

Queensland Community Recovery Masterclass 2018

9:00 to 11:30

Morning session

- ▶ What does a strongly functioning community look like?
- ▶ What does your community look like now?
- ▶ What are the challenges for our community?
- ▶ How can we bridge the gap?
- ▶ Who are the potential stakeholder partners in my community?
- ▶ How do we gain buy-in?

12:15 to 2:30

Afternoon session

BRUNCH 11.30pm – 12.15pm

- ▶ What does the pattern of recovery look like for our community?
- ▶ How do we ensure that the immediate response does not inhibit recovery?
- ▶ Activating the agreed pattern of recovery?
- ▶ How do we ensure that there is good governance of the process?

Contact

Email: CRForum@communities.qld.gov.au Phone: (07) 3033 0257

Queensland
Government

Allan Tranter

Founding Director/Director Place,
Activation And Entrepreneurship

Allan is the Founding Director of Creating Communities Australia, the company he formed in 1992. His highly sought after thought leadership in current global and local trends as well as his expertise in social capital and cohesion has made him a valued speaker at many forums and events. Allan's down to earth, practical approach led by his experience and advanced depth of knowledge in strategy, community development, marketing and innovation have contributed to bottom-line improvements for some of Australia's leading businesses and communities.

Allan is a sociologist and anthropologist with expertise in social planning, recreation, economic and community development. A highly experienced facilitator, Allan is regularly called upon to bring disparate parties together. He is regularly engaged to provide solutions in the planning for, and implementation of, projects that address the more significant issues that confront our society, such as ageing, multiculturalism, Aboriginal communities, youth enterprise and driving local economies.

Heavily involved in urban renewal schemes for more than a decade, he has led projects in metropolitan suburbs such as Northbridge, Coolbellup and Karawara as well as instigating and overseeing projects in regional areas such as Broome, South Hedland, Bunbury and Armadale. He has also played major roles in many joint venture greenfield projects including Wellard, Brighton and Golden Bay.

As former Director at the WA Department of Sport and Recreation, he has assisted numerous local and State governments in strategically aligning community projects. Currently the Chair for Nature Play WA, Allan has been on the board of numerous companies including the Urban Development Institute of Australia (UDIA), and the WA Technology Precinct.

Education and training

Bachelor of Arts (Social Sciences), Curtin University, 1974

Selected papers/presentations

Worktech18 Sydney, Unwired, Sydney 2018

2016 Census Unpacked, UDIA Hot Topics Breakfast, September 2017
Social Impact Festival, Centre for Social Impact (UWA), July 2017 Social cohesion and future trends, 98.5 Big Brekky weekly radio slot,

ongoing since May 2016

Building Stronger Partnerships, WA Local Government Association (WALGA) Conference, Perth, WA, 2015

An Umbrella for an Elephant, Aged Care Conference, Perth, WA, 2015
Planning for Gen Z., WALGA Conference, Perth, WA, 2014
Community Engagement and Development, UDIA, Perth, WA, 2014
Local Governments Role in Creating and Maintaining Productive

Communities, LGMA National Congress, Melbourne, VIC, 2014

Sustaining Youth Organisations, International Youth Conference, Kuala Lumpur, Malaysia, 2014

Selected projects

- ▶ Peet Limited — Strategic community and economic development, planning, activation, engagement, place making and implementation for:
 - The Village at Wellard
 - Shorehaven at Alkimos
 - Lakelands
 - Golden Bay
 - Movida
 - Yanchep Golf Estate
 - Caramar Golf Estate
 - Karawara
- ▶ Cedar Woods — Community and Economic Development — Bushmead Estate
- ▶ Rio Tinto Iron Ore — Social Context Analysis — Wickham
- ▶ Mineral Resources Australia — Bulk Ore Shuttle System (BOSS) Nambeelup Test Facility — Development Application
- ▶ LandCorp — Broome Regional Centre Growth Plan and the Broome North Masterplan
- ▶ Juniper — Rowethorpe — Community engagement, concept development and strategy implementation
- ▶ Cairns Regional Council — 20 year Strategic Community Plan
- ▶ Housing Authority and Jaxon Construction — South Hedland New Living
- ▶ LandCorp — Karratha City of the North
- ▶ Mirvac - Mulataga
- ▶ Australand — Anchorage: Strategic Community Development
- ▶ LandCorp — Esperance Super Town, Collie Super Town, Augusta-Margaret River Super Town
- ▶ Rio Tinto — Wickham: FIFO strategy