

Sustainability Community of Practice & Education

SUPPORTING CONTRIBUTING PARTNERSHIP PROGRAM 2019/20

www.scopesa.com.au

info@scopesa.com.au

0400 359 054

Sustainability Community of Practice & Education

*Partnering with Educators, Community,
Industry & Government to develop tangible
sustainable skill sets and promote sustainable
and innovative practices*

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Supporting Contributing Partner Program

SCoPe Supporting Contributing Partner

SCoPe is a partnership between Educators, Industry, Community and Government and brings together those with similar interests and challenges for the common purpose of professional and organisational development.

It is committed to promoting innovative sustainable initiatives and best practice aligned with our vision of sustainability;

The **SEE** Sustainability Model

Social Responsibility
Economic Equitability
Environmental Stewardship

A substantial amount of its profit is recycled into its commitment to developing the skills for individuals, businesses and communities to transition to a more sustainable future.

SCoPe's Sustainable Skills Transition and Development Centre at Innovation House, Technology Park, Mawson Lakes, provides access to a range of workshops, programs and courses plus consultancy services.

Our focus is: embedding Education for Sustainability into the learning environment; promoting innovative thinking; and developing a mindset which supports corporate social responsibility.

SCoPe Corporate Ideals

<i>Integrity</i>	<i>Maintaining our professionalism under pressure</i>
<i>Diversity</i>	<i>Expanding our expertise and core business scope</i>
<i>Equitability</i>	<i>Building and fostering 'Win Win Win' relationships</i>
<i>Accountability</i>	<i>Taking responsibility for our actions and quality of work</i>
<i>Legality</i>	<i>Abiding by all required legal obligations</i>
<i>Sustainability</i>	<i>Stepping lightly on our natural and social environment</i>

SCoPe, Sustainability Community of Practice & Education, is a private 'profit for purpose' organisation. We are a community of practice and therefore, rely on our networks and community for funding.

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Supporting Contributing Partner Program

SCoPe Supporting Contributing Partner

SCoPe relies on its supporting partners through; Donations, Sponsorships, Facilities Hire, Events and Activities, Personal, Professional and Corporate Training & Development plus Supporting Partner Contributions.

The partnership works together to achieve common purpose and includes many mutually beneficial opportunities.

SCoPe aligns itself with its supporting partners to promote, facilitate and/or deliver an extensive range of personal, professional and corporate development initiatives including recognition of prior learning, nationally accredited training, tailored programs, short courses and workshops.

SCoPe is actively involved and committed to promoting Innovation, Sustainability and Corporate Social Responsibility, holding several events and activities throughout the year.

SCoPe provides an opportunity to build a like-minded community to allow the cross pollination of ideas and opportunities.

SCoPe Community Support Program

SCoPe's Community Support Program allows us to work together to benefit the initiatives you are passionate about.

We allocate \$100 from our donation fund, on your behalf, to an initiative of your choice, that aligns with our mutual values, for every person you or your organisation enrolls into our Nationally Accredited Training, Recognition of Prior Learning or applicable Programs.

A statement of your available funds will be issued once a month, at which time you can choose to accumulate the amount or use it for this purpose.

Please note your SCoPe Partner ID, 'SCoPe Code' and include this in any enrolments or registrations.

Supporting Contributing Partner Program

Training & Development

As part of your Partnership with SCoPe you will receive twice the value of your Partnership Contribution in SCoPe Credits which can be recouped against the value of any SCoPe Event or Activity including Training and Development, for yourself or your organisation.

10% of the total cost of the Event, Activity or Training can be recouped at any one time and the balance of the credit is portable to next year's Partnership.

Our current Training & Development Schedule can be downloaded from our website, www.scopesa.com.au, <http://www.scopesa.com.au/Training/SCoPeTrainingSchedule.pdf> Our Training and Development Programs allow complete flexibility, with options for day, night and weekend delivery at our premises or yours and can be tailored to suit your organisation's needs.

Facilitation/Consultancy

SCoPe has a highly-experienced facilitation/consultancy team which can be engaged to assist with a range of business challenges including ISO Accreditation, Grant Applications, Tender Submissions, WHS and HR Systems and Processes, Employee Value and Retention Strategies, Training and Development, Marketing, Financial Strategies, Change Management, etc.

Facilities

SCoPe facilities are also available for hire at very reasonable rates to our Partners, please check our website or contact us direct.

Sharing Ideas

We will be emailing you a monthly newsletter. Please use the following link; <http://www.scopesa.com.au/68/mailling-list>, to join our mailing list and get regular updates, on partner promotions, SCoPe events, activities, training programs and opportunities.

These updates will be between once a week to once a month.

Please forward any information you would like to share to our editor, info@scopesa.com.au, we will share any information that aligns to SCoPe's values.

You will also receive an exclusive invitation to SCoPe 'Tasters', a monthly early morning networking breakfast which introduces you to new concepts and people.

Supporting Contributing Partner Program

Corporate Cross Promotion

Please email us a high-resolution copy of your organisation/business logo, info@scopesa.com.au, and supply a short paragraph on your product and/or services including the alignment with the SCoPe Sustainability Model and IDEALS so we can put this on our website.

We can also link your logo from the SCoPe website to your website.

Your partnership contribution covers the 2019/20 financial year and will come due for renewal in June 2020.

We are extremely grateful for the contributions from our community of practice and their involvement in the development of SCoPe.

Please contact us at info@scopesa.com.au or **0400 359 054**

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Supporting Contributing Partner Program

Annual Supporting Contributing Partner Options *All prices inclusive of GST*

Corporate

Level 1	Deep Planet	\$11,000.00	22,000 SCoPe Credits
----------------	--------------------	--------------------	-----------------------------

Level 2	Lush Planet	\$5,500.00	11,000 SCoPe Credits
----------------	--------------------	-------------------	-----------------------------

Level 3	Fertile Planet	\$2,750.00	5,500 SCoPe Credits
----------------	-----------------------	-------------------	----------------------------

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Supporting Contributing Partner Program

Annual Supporting Contributing Partner Options *All prices inclusive of GST*

Corporate

Level 4

Rich Planet

\$1,375.00

2,750 SCoPe Credits

Level 5

Fresh Planet

\$550.00

1,100 SCoPe Credits

Individual

Level 6

Clean Planet

\$110.00

220 SCoPe Credits

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Consultants/Facilitators

Contact us to make an appointment 0400 359 054 or info@scopesa.com.au

John Driehuis

John has a range of qualifications in leadership, training, HR, WHS, Risk, project and program management and extensive experience working across project management, business innovation and improvement, development culture and change. John has established organisations from 'the ground up' and he has extensive experience in change management including culture development, design and review of systems, policies and procedures. John brings his business acumen into every engagement. John has managed complex multi-million dollar integrated projects and he is actively involved in several professional networks including mentoring several general and project managers within a range of industries. His vocational training ability covers the full range of his qualifications plus specialisations such as GreenSmart Professional Accreditation, Resilience at Work, Disc Profiling and Genos Emotional Intelligence Development.

Kathryn Houghton

Kathryn has qualifications in management and over 30 years' experience working across engineering, management, business innovation and improvement, training, leadership development culture and change in Australia and overseas, she brings her business experience into every coaching and organisational development engagement. This experience enables her to understand the challenges faced by leaders at all levels of the organisation. For the past 8 years Kathryn has been managing an organisational development consultancy and also delivering accredited training for a number of RTO's. Her areas of expertise include organisational cultural change and leadership development using the Human Synergistics tools, Resilience at Work, DiSC and GENOS, coaching staff in behavioural change, personality profiling using MBTI and DiSC, teambuilding and general corporate skills training in a range of soft skills areas.

John Peake

John has an academic background in Executive Leadership, Public Policy and Education, he brings a disciplined and reflective focus to his service capabilities. He has extensive experience in program design, implementation and presentation in a diverse range of settings and organisations. Accordingly, he has undertaken and managed a number of challenging continuous improvement and change management projects. He regularly facilitates management and leadership programs at higher education (including Master of Business Administration, Master of Project Management and Master of Management) and VET levels locally, nationally, and internationally through face-to-face and online processes. John is accredited in GENOS Emotional Intelligence development, Resilience at Work and DiSC Personality Profiling.

Ben Driehuis

Ben has a range of IT qualifications in systems analysis and design, software development, multimedia and training. He also has extensive experience in managing IT projects, business innovation and improvement. Ben has worked as a programmer on several globally recognised games and is highly respected within his industry. He has a passion for innovation and developing skills in others. Ben has over 10 years of experience in games development, having shipped games on most of the major game development platforms. Ben has worked on both top end AAA projects with budgets in excess of 100 million dollars as well as small budget independent games. He works closely with the end user and is dedicated to delivering quality outcomes in every project he undertakes.

Our consultancy team is highly qualified and extensively experienced. Please contact us to engage their services.

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Consultants/Facilitators

Contact us to make an appointment 0400 359 054 or info@scopesa.com.au

Gail Glastonbury

Gail works co-creatively with clients, practitioners, and educators towards clearly defined goals. Her intimate knowledge of human nature and it's vast landscape, provides an opportunity to directly access vital information to help understand any blocks, patterns, beliefs or habits that may be denying a naturally healthy state of being. She is a naturally intuitive person, who instinctively makes her clients at ease with her gentle and personable approach. Many practitioners, therapists, doctors and nutritionists have referred their clients to Gail to help them gain access to information that may assist their healing process. She has also collaborated with Business Owners to provide support to their staff's Wellbeing.

Greg Clothier

Greg has been a Board member of GMUSG for 14 years and Chairman for the past 7 years. Greg is Vice-President of the Australian Industry Defence Network SA. Greg is the currently Director of Clothier Consulting and has worked in the Upper Spencer Gulf for 30 years in varying management roles including consulting on Business management systems within the resource sector. Greg has an in- depth knowledge of ISO standards and installs and audits same. Greg currently is installing ISO, Integrated Management Systems for a number of organisations in Regional SA, SA, NT, NSW, TAS and Vic. Additionally, Greg has recently formed a two new enterprise with Industry specialists, under the banner of Cus4. Cus4 will provide Business management systems installation and management, along with planning for Business strategy and marketing supported with learning and development services. QHSE Auditing, offers internal and external auditing services for SME in Australia for business management system. Greg was Chair of the Australian Technical College - Upper Spencer Gulf from inception to its close. Greg has an Ass Dip in Business Management and Dip in Human Resources and is a qualified Lead Auditor in ISO 9001:2015, 14001:2015 and AS/NZ 4801:2001 and the recent ISO45001:2018 Standards.

Our consultancy team is highly qualified and extensively experienced. Please contact us to engage their services.

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

ABOUT SCoPe

Sustainability Community of Practice and Education (SCoPe) was launched in 2013 and operated under the auspices of UNESCO-APNIEVE up until July 2016 when it became a private organisation. Its purpose is to partner with education, community, industry and government to develop sustainable skills sets and promote sustainable and innovative initiatives.

SCoPe is a private 'profit for purpose' organisation funded through its networks and sustainable community partners. It facilitates workshops, programs and courses through these partnerships in a variety of areas including: personal development; leadership; management; human resourcing; marketing; project management; training; work health and safety and in several other disciplines with national accredited qualifications through associated industry partners.

It is committed to promoting innovative sustainable initiatives and best practice. SCoPe's Sustainable Skills Transition and Development Centre provides access to a range of workshops, programs and courses. Its profits are recycled into its commitment to developing the skills for individuals, businesses and communities to transition to a more sustainable future.

Our focus is: embedding Education for Sustainability into the learning environment; promoting innovative thinking; and developing a mindset which supports Corporate Social Responsibility.

SCoPe IDEALS

Integrity - Maintaining our professionalism under pressure

Diversity - Expanding our expertise and core business scope

Equitability - Building and fostering 'Win Win Win' relationships

Accountability - Taking responsibility for our actions and quality of work

Legality - Abiding by all required legal obligations

Sustainability - Stepping lightly on our natural and social environment

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954

Where To Find Us

Sustainability Community of Practice and Education (SCoPe)

**Sustainable Skills Transition & Development Centre
Mawson Lakes, South Australia, 5095**

PO Box 204, Dry Creek, South Australia, 5094

www.scopesa.com.au

info@scopesa.com.au

0400 359 054

Sustainability Community of Practice & Education

Sustainable Skills Transition & Development Centre,

Mawson Lakes, South Australia, 5095

ABN 92 611 190 080

www.scopesa.com.au

info@scopesa.com.au

0400 359 954