5. event types and locations
	events by type
	events by type and location

	5.6. EVENT VISITATION BY MONTH
	5.7. event funding
	5.8. swot analysis of events
	5.9. strategic considerations
	Gaps in Event type
	Event Planning to maximise yield and encourage length of stay
	consolidation of events and synergies in event types
	local business support
	target markets and access to a range of markets
	potential event development
	Successful Regional Examples
	Castlemaine, Bendigo, Kyneton, Trentham and Daylesford
	Yarra Valley

	NEW EVENT ideas

	6. governance
	6.1. Introduction
	6.2. key findings
	6.3. OVERVIEW OF Tourism Roles and Responsibilities
	6.4. Murrindindi Shire Tourism Approach and RESOURCES
	6.4.1. Key FOCUS
	6.4.2. Resources
	6.4.3. Benchmarking Resources

	6.5. Local Tourism and Business Associations
	6.5.1. Murrindindi INC
	6.5.2. Marysville Triangle Business and Tourism Inc
	OVERVIEW AND FOCUS
	MEMBERSHIP

	6.5.3. Alexandra tourism AND Traders
	OVERVIEW
	Membership

	6.5.4. KINGLAKE RANGES BUSINESS NETWORK
	Membership

	6.5.5. Lake Eildon Houseboat Association
	Overview
	MEMBERSHIP

	6.5.6. EILDON ACTION
	6.5.7. MUrRINDINDI Food and Wine Inc
	Overview
	Membership

	6.6. Strategic Considerations
	6.7. PROPOSED Governance STRUCTURE

	7. Marketing and Visitor Information Services
	7.1. Introduction
	7.2. Key Findings
	7.3. DIGITAL MEDIA AND ONLINE VISITOR SERVICES
	7.4. Physical Visitor Information Services
	Overview of NETWORK
	VisITOR INFORMATION centre performance
	VISITATION

	7.4.1. Resources
	OPERATING BUDGET
	benchmarking of resources

	7.5. Key collateral
	7.6. marketing Activities
	7.7. Social media activities
	INSTAGRAM
	FACEBOOK
	7.7.1. SOCIAL MEDIA ACTIVITY PERFORMANCE
	INSTAGRAM
	FACEBOOK

	7.8. Strategic Considerations
	7.9. Proposed Visitor Information Services STRUCTURE

	8. strategic considerations
	8.1. introduction
	8.2. Overarching Strategic Considerations
	8.3. Vision
	8.4. Objectives
	8.5. DIRECTION A: DELIVER A streamlined approach to industry governance
	8.6. direction B: Deliver Streamlined and Effective Marketing and Visitor Information Services
	8.7. DIRECTION C: development of product strengths and investment in emerging opportunities and SUpporting Infrastructure
	8.8. DIRECTION D: Drive Tourism growth to Murrindindi through AN ENhanced Events CALENDAR

	9. implementation
	9.1. introduction

