

STATUS OF PETITIONS PRESENTED TO COUNCIL

Petition details	Date of presentation to Council	Status	Comment
<p>A 51 signature petition has been received from residents of the City of Joondalup requesting that Council create a working group that includes representatives from the City's planning department to review and develop appropriate signage guidelines and policy that allows small business to have a say on signage and place-making within the City of Joondalup.</p> <p>RPC03033 (Planning & Community Development)</p>	<p>16 August 2016</p>	<p>Outstanding</p>	<p><u>Update as at August, May and February 2018</u> The review of the City's <i>Signs</i> policy will commence once <i>Local Planning Scheme No. 3</i> has been endorsed by the Western Australian Planning Commission.</p> <p><u>Update as at August and November 2017</u> The review of the City's <i>Signs Policy</i> is yet to commence.</p> <p><u>Update as at May 2017</u> The review of the City's <i>Signs Policy</i> is yet to commence.</p> <p><u>Update as at November 2016 and February 2017</u> The review of the City's <i>Signs Policy</i> is yet to commence.</p> <p><u>Update as at August 2016</u> It is anticipated that a review of the City's <i>Signs Policy</i> will commence in late 2016. The request to form a working group will be considered as part of the review process.</p>

Petition details	Date of presentation to Council	Status	Comment
<p>A 123 signature petition on behalf of the residents of the City of Joondalup requesting Council to introduce the following to drive growth and success in the Performing Arts and Cultural Sector, thereby making opportunities available to our families and businesses:</p> <ul style="list-style-type: none"> • Establish a formal subcommittee of Council to manage and deliver all performing arts and cultural growth / events in the City with 80% of members drawn from this City's community • Establish safe, secure and accessible equipment storage for groups along with a dedicated, City supplied, equipment library to supply (free of charge) key equipment. • The City of Joondalup to have a professional Performing Arts and Cultural team that will: <ul style="list-style-type: none"> • act as the production and support for all suburbs with activities being centralised • support all groups with fundraising applications, professional PR and memberships. • facilitate access to all current facilities in the City of Joondalup such as school theatres, churches, parks or empty business units for all groups and activities • raise cross-cultural understanding and accessibility for families/disadvantaged groups • Source a Performing Arts and Cultural Facility that is fully funded by grants and donations. <p>RCP00017 (Office of the CEO – City Projects)</p>	10 October 2017	Outstanding	<p><u>Update as at August 2018</u> It is anticipated that a report will be presented to Council after Council has considered the outcome of the review of the Joondalup Performing Arts and Cultural Facility project.</p> <p><u>Update as at May 2018</u> It is anticipated that a report will be presented to Council at its meeting to be held on 17 July 2018.</p> <p><u>Update as at November 2017 and February 2018</u> It is anticipated that a report will be presented to Council at a later date.</p>

Petition details	Date of presentation to Council	Status	Comment
<p>A 60 signature petition from residents of the City of Joondalup requesting permission from the State Administrative Tribunal to advertise any amended proposal in regards to the proposed multiple dwelling development at 1 and 3 Chipala Court, Edgewater for public comment prior to the City of Joondalup establishing a position on the proposed revision.</p> <p>RCP00024 (Planning and Community Development)</p>	20 March 2018	Completed	<p><u>Update as at August 2018</u> A report was presented to Council at its meeting held on 21 August 2018 (CJ130-08/18 refers).</p> <p><u>Update as at May 2018</u> The State Administrative Tribunal (SAT) appeal process for this application is continuing and Council is yet to formally consider revised development plans for the proposal. In addition to the existing SAT application, the applicant has lodged a separate development application for an alternative multiple dwelling proposal. The applicant has applied for the new application to be determined by the North-West Joint Development Assessment Panel (JDAP). The City is currently assessing this new development application and has not yet advertised the JDAP application. A specific commencement date of public consultation is yet to be determined, however, it is anticipated that consultation will take place in the near future.</p>
<p>A 261 signature petition from residents of the City of Joondalup requesting a skate park facility be built at Chichester Park, Woodvale.</p> <p>RCP00026 (Planning and Community Development)</p>	20 March 2018	Outstanding	<p><u>Update as at August 2018</u> The City recently sought community input to better understand the needs of the community regarding provision of BMX, skate and outdoor recreation facilities. Feedback received will inform a draft strategy that will guide decision-making regarding future locations for BMX and skate infrastructure. A skate park at Chichester Park will be considered in the context of the overall Strategy.</p>

Petition details	Date of presentation to Council	Status	Comment
			<p><u>Update as at May 2018</u></p> <p>The City is currently investigating suitable locations in parallel to the development of an overall skate strategy for the City of Joondalup. At this stage, a preferred location has not been agreed upon; however, a couple of suitable sites are being considered.</p>
<p>A 42 signature petition has been received from City of Joondalup residents requesting an upgrade to Sycamore Park, Duncraig covering the following:</p> <ul style="list-style-type: none"> • A new integrated playground / nature play space concept focusing on the play needs of children aged 0-12 years (medium size combination play unit, double swing set, senior and junior seats and other play equipment). • The needs of their parents and caregivers when visiting the park / playground. • A path system connecting the park to the amenities, as well as upgraded turf and flora maintenance to reduce the water wastage (natural mulch, native underplanting and turf improvement). <p>RCP00028 (Infrastructure Services)</p>	<p>17 April 2018</p>	<p>Outstanding</p>	<p><u>Update as at August 2018</u></p> <p>It is anticipated that a report will be presented to Council at its meeting to be held on 18 September 2018.</p> <p><u>Update as at May 2018</u></p> <p>It is anticipated that a report will be presented to Council at its meeting to be held on 21 August 2018.</p>

Petition details	Date of presentation to Council	Status	Comment
<p>A 29 signature petition on behalf of Edgewater residents requesting that Council protects and retains the residential amenity of the housing opportunity area of Edgewater by reinstating the residential coding decision made by Council at its meeting held on 15 February 2011 which was recommended by the City's planning staff and the planning consultant engaged to undertake the housing opportunity area review.</p> <p>RCP00029 (Planning and Community Development)</p>	17 April 2018	Completed	<p><u>Update as at August 2018</u> A report was presented to Council at its meeting held on 26 June 2018 – (C091-06/18 refers).</p> <p><u>Update as at May 2018</u> The petition was addressed in the <i>Local Housing Strategy Update</i> report presented to Council at its meeting on 15 May 2018 (CJ072-05/18 refers). Council deferred consideration of the report until its meeting to be held on 26 June 2018.</p>
<p>An 82 signature petition has been received from residents of the City of Joondalup requesting the waiver of fees of \$9,754 for the Greenwood Tennis Club 2017-18 junior member court fees.</p> <p>RCP00031 (Director Corporate Services)</p>	15 May 2018	Completed	<p><u>Update as at May 2018</u> A report was presented to Council at its meeting held on 17 July 2018 – (CJ123-07/18 refers).</p>
<p>An 85 signature petition has been received from residents of the City of Joondalup requesting the waiver of hall hire fees of \$10,000 for the Fitness 50 Club located at Fleur Freame Pavilion.</p> <p>RCP00033 (Director Corporate Services)</p>	15 May 2018	Completed	<p><u>Update as at August 2018</u> A report was presented to Council at its meeting held on 17 July 2018 – (CJ123-07/18 refers).</p> <p><u>Update as at May 2018</u> It is anticipated that a report will be presented to Council at its meeting to be held on 17 July 2018.</p>

Petition details	Date of presentation to Council	Status	Comment
<p>A 108 signature petition has been received from residents of the City of Joondalup requesting that Council changes the designation of Central Park (which currently prohibits dogs whether on or off the lead) to allow for dogs on leads to be allowed to enter the park within the active areas and along its pathways;</p> <p>RCP00036 (Director Corporate Services)</p>	26 June 2018	Outstanding	<p><u>Update as at August 2018</u></p> <p>It is anticipated that a report will be presented to Council at its meeting to be held on 16 October 2018.</p>
<p>A 1,495 signature petition has been received from residents of the City of Joondalup requesting an interim measure/amendment for Housing Opportunity Area No. 8 to be zoned as R20/R30 and limited to a maximum duplex and triplex development consistent with the zoning and provisions as originally consulted upon in 2010 immediately.</p> <p>RCP00035 (Director Planning and Community Development)</p>	26 June 2018	Completed	<p><u>Update as at August 2018</u></p> <p>As part of its decision relating to the <i>Local Housing Strategy</i> report (CJ091-06/18 refers), at its meeting held on 26 June 2018, Council resolved:</p> <p><i>4.5 No new ad hoc scheme amendments for HOAs or parts of HOAs will be initiated by Council as Council has decided to pursue a more strategy approach to implementing and managing density across all its HOAs.</i></p> <p>Given this decision by Council to not progress any further ad-hoc scheme amendments, it is considered that Council has already addressed the request made in the petition.</p>

Petition details	Date of presentation to Council	Status	Comment
<p>A 354 signature petition has been received from residents of the City of Joondalup requesting an interim measure/amendment for Housing Opportunity Area No. 5 to be zoned as R20/R30 and limited to a maximum duplex and triplex development consistent with the zoning and provisions as originally consulted upon in 2010 immediately.</p> <p>RCP00034 (Director Planning and Community Development)</p>	26 June 2018	Completed	<p><u>Update as at August 2018</u></p> <p>As part of its decision relating to the <i>Local Housing Strategy</i> report (CJ091-06/18 refers), at its meeting held on 26 June 2018, Council resolved:</p> <p><i>4.5 No new ad hoc scheme amendments for HOAs or parts of HOAs will be initiated by Council as Council has decided to pursue a more strategy approach to implementing and managing density across all its HOAs.</i></p> <p>Given this decision by Council to not progress any further ad-hoc scheme amendments, it is considered that Council has already addressed the request made in the petition.</p>
<p>A 249 signature petition has been received from residents of the City of Joondalup requesting the refusal of the planning application for a proposed Child Care Centre at Lot 703 (50) Marri Road, Duncraig.</p> <p>RCP00037 (Director Planning and Community Development)</p>	17 July 2018	Outstanding	<p><u>Update as at August 2018</u></p> <p>The City is currently assessing a revised proposal and a report will be presented to a future Council meeting.</p>

Petition details	Date of presentation to Council	Status	Comment
<p>A 44 signature petition has been received from residents of Edgewater requesting that Council amends the terms of reference of the Edgewater Reference Group (EQCRG) to permit at least one ratepayer or resident of Jasper Way, Edgewater to be included in the membership of the EQCRG.</p> <p>RCP00038 (Office of the CEO – City Projects)</p>	21 August 2018	Completed	<p><u>Update as at August 2018</u> A report was presented to Council at its meeting held on 15 May 2018 – (CJ075-05/18 refers).</p>
<p>A 26 signature petition has been received from Catholic Homes on behalf of Duncraig residents requesting that Council installs a 'No Standing Zone' on the village side of Beddi Road for 15 metres either side of the centre point of the driveway to Trinity Village in an attempt to facilitate safer egress from the village.</p> <p>RCP00039 (Director Corporate Services)</p>	21 August 2018	Outstanding	<p><u>Update as at August 2018</u> It is anticipated that a report will be presented to Council at its meeting to be held on 16 October 2018.</p>
<p>A 141 signature petition has been received on behalf of residents of the City of Joondalup requesting the installation of a BMX dirt track at Kallaroo Park.</p> <p>RCP00040 (Director Planning and Community Development)</p>	21 August 2018	Outstanding	<p><u>Update as at August 2018</u> The City recently sought community input to better understand the needs of the community regarding provision of BMX, skate and outdoor recreation facilities. Feedback received will inform a draft strategy that will guide decision-making regarding future locations for BMX and skate infrastructure. A BMX track at Kallaroo Park will be considered in the context of the overall Strategy.</p>