[bookmark: _GoBack][image: ]Local Government Women's Charter Project: 
3x3 Action Plans & Charter Champions 
Women's Participation in Local Government Coalition (WPILGC) 


Examples of actions in 3 x 3 Action Plans from various 
Victorian Local Governments 


Baw Baw Shire Women's Charter Action Plan 
Contact: Councillor Diane Blackwood Mobile: 0419 562 872 E: 
diane.blackwood@bawbawshire.vic.gov.au 
Baw Baw Shire has planned and actioned the following in its Women's Charter 3 x 3 
Action Plan: 
Gender Equity 
 Pre-election workshops, we will contact the MAV and ask for them to include us in 
their 2012 workshops early. 
	Designate a Council Committee to increase women's participation, (we have 
excellent women's participation) 
 Council policies - ensure they are family friendly (done). 
Diversity 
 Establish high level and cross portfolio links with women leaders / representatives of 
Aboriginal groups to encourage participation (Aboriginal women leaders involved in 
opening of the Nangara Reserve in Jindivick) 
	Invite schools to participate in a growing local democracy program with Councillors 
and Officers visiting schools - identifying key issues (Youth Action Committee - YAC 
formed and proactive, have set themselves a target to set up a Junior School Council 
called Yacklets) 
	Recruit Councillors and senior officers as mentors for women of diverse backgrounds 
interested in taking on greater roles (speaking to schools about this) 
Active Citizenship 
 Ensure Council's governance and administrative policies, processes and practices 
are open and transparent and emphasise the public's right to know and encourage 
participation 
	Ensure active women citizens have opportunities and resources to participate in the 
formation, implementation and evaluation of local public policies (formation of Council 
advisory bodies, most recently the 'Environmental Voice Committee') 
	Avoid overly bureaucratic processes, procedures and meetings that create barriers 
and make it difficult for women to participate (have established a RED TAPE 
Committee). 


Yarra Ranges Council Women's Charter Action Plan 
Contact: Rebecca McKenzie, Director Corporate Services T 9294 6454 E 
r.mckenzie@yarraranges.vic.gov.au 
Yarra Ranges Council has developed a Women's Charter Action Plan. Key actions 
underway include: 
 adoption of the Women's Charter and appointment of a Councillor Charter 
Champion 
 establishment of a Women in Local Government Working Group with a 
Councillor sponsor 
 regular networking events to bring women leaders in the municipality together 
(80+ women participated at community event in November 2010 to hear the 
experiences and views of Naomi Simson from Red Balloon, together with a 

Jenny Ashby & Associates Pty Ltd 	1	May 2011 

[image: ]Local Government Women's Charter Project: 
3x3 Action Plans & Charter Champions 
Women's Participation in Local Government Coalition (WPILGC) 


panel of local influential women on how women can make a difference in 
community leadership. The event was so successful a further event is being 
planned for June this year) 
 an on-line Women in local democracy (WILD) forum was held between 
January 25 - February 18. There were 268 visitors to the site, 65 comments 
and 38 downloads of documents which included the Women's Charter. A rich 
discussion ensued with participants ranging from mid 20s to mid 60s age 
group. Themes from the forum will be shared with local stakeholders 
including Women's Health East and the 12 member houses of the Yarra 
Ranges Neighbourhood House network 
 a Promoting Respectful Relationships forum has been established. Draft 
Terms of Reference are in progress and members are working on developing 
the action plan 
 internal and external discussions about our approach to White Ribbon 2011 
are underway 
 a pilot program Baby Makes 3 supporting new parents is being launched in 3 
sites across the municipality. 
Yarra Ranges is also currently exploring plans to host a pre election workshop for women before the 2012 elections. 


Darebin Council Women's Charter Action Plan 
Contact: Mandy Bathgate, Coordinator, Equity and Diversity 
T 8470 8365 E mandy.bathgate@darebin.vic.gov.au 
Darebin Council has the following actions in its Women's Charter 3 x 3 Action Plan: 
Gender Equity 
 Strategic capacity building of the Gender Equity Working Group 
 Embedding a gendered approach (includes gender equity training and 
piloting gender lens tools) 
 Workforce equity (Home Care Workers) & Darebin Enterprise Agreement 5 
(gender equity focus) 
Diversity 
 Gender equity and diversity review of Council Committees and Advisory 
Groups 
 Council Plan includes a dedicated strategy to support women's participation 
and inclusion 
 Advocacy through the Gender Equity Working Group and Darebin Women's 
Advisory Committee 
Active Citizenship 
 Engagement with Darebin Women through the Darebin Women's Forums 
 Establishment of the Darebin Women's Advisory Committee 
 Establishment of the Darebin Women's E-List (150 subscribers). 


Jenny Ashby & Associates Pty Ltd 	2	May 2011 
image2.jpeg


image1.jpeg


