

GRAMPIANS RDV REGION CYCLING & TRAILS INFRASTRUCTURE BUSINESS & MASTERPLAN

Local Government Projects

SEPTEMBER 2018 WIMMERA DEVELOPMENT ASSOCIATION

01. Golden Plains Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Smythesdale Cross Country Loop	Mountain Biking	New and enhanced township focused cycle infrastructure projects	Golden Plains		N/A	2018-2022	Undertake a concept plan and feasibility study to link Boden's run to town with new single track creating a 20 km circuit.
P1	Goldfields Track [Multi Day Mountain Biking Adventure]	Mountain Biking	New and enhanced iconic cycling experiences	GTI	RDV, Local Governments	\$2 Million [Stage 1]	2018-2022	<p>Seek funding for phase 1 implementation</p> <p>Implement track works and signage improvements</p> <p>Undertake additional planning work</p> <p>Digital strategy and implementation</p> <p>Seek funding for detailed concept planning for stage 2</p>
T2	Three Trails Project	Recreational Cycling	New and enhanced iconic cycling experiences	Golden Plains	RDV	N/A	2018-2022	<p>Finalise project plans and business case</p> <p>Seek funding partners</p>
T2	Living Moorabool Trail	Recreational Trail	Cycle tourism management, marketing and servicing projects	Golden Plains	SRV RDV	N/A	2022-2026	Undertake concept planning for the trail

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Meredith – Anakie Loop	Meredith	53km	Hilly Loop	609m

02. Moorabool Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Blackwood Cross Country Loop	Mountain Biking	New and enhanced township focused cycle infrastructure projects	Moorabool Shire		N/A	2018-2022	Undertake a detailed audit of existing trails in Wombat Forrest Develop a concept plan for a 10km mtn bike loop Undertake costings of the trail and business case
T1	Bald Hill Gravity Park	Mountain Biking	New and enhanced iconic cycling experiences	Moorabool Shire	RDV	\$2.5 Million	2020-2024	Prepare feasibility and business case Seek funding support
T2	Bacchus Marsh to Daylesford Connection	Recreational Trail	New and enhanced iconic cycling experiences	Moorabool Shire	RDV	N/A	2022-2026	Undertake a concept plan and business case

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Hell of the West Loop	Bacchus Marsh	95km	Hilly	639m
Bacchus Marsh – Ballan Loop	Bacchus Marsh	75km	Hilly Loop	560m

03. Hepburn Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Creswick Trails (FUNDED)	Mountain Biking	New and enhanced iconic cycling experiences	Hepburn Shire	RDV, Daylesford Macedon Ranges Tourism	\$2 Million (Funding already received)	2018-2020	Funding received Detailed planning and design complete Undertake construction
T1	Daylesford to Hanging Rock Rail Trail	Recreational Cycling	New and enhanced iconic cycling experiences	Hepburn Shire	RDV/ Macedon Ranges Shire	N/A	2018-2022	Undertake a business case for the project Seek funding support
T2	Creswick Trails Mountain Bike Festival	Mtn Biking	Cycling Tourism Events Projects	Hepburn Shire	Daylesford Macedon Ranges Ballarat Regional Tourism	N/A	2019-2022	Develop a three-day mountain bike festival for Creswick including an endurance events such as a 24 hour race
T2	Bacchus Marsh to Daylesford Connection	Recreational Trail	New and enhanced iconic cycling experiences	Moorabool Shire	RDV	N/A	2022-2026	Undertake a concept plan and business case
T2	Secondary Cycling Destination Bike Hubs Daylesford Bacchus Marsh Ararat Horsham Halls Gap	All	New and enhanced township focused cycle infrastructure projects	Corresponding Local Government		N/A	2022-2024	Following investment in improved cycle assets and growth in cycle visitation plan for bike hub facilities where demand is exhibited.

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Ride Daylesford	Daylesford	155km	Granfondo	1890m

04. City of Ballarat

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Ballarat Cycling Action Plan	Recreation and Transport	New and enhanced township focused cycle infrastructure projects	City of Ballarat	Ballarat Regional Tourism Vic Roads	\$9.2m	2018-2022	Implement actions with Ballarat Cycling Action Plan to make Ballarat a cycle friendly City
T2	Yarrowee River Trail	Recreational Trail	New and enhanced township focused cycle infrastructure projects	City of Ballarat		N/A	2018-2022	Prepare detailed design work Seek funding
T2	Ballarat Station as Key Regional Cycling Hub	All	New and enhanced township focused cycle infrastructure projects	City of Ballarat	VicTrack Ballarat Regional Tourism	N/A	2019-2022	Develop a plan to establish Ballarat Train Station as a premium bike hub including facilities, signage and clear trail linkages to the railway station.
T1	Buninyong Nationals Road Circuit Improvement	Road Cycling	New and enhanced iconic cycling experiences	City of Ballarat, Ballarat Regional Tourism	RDV	\$250K	2018--2022	Develop an enhancement plan for the Road Nationals Circuit Seek funding for implementation
T1	Woowookarung Regional Park Mountain Biking Destination	Mountain Biking	Formalisation of existing trails	Parks Victoria	Ballarat City Council	N/A	2018-2020	Complete master plan Undertake works that link cycle tracks and trails Undertake formalisation works including trail signage, mapping and trail head facilities

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Buninyong Mountain Bike Course	Mountain Biking	Formalisation of existing trails	DELWP	Ballarat City Council	N/A	2018-2020	Prepare a master plan and works plan Undertake formalisation works including trail links, signage and trail head facilities.
T1	National Championships Participation Event	Road Cycling	Cycling Tourism Events Projects	Ballarat Regional Tourism/City of Ballarat		N/A	2018-2020	Develop a large participation event to coincide with the National Championships
T2	Goldfields – Multi Day Cross Country Event	Mountain Biking	Cycling Tourism Events Projects	Ballarat Regional Tourism	Hepburn Shire, City of Ballarat, Mount Alexander Shire	N/A	2020-2022	Following completion of the Creswick Mountain Bike Trails develop a new multi-day event across trail networks Seek funding support for the event
Cycle Friendly Upskilling Program	All	Goldfields	GTI			2018-2020 Ongoing	Undertake a pilot program for creating cycle friendly businesses. Attract funding for the pilot program	Cycle Friendly Upskilling Program
T2	Secondary Cycling Destination Bike Hubs Daylesford Bacchus Marsh Ararat Horsham Halls Gap	All	New and enhanced township focused cycle infrastructure projects	Corresponding Local Governments		N/A	2022-2024	Following investment in improved cycle assets and growth in cycle visitation plan for bike hub facilities where demand is exhibited.

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Ballarat – Buninyong – Mt Mercer Loop	Ballarat CBD	70km	Undulating	700m
Ballarat – Mt Buninyong Nationals Return Loop	Ballarat CBD	30km	Undulating / Climb	370m
Lake Wendouree Loop	Lake Wendouree	6.1km	Flat/ Criterium Loop	13m
Smythesdale Loop	Ballarat CBD	70km	Undulating	640m
Ballarat White Swan Loop	Ballarat CBD	32km	Undulating	230m
Ballarat Classic	Ballarat CBD	100km	Hilly	807m
Northern Ballarat Ride	Ballarat CBD	80km	Hilly and Undulating	615m
Mt Misery Loop	Learmoth	40km	Hilly and Flat	250m

05. Pyrenees Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	St Arnaud to Moonambel	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Northern Grampians		N/A	2020-2026	Undertake an audit of the existing trail Develop a works program for the trail network
T3	Beaufort Township Trails	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Pyrenees Shire		N/A	2020-2022	Undertake a feasibility study and concept plan for the Beaufort township
T1	Pyrenees Wine Cycle Trail	Recreational Cycling	New and enhanced iconic cycling experiences	Pyrenees Shire Council	RDV/ Northern Grampians	N/A	2018-2022	Undertake a concept plan and feasibility study and business case Seek funding support
T2	Pyrenees State Forrest Destination Mountain Bike Park	Mountain Biking	New and enhanced iconic cycling experiences	Pyrenees Shire	RDV/ DELWP	\$2 Million	2020-2024	Undertake concept feasibility study Prepare business case Seek funding Undertake required planning work
T2	Mount Buangor State Park and Mt Cole State Forest	Mountain Biking	New and enhanced iconic cycling experiences		RDV, DELWP	\$3 Million	2024-2030	Undertake concept feasibility study Prepare business case Seek funding Undertake required planning work
T2	St Arnaud Mountain Bike Loop	Mountain Biking	New and enhanced township focused cycle infrastructure projects	Northern Grampians		N/A	2020-2024	Investigate the development of a 15km mountain bike circuit to complement town

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Mount Avoca loop	Avoca	100km	Hilly Loop	590m

06. Ararat Rural City

PROJECT TIER	Project Title	Type	THeme	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
P1	Ararat Trails Mountain Bike Park	Mountain Biking	New and enhanced iconic cycling experiences	Ararat Rural City	RDV, Grampians Regional Tourism	\$2.2 Million	2018-2022	Complete Master plan Seek Funding for Stage 1 Undertake design work for Stage 2
T1	Grampians Granfondo Loop – East Loop	Road Cycling	New and enhanced iconic cycling experiences	Ararat Rural City/Northern Grampians	RDV	N/A	2020-2024	Undertake a cost benefit assessment of road sealing near Pomonal to complete the loop Investigate funding options
T2	Roses Gap Loop	Road Cycling	New and enhanced iconic cycling experiences	Northern Grampians	RDV Horsham Rural City	N/A	2020-2024	Undertake a cost benefit assessment of road sealing to complete the loop Investigate funding options
T2	Ararat Hills 12 Hour Race	Mountain Biking	Cycling Tourism Events Projects	Ararat Rural City	Parks Victoria	N/A	2018-2020	Establish a steering group to lead the establishment of a 12-hour race cross country race in Ararat
T1	Grampians Trail	Recreational Trail	New and enhanced iconic cycling experiences	Ararat Rural City	RDV	N/A	2018-2022	Prepare detailed concept and business case Seek funding partners
T2	Mount Buangor State Park and Mt Cole State Forest	Mountain Biking	New and enhanced iconic cycling experiences		RDV, DELWP	\$3 Million	2024-2030	Undertake concept feasibility study Prepare business case Seek funding Undertake required planning work

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Secondary Cycling Destination Bike Hubs Daylesford Bacchus Marsh Ararat Horsham Halls Gap	All	New and enhanced township focused cycle infrastructure projects	Corresponding Local Governments		N/A	2022-2024	Following investment in improved cycle assets and growth in cycle visitation plan for bike hub facilities where demand is exhibited.

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Langi Logan Out and Back	Ararat	30km	Flat – out and back	194m
Ararat-Moyston Loop	Ararat	32km	Undulating	154m
Crowlands Out and Back	Ararat	55km	Flat	369m
Ararat – Halls Gap – Ararat Out and Back	Ararat	95km	Flat with hill limb	606m

07. Northern Grampians Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Halls Gap Mountain Biking	Mountain Biking	New and enhanced township focused cycle infrastructure projects	Northern Grampians	RDV Grampians Tourism Catchment Management	N/A	2018-2022	Undertake an assessment of mountain biking opportunities around Halls Gap including development of concept and feasibility Undertake a business case for concepts Seek funding partners
T1	Great Western Wine Cycle Trail	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Northern Grampians Shire		N/A	2020-2022	Undertake a concept plan in conjunction with the wider Grampians Trail project
T2	St Arnaud Mountain Bike Loop	Mountain Biking	New and enhanced township focused cycle infrastructure projects	Northern Grampians		N/A	2020-2024	Investigate the development of a 15km mountain bike circuit to complement town
T2	Black Hill State Forrest	Mountain Biking	New and enhanced township focused cycle infrastructure projects	Northern Grampians	DELWP	N/A	2018-2022	Undertake a feasibility assessment to investigate mountain bike opportunities in Black Hill
T2	Halls Gap to Lake Fyans	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Northern Grampians	DELWP	N/A	2020-2024	Undertake a feasibility study for the establishment of a new link trail
T2	Lake Fyans Circuit Ride	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Northern Grampians		N/A	2020-2024	Identify improvement works including signage to formalise the trail

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Secondary Cycling Destination Bike Hubs Daylesford Bacchus Marsh Ararat Horsham Halls Gap	All	New and enhanced township focused cycle infrastructure projects	Corresponding Local Government		N/A	2022-2024	Following investment in improved cycle assets and growth in cycle visitation plan for bike hub facilities where demand is exhibited.
T1	Grampians Trail	Recreational Trail	New and enhanced iconic cycling experiences	Ararat Rural City	RDV	N/A	2018-2022	Prepare detailed concept and business case Seek funding partners
T1	Gravel Cycling in and Around the Grampians National Park	Gravel Bikes	Formalisation of existing trails	Grampians Tourism		N/A		Identify and promote road cycling loops in and around Grampians National Park
T1	Grampians Gran Fondo Event	Road Cycling	Cycling Tourism Events Projects	Grampians Tourism	Horsham Rural City Northern Grampians Shire Ararat Rural City	N/A	2018-2020	Undertake a feasibility including route audits to identify the best option to pursue Seek to raise funding to attract an event operator through regional stakeholders
T1	Grampians Gran Fondo Event	Road Cycling	Cycling Tourism Events Projects	Grampians Tourism	Horsham Rural City Northern Grampians Shire Ararat Rural City	N/A	2018-2020	Undertake a feasibility including route audits to identify the best option to pursue Seek to raise funding to attract an event operator through regional stakeholders

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Gravel Grind Event – Grampians National Park	Road/Gravel	Cycling Tourism Events Projects	Grampians Tourism	Northern Grampians Shire, Horsham Rural City, Parks Victoria	N/A	2018-2022	Undertake discussions with leading cycling event organisers to determine the opportunity for a gravel cycling event in the iconic Grampians National Park
T2	Gravel National Championships	Gravel	Cycling Tourism Events Projects	Grampians National Park	Parks Victoria	N/A	2020-2024	Seek to attract the Gravel National Championships to the Grampians
T2	Mount William King of the Mountain	Road Cycling	Cycling Tourism Events Projects	Grampians Tourism	Parks Victoria, Northern Grampians Shire	N/A	2018-2020	Seek funding partners to develop a prize pool for a King of the Mountain competition to be held over two days
T2	Herald Sun Tour	Road Cycling	Cycling Tourism Events Projects	Grampians Tourism	Local Government	N/A	2020-2022	Undertake discussions with the Herald Sun Tour organisers to capture the Queens Stage of the race. Identify funding requirements for this
T2	Great Victorian Bike Ride	Road Cycling	Cycling Tourism Events Projects	Wimmera Mallee Tourism		N/A	N/A	Support the attraction of the Great Victorian Bike Ride when offered to the region.
T1	Grampians Granfondo Loop – East Loop	Road Cycling	New and enhanced iconic cycling experiences	Ararat Rural City/Northern Grampians	RDV	N/A	2020-2024	Undertake a cost benefit assessment of road sealing near Pomonal to complete the loop Investigate funding options
T2	Roses Gap Loop	Road Cycling	New and enhanced iconic cycling experiences	Northern Grampians	RDV Horsham Rural City	N/A	2020-2024	Undertake a cost benefit assessment of road sealing to complete the loop Investigate funding options

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Stawell Mt William Return [Grampians Wildflower Ride]	Stawell	120km	Granfondo / Mountain Climb	1353m
Stawell Landsborough Loop	Stawell	60km	Flat	313m
Stawell - Halls Gap – Roses Gap Loop	Stawell / Halls Gap	120km	Flat with Mountain Climb / Granfondo Loop	1206m
Wonderland - Silverband Loop	Halls Gap	20km	Hill Climb Loop	406m
Halls Gap – Mt William Return	Halls Gap	50km	Mountain Climb (HC Climb 817m vertical)	1007m
Halls Gap – Moyston Loop	Halls Gap	130km	Gran Fondo with Mt William	1712m
Halls Gap to Dunkeld and Return	Halls Gap	130km	Out and Back, flat and some climbs	1000m

08. Yarriambiack Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Yarriambiack Small Towns Cycle Loops	Recreational Trails	New and enhanced township focused cycle infrastructure projects	Yarriambiack	RACV		2018-2022	<p>Undertake an audit of cycling loops</p> <p>Develop a works program including trail improvement and signage</p> <p>Seek funding to implement the concept including potential partners such as RACV</p>
T1	Great Western Wine Cycle Trail	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Northern Grampians Shire			2020-2022	Undertake a concept plan in conjunction with the wider Grampians Trail project
T3	Barrabool Nature Conservation Reserve to Murtoa	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Yarriambiack Shire			2020-2024	Develop a concept plan and feasibility study
T3	Barrabool Nature Conservation Reserve Cycling Trails	Recreational/ Mountain Bike	New and enhanced township focused cycle infrastructure projects	Yarriambiack Shire			2022-2026	Investigate trail opportunities within Barrabool Nature Conservation Reserve

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Yarriambiack Creek Trail	Recreational Trail	New and enhanced iconic cycling -experiences	Yarriambiack Shire	RDV		2018-2022	<p>Undertake a feasibility study into a potential route and concept for the trail. Considerations include:</p> <p>Potential to link Silo Art towns using the creek corridor;</p> <p>Linking the towns to weir pools;</p> <p>Formalising existing trails along the creek corridor;</p> <p>Indigenous site interpretation;</p> <p>Long term opportunity to link to the Wimmera River Discovery Trail, creating a Silo Art Trail loop.</p>
T1	Wyperfeld National Park Fat Biking	Mountain Biking	Formalisation of existing trails	Parks Victoria	Yarriambiack Shire		2018-2022	<p>Work with Parks Victoria to promote Fat Biking on existing tracks within Wyperfeld National Park</p> <p>Investigate the potential for Fat Bike hire in Hopetoun for use in Wyperfeld National Park and Lake Coorong Reserve</p>

09. Horsham Rural City

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T1	Wartook to Zumsteins	Recreational Trail	New and enhanced township focused cycle infrastructure projects	Parks Victoria	Horsham Rural City	N/A	2020-2024	Develop a business case for trail investment to make the trail 'all weather' Seek funding for implementation
T2	Horsham -Wartook-Mt Zero Loop	Recreational Cycling	New and enhanced iconic cycling experiences	Horsham Rural City	RDV	N/A	2022-2026	Undertake a concept plan and business case Prepare detailed design work Seek funding partners
P1	Wimmera River Discovery Trail: Stage 1: Wimmera River Discovery Trail [Dimboola to Lake Hindmarsh] Stage 2: Horsham to Dimboola	Recreational Cycling	New and enhanced iconic cycling experiences	Hindmarsh Shire/ Horsham Rural City	RDV	\$1 Million (Stage 1)	2018-2022	Seek funding for Stage 1 Complete any detailed environmental and planning work for Stage 1 Implement Stage 1 Prepare detailed concept work for Stage 2 Seek funding for Stage 2
T2	Secondary Cycling Destination Bike Hubs Daylesford Bacchus Marsh Ararat Horsham Halls Gap	All	New and enhanced township focused cycle infrastructure projects	Corresponding Local Government		N/A	2022-2024	Following investment in improved cycle assets and growth in cycle visitation plan for bike hub facilities where demand is exhibited.

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Plush Loop	Horsham	35km	Flat, out and back	43m
Rifle Butts Loop	Horsham	50km	Flat loop	124m
Mt Arapiles Loop	Natimuk	50km	Flat Loop with Hill Climb	335m
Natimuk Lake Loop	Natimuk	22km	Flat	28m
Horsham - Mt Arapiles Loop	Horsham	95km	Flat and Hill Climb	428m
Horsham Dooen Loop	Horsham	35km	Flat	190m

10. Hindmarsh Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
P1	<p>Wimmera River Discovery Trail:</p> <p>Stage 1: Wimmera River Discovery Trail [Dimboola to Lake Hindmarsh]</p> <p>Stage 2: Horsham to Dimboola</p>	Recreational Cycling	New and enhanced iconic cycling experiences	Hindmarsh Shire/ Horsham Rural City	RDV	\$1 Million (Stage 1)	2018-2022	<p>Seek funding for Stage 1</p> <p>Complete any detailed environmental and planning work for Stage 1</p> <p>Implement Stage 1</p> <p>Prepare detailed concept work for Stage 2</p> <p>Seek funding for Stage 2</p>

Formalise road cycle loops				
Ride Name	Location Start/ Finish	Distance	Ride Type	Elevation Climbed
Nhill West Wimmera Loop	Nhill	45km	Flat	161m
Winiam Loop Time Trial	Nhill	25km	Flat Time Trial Loop	30m

11. West Wimmera Shire

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Lake Wallace Cycle Trail	Recreational Trail	New and enhanced township focused cycle infrastructure projects	West Wimmera		N/A	2022-2026	Investigate route options
T2	Natimuk to Nhill Trail [Via Garoke]	Recreational Trail	New and enhanced township focused cycle infrastructure projects	West Wimmera		N/A	2022-2026	Investigate route options
T3	Dergholm / Bailey Rocks Mountain Bike Trail	Mountain Biking	New and enhanced township focused cycle infrastructure projects	West Wimmera	DELWP, RDV	N/A	2020-2024	Undertake a concept plan for a cross country mountain bike circuit at Bailey's Rocks Seek funding partners
T3	Edenhope Fat Bike Cross Country Loop	Mountain Biking	New and enhanced township focused cycle infrastructure projects	West Wimmera		N/A	2018-2022	Undertake a concept plan and feasibility study for a short track fat bike cross country circuit – The first in Victoria
T3	Moree Reserve Fat Bike Cross Country Loop	Mountain Biking	New and enhanced township focused cycle infrastructure projects	West Wimmera		N/A	2022-2028	Undertake a concept plan and feasibility study for a short track fat bike cross country circuit

PROJECT TIER	Project Title	Type	THEME	Project Lead	Project Partners	TOTAL Delivery cost ESTIMATE	Timeframe	Actions
T2	Kaniva to Serviceton	Recreational Trail	New and enhanced township focused cycle infrastructure projects	West Wimmera		N/A	2022-2026	Undertake a feasibility study for the trail link
T1	Silo Art Trail	Road Cycling	Formalisation of existing trails	Yarriambiack	Vic Roads	N/A		In conjunction with Vic Roads assess cyclist safety of the proposed route prior to any formal information and signage. Develop material to formalise road cycling along the silo art trail
T1	Wimmera Region Cycling Granfondo	Road Cycling	Cycling Tourism Events Projects	Wimmera Mallee Tourism	Local Governments	N/A		Undertake a route audit to establish a winter granfondo in the Wimmera Mallee Seek funding partners for the event Promote the event opportunity

