

Municipal Association of Victoria

Strategic Work Plan 2010-11

Delivering a strong and strategically positioned sector.

Contents

Introduction ... 3
The state of play for Victoria’s councils ... 4
In an election year – our focus .. 7
Finance and Economics .. 8
Priorities 2010/11 .. 8
Workforce ... 9
Priorities 2010/11 .. 9
Human Services.. 10
Priorities 2010/11 .. 10
Planning and Building ... 12
Priorities 2010/11 .. 12
Climate Change and Environment... 14
Priorities 2010/11 .. 14
Infrastructure... 16
Priorities 2010/11 .. 16
Transport .. 17
Priorities 2010/11 .. 17
Emergency Management .. 18
Priorities 2010/11 .. 18
Governance and Councillor Development ... 19
Priorities 2010/11 .. 19
Insurance .. 21
Priorities 2010/11 .. 21
Procurement ... 22
Priorities 2010/11 .. 22
Corporate.. 23
Priorities 2010/11 .. 23

2

Introduction

The Municipal Association of Victoria (MAV) is the membership association of 78 of Victoria’s 79
councils. A team of 45 specialist staff focuses on achieving gains for Victorian councils through
collaboration, policy development and effective advocacy.

This strategic plan sets out the state of play for local government in Victoria in the short, medium and
long term and prioritises the actions of the MAV in the year ahead that add most value to the work of
its members in providing for the peace, order and good governance of their municipalities.

The actions within each policy area are prioritised based on their relevance to the core issues
identified as impacting local government in Victoria.

A critical characteristic of the MAV is its ability to remain flexible and adaptable enough to achieve its
set priorities and respond in a timely manner to issues affecting the sector as they arise. Accordingly,
the plan may be adjusted throughout the year to incorporate emerging issues.

Emerging issues may be identified by the MAV or more formally in the context of State Council. State
Council is an opportunity for members to raise motions of business for incorporation into the MAV’s
work plan.

It is the MAV Committee of Management’s role, with support from established advisory groups, to
prioritise emerging matters in the context of the agreed work plan. Emerging issues will be prioritised
according to:

the magnitude of impact the issue is likely to have on councils and their communities;
the number of councils affected by the issue;
the political ramifications of the issue for effective intergovernmental cooperation;
the immediacy of the issue; and
The likelihood of influencing an outcome in local government’s favour.

The process for developing the MAV’s strategic work plan includes consultation with the sector in
metropolitan, regional and rural locations. This year, eight meetings were held across the state –
Traralgon, Oakleigh, Bendigo, Wangaratta, Altona, Warrnambool, Hopetoun and Geelong.

A report outlining the themes emerging from the sessions was reviewed by the MAV Management
Committee at its meeting on 5 March 2010. The themes were noted and this draft strategic plan was
developed for review and comment at the 9 April 2010 MAV Management Committee meeting.

Following the feedback at this meeting, another draft was prepared and circulated to all members for
their response ahead of the plan being put to State Council meeting on 28 May 2010 for discussion
and endorsement.

The MAV will report on achievements against this plan in its Annual Report 2010/11.

3

The state of play for Victoria’s councils

To ensure local government continues to function effectively, it is critical that we plan ahead and
prioritise actions that address the issues most likely to affect us in the coming year.

We need to consider the factors that will influence the direction and goals of the sector to inform our
work plans so that we continue to deliver for our communities through the external challenges
imposed on us. This year, for example, we are seeing Victorian local government coming under
increased scrutiny across all areas of operations.

The planned state and federal government elections form the backdrop of our operating environment
for this year and the outcomes of the strategic planning consultation, as detailed in this work plan,
have been used to develop our priorities.

Here is an overview of the current state of play for Victoria’s councils the coming year:

1. Financial capacity of the sector

Analysis by the MAV and the State Government over the past few years continues to highlight the
financial plight of over twenty Victorian councils, which generally have common attributes of small
populations and large geographic areas; long road lengths and communities with low incomes. An
examination over time clearly shows that local action by these councils will not overcome their issues
and that additional funding will be necessary from other levels of government.

In this context, an increasing problem for the sector is the growing gap between councils’ cost
movements (between 5 and 6 per cent per annum) and the escalator used by the Commonwealth for
allocating Financial Assistance Grants against CPI, and the distribution to deliver Home and
Community Care at 2.8 per cent. The gap is placing rising pressure on council rates.

This is a revaluation year and the valuation process is a complex one and not very well understood by
communities. The recent fluctuations in the real estate market, and the fall in commercial and
industrial activity on the back of the financial crisis, will have an impact on councils’ rates distribution.
How this is positioned and communicated to communities will be critical.

The Australia's Future Tax System Review, often referred to as the Henry Tax Review, is a broad
review of Australia's taxation and transfer (welfare) systems. Currently awaiting release by the
Commonwealth Government, the review could potentially pose suggestions for addressing the
imbalance between local government’s taxing powers and spending responsibilities.

An important issue for the next twelve months will be the outcome of the actuarial review to be
undertaken by Vision Superannuation for the Defined Benefits Scheme as at 30 June 2010.This has
the potential to negatively impact council finances in the 2011/12 and 2012/13 financial years.

2. Land Use Planning

A critical issue facing our sector is the continued and persistent attack by the State and
Commonwealth Governments on councils’ planning powers and its negative impact on community
input rights.

This has been most evident with the fast tracking of projects under the Commonwealth stimulus
package, call-ins by the Minister for Planning, the creation of Development Assessment Committees
and the proposed amendments to the Planning and Environment Act.

3. Victorian Bushfires Royal Commission

The establishment of the Royal Commission, its interim report and the State’s summer preparedness
program placed financial and resource pressures on many councils. The sector was under significant
pressure to respond to the interim report recommendations amid increased community anxiety.

4

Councils undertook unprecedented levels of fire planning and prevention activities which put a strain
on the emergency management resources of interface, regional and rural councils. The new fire
danger index has escalated the responsibilities of councils to devise courses of action for their
communities.

A fire-event free summer at the beginning of 2010 has provided much-needed breathing space for
councils to continue with prevention and risk mitigation measures.

The outcomes from the Royal Commission are likely to include recommendations for councils
including land-use planning amendments, building guidelines, roadside clearance requirements and
new methods of managing native vegetation. The resources required for implementing new programs
and applying new legislation and regulations will need to be considered by all councils, both in
bushfire prone areas and beyond.

4. State and Federal elections

Responding to last year’s global financial crisis with Commonwealth Government stimulus packages
for community infrastructure was welcomed by the sector. This beneficial fallout from the financial
crisis for local government was coupled with an opportunity for the sector to manage – and deliver on
– federally funded projects. This has helped the sector to build a more direct relationship with the
Commonwealth and places us in a favourable position to auspice similar national initiatives.

The subsequent effect of the stimulus funding is that it almost certainly means we will not see any
significant new funding initiatives as part of this year’s federal election campaign. We will be doing
our utmost to improve recurrent funding levels, particularly for Home and Community Care services,
and to avoid the elements of the Commonwealth Government’s fiscal strategy that impact the local
government sector as it strives to return to surplus.

The 2010 Victorian Government Statement of Intention sets out the state’s priority issues for the
coming year. In addition to public transport, the agenda centres on increasing employment,
recovering from bushfire, improving public safety and the rural and regional strategy.

The Commonwealth has indicated that the federal election platform will focus on the ‘three p’s’ of
productivity, workforce participation and population growth and a four-point plan focusing on funding
for nation-building infrastructure, education, business innovation through broadband, and red tape
reduction.

5. Population and demographic change

The 2010 Intergenerational Report prepared by the Australian Government aims to forecast the likely
implication of Australia’s ageing society on key government services. It estimates that the health,
aged care and pension costs are likely to rise at a slower rate due to increased birth rates and
migration.

These issues are likely to have significant implications for councils in a range of areas, including aged
care and planning – which has been on the local government agenda over the last few years.
Initiatives in positive ageing have encouraged councils to address the needs of their older residents.

New to this report is recognising that climate change is an important intergenerational question. The
challenges are couched in terms of the impact on the Commonwealth’s budget position and the
proposed solutions are aimed at reducing the fiscal deficit that will worsen as the population ages.

One of the critical issues for our sector is managing dramatic population growth or combating decline
and the subsequent financial sustainability facing each council. Each scenario has an impact on
economic development and subsequent impacts on livability, services and transport, community
safety including police presence, and planning issues.

The focus on young people in our communities continues to escalate with the level of reported
antisocial behaviour. The issue is not isolated to metropolitan Melbourne – regional areas also
require proactive action to mitigate against future problems.

5

6. Climate change

Climate change continues to be a high priority for councils in terms of mitigation and adaptation. In
response to community expectation, councils are working hard to drive down their corporate
greenhouse gas emissions and support their communities to do likewise. Further, the sector
continues to strive to understand, plan for and adapt to the likely impacts of climate change, as
complementary to their mitigation efforts.

The State Government’s Climate Change White Paper, due out in mid 2010, will provide an important
framework for councils to organise their climate change response.

The Commonwealth Government’s recently released National Climate Change Adaptation Position
Paper, will reset the parameters for local government’s contribution to the national climate change
agenda.

7. Cost of regulation enforcement

The State election will provide the MAV with an opportunity to undertake a visible campaign calling for
a reduction in the regulation that is consistently placed on councils through State reforms.

The MAV is of the view that the introduction of new legislation originating out of the State adds vast
expense to local government. It is proposed that further work on the cost of regulations imposed on
local government will complement and build on previous work already undertaken on cost shifting.

The Essential Services Commission (ESC) review of performance indicators for local government will
only increase pressure on councils already operating in a resource-strapped environment. The
sector’s subtle approach to self imposed change, coupled with our inability to demonstrate
improvement, has been met with increasing regulation of the sector in just about every area of our
operations. The ESC review is likely to bring these issues to a head.

8. Intergovernmental relations

The clear message from the Commonwealth is that local government data needs to accurately
articulate and justify the need for funding. Currently, when investment decisions are being
considered, the data available to Commonwealth planners and fund-brokers is not robust enough to
base funding decisions upon.

The ALGA is striving to bring the other states’ data – some of which is over ten years old – up to the
standards of Victoria. This outcome would enable decision makers to allocate financial support to the
states in a more strategic way. In the current economic conditions, no government is going to allocate
funding without seeing the benefits of their investment and without targets to measure its impact.

The lack of performance and operating environment data impacts on the perception of the sector.
Without the evidence to prove service delivery and performance, and to then build awareness
campaigns based on this, local government as a sector repeatedly scores low on satisfaction surveys.

On an individual council service-by-service basis our councils rate well, but overall state-wide surveys
for local government as a whole deliver low satisfaction numbers. Low perception issues will clearly
impact on the sector’s capacity to achieve a successful outcome from the planned referendum on
constitutional recognition for local government.

There is a need to improve the consultation and engagement by the State Government with the
sector. The examples of poor or no consultation cited in the strategic planning sessions in the areas
of land use planning were particularly significant.

6

In an election year – our focus

Following state-wide consultation and our state of play analysis, the high level priorities and election
focus for the MAV is in five areas:

Constitutional Recognition

Support for the ALGA’s Constitutional Recognition campaign.

Finance and Economics

Campaign for a change to the cost escalator for Financial Assistance Grants to more closely
represent local government cost movements
Advocate for permanent funding for Roads to Recovery for councils
Campaign for a better funding deal from the Commonwealth for councils, and in particular the
rural councils, under financial stress
Advocate for a comprehensive review of Commonwealth and State legislation and regulation
to reduce its impact on local government
Advocate for regulatory impact statements on proposed regulation and legislation that directly
impact local government
Seek greater financial contributions from the State Government for public library services.

Planning

Campaign for the reinstatement and protection of planning powers for local government
Advocate for the urgent amendment to planning fees to full cost recovery

Climate Change and Environment

Campaign to secure Commonwealth and State Government financial support for the large
scale roll out of low carbon public street lighting technologies
Seek appropriate consultation with local government to ensure a fair outcome for councils in
Commonwealth and State Government water reform and catchment management planning,
including the Murray-Darling Basin Plan process.

Human Services

Campaign to ensure the views of local government and potential impacts for Home and
Community Care are forefront in Commonwealth and State negotiations and decision-making
on the proposed health and aged care reforms
Campaign for an increase in the cost escalator for Home and Community Care to reflect aged
care labour market movements
Campaign to secure Commonwealth and State Government financial support for increased
program, workforce and infrastructure funding for universal early childhood education and
care
Promote an increase of accessible housing outcomes for local communities through
partnerships with all levels of government and ensure local government provide design input
into State and Commonwealth affordable and accessible housing development.

Emergency Management
Seek adequate funding support from the State for councils to implement outcomes from the
Royal Commission’s interim and final reports
Seek recurrent funding for local government to undertake emergency management planning,
including roadside vegetation management
Participate in a review of the municipal emergency management guidelines (EMMV part 6)
and seek a more appropriate sharing of accountability for emergency management planning
at the municipal level.

7

Finance and Economics

The leading issues for the sector include managing population growth, the financial and economic
development impacts of population decline and the sustainability of small councils, the mounting cost
of regulation for councils, the introduction and increase of levies and, being a revaluation year,
managing the complexities of rates and the communication of changes.

The population in some metropolitan councils is increasing annually by 11 per cent. In one
municipality the birthrates are reaching averages of 54 new arrivals weekly which is the equivalent of
populating two standard kindergarten groups. Rapid growth impacts infrastructure particularly roads
and transport, human services and the environment.

Councils support the review of the current escalation model for allocating assistance grants to mitigate
the growing decline of Financial Assistance Grants. The percentage of revenue received by local
government has not kept pace with the demands placed on councils for increased spending on
human services and public safety. This trend is set to exacerbate with the onset of an ageing
population and, in the case of Victoria’s rural councils, the impacts are worsened by small rate bases,
typically larger geographic areas, the continued dryness and subsequent structural adjustment.

A proposed solution is to identify possible cost savings for councils with the stripping back of onerous
regulation and there has been strong support from the sector for the MAV to undertake a more
detailed analysis into this matter. Local government delivers on state and federal requirements which
are intangible and unseen by rate payers.

The MAV is also identifying what opportunities there are for local government to retain a fixed
percentage of the Waste Management (Landfill) Levy without the increase going directly to
Sustainability Victoria. The MAV has called for this revenue to be directly reinvested back into
municipal resource recovery and waste technology.

Councils are aware of the imposition the Essential Services Commission (ESC) review will have on
daily operations. However the review also provides an opportunity for councils to assess their
procurement, pecuniary interests and general business auditing. A consistent data set and
performance indicators will then provide irrefutable figures for councils to evidence requests for
funding and support from other levels of government and from alternative income streams.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Continue to influence and inform the ALGA agenda and to actively engage with the Australian
Council of Local Governments (ACLG) steering committee
Advocate to minimise the financial and resource impact of the ESC performance indicator
requirements on local government
Campaign for a better funding deal for rural councils from the Commonwealth Government
Seek greater financial contributions from the State Government for public library services
Examine the cost impact of Commonwealth and State regulation on local government
Following the review of the cost impact of regulation, advocate for a comprehensive review of
Commonwealth and State legislation and regulation and its impact on local government
Advocate for regulatory impact statements on proposed regulation and legislation that directly
impact local government
Continue advocating for State funding targeted at rural councils and with a focus on
economic development, population growth and financial sustainability
Participate in the State’s Fire Services Levy review with the objective of stopping councils
from becoming the collection agency for the levy
Assist local government to communicate the cost pressures facing councils, how rates are
calculated, what they are used for and the impacts of a revaluation year
Bring forward the development and analysis of the Financial Viability Index findings so they
can be distributed earlier to help councils with budgeting processes.

8

Workforce

The coming year will see some of the most profound and far-reaching changes introduced into the
workplace for decades. The State Government has amended the Accident Compensation Act (AC
Act) to include proposals put forward by Peter Hanks QC as part of his review of the AC Act. These
changes come into effect from 1 July 2010 and will have a significant impact on how employers and
employees deal with WorkCover accident claims.

The Commonwealth and State Government have embarked on a program to harmonise Occupational
Health and Safety laws across all states and territories to develop a single national legislative
framework. Similarly, it is proposed by the Commonwealth that a national long service leave
framework also be developed for adoption by all states and territories. Work is yet to commence on
this project, however it is expected to start some time during 2010/11.

The matter of attraction and retention of staff remains a key issue for the sector. While the Global
Financial Crisis provided some relief in this area it is generally accepted that we are likely return to the
situation where labour shortages, particularly in skill areas of high demand and at the CEO level, will
be a significant issue that councils will need to deal with on an ongoing basis.

The MAV undertook independent research investigating the retirement intentions of the older
workforce in eight selected councils. The results of the research will contribute to local government
knowledge around retirement issues; assist in workforce planning and developing strategies to
support older workers in their transition to retirement.

Councils impacted by the Black Saturday bushfires experienced heightened workforce challenges. In
the face of dire emergencies the sector was thrown into a space where, whilst doing everything they
could, the usual limitation on finances, resources and experience prevailed. Now following the
Victorian Bushfires Royal Commission, there will be increased expectations on the delivery of
regulation around native roadside vegetation, planning and human services – for all councils.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Advise the sector on how employers and employees deal with WorkCover accident claims in
the wake of the review of the AC Act
Ensure councils are informed of WorkCover developments; impacts of the harmonisation of
Occupational Health and Safety legislation; national long service leave; and national paid
parental leave schemes
Following the review of the local government retiring workforce, provide findings to the sector
on how best to undertake workforce planning to mitigate further skills shortage and
knowledge loss
Undertake a Human Resources benchmarking survey to assist councils in the development
and implementation of their workforce planning strategies, including managing succession
planning for employees intending to retire, retention of skilled employees in regional areas
and identifying ways to engage older people wishing to return to the workforce
Develop a plan for the introduction of modern local government awards in Victoria
Achieve the objectives of the Maternal and Child Health (MCH) workforce initiative for the
recruitment and retention of MCH nurses and finalise the funding arrangements for the
program to promote local government as an employer of choice.

9

Human Services

Commonwealth and State reform agendas continue to impact significantly on local government in the
areas of health, aged services and early years. The MAV need to ensure councils are engaged in the
national reform debate and the subsequent process of implementing reforms given councils’ roles in
planning and service delivery across these areas.

In the lead up to the federal election, it is integral that federally funded local government-provided
services such as Home and Community Care (HACC) be protected. Further, these services require
more appropriate indexation to ensure the gap between funding and real cost is minimised.

The focus will be on achieving quality policy, financial and service outcomes for local government
from Commonwealth and State reform agendas, along with achieving sustainable and adequate
resourcing to councils providing HACC services, Early Years and MCH services, and support councils
through transitions required to achieve new commonwealth and state policy.

Rural municipalities have cost challenges due to geographic size and limited human resource. Most
are at risk of providing a reduced service as the current funding is struggling to meet community
requirements. This presents an opportunity to further examine shared services and resources.

Intergovernmental relations are integral in the area of social policy. With early childhood services and
libraries, where local government is delivering programs and implementing reform in partnership with
the State, close monitoring is required to mitigate any further cost shifting.

Most Victorian councils have taken positive steps to plan for their ageing communities. Through the
2010 Intergenerational Report, a soon to be released state ageing policy will continue to focus how
councils respond to the needs of older people in their local communities.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Campaign to ensure the views of local government and potential impacts for HACC are
forefront in Commonwealth and State negotiations and decision-making on the proposed
health and aged care reforms
Campaign for an increase in the cost escalator for HACC to reflect aged care labour market
movements
Campaign to secure Commonwealth and State Government financial support for increased
program, workforce and infrastructure funding for universal early childhood education and
care
Promote an increase of accessible housing outcomes for communities through partnerships
with all levels of government and ensure local government provide design input into State and
Commonwealth affordable and accessible housing development
Monitor and advise councils on the implications for MCH as a result of the health reforms; and
advocate to protect local government’s roles
Support councils to continue innovative health promotion and social inclusion initiatives
focusing on young people, those from culturally diverse and indigenous backgrounds, people
with disabilities, older people, children, women, and people with mental illness, and advocate
for Commonwealth and State Governments to support these initiatives also
Promote development and rationalisation of council and community infrastructure that
supports services and activities focused on the early years, lifelong learning (libraries), and
creation of community hubs and meeting spaces for young people
Identify, in conjunction with the State, initiatives to address priority issues relating to young
people
Support councils to identify and address priority issues relating to the ongoing mitigation of
alcohol and drug abuse in communities and support the Local Government Drug Issues
Forum

10

Support councils to focus on actions to achieve cultural harmony in their local communities
e.g. Localities Embracing and Accepting Diversity (LEAD) program and the development of
interfaith networks
Support changes to councils’ systems to meet new food safety regulatory reporting and
registration requirements
Support councils to meet the new statutory requirements for the banning of advertising
displays where tobacco products are being sold.

11

Planning and Building

Planning is complex, often controversial and regularly contested. Councils are responding to
pressures of population growth, housing affordability, demographic and climate change including
rising sea levels in coastal areas.

There is greater Commonwealth and State intervention, scrutiny and driving of regulatory reform.
Councils must increasingly demonstrate process improvement while communities expect collaborative
processes and locally tailored outcomes. Resources available to councils – technical and financial –
remain limited; particularly for rural councils.

In the lead-up to the State election, effort is likely to focus on the Planning and Environment Act
review, introduction of housing growth targets and new residential zones, resolution of high profile
issues such as wind farm development and enforcement, and delivering on commitments made.

Planning will remain of high interest, driven nationally as part of the Council of Australian
Governments (COAG) reform agenda. Key elements include strategic planning principles for capital
city planning, State driven strategies to identify and progress infill and redevelopment to boost
affordable housing supply; and the reform of development assessment and approval processes,
which will require greater transparency in planning decision-making and improve access to councils’
performance data.

The MAV is working to ensure the burden on councils for data collection is minimised, while data
collected adds value to council business processes. A considered response to the Victorian
Competition and Efficiency Commission (VCEC) enquiry into the local government regulation report
will also be required.

The Major Cities Unit in Infrastructure Australia released its State of Australian Cities 2010 report and
planning for major cities to align infrastructure funding with capital cities plans will see more active
national involvement in urban planning.

Locally, progressing strategic work and ensuring that statutory tools can support implementation for
coastal hazards, increased bushfire and flooding risk, achieving ecological sustainable development
(ESD) and for changing rural land uses in a time of climate change remain priorities.

Release of the Victorian Bushfires Royal Commission recommendations and the final report of the
Coastal Advisory Committee will require the State and local government to turn attention to how risk
management approaches to land hazards can be more effectively integrated into planning schemes
and planning decisions.

The challenges faced by rural councils to develop rural strategies and address key issues associated
with demographic change, climate change, changing nature, scale and intensity of farming and water
reform are a priority which will inform the MAV response to the release of the Future Farms working
group recommendations.

Finally, the planning process improvement methodology in response to the Victorian Auditor
General’s performance audit of planning has been successfully piloted and aims to expand to include
all councils over a three year period.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Campaign for the reinstatement and protection of planning powers for local government
Advocate for the urgent amendment to planning fees to full cost recovery
Position local government to benefit from the Commonwealth focus on urban Australia
Explore and build a direct relationship with the Major Cities Unit of Infrastructure Australia to
benefit councils and to champion the quality of Victoria’s local area planning

12

Advocate to resolve concerns identified in the Planning and Environment Act (Amendment)
Bill
Advocate for support to councils to minimise impacts and optimise benefits of the introduction
of the new residential zones and housing growth requirements
Monitor rural and urban planning concerns of councils in the context of the adequacy of the
Victoria Planning Provisions and their application
Support councils affected by wind farm proposals and compliance for established farms, and
work with councils to negotiate an agreed position in response to the National Wind Farm
Guidelines
Work with the 22 coastal councils, the Future Coasts Program and the Coastal Climate
Change Advisory Committee to deliver practical support to councils in permit assessment,
vulnerability assessment, risk assessment and mitigation, and strategic planning and referrals
processes
Identify key challenges and opportunities to assist councils in their rural strategy development
in the context of the Regional Development Victoria regional strategic planning initiative,
regional growth targets, the Future Farming statement and the impacts of water reforms
Expand the participation and awareness, and demonstrate benefits of the MAV Planning
Process Improvement Program.

13

Climate Change and Environment

The Commonwealth Government continues to pursue its policy commitment to introduce a price on
carbon pollution in most sectors of the economy over the longer term; including waste, energy and
liquid fuels. This will have a significant impact on the operations of local government in waste
management and energy intensive activities including public lighting; when introduced.

The MAV remains committed to supporting councils to understand their exposure to a carbon price
and to seek opportunities to increase their energy efficiency, identify new low-emissions energy
sources and reduce reliance on fossil fuels by embracing the introduction of alternative waste
technologies and providing sustainable public lighting options.

Acknowledging that the impacts of climate change are ‘locked in’ for the next 30 to 40 years, despite
the potential for significant global emissions reduction, councils will also need to anticipate these
impacts on their local landscapes and livelihoods, and seek to work with other levels of government to
plan for, reduce vulnerability and adapt to climate change.

In response to the continuing challenge of urban and rural water scarcity, councils remain committed
to finding new ways of managing public open space and other water-reliant council assets, and
working with communities to encourage further water conservation.

Councils continue to advocate for new and secure sources of water to be made available to
communities and industries to ensure the long-term viability of regions. Increasing storm surges and
projections of sea level rise have also led to significant effort to build understanding of climate change
impacts on Victoria’s coastal environs and incorporate this knowledge into land use planning and
management decisions.

The MAV awaits the release of the State Government’s Climate Change White Paper in mid-2010 to
set out the State’s agenda for working with Victorian councils and communities on climate change
mitigation, adaptation and structural adjustment to a pending carbon price.

In response to the launch of the State Government’s Land and Biodiversity White Paper Securing Our
Natural Future, the MAV continues to work with councils and the State Government on issues relevant
for the sector during its implementation. Further, the MAV continues to work with councils and the
State Government to identify the most appropriate management arrangements for pest plant and
animals, with regard for Victoria’s bio-security approach.

The Vicotorian Bushfires Royal Commission continues to explore the natural resource management
responsibilities of councils, and the native vegetation management policies and practices of councils
in bushfire prone areas. It will be important to maintain a balance between managing fire risk and
protecting native vegetation and biodiversity values that sustain resilient and productive landscapes.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Campaign to secure Commonwealth and State Government financial support for the large
scale roll out of low carbon public street lighting technologies
Seek appropriate consultation with local government to ensure a fair outcome for councils in
Commonwealth and State Government water reform and catchment management planning,
including the Murray-Darling Basin Plan process
Advocate for direct funding support to councils to and undertake municipal climate change
risk assessments and adaptation plans
Work with councils to understand the projected impacts of climate change on their operations
and communities with initial emphasis on adaptation planning for sea level rise, heat stress
and food security
Inform and support councils to understand the implications and opportunities to transition to a
low-carbon economy

14

Continue to work with councils to progress the objectives of the National Packaging
Covenant, represent members interests in the State Government’s Regional Waste
Management Group Review and advocate for an equitable outcome for local government in
the distribution of funding collected through the landfill levy
Engage and support councils to explore their role in implementation of the Land and
Biodiversity White Paper
Continue to advocate for an equitable outcome for councils on management of regionally
prohibited and regionally controlled weeds and established pest animals on roadsides
Continue to represent the interests of councils in the VCEC Inquiry into Environmental
Regulation; development of the Victorian Biodiversity Strategy; Victorian Strategy for Healthy
Rivers, Estuaries and Wetlands and Victorian Natural Resource Management Plan
Support councils to participate in strategic projects under Phase 2 of the Victorian Local
Sustainability Accord.

15

Infrastructure

Following the rollout of the Regional and Local Community Infrastructure Program (RLCIP), whereby
councils needed ‘shovel ready’ projects, the MAV identified where councils required further support to
access future government infrastructure funding opportunities, and where this funding could be
directed to leverage the best economic development outcomes.

Rural councils have the greatest need to replace ageing infrastructure with solutions that will
withstand the changing climate and can continue to be managed and maintained. However, these
councils are often unable to seek external funding when it becomes available because of limited staff
to undertake appropriate pre-construction planning and feasibility studies.

Broadband infrastructure continues to be significant for economic development, health reform and
education. The MAV recognises the importance of high-speed broadband connectivity to support
domestic and commercial activities for social and economic benefits for councils. Education on the
benefits, and support to secure the best services possible for Victorians, is a priority and work
continues with councils and the State Government to ensure benefits from the federal investment.

New telecommunication legislation from the Commonwealth will influence the rollout of the National
Broadband Network (NBN), and the Greenfields legislation scheduled to become effective from July
2010 will impact the work of the NBN working group of growth councils.

The MAV will be working on an agreed uniform strategic approach with members on the NBN as well
as being responsive for emerging issues particular to metropolitan, urban fringe, regional and rural
areas.

Councils are under enormous pressure with public library services. The key challenges include
maintaining their operation and staffing in the rapidly changing environment; paper and electronic
collections; need to improve information and communication technology capacity; and the need for
continued State Government contributions to library buildings through the Living Libraries Program.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Continue to advocate and support local government to improve their capacity to access
funding by undertaking pre-construction engineering plans for infrastructure to expedite the
construction when funding becomes available
Continue to support local government in the development and adoption of infrastructure/
demarcation agreements with the relevant State Government agencies
Continue to advocate for support for councils to understand the potential impacts of climate
change on local infrastructure and assets, and identify appropriate risk reduction responses
through the Advanced Step Asset Management framework
Work with rural councils to deal with common challenges such as the provision of local
community infrastructure and services through the funding provided to Victoria for the Local
Government Sustainability Project and the Regional Asset Management Service Project
Support the establishment of the councils and communities in transition program
Continue to implement Councils Reforming Business initiatives and projects to reduce costs
through greater use of shared services
Work with councils and State Government to improve council and community IT accessibility
including maximising council and community benefit from the federal broadband investment.

16

Transport

Climate change, the expected growth in the freight task, congestion, peak oil, social inclusion and the
growing and ageing population all inform the transport policy arena. All of these factors and more
necessitate short and long-term strategic planning in transport.

As the owners and managers of approximately 85 per cent of Victoria’s road network, local
government has a critical role in providing and maintaining transport infrastructure. Almost all road
journeys start and finish on a local road, and with a trend towards larger trucks and on-farm grain
storage, and predictions that freight volume in Victoria will almost double by 2020, the growing
importance of local roads cannot be denied.

Recognising the many benefits of increased walking and cycling, local government directly contributes
to the liveability and wellbeing of local communities by striving to provide safe and connected
footpaths and bicycle paths. As demand for this infrastructure grows, the need for a matched increase
in investment raises problems for already stretched municipal capital works budgets.

Local government also has a significant responsibility to lobby the Commonwealth and State
Governments to meet the public transport needs of local communities.

Access to transport options other than the private vehicle, particularly for the aged, the young, the
disabled and the disadvantaged, is a fundamental need. Without the means to travel to work, to
school and to social events, individuals are at risk of becoming socially excluded and vulnerable.

Across all levels of government there is a growing appreciation of the need for integrated land-use
and transport planning. At the federal level, funding for local roads through the Roads to Recovery
program will remain a primary focus for transport advocacy.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Advocate for improved funding arrangements for the construction, maintenance and upgrade
of bicycle paths, footpaths, public transport and roads, particularly to meet the needs of local
communities including growth suburbs
Advocate for the improvements to regional transport services including passenger rail
services, services between local communities and regional centres and intra-regional centres
Advocate to ensure the State Government meet its rail freight commitments to 2020
Advocate for the standardisation of the rail network throughout Victoria
Facilitate negotiation with the State Government for recognition of community transport in
state policy with requisite funding support
Ensure councils meet their obligations for rail crossing safety, particularly through the
coordination of council efforts to enter into Safety Interface Agreements (SIAs)
Advocate for and assist to progress the integration of the rural school bus network into the
mainstream transport network
Engage with the State and the Major Cities Unit on capital city strategic planning from a
transport infrastructure standpoint
Lobby the Commonwealth to support funding public transport infrastructure to meet urban
population growth.

17

Emergency Management

The increased interest in emergency management from all levels of government will mean changes to
emergency preparation and planning, along with the introduction of new programs in 2010/11. This
may be an opportunity to address gaps in the current system, however, councils are already
dedicating significant resources to emergency management and additional funding and resources will
be required if councils, particularly rural municipalities, are to meet new obligations on top of current
legislated requirements.

The MAV State Budget submission called for more funding to support communities in an emergency
and the State Fire Management Planning Committee has also requested additional funding to support
councils to implement Integrated Fire Management Planning (IFMP).

The Victorian Bushfires Royal Commission final report will be released 31 July 2010. There will be a
number of submissions by Counsel Assisting the Commission released before this time to which the
MAV and councils will have to respond.

The arrangements for municipal level emergency management, which is part of the Emergency
Management Manual Victoria (EMMV), will be reviewed throughout the year and will require
significant input from the sector. The MAV also expects reviews of fire refuges and flood policy to
resume.

At the federal level there is an interest in resilience building through policy. The Commonwealth
Government has established a National Emergency Management Committee (NEMC) that will focus
on natural disaster policy. The MAV will provide input to the NEMC via the ALGA.

The future priorities include the consolidation of new tools and systems to ensure they are integrated
into MAV Emergency Management policy. There is a requirement for a renewed focus on key
programs that were second priority in 2009, such as flood management and integrated fire
management planning.

Finally, there will be a focus on information sharing and supporting councils through the remainder of
the Royal Commission process and the implementation of the final report recommendations.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Seek adequate funding support from the State Government for councils to implement
outcomes from the Royal Commission’s interim and final reports
Seek recurrent funding for local government to undertake emergency management planning,
including roadside vegetation management
Participate in a review of the municipal emergency management guidelines (EMMV part 6)
and seek a more appropriate sharing of accountability for emergency management planning
at the municipal level
Represent the interests of local government regarding pandemic planning and advise
members of any relevant developments
Advocate for financial support for councils to assist with the development and maintenance of
Neighbourhood Safer Places and fire refuges
Provide councils with the opportunity to participate in reviews of new initiatives such as
Township Protection Plans and Neighbourhood Safer Places
Improve the provision of emergency management information through the MAV website
Participate in a review of emergency relief arrangements
Support councils through the Royal Commission process and respond to the counsel
submissions and the final report
Participate in an evaluation of the first phase of IFMP implementation and share the outcomes
with the sector
Represent local government’s interests in the State’s Heatwave Planning Framework review.

18

Governance and Councillor Development

The federal and state elections will provide the opportunity for local government to once again pursue
constitutional recognition for the sector. The ALGA is leading the proposed campaign which is
currently a two-fold process beginning with a State Government-focused engagement plan. This will
be the third time that recognition has been sought and bi-partisan endorsement will be critical to the
success of the campaign.

While the MAV is scoping the plan to investigate the cost of regulation on the sector, there is a call to
drive sector-wide consistency and credibility through a plausible data management and reporting
framework to measure financial sustainability, delivering against council plans and positive community
outcomes. Such a framework will further assist councils to comply with both Local Government Act
and Local Government Regulation requirements.

Council operations continue to be impacted by the conflict of interest provisions and many councillors,
particularly in regional areas, are concerned regarding the impact of these provisions on informed and
appropriate council decision making.

Councillors will be covered, as deemed council workers, by the Accident Compensation Act from 1
July 2010. Injury risk management programs, occupational rehabilitation plans and claims and return
to work injury management must be managed by each council, as employer, in relation to councillors.

Councillors and council officers have been unanimous in their concern regarding the prospect of
councillor WorkCover claims, injury management and return to work processes being managed by
council officers. The MAV proposed to establish a service for councils to manage councillor
WorkCover so as to eliminate this issue.

Increasingly, the decisions facing councillors are focusing on climate change adaptation and the
economic development impacts of this along with, in the case of rural Victoria, population decline, and
the sustainability of councils in the wake of the economic downturn. This, combined with a
requirement for stringent regulation knowledge and a growing range of possible liabilities, emphasises
the importance of the continued governance, development and support of Victoria’s councillors.

There is a continual and ongoing need to support councillors in fulfilling their increasingly demanding
and complex roles through a range of learning opportunities that include both conference programs
and professional development programs. The primary objective of the Professional Development
program is to improve the skills, knowledge and experience of councillors so they can perform their
roles at the highest level.

The secondary objective is to strengthening coverage of training opportunities thereby increasing
MAV presence as the primary provider of councillor professional development. It is important to offer
programs as diverse as half day Audit Committee training through to Graduate Diploma courses in
partnership with universities.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Implement the MAV’s WorkCover proposal and provide support to participating councils on
the statutory and operational requirements particularly in the areas of claims management
and return to work
Extend the MAV’s capacity to provide advice to councillors and councils on matters related to
governance and legislation
Advocate for:

-

-
-

amendments to unnecessarily restrictive elements of the conflict of interest
provisions
clarity in the way the statutory provisions are expressed
the provision of appropriate guidance material legislation

19

Support councils to ensure they meet the highest standards of accountability and
transparency and comply with the statutory framework
Promote indigenous inclusion in local government consultation and decision making
Promote greater participation of women in local government
Continue to support the development, adoption and implementation of high quality
governance processes, protocols, conduct and relationships across the local government
sector and improving the skills, knowledge and experience of councillors
Strengthen the depth, reach and variety of the councillor professional development offer
Embed the partnerships with the Australian Institute of Company Directors and Swinburne
University and develop innovative program offerings with relevant partners
Further develop accredited training opportunities through existing program offerings.

20

Insurance

The aim of mutual funds such as Civic Mutual Plus (CMP) is to provide members with greater value
and certainty in their insurance coverage as opposed to wildly fluctuating private insurance markets.

With this in mind, in 2008 MAV Insurance took the step to increase its portion of risk to protect
members from the full impact of significant reinsurance premium increases. This resulted in
substantial savings for the fund.

The worldwide reinsurance market remains volatile and MAV Insurance will continue to assume a non
reinsured portion of risk so as to maintain reduced reliance and subsequent expense of reinsurance.

The failure of a reinsurer remains the single biggest risk and therefore MAV Insurance will ensure a
broad reinsurance program to provide maximum protection for members. The Board continues to
monitor the risk rating of every reinsurer that has participated in the scheme since its inception.

MAV Insurance will review service arrangements and the performance of the scheme’s service
providers to ensure they are consistent with providing members with best practice claims and risk
management services. A particular focus will be on risk management policies and procedures.

The findings from the 2009 Victorian Bushfires Royal Commission will remain a key risk management
issue for members with particular focus already on Neighbourhood Safer Places and roadside
vegetation strategies that ensure safe access and egress at times of extreme emergency.

In relation to claims liabilities, trends indicate we have reached a point where incoming claim numbers
seem to have stabilised following the dramatic early effects of Tort Reform in the first part of this
decade. With improved clarity around claims trend analysis, MAV Insurance will be well placed to
work closely with actuaries and reinsurers to ensure accurate future liability projections.

General market conditions and the international financial and business environment will affect the
ability of MAV Insurance to meet their priorities for this year. In addition, they could be impacted by
the findings of the Victorian Bushfires Royal Commission.

Priorities 2010/11

The MAV Insurance priorities in 2010/11 will be to:

Conduct a broad review of the CMP risk management program in consultation with Scheme
members
Conduct a review of the reinsurance placement practices, procedures and cost structure
Provide advice to councils on what makes a good Road Management Plan
Increase in minimum capital held and surplus at the end of the 2010 financial year and attract
additional members at the 30 June 2011 renewal.

21

Procurement

MAV Procurement strives to achieve value for money for local government, to make doing business
easier for councils and suppliers, and to support local economic and industry development.

At the federal level strategic procurement is increasingly being seen as an integral way to gain
economies of scale and realise savings. Local government, through MAV Procurement, has the
opportunity to move toward this direction and the sector is very much in favour of growing this model.

There is concern, however, that bulk purchasing may undercut ‘buy local’ initiatives, particularly in
rural and regional municipalities. Opportunities for rurally based industries to meet a procurement
requirement and establish a purchasing contract with local government are welcomed by councils.
There are the additional economic benefits of local employment and minimising carbon footprint
through local rather than metropolitan or offshore purchases.

The MAV is operating in a competitive environment, alongside Procurement Australia, and the State
Government which has opened up some of its existing contracts to the local government sector. As a
result, MAV Procurement must ensure it continues to meet the specific requirements of local
government as well as offering reduced product and service costs and lower administration and
compliance costs.

MAV Procurement is working with Local Government Victoria (LGV) to refine the process for councils
around agency appointments. LGV is currently evaluating alternative models which would allow
councils more simple access to tenders and contracts established through procurement groups such
as MAV Procurement and Procurement Australia.

In line with council feedback, MAV Procurement continues to respond to requests for support from
special interest groups to develop tenders in specific areas e.g. the Content Management System for
the Local Government Information and Communication Technology Committee and the After Hours
Contact Service for the Corporate Services group.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Provide advice and support to grow the procurement capacity and practices of local
government
Support and assist suppliers to market their products or services to relevant councils,
including opportunities for rural municipalities to provide tenders where appropriate
Maximise the uptake of all existing MAV Procurement contracts by councils and Regional
Library Corporations
Review MAV Procurement’s current funding model and work with the sector to improve
council participation levels
Maintain relationships with interstate local government procurement groups and partake in
collaborative national tendering opportunities where appropriate
Continue to work with LGV to undertake research, contribute to policy development and
establish best practice in procurement under the Councils Reforming Business program.

22

Corporate

The focus on improving processes and service across all areas of MAV operations continues.
Improvements include the ongoing focus of carbon footprint reduction, review pricing and accounting
policies, and review events contracts and on-site services.

The provision of video-conferencing facilities is a major step towards improved processes and
services. Using this method of communication has many benefits for members including the
reduction of carbon emissions, promoting health and safety, improving the regularity communications
and reducing cost.

The governance and advisory structures that support the MAV Board were reviewed and an induction
process was developed. Further work is required on this process and enhancements to the induction
package are on the agenda for the coming year with the purpose of providing the best introduction
and transition to MAV Board membership.

The new MAV website is scheduled for launch and the subsequent focus will be on the development
of the MAV extranet. An extranet will further enhance service to members by providing increased and
immediate access to information.

In 2009 there was a communication audit of all MAV colleagues. The purpose was to gain a snapshot
of the activity undertaken in the workplace including the level of support received by members, the
content of enquiries and possible gaps in the services provided. The corporate team hopes to build
on this activity to develop a regular logging of contact with members through a Client Management
System.

Following the success of the social media workshops hosted by the MAV, a Model Social Media
Policy for local government is being developed with a representative council working group.

Priorities 2010/11

The MAV’s priorities in 2010/11 will be to:

Launch the MAV Model Social Media Policy for councillors and council colleagues
Launch the MAV extranet
Review the MAV events pricing policy to provide a clear pricing structure for members and
non-members including a pay up-front system and an electronically managed councillor
credits system that ensures members get the best value for money
Develop a Client Management System following on from the colleague activity audit of 2009,
to facilitate continued monitoring of the MAV’s communication with members
Reduce printing costs for event promotional material and merchandise including postage;
promote the availability of the MAV’s expanded meeting space capacity and seek competitive
rates on large function rooms in major hotel chains.

23
image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image1.jpeg

image37.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

