

Community Engagement Framework

We are committed to ensuring that our communities are provided with objective, clear and concise information; and are provided with opportunities and supportive environments to be involved in decision making processes that affect them.

***The techniques listed are examples only and do not represent a comprehensive list of methods to be used in all Council engagement activities.*