
 1

 Summary Report for

Tropical Fruits Strategic Planning 2021

**Word Cloud based on the Fruity Hopes & Dreams Report

INTRODUCTION

Preparation for Strategic Planning in 2021
In 2011, we got together to co-create Tropical Fruits’ very first
Strategic Plan. With the facilitation support of Tim Childs,
approximately 40 of us gathered at the Italo Club Board Room to
collectively articulate how we understood our Club then and the
directions we wanted to move in.

Now it is time for us to do it all again. Wow, so much has changed in
nine years. We now have permanent part time Club Manager,

 2

Production Assistant and Accounts Officer, we turned 30 in 2018, we have
had continuous successful New Year’s Festivals and this has facilitated the
purchase of the Clubhouse, the Paddock & the Casino Street house.

It was already timely for us to reflect on our values and direction before
2020 became a year like no other and we were forced to cancel the Festival,
all of our parties and Fair Day. This pause in our usual activities did also
allow for us to dig into this upcoming process by reviewing the old Strategic
Plan, commissioning some key reports and by undertaking a Vision
Workshop – all to create strong foundations for a Strategic Planning
process.

This report will summarise and present what we, the Committee and staff
learned from our Strategic Plan preparation in 2020, specifically:

1. Current Strategic Plan Review
2. Environmental Scanning Report – Key Points & Recommendations
3. Fruity Hope’s & Dreams, The Values, Mission & Strategy Of

Tropical Fruits 1988 To 2020 – Executive Summary
4. Outcome from our Committee Vision Workshop

Moving forward, towards our 2021 Strategic Plan, we intend to keep you updated
and hope that you might take part in:

• Members Survey – Late February 2021
• Community Strategic Planning Workshop – Feb 20th 2021
• AGM Presentation & Consultation – March 20th 2021
• Drafting & release of the Plan later in 2021

1. CURRENT STRATEGIC PLAN REVIEW

Strategic Plan Review 2011 – 2020 Summary
After that historic workshop in 2011, and mainly due to limits on our internal capacity (this was well
before there was a Club Manager or even a year round Admin Assistant), the work of that day was
not developed into a published Plan until 2015. This is why the final version of the Plan is titled 2015-
2020. Then in 2017 the Committee undertook a partial review of where the Plan was up to and this
is summarised below. Finally last year, we under took a final survey to review how went in achieving
our current Strategic Plan, this is also summarised below.

Committee Strategic Plan Review 2017
In 2017 the then Committee worked with consultant Ruth Rosenhek to do a limited review of the
Strategic Plan. This review included a scan and review of areas of the Plan that most needed
attending too. The Committee were pleased to see that many Goals of the Plan were either achieved
or well on their way to being achieved. The outcome of the workshop produced a 6-12 month plan
for the committee to focus on:

 3

• Recruitment of Club Manager & HR
Review

• Progressing the Green Team
• Engaging a consultant for policy review
• Committee updates in Fruit Juice
• Financial literacy training
• Risk review of WHS and critical incidents
• Develop our Mission and review the

Objects of the Constitution
• Better inclusion of people with

Disabilities at the Clubhouse
• Developing a Mentorship program and

succession planning
• Increasing volunteer wellbeing & community engagement

Strategic Plan Review Survey 2020 (to be read with the 2015 – 2020 Strategic Plan Final)
In completing our current 2015-2020 Strategic Plan, we took the time to survey Committee
members past and present, Subcommittee members and senior ICs about what they thought were
the key factors that enabled us to achieve our goals within the Plan and/or what were the obstacles
that prevented us from getting further ahead? A Table outlining some of the significant feedback
from that survey is below (bolded feedback was given many times).

In summarising, a great enabler of the Plan was strong leadership, communication and decision
making withing the Club. It was noted that more support is needed for the vital work of
Subcommittees and Volunteers. Staff were a great support, but the Club may want to review if we
have the right level of staffing to achieve our future Goals. The Fun, Safe & Inclusive Subcommittee
has been an important enabler of our inclusion strategies and we need to continue to focus here,
especially in the area of disability. There was a strong call for more consultation and involvement of
young people, particularly Fresh Fruits. Bush Fruits and the Green team are doing a tremendous job
of helping the Club achieve its environmental Goals. Many felt we had an opportunity to look at the
size and priority of the New Year’s Festival in order to see what else we want to achieve as Social
Club.

Strategic Plan Review Survey 2020 - Summary Table

Strategic Plan
Section

Theme
Capacity Engagement Management Resources Staff Unity

Communication

Enablers

Openness of
committee

Committee’s
community
connection

Good
communication
& leadership

Collaborative
subcommittees

 Teamwork &
respectful
communication

Good
administration

Communication

Obstacles

COVID was an
obstacle

Need
communication
beyond digital
formats

More youth
involvement

 Need more
regular updates
in Juice, annual
reports & policy

Feedback can be
an echo
chamber

Too large of
festival numbers

Need improved
communication
with members &
renewal
reminders

 4

Policy

Enablers

Policy
consultant &
festival
cancellation
2020

Strong decision
making

New WHS
Safety policies

 This Strategic
Plan to guide
committee &
volunteers

Policy
Obstacles

 Change auditors
every 5 years

Social

Enablers

Volunteer fun
& momentum

Work of
subcommittees
- FSI

Strong
leadership

Involvement of
members at
AGM

The purchase of
lift

Good direction
from Club
Manager

Social

Obstacles

COVID
preventing
more
consultation

Lack of
momentum of
subcommittees

Need deeper
engagement,
diversity &
better data
analysis

More social
nights and
sharing stories
at the
Clubhouse

Need more
listening &
learning from
feedback

Need more &
proactive
consultation

Need more
community
positions &
placements

Better disability
inclusion

Prevent
volunteer stress
& overload

Too many
patrons not
interested in
diversity &
inclusion

Environment

Enablers

Bush Fruits

See this
happening in
the Fruit Juice
& Festival

Committee
support of
Green Team

Strong
leadership

Local knowledge
& skills

Hannah &
Green team

Environment

Obstacles

 More patron
engagement &
education

 Local, healthier,
more ethical
and LGBTIQ
procurement

Procurement
goals tied to
KPIs

Green Team
burnout

Volunteers

Enablers

Dr Ho in First
Aid IC role

Brock & Podio

Finance
committee

Better tech

History &
reputation of
valuing vols

Strong vol
management –
tech to track
skills, records,
rewards

Strong Club
Manager

Volunteers

Obstacles

Volunteer burn
out

Lack of respect
for volunteers
capacities

 Need more
youth and
elders involved
and sharing
skills

Need to consult
with young
people

Fresh Fruits
either back at
Clubhouse or
visiting more
often

Need small vol
roles and social
nights

Have the
clubhouse open
5 days

Need formal
mentoring,
training &
better skills
audit

Need more staff
support of
Subcommittees

Need more
acknowledgeme
nt & rewards for
IC

 5

Engage young
people at SCU

Discourage
resource
hoarding

Events

Enablers

The work of
the FSI
subcommittee
& the Consent
is Fruity
campaign

Good
committee
decision
making & care
of ICs

De-escalation
skills

Art Director &
workshop

Youth party &
festival tour

RAGS
supporting
committee

Professional
staff support

Need to
increase staffing
as the Club
grows

Art, Exhibition,
Cabaret, DJ
make the
Culture

Clubhouse vols
lunches &
strong IC
support

FSI, TDG &
Indigenous
subcommittee
so important

Events

Obstacles

The pressure of
the festival

COVID
cancelling
events &
difficult for
subcommittees
to meet

 Camp/events
need to be
more inclusive
of cis & trans
women

Disability
advocate on
committee

Disengagement
due to not
feeling safe

Need timely
complaints
handling

Need disability
inclusion
training

More Corporate
sponsorship

 Payment of
performers

Full time staffing

Other

Enablers

 A dedicated
Clubhouse
Coordinator role

New income
streams

Skills &
retention

Festival
fundraising has
got us the
Clubhouse,
Paddock &
House

Other

Obstacles

No time for
grants

Reliance on
festival income

 Scale back the
festival to scale
up the
Clubhouse

 Need succession
planning &
performance
reviews

 6

2. ENVIRONMENTAL SCANNING REPORT – KEY POINTS & RECOMMENDATIONS

The Tropical Fruits Committee commissioned Nicola Garnsey to produce an Environmental Scanning
Report for the Club. Environment Scanning is the process of gathering information about events and
their relationships within an organisation's internal and external environments. The basic purpose
of environmental scanning is to help a leadership team to determine the future direction of its
organisation. Nicola was informed by working closely with Marie Reilly (Club Manager), Vonn Dengate
(Chair), Mel Rogers (Secretary) and Deb Jackson (Committee). Here is a summary of key points and
recommendations from the Report (the Full report is available to Members on request).

PART A: REAR VIEW MIRROR

• Develop a Diversity and Inclusion strategy
• Formalise a Mentor program
• Develop key partnerships to provide outreach and engagement programs
• Review risk management procedures in line with best practice, including demonstrating

mitigation at committee level meetings
• Strengthen risk management, regarding safety issues identified at NYE Festival events:

consent, open sex, respect, overdose
• Address demographics of NYE Festival, gender, age, location etc.
• Consider reducing the NYE Event size
• A review of volunteer & staff roles, responsibilities, and hours needs to occur after the

strategic planning process to ensure Objectives & Key Results (OKRs) can be met
• Programs and funding to support the mental health & wellbeing of staff and volunteers
• Succession planning for all volunteering & staff roles
• Develop partnerships with other organisations and UNIV/VET e.g. skill sharing, student

placement and pro bono work. E.g. Developing an evaluation of Festival and event
outcomes through SCU - Event Management, to use for Grant funding applications

• Look at Government paid initiatives to employ staff and create new roles to address current
unemployment

• Invest in creating a position to identify business development opportunities, grant writing
and strategic partnerships over minimum 2-year period

• Develop a strategy to diversify funding streams to provide some stability in the short term
until normal Festival operations can resume

• Build capacity of staff and volunteers to identify and write grant applications
• Review Tropical Fruits Asset and Property use - with

subleasing opportunities and income generating
potential

• Be part of the economic recovery discussions/forums in
the region

• Review Membership demographics, prices, and benefits
• Review decision to reduce the NYE Festival size, once

restrictions ease
• Join Australian Festivals Association (AFA) to keep

abreast of Festival regulations and support lobbying
regarding restrictions to entertainment events

 7

• The current strategic planning process has been
appropriate for the grass roots organisation and
collaborative leadership style of staff and volunteers to
date. It is highly recommended that due to the current
economic and social climate that Tropical Fruits’ move to
a flexible and responsive strategic planning process and
plan, that follows contemporary project planning
protocols, community consultation, and clearly articulates
accountability and monitoring frameworks

PART B: WHAT ARE OTHERS DOING?

• There is a lot of potential for the organisation to focus on developing a LGBTIQ Community
Centre during the next 2 years. This will require strategic planning and investment in
resourcing, grant funding, and building collaborative partnerships.

• Focusing on a Community Centre will embed the Club’s grassroots strongly into organisation
& address social needs existing in LGBTIQ community

• Social Club activities could be expanded by using some of the overseas models presented,
including expansion of arts & cultural programs, business forums, keynote speakers, focus
on health & wellbeing initiatives

• Festival & other key events will have to be rethought for at least 12-18 months, planning &
development and will require additional resources

• Development & implementation of a Diversity & Inclusion strategy is highly recommended,
to engage a range of stakeholders to understand how TF could be a more diverse and
inclusive organisation and meeting the needs of a broader membership base. This will also
address and ideally heal some of the ongoing identity politics and support expanding
membership base and activities to include youth, people with disability and elders.

• Closure of LGBTIQ business and other safe spaces e.g. bars and nightclubs provides an
opportunity for Clubhouse to provide opportunities to have social engagement

• Sustainability & accessibility could be strengthened in event planning
• Resources need to be allocated to

update environmental scan
regularly in future, as things are
changing rapidly, particularly in
event planning

• Building strong partnerships with
other events is key to share
resources in COVID safe event
planning

• Consider more in-depth
interviews with like organisations for
future environmental scans

PART C: SCANNING THE HORIZON

• COVID19 will likely have ongoing impacts which will require Fruits to be adaptive,
responsive, creative, and flexible and deliver a different set of events in the next 18 months

• The current staffing levels should be reassessed to allow the organisation to ensure strategic
planning is delivered and that responsiveness is not compromised

 8

• Understanding the Federal & NSW
Government COVID19 Recovery Plans
is vital for strategic planning

• Regional COVID19 economic recovery
discussions should be a focus of
organisation

• State & Federal Governments
employment & training and other
financial initiatives provide opportunity
for growth and stability

• Sustainability is a key area to build
capability over next year

• Northern Rivers is forecast to be the
fastest growing region in NSW during the next twenty years, with population forecast to
grow at 1.2% per annum

• LGBTIQ Australians experience poorer mental health outcomes and have higher risk of drug
& alcohol use and suicidal behaviours than their peers- supporting members by building
stronger relationships/partnerships in this area is vital

• Developing positions on political and social issues which align with mission and supports
members

• Development of social enterprise to diversify income stream will be possible through
resource investment (people, money & time) and specialised support to develop a Business
Development Plan.

3. FRUITY HOPE’S & DREAMS – THE VALUES, MISSION & STRATEGY OF TROPICAL FRUITS
1988 TO 2020 – EXECUTIVE SUMMARY

Marie Reilly, Tropical Fruits Club Manager prepared this report based on the Club’s existing
documentation and with the support of Uncle Ian Gray Teacosy for historical notes earlier than 2005
(the full report is available to Members on request).

This Report was a look back over the last 32 years to reflect on what our core documents can tell us
about what is important to us (values), what we are here for (mission) and how we planned to get
done what we need to do (strategy). Below is a brief summary from our policies, communications,
official meetings, internal groups, training days and main feedback opportunities.

Our Constitution describes our Objectives as an Association
including our purpose to assist in overcoming the isolation of
lesbian, gay, bisexual, transgendered, intersex and queer (LGBTIQ)
Members through social events, social development and
community disbursements.

Our Mission as described on our website is to hold
regular events throughout the year, to be a Fun, Safe &
Inclusive social club and to celebrate our hard working volunteers
as one of the largest regional LGBTIQ organisations in the country.

 9

Our current Strategic Plan 2015-2020 outlines our
Goals for creating strong policy & procedure, having a
culture of inclusion with particular focus on people
with disability, youth & elders, to have sound
environmental & financial management practices and
to maintain a Clubhouse.

A summary of AGM Reports and post AGM Community
Consultations is presented here, there is a large focus
on this section as it is where we have tackled some of
the most difficult issues for our Club including those of
identity and inclusion. Our official record, goes back as
far as 2005 (and the Queer History Project in sections 12 & 17 of the main report - goes back to the
begining).

In 2005 we changed the constitution adding “B” for bisexual and “T” for transgender, as well as
provision for Community Disbursements, awarding of Lifetime Memberships and a Finance & Audit
Subcommittee (2005). Wrote our first DA (2007). Survived a hailstorm at the Clubhouse (2008).
Collectively grieved Erif’s passing (2009). Opened the Erif Benham Memorial Land Fund (2009).
Enjoyed the Queer Fruits Film Festival - first of three years, had our 21st Birthday Key present by then
Mayor Jenny Dowell, started a new youth group at the Clubhouse, which became Fresh Fruits
(2010). Produced our first Festival Guide, Youth Space and Transpace, recruited to a new Production
Assistant Role, created the Risk & Grievance Subcommittee (RAGS), held out first Governance
training, first Strategic Plan Vision Day, first Audited Annual Financial Report and Special Resolution

to buy the Clubhouse was carried unanimously (2011). Discussion of
Disability Access at the Fruit Bowl begins, new Diversity & Inclusion
Statement (2013), HIV Rapid Testing at the festival, Artist in
Residence Grant first offered (2014). Bought the Paddock (2016).
Created the Bush Fruits Land Care group at Slaters Creek, Gender
Diverse Group began meeting at the Clubhouse, The Dome first
became part of the Festival, first post NYE survey, Mardi Gras 2016
Parade entry won the Ron Austin Memorial Award for most
Fabulous Parade Entry and the supported Uncle Ian’s Queer History
Project Exhibition at SCU (2017). We celebrated Tropical Fruits 30th
Anniversary, much loved Production Manager Tony Allison passed in

September, Dan Jackson took on role of Production Manager, ‘Fun, Safe & Inclusive’ (FSI)
Subcommittee started, the ‘Consent is Fruity’ Campaign launched and Fruits joins the Beef Week
parade for the first time, the Business Engagement Subcommittee starts, Qeereoke comes to the
Clubhouse, Artist in Residence Grant was allocated to Jackson Gooch, Dykes on Bikes, Unicorns,
Honcho Disko join the festival as ‘FSI’ partners, we had a bigger
Women’s Space, more Auslan Interpreter supported events -
answering a loud call to increase numbers of women and diversity at
the festival (2018). Welcome to Country included a smoking
ceremony at Parade, First Nations comp tickets & BLAQ partnership,
10 years of Gender Diverse Space and Mini Fruits started (2019).

The ‘Queer debate’ also played out over seven years of AGMs and
other events starting with a Special Resolution to add Q & I to our
Constitution – which was not carried and Special Resolution to put L
at the beginning of community acronym – also not carried (2011). The
following year members called a Special General Meeting (SGM) to
put a Special Resolution to add I – Carried, Special Resolution to add

 10

Q – Not Carried (2012). The Queer Working Group was formed and ‘Ideas of Queer’ Zine was
independently published (2016). The Queer Working group presented a definition of Queer to the
membership and an AGM Special Resolution to put L at the beginning of the community acronym -
Carried, AGM Special Resolution to add the Q – finally Carried (2017). This was a difficult time for
many with great division and debate over questions of identity, safety and belonging within the
Club.

A Review of Relevant Policy
provided many examples of our aims
as a Club such as, to provide an
atmosphere of self-respect,
acceptance, tolerance and
friendship. To uphold the good
reputation of Tropical Fruits. Our
responsibility to communicate
respectfully. Our commitment to
disburse five per cent (5%) of annual
surplus through community
disbursements - prioritising new
projects or ongoing activities
associated with local groups or
individuals who promote the social development of the LGBTIQ community. To respects the rights,
privacy and personal freedom of all members and guests, respecting and value differences. To
provide an atmosphere that promotes and celebrates individual and collective achievement. To
create inclusive spaces where the insights of different groups are sought and welcomed. Our
responsibility to demonstrate leadership on issues of diversity. That our community includes all
sexuality and gender diverse people, regardless of their term of self-identification. That heterosexual
friends and family will always be welcome at the Clubhouse and at our events and Tropical Fruits
remains by and for LGBTIQ and sexuality and gender diverse people. The need to create a safe
environments, challenge judgements and continually question privilege. The need to ensure all
children and young people who participate in our organisation have a safe and happy experience.
That we support and respect our children, young people, staff, volunteers and contractors. That we
aim to recognise the outstanding achievements of individuals in the work of the Association with Life
Membership. We aim to develop a culture of reward and encouragement of long-term commitment.
We strive to create an environment which is free from sexual harassment and where all members
are treated with dignity, courtesy and respect. The need to cultivate a culture of sustainability and
environmental responsibility by maintaining the best possible standard of health, safety and welfare

at work for all employees, volunteers and others working at or
visiting Tropical Fruits.

The Erif Memorial Land Fund was the name of our fundraising
initiative to grow our resources to achieve a permanent home for
Tropical Fruits. We committed to an investment of 5% of annual net
surplus and ongoing fundraising. The purchase of the Clubhouse was
proposed to develop an LGBTIQ+ Community Centre as stepping-
stone towards our dream of purchasing semi-rural land for events.
Later we became the proud owners of the Paddock next store –
allowing for car parking, sheds and began discussing adding a ramp
to the Clubhouse. Now of course we begin the next chapter of that
sparkling vision with the purchase of the house at 120 Casino Street.

 11

Several recorded Vox Pops of What Does Fruity Mean to You? said Fruity was: sharing, community,
family, people, inclusion, belonging, creativity, love, happiness, support, diversity, regionality,
events, fun, equality, friends, celebration, grassroots, haybales, history, strength, non-judgemental,
friendly, irreverence, heart, unique, special, pride, respect, connection, smiles, queerness, wellbeing,
culture, Clubhouse, arts and our values ‘fun, safe & inclusive’.

In 2019 we worked with representatives of the trans, gender diverse (TGD), non-binary, Sistergirl
and Brotherboy communities to produce the Tropical Fruits TGD Public Statement. This Statement is
a public acknowledgement that Tropical Fruits as a social club acknowledges the rights of trans and
gender diverse people of all ages to self-expression, self-determination, medical, cultural and legal
recognition. That the Committee is responsible for and reserves the right to select performers and
production contractors who align themselves with the values of Tropical Fruits. We are committed
to holding a Trans & Gender Diverse Community Forum to strengthen community input into future
events.

The Fun, Safe & Inclusive subcommittee produced the Consent is
Fruity campaign which articulated our communities right to
safety and respect at Tropical Fruits events. It included six key
statements: Fruity culture is everyone’s business; Consent
respects your right to your body; Consent respects pronouns and
identities; Consent is sexy; Consent respects safe sex choices; and
Consent respects safe spaces.

In the annual training of festival team leaders our amazing IC’s
and volunteers our messaging included: Tropical Fruits is Team;
That it is the undying support, indispensable energy and vitality
of our dedicated volunteers that make Tropical Fruits a reality; To

take the time to connect with your community in a ‘Fun, Safe and Inclusive’ environment; To treat all
people in a respectful and supportive manner; Be willing to deal with all kinds of problems in a
solutions-oriented manner; Be constantly vigilant regarding WHS, security and wellbeing of all Fruity
peeps; Ensure an open communication culture is developed and maintained; Make sure conflict
communication is curious, supportive, fair, consistent, authentic and respectful; Our need for strong
transparent governance, the right resources, power sharing and leadership opportunities; The

 12

importance of setting a great green example for your team; and To ask for help if you need it
because we are one big Family with the same goal of creating an incredible festival for us and our
community to celebrate NYE together - so remember to have fun!

Festival Theming & Media Releases 1997-2020 included key words: Rainbow Circus, tourism, Rugby
Grounds, future, diversity, community, unity, celebrate, volunteers, creative, culture, Fireworks,
Recovery, friends, freedom, glamour, dancing, family, beauty, beats, Cabaret, Pool, pleasure,
rainbow, glitter, Fruity, love, opulence, dimension, sexy, beyond-binaries, primal, magical, ritual,
erotic, tribe, power, connection, strength, ‘Fun, Safe & Inclusive’, Showgrounds, Erif, Fresh Fruits
youth group, intersex, queer, Fruitbowl, Paddock, membership, grassroots, festival and Land Fund.

Our newsletter the Fruit Juice has been
published since 1988. Thanks to Uncle Ian for
providing some early insights into the Club
from a Review of the Fruit Juice 1988 to 2001.
From the beginning: The Fruit Juice expressed
our aims to gather the L&G community
together, overcome isolation with social
events, be a social group for homosexuals and
their friends in the Northern Rivers area,
support safe sex and the AIDS Committee,
reach out to gay media, we formed our first
management committee with 8 members and we met with the police gay liaison (1988). That we
needed to improve communication on committee, met with GLLO (Gay & Lesbian Liaison Officer),
were disappointed with lack of engagement, formed a local rights group to respond to homophobia,
held a Wimmin members meeting, first computerized the Juice and mailing list, were outraged when
five men in Queensland were charged with ‘Buggery’ and we established ourselves as a major group
for gay men & women in NR (1889). Drafted a Constitution to be presented and voted on, aimed to
balance the needs of members with the needs of the GL people who support and appreciate our
services but are not ready to come out due to societal pressure, looking over first 3 years
congratulated ourselves in providing NR with great dances & parties and an avenue to meet and
make new friends, Membership went digital (1990). Raised awareness regarding gay bashing and
need for youth support and making it safe for youth at our dances (1991). Juice listed
roles/responsibilities of executives and committee members for first time, info packages offered to
be posted to those interested (1992). An article about woman starting North Coast Transsexual*sic
group (1993). Article about Tropical Fruits and queer tourism – outlining our economic contribution
to the region. Southern Cross Uni School of Hospitality does survey of Rainbow Circus party goers
spending habits (2001).

NYE Feedback Survey New Year Festival
surveys have run in 2016, 2018 and 2019 with
an average of 500 or more responses. We
averaged an overall rating of 4.4 out of 5 stars
with 90% saying they will return. Favourite
parts of the festival: Volunteering, Cabaret,
Friendliness, Community, Fun, Camping,
Fireworks, Pool, Vibe, Membership. Main
reason for joining as a Member was sense of
community & belonging, followed by
discounted tickets. Consent is Fruity campaign
had a high level of awareness raising and we

 13

averaged 90% rating of the festival being Fun, Safe & Inclusive. We also saw a big call for the bar to
work better, for greater diversity including more women and improvements to toilets and showers.

4. COMMITTEE VISION WORKSHOP

On November 7th 2020 the Committee and some senior ICs attended a facilitated workshop to
create a new Vision for Tropical Fruits. This was based on the reports above, as well as the
community feedback and Fruity experience each person taking part. The draft created out this work
shop was sent out to Tropical Fruits Senior ICs and Subcommittee members for further feedback and
we present that to you here in the hopes that this will provide a strong foundation for our work
ahead on our new Strategic Plan.

Our Vision for Tropical Fruits is:

A leading grassroots community driven social club with a unique regional difference.

Our volunteers and guests feel welcome, comfortable, respected, heard
and part of the Fruity Family.

A Rainbow Mob that is fun, safe and inclusive with a strong connection to

Country + Culture + Climate + Community.

Taking Pride in our adaptability, resilience and innovation with our vibrant
and self-sufficient Clubhouse Hub and events.

We support diversity, accessibility and sustainability within our Club.

Our shared history and unified vision of our colourful future is something
that everyone contributes to.

