

Western Australian Planning Commission Annual Report 2003

Part Two

Members of the WAPC Committee Structure


WESTERN AUSTRALIAN
PLANNING COMMISSION


WESTERN AUSTRALIAN
PLANNING COMMISSION


IN THIS REPORT

Members of the
WAPCCommittee
Structure

PART THREE

PART ONE

WESTERN AUSTRALIAN
PLANNING COMMISSION

Members of the WAPC

Mr Terry Martin, Chairman

Terry Martin has 38-years involvement as a town planner in urban and regional affairs in Western Australia, including providing consultancy services to government and private sector clients on planning process, strategy development and policy implementation. Major projects undertaken by Terry include urban design of regions, cities and suburbs for both long term and rapid growth scenarios in Australia, New Zealand and China.

Ms Verity Allan, professions/community representative

Verity Allan is a planning consultant specialising in sustainable development and assessment. Until early June 2003, Verity managed the Housing Industry Association's environment, planning and development service stream and successfully introduced and managed the GreenSmart sustainable building and construction program in Western Australia. Verity has also held senior positions in State and local governments. Her experience has been broadened by appointments to boards and committees over many years.

Ms Carey Curtis, professions/community representative

Carey Curtis is Senior Lecturer with the Department of Urban and Regional Planning at Curtin University. Carey teaches and researches in the field of sustainable transport, including land use and transport integration, travel demand management, transport planning and urban design.

IN THIS REPORT

Members of the WAPC

Committee Structure

Cr Corinne MacRae,
metropolitan local government representative

Corinne MacRae has been a Councillor of the Town of Cambridge since 1995, having previously served on the Perth City Council prior to its dissolution in late 1993. In the interim she was a member of the Cambridge Advisory Committee during 1994-95. During her four-years as Town of Cambridge representative on the Western Suburbs District Planning Committee, Corinne chaired the committee for two-years, and in the same period served as a member of the Perth Region Planning Committee.

Cr Judith Tomlinson,
non-metropolitan local government representative

Judith Tomlinson has been a Councillor of the Shire of Chittering since 1991. Judith has been appointed to numerous community consultation groups, ranging from local progress associations to representing the Shire at State level meetings, and has developed a broad knowledge of town planning, road infrastructure, water resource management, and environmental issues.

Mr Greg Martin,
Director General, Department for Planning and Infrastructure

Greg Martin was appointed Director General of the Department for Planning and Infrastructure in July 2002, prior to which he was Commissioner of Main Roads Western Australia. Greg has engineering and commerce degrees, a Master of Science and a Graduate Diploma in Urban Systems.

Mr Derek Carew-Hopkins,
A/Chief Executive, Department of Environment

Derek Carew-Hopkins is the Acting Chief Executive of the Department of Environment which includes the Department of Environmental Protection and the Water and Rivers Commission. Derek graduated from the University of Central Queensland with a speciality in water resources. He has spent a large part of his career working for the water agencies in Western Australia and is recognised for his expertise in groundwater management and protection.

Mr Paul Frewer,
Planning professional

Paul Frewer is the Executive Director, Integrated Planning and Policy, Department for Planning and Infrastructure. Paul has worked in private industry, and planning and policy areas of Government. He has extensive experience in land use planning, environmental and natural resource planning, and regional and economic policy. Paul is a member of a number of external boards and committees, and is a member of the Royal Australian Planning Institute.

Cr Kevin Fong,
Regional representative

Kevin Fong has been involved in land and economic development issues, as an advocate for practical reconciliation and Aboriginal and Torres Strait Islander affairs. This included 10-years with the Commonwealth government and three-years as Director of Management Consulting with a Perth-based national accounting and consulting firm. Kevin was President of the Shire of Broome from 1999 to May 2003.

Deputy Members for Local Government Representatives

- Cr Elizabeth Taylor, Kalamunda Shire President, deputy for Cr Corinne MacRae
- Cr Allan Henshaw, Toodyay Shire President, deputy for Cr Judith Tomlinson

Secretary

- Mr Peter Melbin

In 2002-03, the WAPC met 15 times and considered 114 reports.

Attendance by WAPC members:

Mr Terry Martin	15
Mr Christopher Tatam	11
Ms Barbara Wiese	7
Ms Verity Allan	3
Ms Carey Curtis	3
Cr Corinne MacRae	14
Cr Judith Tomlinson	14
Mr Greg Martin	12
Mr Derek Carew-Hopkins	3
Mr Paul Frewer	13
Cr Kevin Fong	8

PART THREE

PART ONE

WESTERN AUSTRALIAN
PLANNING COMMISSION

IN THIS REPORT

Members of the
WAPCCommittee
Structure

PART THREE

PART ONE

WESTERN AUSTRALIAN
PLANNING COMMISSION

Committee Structure

Section 19 of the *Western Australian Planning Commission Act 1985* prescribes five statutory committees with certain roles and functions.

All committee membership is shown as at 30 June 2003.

Executive, Finance and Property Committee

The Committee performs the administrative, financial and property functions of the WAPC. Most of its activities centre on monitoring development projects, the acquisition and disposal of property and associated capital works. The Committee met 28 times during the year and considered 342 reports.

Mr Terry Martin (Chair)
WAPC

Mr Paul Frewer
Planning professional

Cr Corinne MacRae
WAPC

Mr Greg Martin
Department for Planning and Infrastructure

IN THIS REPORT

Members of the WAPC

Committee Structure

PART THREE

PART ONE

WESTERN AUSTRALIAN
PLANNING COMMISSION

Statutory Planning Committee

The Committee is the WAPC's regulatory decision-making body. Its functions include approval of the subdivision of land, approval of leases and licences, approval of strata schemes, advice to the Minister for Planning and Infrastructure on local government town planning schemes and scheme amendments, and the determination of certain development applications under the Metropolitan Region Scheme. During the year, the Committee met 50 times and considered 666 reports.

Mr Terry Martin (Chair)
WAPC

Ms Verity Allan
Professional/business representative

Mr Ian Cowie
Regional development representative

Mr Ray Stokes
Department for Planning and Infrastructure

Cr Elizabeth Taylor
Local government representative

Cr Judith Tomlinson
Nominee of WAPC

Perth Region Planning Committee

The Committee is the vehicle for liaison between State and local government when considering amendments to the Metropolitan Region Scheme. It receives minutes of all district planning committee meetings, reviews technical reports and reports on submissions to amendments, and appoints hearings committees for amendments. This year the Committee met 11 times and considered 107 reports.

Mr Terry Martin (Chair)
WAPC

Ms Verity Allan
Professional/business representative

Cr Nikolee Ansell
South-East District Planning Committee

Cr Marion Ewing
Western Suburbs District Planning Committee

Cr Ron Hoffman
South-West District Planning Committee

Cr Adam Spagnolo
North-West District Planning Committee

Mr Ray Stokes
Department for Planning and Infrastructure

Cr Michael Sutherland
City of Perth

Cr Elizabeth Taylor
Eastern District Planning Committee

Cr Judith Tomlinson
Nominee of the WAPC

vacant
Regional development representative

Transport Committee

The Committee advises the WAPC on transport planning throughout the State. It has decision-making powers in relation to transport matters in the Perth Metropolitan Region and on strategic issues across the State. During the year, the Committee met eight times (including two special meetings to consider the Fremantle Eastern Bypass and removal of the William Street Traffic Bridge) and considered 33 reports.

Mr Terry Martin (Chair)
WAPC

Mr Kim Antonio
Regional representative

Ms Carey Curtis
Nominee of the WAPC

Mr Paul Frewer
Planning professional

Mr Menno Henneveld
Main Roads WA

Mr Greg Martin
Department for Planning and Infrastructure

Cr Barry McKenna
Local government representative

Mr Chris Tatam
Nominee of the WAPC

IN THIS REPORT

Members of the WAPC

Committee Structure

PART THREE

PART ONE


Infrastructure Co-ordinating Committee

The Committee advises the WAPC on planning for the provision of physical and community infrastructure throughout the State. It has the powers to co-ordinate the metropolitan development program, the country land development program and the provision of infrastructure for land development. During the year, the Committee met six times and considered 38 reports.

Mr Terry Martin (Chair)
WAPC

Mr Noel Ashcroft
Department of Industry and Resources

Mr Tony Dean
Telecommunication's representative

Mr John Filippone
Office of Energy

Ms Prudence Ford
Department of Health

Mr Paul Frewer
Planning professional

Mr Stephen Harvey
Department of Education

Mr Ross Holt
LandCorp

Mr Anthony Kannis
Department of Treasury and Finance

Dr Brian Martin
Office of Water Regulation

Mr Greg Martin
Department for Planning and Infrastructure

Mr Garry Meinck
Water Corporation

Mr Garry Norwell
Main Roads WA

Mr Simon Skevington
Department of Industry and Resources

Cr Roger Stubbs
Local government representative

Mr Kim Taylor
Department of Environmental Protection

The WAPC has also created a number of regional and special purpose committees to assist with its land use planning activities across the State. Committees may have specific tasks or be established, as needed, to address a one-off situation. The power to create a committee is provided under section 19 of the *Western Australian Planning Commission Act 1985*. The WAPC sets the membership and terms of reference for these committees.

The authority to make decisions is given by the WAPC to some committees under a delegation arrangement that is provided in section 20 of the *Western Australian Planning Commission Act 1985*.

Part of implementing the Metropolitan Region Scheme concerns the management of land reserved and bought for parks and recreation. Of all the regional parklands owned and managed by the WAPC, two parks - Whiteman Park and Araluen Botanic Park - have management boards overseeing activities.

Central Perth Planning Committee

The Committee was established to oversee and provide direction for planning in the Perth Central Area. It exercises delegated authority to deal with the City of Perth town planning scheme and scheme amendments; the Metropolitan Region Scheme and amendments; subdivisions, strata titles, leases and licences; and development on reserved land within the City of Perth. The Committee met 10 times during the year and considered 44 reports.

Mr Terry Martin (Chair)
WAPC

Mr Greg Martin
Department for Planning and Infrastructure

Lord Mayor Peter Nattrass
City of Perth

Mrs Maria Torre
Community representative

Vacant
Industry/business representative

IN THIS REPORT

Members of the
WAPCCommittee
Structure

PART THREE

PART ONE


South-West Region Planning Committee

The Committee undertakes strategic and statutory decision-making for land planning matters in the South-West Region on behalf of the WAPC. Its statutory functions are similar to those of the Statutory Planning Committee, dealing with matters including the subdivision of land, town planning schemes and amendments, and land development policies for the region. The Committee met on 12 occasions during the year and considered 143 reports.

Mr Terry Martin (Chair)
WAPC

Cr Arnold Bogaers
Shire of Busselton

Ms Alison Bunting
Community representative

Mr Fred Drake-Brockman
Shire of Donnybrook-Balingup

Mr Paul Frewer
Department for Planning and Infrastructure

Mr Geoff Klem
Regional development representative

Cr Keith Liddelow
Shire of Manjimup

Cr Rosanne Pimm
WAPC nominee

Araluen Botanic Park Board of Management

The Board of Management has met four times this year and considered eight reports.

Mr Paul Frewer (Chair)
WAPC

Mr Nigel Barker
Araluen Botanic Park Foundation

Mr John Colwill
Araluen Botanic Park Foundation

Mr Ian Harris
Araluen Botanic Park Foundation

Cr Pat Hart
City of Armadale

Mr Brett Tizard
Person with expertise in disciplines related to management of the park

Ms Angela Ziersch
Community representative

Whiteman Park Board of Management

The Board of Management has met 14 times this year and considered 99 reports.

Mr Terry Martin (Chair)
WAPC

Ms Elizabeth Brice
Community representative

Mr Rob Burrows
Department for Planning and Infrastructure

Dr Stephen Davies
Person with natural heritage knowledge

Ms Dianne Doust
Person with tourism knowledge

Mr Stuart Hicks
Person with cultural heritage knowledge

Mr David Shephard
Person with business/finance knowledge

Cr Tony Turner
City of Swan

Mr Lindsay Watson
Park community representative

Coastal Zone Council

The Council co-ordinates coastal planning and management in the State by providing policy support and advice to the community and government, within a framework of environmentally sustainable development. During the year, the Council met six times and considered 34 reports.

Mr Terry Martin (Chair)
WAPC

Mr Ian Briggs
Department of Resources Development

Mr Colin Chalmers
Department of Fisheries

Mr Greg Davis
Water and Rivers Commission

Dr Ray Masini
Department of Environmental Protection

Mrs Marilyn Morgan
Community representative

Cr Troy Pickard
Local government (metropolitan) representative

Mr Tim Rigden
Department for Planning and Infrastructure

Dr Chris Simpson
Department of Conservation and Land Management

Cr Margaret Smith
Local government (country) representative

IN THIS REPORT

Members of the
WAPCCommittee
StructureEnvironment and Natural
Resources Management
Committee

The Committee advises the WAPC on ways in which land use planning, whether statutory or strategic, can assist in achieving sustainable management of the environment and natural resources. During the year, the Committee met three times and considered 16 reports.

Mr Terry Martin (Chair)
WAPC

Mr Peter Ashton
*Chamber of Minerals and Energy of
WA Inc*

Cr Michael Bates
Regional Development Council

Mr Stephen Elliott
*Chamber of Commerce and Industry
WA*

Mr Paul Frewer
*Department for Planning and
Infrastructure*

Mr Mike Grasby
Regional Chairs Group

Ms Allison Hailles
*Western Australian Local
Government Association*

Mr David Hartley
Department of Agriculture

Dr Marnie Leybourne
Water and Rivers Commission

Mr Peter Millington
Department of Fisheries

Mr Andy McMillan
*Western Australian Farmers
Federation (Inc)*

Mr Bill Phillips
*Department of Mineral and
Petroleum Resources*

Ms Rachel Siewert
*Conservation Council of Western
Australia Inc*

Mrs Sue Walker
Pastoralists and Graziers Association

Mr Gordon Wyre
*Department of Conservation and
Land Management*

Goldfields-Esperance Regional
Planning and Infrastructure
Co-ordinating Committee

The Committee was established in July 2002 to provide a whole-of-government approach to land use and transport planning, and the co-ordination of infrastructure in the region. The Committee met on three occasions during the year and considered 26 reports.

Mr Terry Martin (Chair)
WAPC

Mr Mike Allen
*Department for Planning and
Infrastructure*

Cr Tony Bright
Shire of Esperance

Mr Gary Lyle
*Goldfields-Esperance Development
Commission*

Cr Murray Thomas
Shire of Laverton

Cr Graham Thompson
City of Kalgoorlie-Boulder

Bush Forever Advisory Group

The Group was established to oversee and assist in the effective and efficient implementation of Bush Forever. During the year, the group met on three occasions to consider 14 reports.

Mr Terry Martin (Chair)
WAPC

Mr David Caddy
Professional planner

Mr Andrew Del Marco
WA Local Government Association

Dr Paul Van Der Moezel
Environmental scientist/botanist

Mr Stephen Elliott
Chamber of Commerce and Industry

Mr Bob Ferguson
Australian Property Institute

Ms Mary Gray
Urban Bushland Council

Dr Libby Mattiske
Environmental Protection Authority

Mr Graham McArthur
*Urban Development Institute of
Australia*

Ms Denise True
National Trust


IN THIS REPORT

Members of the
WAPCCommittee
Structure

PART THREE

PART ONE


City Rail Development Committee

The Committee was established in August 2002 to undertake the planning functions associated with the delivery of the city rail development project and provide guidance and advice to the WAPC and Minister on the project. The Committee met 12 times this year and considered 49 reports.

Mr Stuart Hicks (Chair)
Independent chairman

Mr Ross Bowe
LandCorp

Mr Frank Bryant
Consulting engineer

Ms Sharni Howe
Architect

Mr Greg Martin
Department for Planning and Infrastructure

Mr Terry Martin
WAPC

Dr Peter Natrass
City of Perth

Mr Tony Packer
Australian Property Council

Cr Lisa Scaffidi
City of Perth

Mr Reece Waldock
Western Australian Government Railways Commission

Parliament House Precinct Committee

Since the early 1960s the precinct around Parliament House has been planned to maintain the historic, cultural and physical character of the area. The Committee meets as necessary to consider development proposals within the precinct. The Committee met once this year.

Mr Terry Martin (Chair)
WAPC

Hon John Cowdell MLC
President of the Legislative Council

Hon Fred Riebeling MLA
Speaker of the Legislative Assembly

Dr Peter Natrass
City of Perth

Mr Dennis Silver
Nominee of Australian Institute of Architects

District Planning Committees

The district planning committees of the Perth Metropolitan Region are created under the *Metropolitan Region Town Planning Scheme Act 1959*. The committees have members from local governments in the districts and provide a forum for discussion and recommendations on regional planning issues.

Eastern District Planning Committee

Cr Elizabeth Taylor (Chair)
Shire of Kalamunda

Cr Bevan Carter
Town of Bassendean

Cr Anne Conti
City of Swan

Cr Colin James
Shire of Mundaring

Cr Graham Pittaway
City of Bayswater

Cr Alan Richardson
City of Belmont

The Committee met 5 times this year.

North-West District Planning Committee

Cr Adam Spagnolo (Chair)
City of Stirling

Cr Ian Ker
Town of Vincent

Cr Glynis Monks
City of Wanneroo

Cr Mike O'Brien
City of Joondalup

The Committee met 5 times this year.

South-East District Planning Committee

Cr Nikolee Ansell (Chair)
Town of Victoria Park

Cr Mary Daly
City of Canning

Commissioner Eric Lumsden
City of South Perth

Cr Carol Mation
City of Gosnells

Cr Denyse Needham
Shire of Serpentine-Jarrahdale

Cr Henry Zelones
City of Armadale

The Committee met 3 times this year.

South-West District Planning Committee

Cr Ron Hoffman (Chair)
City of Melville

Cr Allan Hill
City of Rockingham

Cr Laurie Humphreys
City of Cockburn

Mayor Jim O'Neil
Town of East Fremantle

Cr Doug Scambler
Town of Kwinana

Cr Doug Thompson
City of Fremantle

The Committee met 6 times this year.

IN THIS REPORT

Members of the
WAPCCommittee
Structure*Western Suburbs District Planning
Committee*

Cr Marion Ewing (Chair)

Town of Cottesloe

Cr Mike Balfe

Town of Claremont

Cr Paul Clements

City of Subiaco

Cr Grahame Emery

Town of Mosman Park

Cr Hilary Pinerua

Town of Cambridge

Cr Colin Simpson

City of Nedlands

Cr Nada Zuvella

Shire of Peppermint Grove

The Committee met 5 times this year.

Peel Region Planning
Committee

The Committee was formed to oversee preparation of the Peel Region Scheme, which incorporates the local government districts of the City of Mandurah and the Shires of Waroona and Murray. The Committee met three times this year and considered 16 reports.

Mr Terry Martin (Chair)

WAPC

Mr Paul Frewer

*Department for Planning and
Infrastructure*

Cr Carolyn Hull

Shire of Waroona

Cr Noel Nancarrow

Shire of Murray

Mr Joseph Reeves

Community representative

Ms Jan Star

*Regional development
representative*

Cr Sydney Wilson

*City of Mandurah*Greater Bunbury Region
Planning Committee

The Committee oversees the preparation of a region scheme for the Greater Bunbury Region, which incorporates the local government districts of the City of Bunbury and the Shires of Capel, Dardanup and Harvey. The Committee met twice this year and considered six reports.

Mr Terry Martin (Chair)

WAPC

Mr Brett Belstead

Main Roads WA

Ms Alison Bunting

Community representative

Cr Michael Bennett

Shire of Dardanup

Cr John Castrilli

City of Bunbury

Mr Paul Frewer

*Department for Planning and
Infrastructure*

Cr Jim Offer

Shire of Harvey

Cr Margaret Smith

Shire of Capel

Mr Dominique Van Gent

*Regional representative*Lower Great Southern
Regional Strategy Steering
Committee

The Steering Committee was established in September 2001 to oversee the preparation of the strategy. The Committee met twice this year and considered 11 reports.

Mr Mike Allen (Chair)

*Department for Planning and
Infrastructure*

Cr Colleen Donnelly

Shire of Denmark

Cr Milton Evans

City of Albany

Cr Kevin Forbes

Shire of Plantagenet

Mr Bruce Manning

*Great Southern Development
Commission*

Cr June Roberts

Shire of Cranbrook

Mr Peter Watson MLA

Member for Albany

Mr Phil Woodward

*Department for Planning and
Infrastructure*

PART THREE

PART ONE

WESTERN AUSTRALIAN
PLANNING COMMISSION

IN THIS REPORT

Members of the
WAPCCommittee
StructureCarnarvon-Ningaloo Coast
Regional Strategy Steering
Committee

The Steering Committee was established in November 2002 to oversee preparation of the strategy. The Committee met on three occasions this year and considered 31 reports.

Cr Corrine MacRae (Chair)
WAPC

Cr Karl Brandenburg
Shire of Carnarvon

Cr Larry Burkett
Shire of Exmouth

Mrs Heather Condo
Carnarvon Chamber of Commerce

Mr Steve Crawford
*Western Australian Tourism
Commission*

Mr Ron Crowe
Gnulli Working Group

Ms Deanne Fitzgerald
Department of Indigenous Affairs

Mr Paul Gamblin
Future Ningaloo

Mr Chris Muller
*Department of Conservation and
Land Management*

Mr David Nunn
*Department for Planning and
Infrastructure*

Mr Axel Passeck
Exmouth Chamber of Commerce

Mrs Anne Preest
Gnulli Working Group

Mr Mike Purslow
Gascoyne Development Commission

Mrs Margot Steadman
Pastoral Lands Board

Liveable Neighbourhoods
Steering Committee

The Steering Committee was established to oversee the formulation and implementation of Liveable Neighbourhoods, the Committee met once this year and considered four reports.

Mr Terry Martin (Chair)
WAPC

Ms Verity Allan
Nominee of WAPC

Mr Tony Arias
Satterley Real Estate

Mr Peter Ciemetis
*Australian Association of Planning
Consultants*

Mr Glyn Davies
*Institute of Public Works
Engineering Australia*

Mr Greg Davis
Water and Rivers Commission

Mr Colin Evans
*Urban Development Institute of
Australia*

Mr Rob Grove
Main Roads WA

Mr Ian Holloway
Housing Institute of Australia

Mr Eric Lumsden
WA Local Government Association

Ms Jenny Smithson
Planning Institute of Australia

Land Development Industry
Liaison Committee

The Committee established as a sub-committee of the Infrastructure Co-ordinating Committee, provides a whole-of-industry view on matters related to land supply and development activity, infrastructure servicing gaps, and policy issues requiring action by the Infrastructure Co-ordinating Committee and its member agencies. The Committee met on five occasions and considered 19 reports.

Mr Terry Martin (Chair)
WAPC

Ms Verity Allan
Housing Industry Association

Mr Colin Evans
*Urban Development Institute of
Australia (WA Division)*

Mr Paul Frewer
*Department for Planning and
Infrastructure*

Mr Ian Johnson
Department of Housing and Works

Mr Arthur Lee
Master Builders Association

Mr Bob Mercer
*Urban Development Institute of
Australia (WA Division)*

Mr Mike Moloney
LandCorp

PART THREE

PART ONE


IN THIS REPORT

Members of the
WAPCCommittee
StructureSchool Sites Planning
Committee

The Committee established as a sub-committee of the Infrastructure Co-ordinating Committee provides a forum for resolution of site-specific issues and advises the WAPC on:

- the provision of land and infrastructure for educational purposes
- the re-use of land and facilitates no longer required for educational purposes
- the interim alternative use of land and facilities temporarily not required for educational purposes.

The Committee met on five occasions this year and considered seven reports.

Cr Elizabeth Taylor (Chair)
WAPC

Mr Richard Bloor
Department of Education

Mr Russell Burnett
Urban Development Institute of Australia

Mr Alan Campbell
Swan Christian Education Association

Mr Berry Durston
Association of Independent Schools

Mr Tony Giglia
Catholic Education Commission

Mr Stephen Goldie
Department for Planning and Infrastructure

Mr Tim Hillyard
Department for Planning and Infrastructure

Rev Peter Laurence
Anglican Schools Commission

Mr Gary Merritt
Department for Planning and Infrastructure

Mr John Nicholas
Department of Education

Mr Bronte Parkin
Department of Education Services

Mr Phillip Senior
Expertise in regional education

Utility Providers Services
Committee

The Committee was established in October 2002 as a sub-committee of the Infrastructure Co-ordinating Committee. The Committee provides a forum for service providers to discuss and resolve issues relating to the co-ordination of utility services. The Committee met on four occasions this year and considered 15 reports.

Mr Alan Kleidon (Chair)
Department for Planning and Infrastructure

Mr David Brown
Main Roads WA

Mr Jeff Broder
City of Perth

Mr John Bond
Water Corporation

Mr Peter Brazendale
Western Power Corporation

Mr Dean Solmundson
AlintaGas

Mr Mark Olivieri
Telstra

Mr Mark Thornber
WA Local Government Association

Mr Mahesh Singh
Institute of Public Works Engineering Australia (WA Division)

Mr Mike Morris
Civil Contractors Federation

Mr Ross Hamilton
Western Australian Government Railways Commission

Sgt Kelvin Groves
WA Police Service

Mr Peter Bowyer
Urban Development Institute of Australia

Mr Kim Rushton
Dial Before You Dig (WA)

Mr Geoff Wood
Energy Safety WA

PART THREE

PART ONE

