

Front Cover:

"Year of the Snake"

Outstanding public artwork on the Northern Expressway
heralding Gawler and gateway to Barossa

Photograph courtesy of John Gollings

John Gollings Photography Pty Ltd.

Published:

Regional Development Australia Barossa

PO Box 767

TANUNDA SA 5352

T: (08) 8563 3603

F: (08) 8563 3584

E: admin@barossa.org.au

W: www.barossa.org.au

Printed:

Bunyip Print & Copy

PO Box 1828

GAWLER SA 5118

October 2013

Regional
Development
Australia

B A R O S S A

"Barossa, Light, Gawler, Mallala – Working Together"

Gawler

To

Local Government (Barossa Region)

Mayor Brian Sambell Town of Gawler	Mayor Duncan Kennington District Council of Mallala	Mayor Brian Hurn OAM The Barossa Council	Mayor Bill O'Brien Light Regional Council
--	--	--	--

The Government of South Australia

Hon Jay Weatherill MP Premier of South Australia Treasurer Minister for State Development Minister for the Public Sector Minister for The Arts	Hon John Rau MP Deputy Premier Attorney-General Minister for Planning Minister for Industrial Relations Minister for Business Services and Consumers	Hon Gail Gago MLC Minister for Agriculture, Food and Fisheries Minister for Forests Minister for Regional Development Minister for the Status of Women Minister for State/Local Government Relations	Hon Jack Snelling MP Minister for Health and Ageing Minister for Mental Health and Substance Abuse Minister for Defence Industries Minister for Veterans' Affairs
Hon Jennifer Rankine MP Minister for Education and Child Development Minister for Multicultural Affairs	Hon Tom Koutsantonis MP Minister for Transport and Infrastructure Minister for Mineral Resources and Energy Minister for Housing and Urban Development	Hon Michael O'Brien MP Minister for Finance Minister for Police Minister for Correctional Services Minister for Emergency Services Minister for Road Safety	Hon Grace Portolesi MP Minister for Employment, Higher Education and Skills Minister for Science and Information Economy
Hon Tom Kenyon MP Minister for Manufacturing, Innovation and Trade Minister for Small Business	Hon Chloe Fox MP Minister for Transport Services Minister Assisting the Minister for The Arts	Hon Ian Hunter MLC Minister for Sustainability, Environment and Conservation Minister for Water and the River Murray Minister for Aboriginal Affairs and Reconciliation	Hon Antonio Piccolo MP Minister for Communities and Social Inclusion Minister for Social Housing Minister for Disabilities Minister for Youth Minister for Volunteers
Hon Leon Bignell MP Minister for Recreation and Sport Minister for Tourism			

Australian Government

Hon Tony Abbott MP Prime Minister	Hon Warren Truss MP Deputy Prime Minister Minister for Infrastructure and Regional Development	Hon Joe Hockey MP Treasurer	Hon Malcolm Turnbull MP Minister for Communications
Hon Nigel Scullion MP Minister for Indigenous Affairs	Hon Julie Bishop MP Minister for Foreign Affairs	Hon Andrew Robb AO MP Minister for Trade and Investment	Hon Eric Abeta MP Minister for Employment
Hon George Brandis QC Attorney-General Minister for the Arts	Hon Bruce Billson MP Minister for Small Business	Hon Barnaby Joyce MP Minister for Agriculture	Hon Christopher Pyne MP Minister for Education
Hon Ian McFarlane MP Minister for Industry	Hon Kevin Andrews MP Minister for Social Services	Hon Peter Dutton MP Minister for Health, Sport	Hon David Johnston MP Minister for Defence
Hon Greg Hunt MP Minister for the Environment	Hon Scott Morrison MP Minister for Immigration and Border Protection	Hon Mathias Cormann MP Minister for Finance	

In accordance with the provisions of the following agreements:

- Funding Agreement with the Government of South Australia and Local Government in the Barossa Region dates 2010-2013,
- Operational Funding Contract with the Australian Government dated 2010-2013.

We present the Annual Report of Regional Development Australia Barossa Inc. for the financial year 2012-2013.

Ian O'Loan OAM
Chair

"Creativity is not a talent.... it is a way of operating"

John Cleese

Photo courtesy of Scott Goldsmith Photography.

Table of Contents

Foreword: Chair's Report	1
Executive Summary: CEO's Report	4
RDA BAROSSA	
What is RDA Barossa	6
Who is RDA Barossa: Board and Staff	8
Barossa Regional Development Process	16
YEAR 2012-2013 IN REVIEW	
2012-13 Highlights	19
2012-13 in Case Studies (with sample projects)	
Outcome 1: Community and Economic Development	21
Outcome 2: Community Engagement and Consultation	35
Outcome 3: Improved Regional Planning	41
Outcome 4: Whole of Government Action in the Region	46
Outcome 5: Access to Government Programmes	50
YEAR 2012-2013 STAKEHOLDER REPORTING	
RDA Core Reporting - Australian Government – Summary	55
RDA Core Reporting – Government of South Australia – Summary	70
DFEEST and Barossa Career Service Report	74
Financial Statements and Auditors Report	76
Acknowledgements	88

Chair's Report

2013 brought a fresh image to RDA Barossa in a move to new premises, the former Tanunda Institute. Built in 1877 as a meeting place for the community it is a fitting location for RDA Barossa and its role of connecting opportunity, capacity and resources. I thank the building owners for making the premises available to us.

Another change for RDA Barossa this year has been the introduction of Board workshops in alternate months to Board Meetings. This was an initiative of board members who felt they would like to have the opportunity to explore in depth some of the critical issues and opportunities facing the region. Water Resources and Regional Priorities were the subject of two of the workshops during the 2012 – 2013 year. Looking forward Horticulture will be in the next year's programme.

With a strong focus on local issues in a global context, the need and demand for support and services by RDA staff has been enormous. With the incredible pace of change in business and trade, the impact of external factors on business and industry is requiring a response that many are unable to address or action alone. Accordingly, RDA Barossa has embraced the interest in clusters and clustering of business for mutual support and advantage. Strategic approaches to clustering will also identify smart specialisations within the region as a call to global markets and to attract further expertise and investment. We have hosted a number of global experts to work with industry sectors – in particular disability & aged care and food wine tourism.

Infrastructure is ever the driver of investment and growth and important infrastructure projects in the past year include water reuse systems. The Greater Gawler Stormwater project, a partnership between the four councils in the region, received \$10.7 million from the Australian Government towards the \$20 million first stage of the scheme. RDA has worked with Councils and the Wakefield Group on the model and partnerships for delivery of the scheme.

The Northern Adelaide Irrigation Scheme is a cornerstone project still seeking support funding. It will open up the most exciting new opportunity for the region in facilitating growth and expansion of the Northern Adelaide Plains food bowl into the District Council of Mallala adjacent to Two Wells. This growth is a priority project for RDA Barossa.

I would like to congratulate the region's wine industry and industry peak body Barossa Grape & Wine on the enormous steps it has taken in global recognition culminating in publication of research identifying the Barossa as the world's fifth most recognised wine region for wine drinkers. All industry, if it is smart, can benefit from this recognition. Food and Tourism have also been active, culminating in the current innovative South Australian Tourism Commission campaign for the Barossa. This is an opportunity to be leveraged now and in the coming years.

Thank you to the Members of the Board for their commitment and hard work in the cause. By its nature in assisting others to success and driving the “invisibles” of infrastructure and opportunity, much of the work of RDA Barossa is under the radar when accolades are handed out.

None of the successful achievements from the past year would have been achieved without the diligent and untiring efforts of CEO Anne Moroney

and her supporting staff who spend many out of hours’ time consulting and supporting community organisations across the region.

This passion for the region and integrity of purpose has kept the engine room burning.

Ian O’Loan OAM
Chair

Anne Moroney, RDA Barossa CEO, Mary O’Loan, Ian O’Loan, RDA Barossa Chairman
and Stuart McLean, Dep Chair , RDA Loddon Mallee Committee at the National Forum in Canberra

Where can I get someone to listen to me and provide free, genuine career support?

Let us introduce you to the Barossa Career Service. The Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

STEER MY CAREER: Polarity Triano leading the first meeting of the Youth Barossa 'Steer My Career' committee last Thursday with YBC committee members. Back: Tracy, Dan, Wayne, Perry, Sharon, Pirelli, Jo, Parker, Phillip, Maurice, Dan, Michelle, Maria, Roba, Pam, Mokin, Kim, Michelle, Abigail, Rory, Elif, and others.

Reserve Bank visits Tanunda

LAST week the Reserve Bank of Australia visited the Barossa Valley and held a briefing in Tanunda about the economic outlook. The meeting was held in conjunction with Regional Development Australia - Barossa, (RDA).

This was the eighth time the Reserve Bank has been to the Barossa Valley to present their perspectives and engage participants in discussions around the local and global outlook.

David Norman, economist and senior Reserve Bank of Australia representative convening the event said, "The Reserve Bank of Australia is responsible for setting monetary policy to ensure that inflation is low and stable and to support the Australian economy."

"While the Bank looks at thousands of statistics every month, it also understands the importance of talking to business and the community in the region."

Millions injected into regional development

THE United Government's cultural change in regional funding by focusing on priorities of persistence and projects that stack-up, partnership and innovation, and regional development Australia Fund (RDAP).

Announcing new guidelines and funding rounds, Regional Development Australia Minister Simon Crean said the Federal Government had injected RDAP in response to community feedback.

"Round three will see \$50 million dedicated specifically to projects in small towns, while round four will distribute \$175 million to support strategic infrastructure projects," Mr Crean said.

"Both rounds will be rolled out at the same time as \$225 million is available for job partnership projects right across Australia."

"RDAP will continue to do a cultural change in regional funding by focusing on priorities of persistence and projects that stack-up, partnership and innovation, and regional development Australia Fund (RDAP)."

Giving Nuriotoopa a boost

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Virtual enterprise launched

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Virtual enterprise launched: A group of people standing together, possibly at a launch event.

Barossa plans food and wine exports to China

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

ECONOMY: From left, Anne Maroney, (RDA), David Norman from Reserve Bank of Australia, Rolf Binder (RDA board member) and Melissa Watson, Reserve Bank of Australia.

ECONOMY: From left, Anne Maroney, (RDA), David Norman from Reserve Bank of Australia, Rolf Binder (RDA board member) and Melissa Watson, Reserve Bank of Australia.

Sorptomists learn about economic development

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Hewett path upgr

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Hewett path upgr: A group of people standing together, possibly at a launch event.

Water for the future begins with the community

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Barossa Career Service supports residents

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Redundancy? We have helped people facing redundancy to be better equipped to find work

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Steer My Career

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Steer My Career: A group of people standing together, possibly at a launch event.

Ageing ag-future under review

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

New chapter for Youth Barossa

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

Barossa hosts an exceptional event

THE Barossa Career Service is a free, confidential, and confidential service that provides career support to young people in the Barossa Valley. The service is available to young people aged 15 to 25 who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways. The service is available to young people who are currently unemployed or have recently become unemployed. The service is provided by a team of career counsellors who are trained to provide support to young people in a variety of ways.

CEO Report

Change is the big challenge that must be approached as the big opportunity. Creative thinking and responsive action is an advantage. Ideas, collaborative innovation, can all be generated by creating the right conditions. Creating the right conditions for investment and innovation is the ultimate goal of RDA Barossa activity.

We have plans, goals and targets, but must remain flexible enough in our delivery to seize opportunity as it arises. We must cultivate perspectives that identify opportunity and the energy to encourage industry and community to action it. We have a great team and I particularly acknowledge and thank valued team members Barbara Lightburn and Ashleigh Fox who have moved onto new and equally exciting opportunities.

Steve Jobs said "creativity is just connecting things" and RDA Barossa is structured to connect ideas, opportunity, people and resources for the future. We partner with some great local clusters in food, wine and tourism and township and service club groups of enormous energy.

Regional Development operates on a number of levels. We identify, support or advocate for major infrastructure. We manage projects that deliver fundamental change or new directions. We undertake organizing activities that assist willing locals get out of the blocks with grass roots and visionary projects. From time to time we bring new ideas and transformative thinking into the region. We assist people to find work and business to build the confidence to create jobs.

Our best work for the past year reflects a combination of these things.

This annual report gives a snapshot of projects which I think are illustrative of our impact and the outcomes that regional development generates. The snapshot is intended to give an insight into the meaning behind the contractual reporting in the second part of the report. I hope it gives the reader an insight into the lives changed and opportunity attracted through this collaboration of government and community.

Anne Moroney
Chief Executive Officer

RDAB Region (Barossa, Light, Gawler and Mallee)

What is RDA Barossa?

Regional Development Australia Barossa (RDAB) is a partnership between the Australian Government, South Australian Government and local government (Town of Gawler, District Council of Mallala, The Barossa Council and Light Regional Council) to develop and strengthen the Barossa regional community. It has a pivotal role in ensuring the long-term sustainability of the region, working with all sectors of the community, including people from a variety of demographics and cultural backgrounds.

RDAB recognises that the economic, social, cultural and environmental issues affecting communities are interdependent in contributing to Economic Growth. Accordingly RDA Barossa works towards:

- Regional business growth and economic development: the creation of new jobs, skills development and business and infrastructure investment;
- Environmental resilience, sustainability and the management of our resource base (including the impact of drought and climate change);
- Cultural underpinnings of our community, creativity and intergenerational leadership; and
- Social inclusion strategies, which will connect and support all members of the community.

RDA Foundation documents note:

RDA, in consultation with the community, business, non profit organisations and all levels of government, will articulate local priorities, identify and align resources, engage stakeholders and promote solutions. In doing this, RDAB will support the growth and development of regional communities.

RDA will support, promote and disseminate information on government policy initiatives for the benefit of local communities. To this end, the RDAB will have a strong understanding of federal, state and local government policies and initiatives, and the ways in which local communities can engage with them and taken on a role in bringing together organisations to take advantage of government programs, policies and initiatives.

RDA will be an effective conduit between governments and the regional community. It will enable all communities to provide input to governments about the strengths and weaknesses of regional Australia.

RDA proscribed Outcomes:

- Community & Economic Development
- Community Engagement and Consultation
- Improved Regional Planning
- Joined up, whole of government action
- Access to Government Programmes

*Organisational
Structure
2012 - 2013*

Board Profiles

Ian O'Loan - Chairman

Ian is a self employed Livestock Biosecurity Auditor. He has been a primary producer in the Mallala area for over 30 years. He is an active member of a number of Agribusiness and Community organisations. Ian has been the Chair of Regional Development Barossa for 4 years, past Chair of Regional Development SA and Yorke Regional Development Board and past member of the SA Regional Community Consultative Council.

In 1997, Ian was awarded an Order of Australia medal for services to the community and local government, and in 2008, won a national leadership award from Economic Development Australia. He is also a Justice of the Peace.

Alex Zimmermann – Deputy Chairman

Alex is a member of the South Australian Police Force and is the Local Service Area Commander for the Barossa region. He is the Chairman of the Police Credit Union Board, PCU Financial Planning and also Workskil (an employment services provider). As well, he is the Deputy Chairman of the Federation of Police Mutuals. He has successfully completed the SA Governor's Leadership Foundation program conducted by the Leaders Institute of SA, which has provided him with a strategic overview of the issues facing the South Australian and broader Australian community into the future. Alex holds a Graduate Certificate in Business Administration and is a Fellow of the Australian Institute of Company Directors.

As a Local Area Service Commander, Alex works in partnership with local stakeholders including local government organisations, service organisations and community groups. Alex was a member of the Marion City Council for eight years.

Lynette Seccafien

Lynette is currently Community Development Officer for the District Council of Mallala, after working for several years managing a local Community Service Centre which included Visitor Information services. Lynette grew up in the district and has been involved with community and sporting groups for the over 30 years, primarily in a voluntary capacity.

A foundation and life member of the Two Wells Softball and Hockey Clubs, past president of the Two Wells Tennis Club, she is a current committee member of the Two Wells Football and Netball Sporting Club. Her role as president of the Two Wells Kindergarten in the late '90's /early 2000's oversaw the development and construction of the Two Wells Community Childrens Centre, and she was a member of the Sturt Area Consultative Committee and local community and economic development committee, the Two Wells Regional Action Team for a number of years. Lynette is interested in collaborative community development, advancement and achievements.

Stephen Kerrigan

Stephen is a consultant undertaking work for South Australian and interstate Councils. He has been employed in local government for over 41 years, holding senior positions for most of that time. He is an Associate Member of Local Government Managers Australia and currently holds the position of Deputy Chairperson of the State Mitigation Advisory Group.

Stephen is a previous Chairperson of the Barossa Zone Emergency Management Committee and a previous Board Member of the Mid North Regional Development Board and has held various positions on community organisations including School Councils, Church Councils and numerous sporting clubs.

Brian Carr

Brian has held the position of CEO at the councils of Wakefield Plains, City of Elizabeth, City of Tea Tree Gully and Liverpool City Council, NSW, before taking up his current position of CEO at Light Regional Council. During 2003 - 2007, Brian had been providing consulting services to the public and private sectors within South Australia. A fellow of Local Government Manager's Australia and an inaugural chair of the CEO network LGMA. He has been recognised and appointed a Business Ambassador for the State of South Australia.

Husband to Bonita and father of 4 children; Lauren, Wes (Alias Buffalo Tales) Charlie is 6 years old and Darcy is 3 years old.

Natasha Mooney

Natasha is a working mum from a family of four in Williamstown. My family is what drives the rest of my life. I have my own business that I started in 2007, Wine Architect that supplies winemaking consultancy to a range of clients domestically and internationally. The Barossa is a precious, vibrant region that amazes me with its potential for growth and improvement. I am honoured to be part of the Regional Development Board programs that will hopefully assist this growth.

Wayne Perry

Wayne founded Perry Trade Services in 1994. The company is a trade contracting business and a significant employer in the region. He holds formal qualifications in Diploma in Business Management and a Graduate Australian Institute Company Directors Company Directors course. He is passionate about SA and in particular the wider Barossa region. Wayne has been involved with Barossa & Light Regional Development Board, Chair SA Works Workforce Development Network and School Boards for many years.

Charles Mansueto

Charles has extensive experience at senior levels in local government and private enterprise in the natural gas industry. Currently he is CEO of the District Council of Mallala. He holds formal qualifications in Accounting and also an MBA from Adelaide University. He is a member of CPA Australia, Local Government Managers Association and is a Board Member of the Local Government Workers Compensation Scheme.

Rhia Vines

Rhia is the CEO of Employment Directions, a community based not for profit employment, training and youth support organisation based in the Barossa and SA country regions. She is a member of a number of regional consultative committees and youth groups aiming to improve opportunities in the region.

Victoria McClurg

Victoria McClurg is the head cheesemaker and owner of Barossa Valley cheese company in Angaston. A national and international award winning producer of artisan cheese, Victoria is committed to the integrity of the Barossa Valley and its primary producers.

Jo Thomas

Joanne (Jo) was appointed Director Corporate & Community Services at The Barossa Council in March 2011, following 3 years as Manager Administrative Services and appointed to the RDA Barossa Board in 2012.

Her current position covers a broad range of portfolios including: Financial Services; Governance; Customer and Administrative Services, Library Services, Information & Communication Technology & Records Management, Youth Services, Volunteer Resources, Visitor Information Centre, Community Transport, Home Assist and Leisure Options, Community Arts and Culture, Community Project Management.

Tony Clark

Tony has had over thirty years experience in operational and management, beginning as a management cadet with the Advertiser Group and progressing through various national and international roles around food and food packaging and marketing.

He has held a number of senior roles developing family food corporates and is currently General Manager of a family business based at Roseworthy. Tony is a Certified Practising Manager, an Associate Fellow of the Australian Institute of Management and a Company Director. He is a former Chair of the State Horticulture Development Board and Premiers Food Council.

Rolf Binder

Rolf Binder is an iconic name from the Barossa Valley, known amongst true wine collectors and connoisseurs as a producer of rich Shiraz of cult status. With his sister Christa, Rolf has built up Rolf Binder Wines through consistently high standards and uncompromising wine quality. Rolf is a keen supporter of the Arts having housed a number of exhibitions, SALA events and live music events including a series of recorded concerts for ABC Classic FM at the winery. Rolf is a strong believer in place and people, and in the value of the Barossa region and its future generations.

Chris McCann

Chris McCann moved to the Barossa in 1989 and has worked for TAFE SA Regional as a lecturer in the Community Services and Health program, Regional Manager and now as Director of Educational Programs, with a role that covers all of regional South Australia. Chris has a strong commitment to education and capacity building in regional and rural communities.

Staff Profiles

RDA Barossa has a staff of 4 Core Operational staff and 5 staff delivering contracted programmes.

Anne Moroney

Chief Executive Officer

With a background in commercial law and relevant studies in Law, Economics, Economic Development, Accountancy and Governance, Anne is responsible for organisational performance and working with the Board to develop regional strategic vision. Anne maintains active dialogue with the three levels of government and regional industry. Her priorities are infrastructure and a diversified economic base. Her goals are for sustainable economic growth in a thinking and innovative region.

Barbara Lightburn (until June 2013)

Manager, Business Investment and Job Creation

Barbara Lightburn commenced with the board in July 2007. With expertise in Small Business, Education and Organisational Behaviour she had a wealth of information on the issues facing businesses in today's environment.

When not out and about meeting with Businesses and networking the region, Barbara applied herself to the complex issues facing the region: Aging population and workforce demands; growing businesses and making a profit; digital literacy and community engagement; education aspiration and skills needed in the new economy.

Felicity Trinne

Manager, Corporate Services & Projects

Felicity joined the Barossa & Light Regional Development Board in December 1999 as Office Trainee. Felicity is responsible for managing the *Skills for All* program (funded by the Department of Further Education, Employment, Science & Technology) and an oversight of operational coordination for the Board.

Her qualifications include a Certificate in Vocational Education Health & Community Services, Certificates II & III in Business (Office Administration), Certificate IV in Assessment and Workplace Training and Certificates III & IV in Financial Services (Clerical).

Stephen Birch

Career Coach

Steve brings a positive, enthusiastic and passionate approach to helping people succeed. He has had a diversified administrative career within the Manufacturing, Tertiary and Local Government sectors, where he has undertaken a variety of roles including: Career Planning, Human Resources Management, Internal Quality Auditing, Rehabilitation and Payroll/Remuneration.

Steve's qualifications include; Diploma of Human Resources Management, Certificate IV in Career Development, Certificate IV in Business and the Vocational Graduate Certificate in Career Development.

Craig Grocke

Manager, Economic Development

With a background in urban and regional planning, tourism development and urban design, Craig is responsible for economic development, managing strategic projects and industry research. Craig has had a career in Local and State Government over the past 15 years working for the Department of Planning and Local Government, the South Australian Tourism Commission, the Department of Conservation and Land Management in Western Australia and the Dunedin City Council in New Zealand. His knowledge of government grant programs, the South Australian Planning System and strategic planning processes will be utilised to capitalise on the opportunities and challenges presented by the 30 Year Plan for Greater Adelaide.

Craig's qualifications include: B.A. Planning, Grad. Dip. Recreation Planning and Management; M. Appl. Sci. in Parks, Tourism and Recreation Management. Craig is a Fellow of the Institute of Place Management and committed to supporting the traditional village shopping strips and town centre development.

Charlotte Williams

Economic Development Projects

Charlotte brings to the team knowledge and experience in urban and regional land use planning, and strategic projects at both state and local government levels, in both South Australia and Victoria. Her role at RDAB is to collate and distributing regional information for the Liveability and Investment potential of the Region, develop environmental and agricultural economic development projects in the region and assist business growth. Charlotte's background in tourism will inform RDAB's contribution to this important sector.

She holds a Bachelor of Business (Tourism Management) and a Graduate Diploma in Social Science (Environment and Planning).

Nathan Gogoll (until January 2013)

Manager, Regional Tourism

Nathan Gogoll is the Barossa Regional Tourism Manager. When his is not out and about promoting the region, he divided his time between the RDA Office and the Tourism Barossa Office. Nathan stepped into the tourism role after almost 10 years as a journalist and editor. He grew up in the Barossa and is now bringing up a family of his own here. He loves telling stories and getting people enthused about spending time in the Barossa.

Cathy Wills (commenced February 2013)

Manager, Regional Tourism

Cathy Wills commenced as Regional Tourism Manager after recently returning home to the Barossa. She has extensive project management experience in the community, cultural and events sectors, and is looking forward to contributing these skills to support Tourism development within the Barossa. Cathy has worked across a diverse range of projects, including festivals & events, gourmet food events and research & professional writing projects.

She is passionate about community consultation and engagement, and excited about developing great relationships with the many tourism operators within the Valley.

Ashleigh Fox (until February 2013)

Executive Assistant

Ashleigh started with Regional Development Australia Barossa in February 2010 as an Administration Trainee. She moved into her current role as Executive Assistant in January 2011.

Her responsibilities included executive support to the CEO and Board, events management and secretarial services to various committees in the Barossa.

Lynn Healy (commenced March 2013)

Executive Assistant

Lynn joined Regional Development Australia Barossa as the Executive Assistant. Lynn brings to the role a breadth of knowledge and experience; financial management skills; project management skills; and wine industry knowledge. Her broad knowledge is a great asset to the team at RDA Barossa.

Kaitlyn Pascoe (until December 2012)

Administration Trainee

Kaitlyn started with Regional Development Australia Barossa in June 2012 as the Administration Trainee.

Meagan Stapleton (commenced March 2013)

Administration Trainee

Meagan is undergoing a traineeship with RDA Barossa whereby upon completion she will receive a Certificate IV in Business Administration. This will build on her knowledge and experience from the Certificate III in Business she received in 2012 and prepare her for her desired future in Administration. Meagan has recently moved to the Barossa from her hometown Swan Reach. She enjoys the country side and hopes to find herself a career here once she has finished her traineeship with us. Meagan spends her weekends playing netball for her home town.

Dr Elena Rudnik

Elena undertook a short term contract for Career assistance during the year. Elena is a researcher with the University of South Australia and contributed to closer links with UniSA and tertiary institutions.

Acknowledgement - <http://www.photosbyjai.net/>

Barossa Regional Development Process

