
October 2015

DISCUSSION PAPER
Strategic Community
Plan 2016 - 2026
Integrated Planning and Reporting
Framework

Shire of Wyalkatchem

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e1

Our Mission

We exist to deliver sustainable quality services that meet the needs of Wyalkatchem
today and into the future.

Our Vision

That the Shire of Wyalkatchem is a local government that has the capacity and
capability required to be productive, sustainable and inclusive in meeting the needs
of our community.

Prepared by:

Shire of Wyalkatchem
PO Box 224
WYALKATCHEM WA 6485

Document number:

Version / Date:

V1.0 30 September 2015

File Reference: 4.13.6

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e2

Document Status:

Version
Purpose of
document

Author Review
Review

Date
Approval

Date
Issue
Date

1.0 Consultation McCabe 30
September
2015

1
October
2015

Disclaimer

This document is copyright and is and shall remain wholly the property of the Shire
of Wyalkatchem. Use of this document in part or in whole is solely at the discretion of
the Chief Executive Officer of the Shire of Wyalkatchem and unauthorised copying or
use in any form whatsoever is prohibited. This document is prepared for the purpose
of consultation of the community and discussion of issues – it does not represent
policy or Council decision and is not therefore a planning document and cannot be
relied upon for making any decision without professional advice.

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e3

Contents
Introduction .. 4

Integrated Planning and Reporting Framework .. 5

Purpose of this Discussion Paper .. 5

Strategic Community Plan 2013-2023 (as adopted July 2013) 6

Mission, Vision and Values .. 7

The Revised Strategic Community Plan 2016-2026 ... 8

Vision for the Revised Strategic Community Plan 2016 -2026 8

Key Community Outcomes ... 9

Social Performance Indicators ... 9

Developing Strategies .. 10

Next Steps .. 11

References ... 12

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e4

Introduction

Thank you for your interest in Wyalkatchem. This Discussion Paper is another step
in consulting the community as the Shire of Wyalkatchem revises its plan for the
District.

This District, like other regional centres, is coping with many challenges. Some of
these are economic and many are related to dealing with changes in population.
Some of them can be dealt with by working in a steady, strategic and purposeful
manner. Some cannot because there are more than seven billion people in the world
and they are making decisions that cannot be influenced by 500 or so people living
in the Wheatbelt.

However, this Paper is not attempting to solve the insurmountable. It is asking the
people of this District what do they think; what do they see as desirable in this place
for the future; and, what is necessary to realise that future? This is important
because it is an opportunity to contribute to shaping some real quality of life matters
that will be addressed in the next ten years. Your contributions and ideas can
influence what your Council implements and in that way, change what is done for
now and for the years ahead. In this way, your partnership with Council is
appreciated and valuable as Council will listen to your ideas and opinions and will
work hard towards implementing what is best for all within the available means.

Your opinion and that of your family, friends and those you work with is important.
Please read the document and discuss it with others and please provide the Shire
with your feedback by 30 October 2015.

Thank you.

Ian McCabe
Chief Executive Officer
Shire of Wyalkatchem

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e5

Integrated Planning and Reporting Framework

The Western Australian State Government initiated reform of the local government
sector in 2009. The stated aims included reducing the number of councils and
providing better services to communities.1

Government surveys had revealed that just 36% of councils undertook strategic
planning and the government saw this as incompatible with good governance and
the delivery of sustainable services.

The State Government made provision under Section 5.56 of the Local Government
Act 1995 for local governments to make planning for the future, including a Strategic
Community Plan for a ten year period (regulation 19C) and a Corporate Business
Plan (regulation 19D). A Strategic Community Plan was first prepared and
authorised by the Shire of Wyalkatchem in July 2013. This can be viewed at the
Shire’s website or a print copy made available by contacting the Shire of
Wyalkatchem. The Strategic Community Plan lays out a vision and strategies for a
community for a period of ten years.

The Corporate Business Plan implements that community plan by allocating
resources and actions in the Shire budget process. Corporate Business Plans were
prepared in June 2014 and September 2015 and these may be viewed at the Shire’s
website or a print copy made on request at the Shire office, Honour Avenue
Wyalkatchem.

Purpose of this Discussion Paper

The purpose of this Discussion Paper is to contribute to the revision of the first
version of the Strategic Community Plan. In the two years since that document was
published, there have been several surveys and other consultations in preparation
for this revision. This Discussion Paper continues that consultation. Community
groups and other stakeholders are asked to read this Paper and other material and
consider how they see the future of Wyalkatchem – what do they think it will be like,
what do they want it to be, what do we need to do together to influence those
outcomes? Where Wyalkatchem is mentioned, it refers to the wider community, not
just the local government.

1
 http://www.dlg.wa.gov.au/Content/LG/LGReform/About.aspx

Your opinion matters: please discuss what is contained in this Paper with your
family and friends, business associates or anyone who has a positive
contribution to make to the future of this community.

Please provide feedback to the Shire by any means convenient to you. You are
welcome to write by mail or email or contribute to an online form at the Shire’s
website. Please make your submission by 30 October 2015.

http://www.dlg.wa.gov.au/Content/LG/LGReform/About.aspx

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e6

Strategic Community Plan 2013-2023 (as adopted July 2013)

The Integrated Planning process is sequential. The Strategic Community Plan is
written first, following a period of engagement with the community. Engagement is
two-way process whereby the local government is contracted to the community to
deliver on its aspirations. This requires the local government to demonstrate
leadership because the community will not always be equipped to make decisions
about all matters of concern. For this reason, community engagement does not
mean implementation without question or modification – it could indeed mean that
Council will not implement at this time - but the views and opinions of the community
will have been listened to with a decision made not to implement at this time due to
financial or other priorities taking precedent.

Source: Department of Local Government

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e7

For the Strategic Community Plan to be compliant, the Advisory Standard of the
Integrated Planning and Reporting Framework requires community engagement of
500 or 10% of residents (whichever is the lesser) across at least two documented
mechanisms2.

The 2013 plan is weighted toward those things the Shire will do as part of everyday
work, what is referred to as operational tasks. This can mean the view taken is short
term and does not address long-term issues (such as asset replacement,
sustainability and health outcomes, for example) and consequently these will require
a thorough re-assessment.

Moreover, there are many areas of community life not addressed by that document:
the school and the role of education; history and the place of major events; arts and
music and the place of culture; celebration of the first peoples and the role of major
institutions such as churches. All aspects of community life are worthy of re-
examination to determine the role of local government and the community in
sustaining and improving life for all.

Mission, Vision and Values

The current Strategic Community Plan includes a Vision for the community in 2023:

‘In 2023 Wyalkatchem will be sustainable with growth in population supporting
businesses, services and infrastructure; residents will be healthy, safe and caring,
surrounded by welcoming public places and a valued natural and built environment.’

This vision statement says what will be the ideal for this community – the population
will have grown and that this growth will support commerce and a good life for
residents. What is necessary in the plan that follows it is to answer the questions that
arise from the statement:

 How will population grow?

 How will services be provided?

 What will the environment be like and how do we achieve it?

It is difficult to be specific when answering such questions. Rather than be specific,
giving dollars and timelines and the like, strategy is about providing direction and
facilitating the process – it isn’t always about having the answer or providing the
funding.

It is accepted practice to include a mission statement, as well as a vision and values,
in business planning documents. In essence, planners identify some sense of why
do we exist, where are we going and what will drive us to achieve these things.
Statements like the mission and vision statements provide a framework and direction
for enterprises such as a local government and the Shire has included such
statements in all documents since 2014. These are:

2
 Advisory Standard, p.4

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e8

Our Mission

We exist to deliver sustainable quality services that meet the needs of Wyalkatchem
today and into the future.

Our Vision

That the Shire of Wyalkatchem is a local government that has the capacity and
capability required to be productive, sustainable and inclusive in meeting the needs
of our community.

They are meant to be simple and direct. Our mission is why we are here, what we do
and who do we do this for. The vision says what we will become in meeting those
needs – capable, productive, sustainable and inclusive – we do these things for all.

Values are those things which drive and guide us in delivering on the above
promises. Values are deceptively simple and can make immediate sense. An
example is ‘Respect’ which enables us to work cohesively, respecting differences in
opinion, ability, background, position in life and so on.

The Revised Strategic Community Plan 2016-2026

It is intended to prepare a draft revised Plan by March 2016 and complete public
comment and Council discussion by May 2016. Any outcomes that will be included in
the budget for 2016/17 will require Council approval and this will need to occur by 16
June 2016. The Plan will then apply from 1 July 2016 and will reference financial and
workforce planning for the financial year 2016/17 to 2025/26, inclusive, that will
implement that Plan. The identified priorities for this community will assist Council in
planning and allocating resources for that period and will include a Corporate
Business Plan and Long-Term Financial Plan and other supporting plans necessary
to ensure successful implementation.

Vision for the Revised Strategic Community Plan 2016 -2026

The draft Vision adapts the current statement by altering the end date. The first
question for this community is will the population grow – or is it more realistic to
accept a (likely) decline, or something between – perhaps a stable population? Do
you agree with this Vision? Do you want to add to it or make other changes?

Our Vision (draft):

In 2026 Wyalkatchem will be sustainable
with growth in population supporting businesses, services and infrastructure;
residents will be healthy, safe and caring,
surrounded by welcoming public places
and a valued natural and built environment.

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e9

Key Community Outcomes

The Vision Statement implies Seven Key Community Outcomes:

1. Attaining population stability; this means arresting the population decline;
2. Addressing the demographic challenge of an ageing population; this

means having more people of working age or more people who are
teenagers;

3. Increasing community wealth; this means keeping money in the district or
increasing property values or creating better paid jobs or increasing the value
of businesses;

4. Improving local access to goods and services; this means being able to
access things we want without leaving the district;

5. Improving our built and natural environment; this means having a town
that has better facilities, that attract new property purchasers or business
owners and visitors; that we value the natural environment and protect it so
that future generations can enjoy it and visitors are encouraged to share it;

6. Achieving high community standards in mental and physical health; this
means that we improve the health outcomes of the population to the best
extent possible;

7. Achieve high levels in community participation; this means we
demonstrate clearly to each other and others that we care about each other
and the place we live in and enjoy a safe place in which to live.

Do you agree with these Key Outcomes? Are there others not listed that you believe
are important to ensuring the long term viability and quality of life of the community?

Social Performance Indicators

How will the Key Outcomes be achieved? In working with all levels of government,
their agencies, business and community members, Wyalkatchem will create an
environment where the reasonable provision of and access to the following Social
Performance Indicators are maximised:

a) A range in meaningful employment options with incomes that can sustain
families and ensure access to services and social participation

b) Shopping and commercial services that meet expectations in choice and
quality while maximising local retention of wealth

c) Commerce, industry and investment that creates opportunity of
employment, facilitates trade and creates wealth: retail, trades, mechanical,
agricultural and business services

d) Housing choice that meets the needs of varying demographics at a
reasonable cost and meets a reasonable standard

e) Choice in education for all ages, interest and needs
f) High standard of medical, ancillary and related services provided at

reasonable cost whatever the circumstance
g) World-standard telecommunications to connect relationships, business and

learning

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e1
0

h) Sports, recreation and cultural activities that support health outcomes and
meet leisure expectations

i) Preservation of our heritage and lifestyle
j) A vibrant and inclusive social infrastructure (support for key groups and

activities)
k) High standard community infrastructure and economic development

(waste services, transport and roads, footpaths, cemetery, animal control,
townscape, parks and recreational and community assets,

l) Responsive and well-resourced emergency services
m) Preservation and rehabilitation of our natural environment
n) Connectedness and engagement locally and with regional and metropolitan

centres
o) Maximising opportunity for any person to live in Wyalkatchem and

contribute to the improvement of the community
p) Promotion and development of civic leadership

Many of these will be required for community success in any one or all of the Key
Outcomes. Are there others not listed?

Developing Strategies

The following is one suggested method. It is possible just to have a discussion and
make lists of any ideas that flow from that but please share these with the Shire.

Step One.
Put your own business, organisation, club or other interests to one side and prepare
to think of the issues, Key Outcomes and Social Performance Indicators (including
any you would add) as a member responsible to the entire community of
Wyalkatchem – what will be best for Wyalkatchem; print some copies of the ideas
templates attached to this document to list what you think about and have a
discussion with others – numbers generate a better discussion;

Step Two.
Go down the list of Key Outcomes (1-7) and try to answer the question ‘how do we
achieve that’? A clue may be in the Social Performance Indicators (a-p); for example,
Outcome 1 ‘Attain Population Stability’ may be addressed by a), c) and d) – create
jobs, attract industry and provide housing choice;

Step Three.
List actual tactics that deliver on that idea:
Using the above example, how do we create jobs, attract industry and provide
housing choice?

Don’t feel restricted – it’s good to be imaginative and propose any idea – but keep
the objective in mind: what’s best for Wyalkatchem in the next ten years. Make a list,
refer to the above points and provide this feedback to the Shire. Now…..

Step Four.

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e1
1

Now, put your own hat back on and think of this problem from the point of view of
your job role, your role as a parent or your role as a member of a community group.
What is best for you and yours when addressing the same issues? List any ideas
you come up when thinking of the same problems.

Please add any further comments you see as relevant. Thank you.

Next Steps
Besides direct submissions, it is intended to have a number of meetings with interest
groups or groups of individuals to have detailed discussions about these issues.
Some of the key interest groups will include:

 The aged

 Youth

 Families

 Isolated persons / single member households

 Those living with disability or significant impairment

 Special interest groups (sports clubs, community groups, special interests)

 Agricultural property owners

 Town property owners

 Business operators, including those providing services to visitors

 The Council and Shire of Wyalkatchem

 Government sector service providers, local government partners and
employees

All submissions generated by this Discussion Paper will be collated and included
with other community feedback, such as the Community Survey and direct
consultation with groups and individuals. This may take some time but it is hoped
that a summary report to the community will occur prior to Christmas 2015.

A draft Community Plan will be released for public comment as early as possible in
2016. Public meetings will be held to allow for further comment prior to Council
considering the plan for decision.

The draft plan will then go to Council as part of the budget process no later than May
2016 and be adopted by the end of the financial year. It will then take effect in July
2016.

Thank you for your interest and any contribution to this process.

Further information is available from the Shire website or by contacting the Shire
office.

INTEGRATED PLANNING FRAMEWORK – DISCUSSION PAPER
Shire of Wyalkatchem

P
ag

e1
2

References

http://www.dlg.wa.gov.au/Content/LG/LGReform/About.aspx

Integrated Planning and Reporting, Framework and Guidelines
Department of Local Government
October 2010

Integrated Planning and Reporting, Advisory Standard
Department of Local Government
December 2011

Standards Australia: AS/NZS ISO 31000:2009 Risk Management – Principles and
Guidelines

NRM Officer 0.3 FTE
Note 2

PEHO / B.S. 0.2 FTE
Note 1

Note 1:
Principle Environmental
Health Officer / Building
Surveyor; this is a shared
resource with other local
governments;
Note 2:
Natural resource
Management Officer; this is
a shared resource with other
local governments.

http://www.dlg.wa.gov.au/Content/LG/LGReform/About.aspx

