

Peel 2020

Sustainability Strategy

Partner Survey

First Steps Strategies

Survey Response

October 2007

Peel 2020 Sustainability Strategy

Partner Survey

First Steps Strategies

Survey Response

45 surveys were sent to 32 organisations with a response rate of 16 surveys returned.

Peel 2020 Survey Respondents

Respondent	Acronym
Challenger TAFE	
Chamber of Minerals & Energy	CME
Dept of Environment & Conservation	DEC
Dept of Health	DOH
Dilley's Dairy	
Disability Services Commission	DSC
Halls Head Community Bank (Bendigo Bank)	HHCB
City of Mandurah	COM
Peel Chamber of Commerce & Industry	
Peel Community Development Group	PCDG
Peel Development Commission	PDC
Peel Harvey Catchment Council	PHCC
Peel District Police Office	
Shire of Murray	SOM
Shire of Serpentine Jarrahdale	SJ
South West & Peel Fabricators Cluster	SWPFC

The following is a summary of responses received:

Question Response

No. of activities per question

Q 1: 30
Q 2: 33
Q 3: 43
Q 4: 21
Q 5: 31
Q 6: 41
Q 7: 13
Q 8: 45

1. Regional land use planning needs to protect landscape and community diversity.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
1.1	Challenger TAFE: ECO Tourism Training.	2006	2008
1.2	Challenger TAFE: Introductory Metals course in Boddington with Newmont Australia.	2006	
1.3	Dilley's Dairy: 28-32 day rotation – rotation grazing		
1.4	Dilley's Dairy: New Plant species – not necessarily perennial.		
1.5	DEC: Eastern Estuary Environmental Assessment: Constraint mapping and assessment of Area east of the Peel Harvey Estuarine system. The aim is to produce information and guidelines for development of otherwise of this area to protect the environmental values.	2006	
1.6	DEC: Water and Drainage Management Planning for several areas in the region including Byford, north Mandurah and the Mandurah-Pinjarra corridor.	2007	
1.7	DEC: Regular provision of land use planning advice to DPI and local governments.	Ongoing	
1.8	HH Community Bank: 2 School environmental projects (pilots) that will expand if successful.	June 2007	
1.9	COM: Zoning of land for community purposes, as part of mixed-use developments.		Ongoing
1.10	COM: Peel-Harvey Coastal Catchment Water Sensitive Urban Design Technical Guidelines, and Local Planning Policy	2007	Ongoing
1.11	COM: Acid Sulphate Soils Policy	2005	Ongoing
1.12	COM: Foreshore Management Plans	2006	Ongoing
1.13	COM: All major development applications (proposals requiring ODP) are required to go through a consultation/workshop process prior	2006/07	Ongoing

	to submission before Council, which examines triple-bottom-line impacts of the proposal. Participants include developers and their consultants, City officers, Elected Members and community representatives.		
1.14	SOM: Council Planning Strategy provides for an agricultural green belt along the new Perth-Bunbury Highway through the Shire to ensure maintenance of the 'rural' outlook for freeway traffic.		
1.15	SOM: Inland Waterways Committee, objectives: Consider environmental waterways issues, establish guidelines for future environmental strategies, develop a knowledge of existing programs occurring in the Peel region with an intention to becoming more proactively involved, develop strategies to seek funding to support environmental waterways programs.	2006	Ongoing
1.16	SOM: Employing an Environmental Officer – provides environmental comments and advice to Planning Department and reviews all ODP's.	Oct 2006	Ongoing
1.17	PDC: Member of working group providing feedback to the Clifton Beach Structure Plan being progressed by Cape Bouvard Investments Pty Ltd.	2007	
1.18	PDC: Water Sensitive Design.	2003	2007
1.19	PDC: Indigenous Cultural Mapping.	2006	2007
1.20	PHCC: Distributing and providing extension activities associated with the Peel-Harvey Technical Guidelines for Water Sensitive Urban Design (developed by the PDC) is intended to improve land use planning and its implementation in the region.	Yes	
1.21	PHCC: Peel-Harvey Water Quality Recovery Urban Best Management Practices project WQ 01d ... working with LGs to adopt a Local Planning Policy for WSUD and other educational aspects of the project exist to promote improved planning, with a specific emphasis on environmental planning, in the Peel region.	Yes	
1.22	PHCC: Dedicates significant time and	Yes	

	resources to commenting on development proposals and similar through the official consultation mechanisms and through working directly with proponents directly, to the EPA or to the Dept. of Environment and Water Resources (Australian Govt.) depending on the nature of the proposal.		
1.23	PHCC: Working in partnership with PDC, DOW and many other govt. agencies towards an improved governance structure for the region (currently proposed at the Peel-Harvey Water Quality Improvement Council). The improved governance framework is intended to significantly improve coordination between the often competing objectives of land-use planning and environmental protection.	Yes	
1.24	Police: Working with all LGAs and Security industry to ensure all new developments fit in with Crime Prevention Through Environmental Design (CPTED).	2006	Ongoing
1.25	Police: On Preston Beach Steering Committee with representatives of Waroona Council, Mirvac Fini, Satterley, Water Corp., DEC, and community representatives. Committee responsible for ensuring proposed developments meet with Environmental concerns, CPTED and providing feedback to community.	2006	Ongoing
1.26	SJ: Southern Metro Regional Planning Framework/Land Use Study (DPI)	Oct 2005	Ongoing
1.27	SJ: Preparation of Local Planning Strategy to: respond to significant growth the shire is facing: respond and adapt to challenges, threats and opportunities created by global warming and climate change; address the inconsistencies between State legislation and the Shire's vision and strategic direction, especially in terms of environmental sustainability.	Feb 2007	June 2009
1.28	SJ: Southern Link Road – Planning Study (DPI)	June 2005	Ongoing
1.29	SJ: Tonkin Highway extension investigations (DPI/MRWA)	June 2005	Ongoing
1.30	CME: Hosting tour by PDC Board and Waroona Shire reps of mineral sands mine site at Wagerup.	April 2007	April 2007

--	--	--	--

2. Build neighbourhoods. Build community connectivity, places to meet and come together.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
2.1	Challenger TAFE - Learn Local: a program to improve access to education and training for people in the Peel region's smaller communities.	2005	Ongoing
2.2	Challenger TAFE: Planning with Alcoa World Alumina Australia and Newmont Australia to develop learning partnerships, linked with Learn Local.	2006	Ongoing
2.3	Challenger TAFE: Training for Women – New Opportunities for Women run in Pinjarra and Waroona, Certificate 1 in Wider Opportunities for Work, incorporating a Certificate 1 in Business, at Pinjarra.	2006	Ongoing
2.4	Challenger TAFE: Tourism students from Peel Campus and indigenous students from Winjan Cultural Centre supported the City of Mandurah's 2007 Stretch Festival.	2007	Ongoing
2.5	Challenger TAFE: Students from Challenger TAFE and Winjan Cultural Centre participation in Mandurah Crab Fest 2007.	2007	Ongoing
2.6	Challenger TAFE: Hospitality and Tourism Students participation in Pinjarra Festival 2007.	2007	
2.7	Challenger TAFE: Overseas students enrolled in Certificate III in Commercial Cookery at Peel Campus.	2007	
2.8	DSC: Community Connect: an approach to assist people with disabilities to develop relationships and friendships with people with common interests.	Feb 07	Jun 08
2.9	DEC: Peel waterways Centre – provision of place and community support to facilitate an informed community and encourage participation of environmental issues in the region.	2005	
2.10	HH Community Bank: 3 Projects with	2005	Ongoing

	Mandurah Performing Arts Centre (sponsorship)		
--	---	--	--

2.11	HH Community Bank: Peel Health Foundation Sponsorship & Mentoring support.	2005	Ongoing
2.12	COM: Lakelands Community House (partnership with developer)		October 2007
2.13	COM: Falcon Library and Community Centre	May 2006	September 2007
2.14	COM: Public Open Space Planning/development of buildings, facilities, parks and playing fields.		Ongoing
2.15	COM: Peelwood Parade Pavilion		April 2007
2.16	SOM: Figerts Rd – Community Halls		
2.17	SOM: Provision of 2 Tourist Bureaus and funding Edenvale		
2.18	SOM: Nambellup Hall – provided \$10,000 (community raised \$40,000) towards upgrade of Nableeup Hall	2007	2008
2.19	PCDG: Families and Schools Together (FAST). An early intervention program which builds resilience and protective factors for children by adopting a family based model. Provides an opportunity to build the capacity of families, schools and community agencies.	2004	Ongoing
2.20	PCDG: Streetnet – a youth outreach service.	1999	Ongoing
2.21	Peel Music Foundation – involves and oversees young people when hosting regular concerts to showcase young bands from the Peel region and statewide.	2005	Ongoing
2.22	Involvement in the working group providing feedback to the Clifton Beach Structure Plan being progressed by Cape Bouvard Investments Pty Ltd.	2007	
2.23	Administer the \$1m State Government funding provided for the Waroona Town Centre redevelopment through the Pinjarra Brunswick Sustainability Strategy.	2007	2008
2.24	Peel Regional Affordable Housing Plan – a framework to promote and develop affordable housing opportunities in the Peel region.	Dec 2006	Ongoing

2.25	PHCC: The Peel Waterways Centre is a joint initiative of the Department of Water and the PHCC, designed to assist in coordinating the efforts the community and government and to provide a meeting place and resources to assist community groups to meet and function.	Yes	
2.26	Police: Street net programs targeting disadvantaged youth.	2004	Ongoing
2.27	SJ: Byford Structure Review	Jan 2006	July 2007
2.28	SJ: Byford Town Centre: Preparation of a local structure plan and details area plan goal: through collaboration and in partnership with the developers of a town centre for the town of Byford as a place to work, live and play.	May 2007	June 2008
2.29	SJ: Byford Developer Contribution Plan	2000	2008
2.30	SJ: District Structure Plan for Mundijong/Whitby Urban Cell. To provide a flexible long term planning framework for urban expansion to guide statutory planning processes and control development.	Aug 2006	2008
2.31	SJ: Review of Municipal Inventory.	2007	2008
2.32	SJ: Various Large Local Structure Plans – Byford.	Ongoing	
2.33	SWPFC: The provision of jobs through a viable local fabrication industry strengthens the local community and its networks. Local fabrication businesses are also strong community supporters through sponsorships.		

3. Improve access for training and education.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
3.1	Challenger TAFE: Construction of a Wet Trades Facility for the building and construction industry training at Peel Education and TAFE Campus. Funding support from local industry.	2006	Ongoing
3.2	Challenger TAFE: Introduction of Certificate III in Children's Services. Challenger is currently building a training website as a platform for workplace training in the future. This will provide opportunities for enterprises and individuals to increase their skills without travelling to a campus so frequently.	2006	Ongoing
3.3	Challenger TAFE: Introduction of fee for service programs for a Certificate III in Beauty Services, a Certificate II in Nail Technology and a Certificate II in Make-up Services.	2006	Ongoing
3.4	Challenger TAFE: Challenger TAFE IT and Business training expanded their range and quantity of training extended its flexible learning model used by the Business section at the Peel Campus.	2006	Ongoing
3.5	Challenger TAFE: Increased the number of Automotive apprentices in the Peel region in 2006, applying a different model for training and assessment that involved less travel for apprentices.	2006	Ongoing
3.6	Challenger TAFE: Provided training to young people not in employment education or training in the form of a five-week Marine Entry Skills course.	2006	2007
3.7	Challenger TAFE: Kadadjiny-Mia Centre for Aboriginal Learning provided literacy support teachers attached to the Metals course through Peel Campus.	2006	2006
3.8	Challenger TAFE: adopted a coordinated approach to the delivery of programs building upon the common focus on community engagement, lifelong learning and social sustainability and addressed the existing low levels of training and education amongst Peel	2006	2007

	residents by providing an 11% increase in training in 2006.		
3.9	Challenger TAFE: Provision of VET training - 6% of training provide by Challenger TAFE in the Peel region was VET for Schools, delivered by TAFE for school students. A further 9% of the training provided by Challenger TAFE was VET for Schools delivered by school staff and auspiced by TAFE.	2006	Ongoing
3.10	Challenger TAFE: In 2006 training provided in the Peel Region was in the following industry and skill areas: Computing (14%) Building and Construction (13%) Community Services & Childcare (13%) Accounting, Management & Office/Clerical (12%) Adult Literacy/ESL, Access & Bridging (12%) Cooking and Hospitality (6%) VET for Schools (15%) Other (15%)	2006	Ongoing
3.11	Challenger TAFE: 2,790 students enrolled at Peel campus, forming 10.9% of the total FAFE student population. This proportion increased from 10.5% in 2005.	2006	Ongoing
3.12	Challenger TAFE: Contributor to the annual Peel Career Showcase and Roadshow, part of Peel Careers Week.	2006	Ongoing
3.13	Challenger TAFE: worked with members of the Peel Employment Network to provide local people with ideas for a career as part of a Peel Careers Summer Expo, conducted over two days.	2007	Ongoing
3.14	Challenger TAFE: received funds to employ a Pinjarra Brunswick Sustainability Strategy Project Officer to coordinate regional training needs and skills recognition, particularly for the light and service industries associated with regional housing and population growth within the "Local Jobs for Local People" strategy.	2007	2009

3.15	Dilley's Dairy: One apprentice – 2 years. Currently looking at starting another 2 year apprentice.		
3.16	DSC: Increased level of collaboration and involvement in Bilyidar, an alternative education program for 16+	June 06	Ongoing
3.17	DEC: The Peel waterways centre has hosted a number of training sessions including vegetation identification, water sensitive design.		
3.18	HH Community Bank: Youth Choir sponsorship	2006	Ongoing
3.19	HH Community Bank: 2 Scholarships Mandurah Senior College/Murdoch Uni. Pilot program which will be extended if successful.	2007	Ongoing
3.20	HH Community Bank: 2 School environmental projects.	2007	
3.21	HH Community Bank: Mentoring small business proprietors for small business centre Peel	2006	Ongoing
3.22	HH Community Bank: 4 School donations for prizes.	2006	Ongoing
3.23	Re-introduction of school banking.		
3.24	Sponsorship small business incubator construction.		
3.25	DOH: 'Bilyidar Cultural Awareness and Leadership' program. Partnership involving DOH, DET, Mandurah Senior Campus, Community First, WA Police, Disability Services, Centrelink, non-government organisations, industry and Indigenous and non-Indigenous community representatives. Education provided to Indigenous and non-Indigenous students on Noongar language and culture, sexual health, drug awareness, cyberspace safety. Other activities include excursion to Dumbartung Cultural Centre, team building camps, fundraising activity with Mandurah Blue Light Centre. \$10,000 secures from ALCOA and application made to Youth Grants WA for \$3,500.	2004	Ongoing.

3.26	COM: Sponsoring Murdoch's University Professor of Entrepreneurship and Business Innovation over a three-year period.	2005/06	2008/09
3.27	COM: Granted a number of Bachelor of Commerce and Science Postgraduate research scholarships.	2005/06	
3.28	COM: Has a MOU with, and has provided an interest free loan to Murdoch University to assist with construction of new facilities at the Mandurah campus.		Ongoing
3.29	COM: has representatives on the Challenger TAFE Board, Campus Committee and Skills Board.		Ongoing
3.30	COM: Learning activities, partnerships with Challenger TAFE, U3A and MALA result in a range of opportunities eg Youth Centre, Libraries, Museums etc across the full age demographic.		Ongoing
3.31	SOM: Staff Training and education support is ongoing.	Ongoing	
3.32	SOM: Challenge TAFE link – Murray House – provision of a training centre for the needs of the Murray and Peel District.		
3.33	PCDG: Streetnet – support and run a number of training programs for young people such as the Youth Maritime Program and Young Men's Program.	1999	Ongoing
3.34	PCDG: Peel Music Foundation – focuses on the training and employment of young people in the music industry and enlarges and extends existing training and work experience opportunities.	2005	Ongoing
3.35	PDC: Worked with DET, schools, Challenger TAFE and Industry to increase the effectiveness of the School Apprenticeship Links program.	Ongoing	
3.36	PDC: Workforce Development Strategy – maximise employment and training opportunities, minimise the occurrence of skills shortages, building community support for local industry.		Nov. 2006

3.37	PDC: Development of an implementation plan (with keys stakeholders) to progress recommendations made in the Peel Development Strategy.	Ongoing	
3.38	PDC: A range of Expo type career events held across the past 12 months. These include: Peel Careers and Apprenticeship Showcase, Peel Summer Careers Expo, Peel Careers and Employment Week, Peel Careers and Employment Expo, Peel Careers Roadshow.	Ongoing	
3.39	PDC: Local Jobs for Local People – Pinjarra Brunswick Sustainability Strategy. Activities include: development of industry clusters to maximise local advantage in tendering, business health checks, online bulletin board and a jobs advisor role, develop strategies to increase recognition of prior learning qualifications and skill development. Management committee comprised of Peel and SW Development Commissions, Peel and SW Small Business Centres, South West and Challenger TAFE, Peel Chamber of Commerce and Industry, and industry reps.	2006-07	2008-09
3.40	PHCC: In 2006 the PHCC managed a project to deliver a series of training courses in River Restoration; a needs analysis and further training recommendations for NRM professionals in the region were additional outcomes of this initiative.	Yes	Yes
3.41	PHCC: Utilised the services of organisations such as Green Corps and Greenskills Envirojobs programme to allow our on-ground activities to also provide training opportunities for and economic benefit for organisations providing these valuable services.	Yes	
3.42	SJ: Negotiations with Telstra. Broadband capabilities at Mundijong to assist Telecentre delivery better access to e-learning.	June 2007	
3.43	SWPFC: BESB submission for 12 one day workshops in Peel and the SW for local fabrication businesses. Topics include: business financial management; strategic business development, workshop layout and workflow systems, contracts management,	2008	2009

	estimating, presentations skills. Includes mentoring support of local businesses.		
3.44	CME: Participation in the Peel Careers and Employment Expo to raise awareness of the wide range of careers available in the resources sector, the significant local resources companies in Peel, and pathways into careers in the industry.	June 2007	June 2007
3.45	School and Industry Leaders Forum, organised by South West Vet link, which are due to occur in August/September 2007.	Sept. 2007	Sept. 2007

4. Build a sense of caring for the land and stewardship over it.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
4.1	Challenger TAFE: An energy audit was performed at the Peel Campus to identify areas of energy waste and to encourage sustainable practices on the campus.	2006	Ongoing
4.2	Dilley's Dairy: 10 Hectares of remnant vegetation protected from grazing – No 27 LandCare Significant Site.		
4.3	DEC: Peel Waterways Centre providing training relating to vegetation identification and water sensitive design.	2005	
4.4	HH Community Bank: 2 school environmental projects.	2007	
4.5	COM: Commencement of Bushland Protection Strategy – acquisition of bushland for conservation strategy (Marlee Reserve).	2005	Ongoing
4.6	COM: Recruitment of Community LandCare Officer.	2005	Ongoing
4.7	COM: Recruitment of Foreshore Rehabilitation Officer	2005	Ongoing
4.8	COM: Involvement in GreenCorps program; City currently has 16 GreenCorp teams – the highest number of teams in Australia.	2001	Ongoing.
4.9	SOM: Participation in a project to manage two Reserves in the Shire that are related very important to the biodiversity of the Swan Coastal Plain.	July 2007	
4.10	SOM: Providing funding for staff member to be based in Mandurah – significant role is for rehabilitation of riverbanks	2006	Ongoing
4.11	SOM: Dredging testing – testing of most effective way to dredge and for disposal. Environmental impact is being tested which will provide guidance for future dredging and disposal.	July 2007	Oct 2007

4.12	SOM: LandCare Centres – providing some funding towards officers based in Serpentine-Jarrahdale Waroona which promotes sustainable land use advice in co-operation with the community.		Ongoing
4.13	PDC: Provision of RDS funding to PHCC for Ecological Character Description of Ramsar listed Peel-Yalgorup wetland system.	2006	2008
4.14	RDS funding to PHCC for the Sustainable Urban Initiative-Great Gardens project.	2006	2007
4.15	RDS Funding to the City of Mandurah for a Waste Water Re-use Feasibility Study.	2006	2008
4.16	PHCC: The community LandCare centre throughout the region have been initiated to build a sense of caring for the environment. These centres are strongly supported by the PHCC through partnership project funding.	Yes	
4.17	PHCC: The PHCC Peel-Yalgorup Ramsar project is developing a management plan for site. A significant aspect of this project is raising awareness and developing a sense of caring for this unique ecosystem.	Yes	
4.18	PHCC: Though Ribbons of Blue project assist in providing education about the natural environment to build a sense of caring for environment in future generations.	Yes	
4.19	SJ: Biodiversity strategy goals: conservation of biodiversity in Shire's reserves; incentive strategy to landowners to conserve biodiversity; local planning policy to assist with assessment of development proposals; amendment of TPS#2 and incorporation into Local Planning Strategy to support conservation.		Ongoing
4.20	SJ: Environmental Planning Framework Goal: To adopt a strategic approach to environmental planning to coordinate and provide a more effective use of limited resources and to prioritise environmental projects, and to form partnerships with LandCare and community.		Ongoing

<p>4.21</p>	<p>Site visit to Worsley Alumina's Boddington Bauxite Mine by South West Catchments Council (including PHCC). Visit highlighted mine planning, rehabilitation to native forest, flora and fauna monitoring, water conservation, and dust and noise management to avoid inconveniencing neighbours. This activity and networking raises the prospect of greater collaboration between the resources sector and SWCC (PHCC) in terms of natural resource management outcomes.</p>	<p>June 2007</p>	<p>June 2007</p>
--------------------	---	------------------	------------------

5. Value add to the existing economy, community and environment.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
5.1	Challenger TAFE: Governing Council of Challenger TAFE has 3 of 12 members from the Peel region who provide strategic advice and direction; oversight of operations; advice on local industry and community needs and on the needs of the expanding population of the Peel region.	2006	Ongoing
5.2	Challenger TAFE: has increased the quantity and training provided in the Peel Region and expanded the training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.	2005	Ongoing
5.3	Challenger TAFE: the manager of Kadadjiny-Mia Centre for Aboriginal learning represented TAFE on number of regional committees including the Youth Advantage Strategy and Peel Employment Committee which inform indigenous training needs TAFE addresses in the Peel region.	2006	Ongoing
5.4	Challenger TAFE: Governing Council chair serves on the boards of a number of Peel community organisations such as the Women's Refuge, Peel Community Legal Centre, Peel Community Development Group, WestAus Crisis, and the Peel Development Commission, and provides timely advice on community development matters.	2005	2008
5.5	Challenger TAFE: continues to work with members of the Winjan Cultural Centre in designing and delivering training to meet the needs of the local indigenous people.	2003	Ongoing
5.6	Peel of Chamber of Commerce and Industry: introduced the 'Professional Women's Network' in Feb 07. The aim is to promote and enhance the status and influence of women by providing women with opportunities for personal and professional development. The Professional Women's Network is a resource for making contacts, business growth and personal success. It offers workshops, seminars and	Feb 07	Ongoing

	meetings, quest speakers, promotional opportunities and occasions to stretch beyond the comfort zone.		
5.7	Dilley's Dairy: Running a dairy – 2.4 M litres of milk per year.		
5.8	HH Community Bank: Mentoring small business proprietors for small business centre Peel.	2006	Ongoing
5.9	HH Community Bank : Generation Green – green loans carbon trading.	2007	
5.10	COM: City has established an Economic Opportunities section, involving development of new and existing businesses in Mandurah and Peel, festivals and events.	2005/06	Ongoing
5.11	COM: City works with other agencies and private operations on tourism and economic development initiatives.		Ongoing
5.12	COM: City coordinates BushCare and CoastCare Tree planting sessions.	June 2006	Ongoing
5.13	COM: City participates in ICLEI Local Governments for Sustainability campaigns: water campaign and Cities for Climate Protection Program	1999/2001	Ongoing
5.14	SOM: Industrial land development – Pinjarra Light Industrial Area. Will provide the region with an industrial area which is critically short at present.		
5.15	SOM: Murray House – Providing ongoing funding for the organisation to provide ongoing training facilities.		Ongoing – subject to funding.
5.16	SOM: Edenvale – providing \$160,000 of funds for the operation of historic Edenvale, which includes tourist centre, museum, arts centres, tea-rooms.		Ongoing
5.17	SOM: Funding of ecological assessments and on-ground works on Shire Reserves at Pinjarra Light Industrial Area and Coolup.	2007	2008
5.18	PDC: RDS funding to Harvest Hwy for open farm days.	2006	2007

--	--	--	--

5.19	PDC: RDS funding for Coopers Mill Restorative works.	2006	2007
5.20	PDC: Mandurah & Peel Business Survey (RDS project) – provide data to better plan for the future needs of business in relation to appropriate services and infrastructure to help business grow.	Feb 2007	Sept. 2007
5.21	PDC: Peel Entrepreneurship Reference Group – investigating entrepreneurship ideas for business in the Peel region.	June 2007	Ongoing
5.22	PDC: Agribusiness officer in Waroona – funding through Pinjarra Brunswick Sustainability Strategy.		
5.23	PDC: Escape for a while tourism project, funding through Peel Brunswick Sustainability Strategy.		
5.24	PHCC: procurement policy includes a preference for locally supplied goods and services.		
5.25	PHCC: supports many smaller NRM/environmental community groups through providing resources, technical support and access to funding.		
5.26	PHCC: utilises the services of organisation such as Green Corps and Greenskills Envirojobs program to allow our on-ground activities to also provide training opportunities for and economic benefit for organisations providing these services.		
5.27	Police: CPTED initiative across Peel region. Ensures all developments meet requirements of CPTED.	2006	Ongoing.
5.28	Community Crime Prevention Plans. Ensure all LGAs have a Community Crime Prevention Plan in partnership with Govt. and Non Govt. agencies.	2006	Ongoing
5.29	SJ: Potential Siting of Employment Generating Land within SJ Shire. Preparation of an Activity Centre Strategy: to provide a basis for the sustainable allocation and distribution of retail and commercial activity; to be consistent with	April 2007	2008

	state guidelines; to provide the background information for the preparation of Local Structure Plans district wide; to provide a series of targets for employment generation within activity centres; provide a set of principles for built form in activity centres and land use (place making); to provide an implementation framework and timeline for implementation.		
5.30	SWPFC: The cluster was formed in recognition of the capabilities of local fabricators and light engineering businesses. It seeks to help grow those businesses by developing cooperative arrangements between fabricator's thereby increasing capacity and capabilities so that they can win additional work on major projects in the region. A significant objective is to maximise the local benefit of major projects in the region through job creation and the development of local businesses.		
5.31	Proposed meeting/sundowner between CME members and the South West and Peel Fabricators' Cluster.	TBC	TBC

6. Service partnerships between community, industry, business and government.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
6.1	Challenger TAFE: provided a new course, in partnership with the Dwellingup School of Fine Wood, in Auto Computer Assisted Drawing.	2006	2006
6.2	Challenger TAFE: in collaboration with the Regional Access Centre Co-ordinators in Boddington, Mundijong and Waroona a range of promotional strategies were implemented and supported by Challenger TAFE, including: <ul style="list-style-type: none"> • Advertisements in all school and community newsletters in the Region; • Advertising and features in community newspapers; • Promotional activities at the Pinjarra Festival/Byford Fair, and • Challenger TAFE staff addressing business and community groups. By adopting a blended mode of delivery, courses can cater to small numbers such as four students, by using e-learning in alternate weeks. This has run very successfully for the first time with a MYOB Course in 2006, and will be expanded to allow more choice in the Centres in 2007.	2006	Ongoing
6.3	Challenger TAFE: worked in partnership with the Peel Development Commission, Murdoch University, Mission Australia, Employment Directions network, Community First, the City of Mandurah, Mandurah Youth Commitment and many industry representatives from local firms to produce a very successful 'Expo with a difference'. The Peel Apprenticeship and Careers Showcase provided the opportunity for local firms to showcase their industry to school children from all local Peel high schools (Years 10, 11 and 12 students).	2006	2007
6.4	Challenger TAFE: worked with the City of Mandurah, Alcoa, Mandurah Graphics and the Peel Health Campus in hosting 280 local high school students as part of the Peel Apprenticeship Roadshow.	2006	Ongoing

6.5	Challenger TAFE: Workplace Hygiene training relating to Hospitality industry requirements involving e-learning format. Partnership with City of Mandurah and involving ten food businesses in Mandurah.	2006	Ongoing
6.6	Challenger TAFE: collaborated with Peel Development Commission and the Department of Education and Training in funding a consultancy study which developed a ten year Peel Workforce Development Strategy.	2006	Ongoing
6.7	Challenger TAFE: trialed a new certificate in General Education for Adults with young people providing training delivered on campus.	2006	2006
6.8	Challenger TAFE: Partnering with a major contractor on the Boddington Gold Mine site to provide a Certificate 1 in Kitchen Operation to indigenous students who will have the opportunity to work in Food Management Services in remote sites for international company Sodexo.	2007	
6.9	Challenger TAFE: Collaboration with Community First to develop a part time Gaining Access to Training and Education course for young people living with mental illness.	2006	Ongoing
6.10	Dilley's Dairy: Farmers Federation Member		
6.11	DSC: Greater level of collaboration with Peel Volunteer Resource Centre to increase opportunities for people with disabilities in voluntary work.	June 06	Ongoing
6.12	DSC: Assisting the leadership and input of people with disabilities to the development of Disability Access and Inclusion Plans for Mandurah and Murray local governments.	Aug 06	Ongoing
6.13	DSC: Collaboration with Dept. Sport and Rec., Mandurah City Council and local sporting groups to build capacity for greater level of inclusion of people with disabilities.	July 06	Ongoing
6.14	HH Community Bank: Partnership with Peel Health Foundation.	2005	Ongoing
6.15	HH Community Bank: Partnership with Small	2006	Ongoing

	Business Centre.		
6.16	HH Community Bank: Partnership Mandurah Performing Arts Centre.	2005	Ongoing
6.17	DOH: Bilyidar Cultural Awareness and Leadership Program		
6.18	COM: City works with other agencies on tourism and economic development initiatives.		Ongoing
6.19	COM: Lakelands Community House – part funded by developers, Peet & Co. Limited.		Ongoing
6.20	COM: Billy Dower Youth Centre co-location model (brings together various youth programs and activities; joint programs with DET).	2005	Ongoing
6.21	COM: Mandurah Sustainable House	2005	2006
6.22	SOM: Murray/Alcoa – Joint partnership to fund Murray House for the provision of training facilities to the District		
6.23	SOM: Murray/Federal Govt. Construction of swimming pool - \$1m from Federal Govt., \$1m from Alcoa		
6.24	SOM: South East Metropolitan Regional Council – Member with a view of establishing a regional waste and recycling facility.	2007	Ongoing
6.25	SOM: Murray business association – shire produced booklet for all local businesses.	2007	Ongoing
6.26	SOM: support of regional retail facility in Pinjarra – Coles supermarket complex.		
6.27	PCDG: Wangkininy Health in Peel – provide comprehensive primary health and substance use services to Aboriginal and Torres Strait Islander people in Peel.	2006	Ongoing
6.28	PCDG: Streetnet – provides counselling, referral support, information and advocacy to young people. Works in partnership with other key local agencies and service providers.	1999	Ongoing
6.29	PDC: Peel Industrial Land Group – facilitate the timely development of industrial land in the region. Key stakeholder include LandCorp, DPI, LGAs, DOW, DEC.	Ongoing	

6.30	PDC: Partnerships developed through Peel Careers Showcase 2006, Peel Summer Careers Expo 2007, and the Peel Careers Employment Expo. 16 event partners were able to bring together 34 industry employers and training providers across nine industry groups to showcase their wares to an excess of 1,000 people.	Ongoing	
6.31	PDC: Boddington Infrastructure Project – a committee representing the shires, mining companies and govt. agencies is working on building regional capacity and resiliency to attract and retain new residents.		Ongoing
6.32	PHCC: Involved in many activities that include partnerships with the community and government. Examples include Peel-Yalgorup Ramsar Management Plan project, the Peel-Harvey Rivercare Action Project, the Harvey River Restoration Taskforce, the Coastal Catchments Initiative and the Peel-Harvey Water Quality Recovery project.		
6.33	PHCC: The Peel-Waterways Centre is a partnership initiative of the DOW and the PHCC initiated to increase cooperation and understanding between the community, business and government.		
6.34	The PHCC has invested significant time and resources in the Perth Bunbury Hwy project of the South Gateway Alliance to both achieve a better outcome and to demonstrate that government/community partnerships are worthwhile, effective and efficient.		
6.35	Police: District Emergency Management Committees and Local Emergency Management Committees. Ensuring that Community are able to respond to Emergencies/Disasters.		Ongoing
6.36	Police: Roadwise Committees. Developing best practice to reduce road trauma.		Ongoing
6.37	SJ: identification of Employment Generating Land – Cardup Industrial Park. To encourage development within the Park to be based on sustainability principles; to perform a demand		

	analysis to verify anecdotal evidence of the need for industrial land; to develop a landmark 'clean green' employment zone.		
6.38	SWPFC: The PDC helped to form the Cluster and has provided RDS funding to help local fabricators for a cluster. The objective is to increase local content on major project activity in the region leading to economic and social benefits including job creation. This project has been supported by government agencies as well as the local fabrication industry (through membership fees). Major projects have also indicated their support of the cluster as a mechanism for working with local businesses.	2006	Ongoing
6.39	SWPFC: BESB funding submission to provide training and mentoring support for local fabrication businesses.	July 2007	June 2009
6.40	CME: Maintaining contact with PDC and its activities	Ongoing	
6.41	CME: Monitoring and potential involvement in the Peel 2020 partnership projects.	Ongoing	

7. Regional partnerships developed for community facilities and resources such as health care and recreational facilities.

Activity Number	Activity/Project (please include description and aims/objectives)	Commenced	Completed
7.1	Challenger TAFE: expanded training in Peel region in the skills shortage areas of Aged Care, including a 'Career Combo' course, developed in partnership with Murdoch University. This has doubled the number of students undertaking Aged Care/Nursing training in Peel.	2006	Ongoing
7.2	HH Community Bank: Partnership with Peel Health Foundation.	2005	Ongoing
7.3	COM: Regional Sporting and Recreation Complex	2006 (planning)	
7.4	SOM: Endeavouring to form a partnership between Federal, State and local governments, together with corporate citizens to construct a \$5.8m heated aquatic facility in Pinjarra.	2004	
7.5	SOM: Proposing to enter a partnership with other local governments to facilitate construction of a re-cycling and waste management plan.	2006	
7.6	SOM: Shire purchased a house for use by local doctors - \$480,000.	2005	2005
7.7	SOM: Pinjarra Swimming Pool – Corporate money from private business and ALCOA		
7.8	PCDG: Wangkininy Health in Peel – provide comprehensive primary health care and substance use services to indigenous persons in Peel. It is intended to base the service in Pinjarra as it is more central to the greater Peel region.	2006	Ongoing
7.9	PDC: Boddington Infrastructure Project: Facilitating assessment of the needs and feasibility of new or upgraded hospital, medical centre, child care centre, youth centre and recreation centre facilities in Boddington.		

7.10	PDC: Pinjarra Courthouse restoration – providing space for community groups.	2005	2007
7.11	PHCC: The Peel-Waterways Centre is a joint initiative of the Department of Water and the PHCC, designed to assist in coordinating the efforts the community and government and to provide a meeting place and resources to assist community groups to meet and function.		
7.12	Police: Endeavouring to establish a Police Citizen’s Youth club in Mandurah.	2007	Ongoing
7.13	SJ: Community Facilities and Services Plan. To guide the sustainable provision fo community facilities and services until 2020 through a shared funding partnership between council and developers.	June 2006	Oct 2007

8. Please indicate (by number and very brief description) which of the above activities have been initiated, enhanced or increased in scale or scope based on your organisations involvement in the Peel 2020 partnership.

Activity Number	Project Title	Please briefly describe how the Peel 2020 Partnership has initiated or enhanced the project
1.2		Increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth. Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
2.1		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth. Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
2.2		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth. Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
2.3		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
2.4		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
2.5		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.

2.8		Peel 2020 vision, (which had significant input from people with disabilities) has added strong impetus for us to give this projects a major level of focus.
3.1		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
3.3		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the rage of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
3.6		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the rage of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
3.7		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the rage of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
3.8		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the rage of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
3.9		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the rage of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
3.13		Development of services partnerships in order to provide training and related services in the right locations for the

		local community and industries.
3.14		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
3.16		Peel 2020 vision, (which had significant input from people with disabilities) has added strong impetus for us to give this projects a major level of focus.
5.3		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
5.5		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.1		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth. Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.2		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
6.3		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.4		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.5		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and

		expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth. Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.6		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.7		Consistent with the objectives of the 2020 Sustainability Plan to enhance education and training, Challenger TAFE has increased the quantity of training provided and expanded the range of training on offer to address skill shortages in the region, particularly the light and service industries associated with regional housing and population growth.
6.8		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.9		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
6.11		Peel 2020 vision, (which had significant input from people with disabilities) has added strong impetus for us to give this projects a major level of focus.
6.12		Peel 2020 vision, (which had significant input from people with disabilities) has added strong impetus for us to give this projects a major level of focus.
6.13		Peel 2020 vision, (which had significant input from people with disabilities) has added strong impetus for us to give this projects a major level of focus.
7.1		Development of services partnerships in order to provide training and related services in the right locations for the local community and industries.
	CBD Revitalisation (City of Mandurah)	Formed and strengthened the partnership between the PDC, LandCorp and the City
	Education, Training and Workforce (City of Mandurah)	Links fostered by the PDC have enhanced a regional approach and outcomes

--	--	--

	Regional Sporting & Recreation Complex (City of Mandurah)	PDC has indicated a willingness to assist with developing State Government agencies/local government partnerships.
1.20	P-H Technical Guidelines for Water Sensitive Urban Design	Through the Peel 2020 partnership the PHCCs relationship and cooperation with the PDC has been significantly strengthened and thus these sorts of initiatives are more possible and effective.
1.22	Consultations re land-use proposals and development proposals.	The information gained through the community visioning stages of the Peel 2020 process has proved very valuable in quantifying and expressing the values of the 'Peel Community'.
1.23	Improved Governance in Peel Region	Although this initiative was not directly spawned from Peel 2020, it has definitely been significantly enhanced and progressed through the PHCC and PDC involvement in Peel 2020.
6.34	New Perth Bunbury Hwy Project	The PHCC's involvement in this project is multifaceted, the Peel 2020 group has provided a forum for groups like the PHCC to be involved in an attempt at a true community/government partnership both at the strategic as well as the technical levels.
	The profile of the PHCC	In general the Peel 2020 process has allowed the PHCC to gain a much greater profile in the region and for others in the region to have a much deeper understanding and/or appreciation of the role of the PHCC.
1.29	Tonkin Hwy Extension	This project is one of the Shire's top infrastructure priority projects.
5.29	Potential Siting of Employment Generating Land	This project is also a high priority for the Shire (employment/jobs).
1.30		Have come to know the Board and Staff of the PDC to a much greater extent than would have been the case without the whole 2020 process. Also have come to understand the issues of concern to the Peel Community through Peel 2020.
3.44		Highlighted the gap in perceptions of youth in the Peel Region, between the myths and realities of job opportunities that exist in the region relating to the

		resources sector.
6.40		Elevated contacts with PDC.
6.41		This activity is totally dependent on Peel 2020.

9. By considering the Peel 2020 Vision and Aspirations, please describe your organisation's significant barriers to increasing sustainability in the Peel region through your own activities?

- Diminishing, ongoing presence of other Peel 2020 partnership members at our now infrequent meetings, therefore seed conversations about what might make it possible, leading to the development of tangible 'projects', is less likely to happen.
- The Peel Local Area Co-ordination team (DSC) is a small player in terms of number of people we directly support, which may lead to a perception by bigger organisations of relatively small influenced, potency or outcomes in collaborating on a project.
- An ongoing general lack of awareness of, and possibly interest in, the work of the Peel Local Area Co-ordination team amongst other Peel 2020 partnership members.
- Finding and retaining qualified staff is an issue identified by several organisations. One organisation reported that the most significant barrier to attracting staff to live in the region is the short term nature of funding and the related employment contracts.
- Environmental advice remains a secondary consideration for many other partners and agencies. Granted many issues require trade-offs, but it is often difficult to see where environmental concerns are really impacting on some large scale decision making.
- Funding from State Government to support major projects is difficult to secure.
- The appropriate level of staffing, particularly in the planning area, has made it difficult to make substantial inroads into some industrial land developments, namely Peel Regional Scheme amendments.
- Not well linked with local training providers or opportunities.
- Huge increase in population and traffic volume and lack of whole Government support to tackle issues regarding Anti Social behaviour and dysfunctional families.
- Project aspirants should be encouraged to maximise local content as a part of the project approval process – globally competitive companies tend to be price focused with significant volumes of work fabricated out of region, interstate or offshore that is within local capabilities.
- Need to plan for agriculture at a reasonable distance from cities. Needs to be rate reductions from LGAs for agricultural producers.
- Ensure existing small towns are fully utilised before new sub divisions are opened up.
- Deregulation of the milk industry has impacted greatly on how dairy producers value of land – given us options.
- Poor forward planning by Government to accommodate population and growth areas – lack of transport facilities, government school sites, adequate infrastructure.
- Inaccurate population projections at the Peel Region and LGA level.

10. Are there any ways you believe other members of the Peel 2020 partnership could assist you to overcome these barriers?

- The partnership would benefit from administrative support to re-group on a more regular basis to allow communications and relationships to grow. Meetings should provide a forum for a clear description of core business and provide opportunities to discuss issues and develop shared focus and collaboration.
- Increased level of resourcing for the agency.
- More aware of the services provided by the Peel 2020 group and the types of local businesses that the partners represent.
- By bringing the issues that are affecting most Government agencies (lack of staff, funding) to Government.
-

11. Are there any ways your organisation could assist other Peel 2020 to overcome common barriers to sustainability or achieving the Peel 2020 Vision or Aspirations?

- Challenger TAFE will continue to work with agencies or enterprises that seek training or related services to increase the skill and capacity of the community, to further outcomes for Peel 2020.
- There is significant opportunity for and commitment from Peel LAC team to be responsive to assisting other organisations to overcome barriers which relate to our core business.
- By the identification of worthwhile projects the Community Bank could consider supporting.
- Working with key government agencies in developing strategies to remove barriers where appropriate.
- Undertake more environmentally responsible planning, development and activities and offset environmental degradation.
- Find work experience opportunities for training providers within our operations.
- Support local producers or companies that are demonstrated or trying to be more sustainable.
- Need to continue to work together, identify the issues and forward these issues to the respective Politicians in a combined manner.
- Encourage planning that takes account of potential conflicts between residential and commercial/industry activities. Support of buffer zones etc.
- Our sector can, and does play a role in linking students and educators with industry. This role can and should be enhanced.