

326 Macquarie Street, Hobart Tasmania 7000 I PH: (03) 6233 5966 I Email: katrena.stephenson@lgat.tas.gov.au I www.lgat.tas.gov.au

State Budget Priority
Statement 2019‐20

Perhaps more so than any other stakeholder,

councils deliver the services and infrastructure

that shape the daily experiences of Tasmanians.

Services that are major determinants of our

community’s prosperity and wellbeing.

Councils are place shapers who drive most

people’s attachment to, and satisfaction with

the area in which they live, making them an

essential partner in working to create liveable

places.

Councils are supported in undertaking their

diverse roles by the Local Government

Association of Tasmania (LGAT). We have been

the peak body for Local Government in Tasmania

for over 100 years and represent all Tasmanian

councils, with 262 elected members and nearly

4000 employees.

Our core purpose includes the promotion of an

efficient and effective system of Local

Government in Tasmania.

Local Government is the closest level of

government to the community and as such it is

the best placed to work cooperatively with the

State Government in implementing its agenda

and ultimately improving community outcomes.

In order to achieve this, the Local Government

sector is seeking the following targeted

investments, split into support for State

Government initiatives and investments that will

build the capacity of Local Government.

State Government

Initiatives

PLANNING

Local Governments make decisions daily that

influence how local communities are planned

and developed.

For the past few years the State Government

and councils have been implementing a

significant planning reform agenda. A large

body of work has been progressed but with

much still to be done, it is important the work is

appropriately supported so that critical missing

pieces are put in place.

To achieve this, it is imperative that the State

Government’s proposed planning agenda is

appropriately funded. It is an ambitious reform

agenda that must be supported to regain

community confidence in land use planning. To

further build this confidence specific resourcing

is required to improve the information available

to the community on our planning system, both

current, but also how they can engage with the

reform agenda as it progresses.

In order to achieve this, the program of reform

activity requires at least 2 additional full‐time

resources, plus a third resource solely focused

on communications and stakeholder

engagement, for at least the next 2 years, based

in the Planning Policy Unit of the Department of

Justice.

LGAT 7/12/2018 Page 2

WASTE

Tasmanian lags well behind most other

jurisdictions when it comes to percentage of

material we divert from landfill. This is not only

very poor resource recovery, but also a

significant lost opportunity for Tasmania.

Waste management and resource recovery is

not just an essential service, but also a

significant contributor to our economy with the

potential to expand.

The State Government has committed to

developing a State Waste Action Plan by early

2019 as well as to Tasmania having the lowest

incidence of litter in the country by 2023. There

is a real opportunity for the Tasmanian

Government to provide leadership but only if

these commitments are properly resourced and

have political support.

Irrespective of the final Waste Action Plan,

there are three immediate actions the State

Government can undertake:

1. Implement a Container Refund Scheme

(CRS);

2. Investigate the phase out of single use

plastic takeaway containers; and

3. Support a community awareness and

education program.

The National Litter Index indicates that

beverage containers are the largest contributor

to litter by volume. In South Australia, the only

jurisdiction in which a CRS has been in place for

a substantial length of time, container littering

is more than 50% lower than the Australian

average.

Takeaway food containers are the second

largest litter stream by count, second only to

cigarette butts and packaging. The City of

Hobart has already started to look at the best

way to phase out of single use takeaway

containers for the City. Feedback from business

and consumers has been overwhelmingly

positive, however those consulted suggested

that this phase out should occur on a statewide

basis. At the July 2018 LGAT General Meeting,

councils supported a motion for this to occur.

Rethink Waste, a collaboration between the

three regional waste authorities, encourages

our community to rethink what they do with

their waste. The effectiveness of this program

would be enhanced through additional

resourcing and increased cooperation and

coordination with the State Government.

For all this to be achieved, Local Government

calls on the State Government to fund an

additional 3 staff members within the EPA over

the next 3 years to support the implementation

of the CRS as well as an investigation into

phasing out single use plastic takeaway

containers. In addition, a modest investment of

$150,000 per year for the next 4 years would be

invaluable to the community education

campaigns of Rethink Waste.

ACTIVE TRANSPORT

INFRASTRUCTURE FUND

The Tasmanian Government has the goal of
making Tasmania the healthiest population in
Australia by 2025, and physical inactivity is one
of the most significant global health concerns,
with a similar level of risk (at least)
of premature mortality as smoking and
obesity. In contrast, physical exercise is
connected to better mental as well as physical
health. Significant effort to improve physical
activity has focused on leisure time activity but
this has had very little effect, with physical
activity in Australia remaining stagnant since
the 1980s. This suggests work needs to target
other areas to make an impact.

LGAT 7/12/2018 Page 3

One of the most important factors in increasing
physical activity is an environment that
supports active travel. The transport
environment is known to affect
health: cardiovascular risk is significantly lower
in active commuters than passive commuters,
and public transport users generate over 30
minutes per day more physical activity than car
drivers. Incorporating physical activity into the
daily commute is a significant opportunity to
improve public health outcomes.

While a majority of people are interested in
active transport options, they remain
concerned about their safety. The lack of better
infrastructure to support the safety of active
commuters remains an impediment to the
uptake of active transport options and the
public health opportunity it represents.

Separated infrastructure for active transport,
particularly cycling, has been shown to
substantially increase the number of people
who choose to commute by active
transport. Providing well‐designed walking and
cycling pathways and safe intersection
treatments that separate active travellers
from vehicular traffic encourages people to take
an active option, increasing their physical
activity and health, freeing up road and parking
space, reducing pollution and greenhouse gas
emissions, reducing congestion, and improving
safety outcomes.

Proposal
To build separated active transport
infrastructure and support active living
requires planning and execution at the local
level. As the custodian of the vast majority of
transport infrastructure in local areas,
particularly roads, Local Government is ideally
placed to partner with the Tasmanian
Government to deliver these treatments.

LGAT proposes that the Tasmanian Government
create an Active Transport Infrastructure Fund,
consisting of $1 million per year over four years,
as the basis of funding the delivery of this

infrastructure. The fund would support the
safety of people who choose to make more and
more of their daily transport by active
means. Projects could be competitively
tendered, or funding cooperatively assigned in
partnership with Local Government, the Road
Safety Advisory Committee, the Department of
Health and the Department of State Growth.

Local Governments already undertake this
work where local priorities and budgets
allow. However, the fund would accelerate the
delivery of this infrastructure and make the
Tasmanian Government a key partner with a set
goal, providing the means and impetus for the
work, aligning local priorities with the State, as
well as helping to achieve the State’s objectives
in health, road safety, and greenhouse emission
reductions.

LGAT 7/12/2018 Page 4

Local Government

Capacity Building
Councils provide a diverse range of services and

infrastructure to support the healthy, liveable

and prosperous communities and are also

significant economic engines in their own right.

As the community’s expectations grow, so too

does the complexity of council business. In a

post‐election environment, a focus on capacity,

efficiency and effectiveness is particularly

important.

Local Government Procurement
Improvement Initiative

Local Government in Tasmania manage more
than $10.6 billion in community assets and
spend over $770 million annually on
infrastructure and services.

Good procurement practices, centered around
the principles of probity, accountability and
transparency, are key to managing procurement
risks and ensuring the delivery of good
outcomes for the community. When councils do
not follow sound procurement practices, they
also face reputational damage and expose
themselves to the risk of fraud and misconduct.

The Local Government Act and related
regulations prescribe the minimum
requirements for councils in relation to how
they undertake their tendering and contracting,
however these prescriptions need to be
complemented by internal controls and
practices at the individual council level.

The Auditor‐General’s in Victoria and Western
Australia and the Independent Commission
against Corruption in New South Wales have
highlighted significant weaknesses in many
council’s procurement practices in those
jurisdictions.

In Tasmania, the recent Shared Services and
Feasibility Studies have highlighted the
organisational, economic and community
benefits that come when there is particular
investment in strategic and operational
procurement skill development.

LGAT already provides substantial support for
councils via aggregated contracts and bulk
procurement opportunities, with over $1.9
million saved by Tasmanian Councils in the
2017‐18 financial year. This budget initiative
seeks to expand this program to include
improving procurement policy, practice and
skills at the Local Government level.

Through this initiative, Local Government will
achieve sustainable savings and value for
money for their rate payers, support local and
regional economic development, and improve
probity and compliance.

Proposal

LGAT seeks to introduce a structured specialist
procurement assistance program to undertake
procurement spend analysis and to develop and
implement tailored procurement improvement
plans for individual councils.

The intent is that independent Local
Government procurement specialists work
closely with participating councils over the next
two years.

This approach is underway in many council
areas in South Australia, New South Wales and
Victoria and has met with considerable success.
Demonstrable improvements have been made
in the visibility of procurement spend, budget
savings, regional collaboration and in building
procurement skills and capability.

By way of example, two NSW councils, Inner
West (population 194,000) and Armidale
Regional (population 29,600), identified a
return on investment in excess of $1m each in
the first 12 months of a similar program.

LGAT 7/12/2018 Page 5

Where this program has worked effectively in
other States, the relevant Local Government
Association has played a lead role in facilitating
and coordinating the project.

To this end LGAT will work to identify interested
councils as participants in the program, will
engage a consultant to deliver the project and
will participate in and manage project
operations.

LGAT is seeking $250,000 for this project, with a
co‐contribution from the sector.

Smart Councils Initiative

The rapid advances in digital technologies over
the last few decades mean there are significant
opportunities for higher productivity and
improvements in living standards. However,
there are also risks of higher inequality through
lack of digital inclusion, which we know follows
some clear economic and social contours.
Tasmanians with low levels of income,
education, and employment are significantly
less digitally included. Digital technologies will
accelerate changes in our economy and
consequently both the benefits and risks are
elevated.

While not a traditional area of responsibility for

Local Government, the community’s

expectations are growing and changing. Local

Government already delivers the services and

infrastructure that shapes the daily experiences

of every Tasmanian and like access to transport,

water or electricity, access to information and

communication technologies is essential to

living, working and participating in today’s

society.

This poses three questions:

1. How should councils play a role in

fostering and supporting local business

and residents’ active participation

within the digital economy?

2. How can councils adapt their service

delivery in the digital age?

3. What internal changes do councils need

to enable these changes?

Over the last few years Tasmanian councils

have begun to explore ways that technology

can be deployed to service their communities in

a smarter and more efficient manner. For

example, work associated with the Launceston

City Deal, the establishment of a Shared

Services entity to deliver IT and business

process services on behalf of three north west

councils and Hobart’s development of a Smart

City Strategy. However, a number of barriers

exist for Tasmanian councils, particularly in the

rural and regional areas. Despite the

constraints, there is a recognition and

willingness to find ways to capitalise on the

benefits that come with digital technologies.

Proposal

In recognition of the potential role LGAT can
play in supporting leadership and change in the
digital environment, we have already
established a Digital Advisory Group, made up
of sector and industry leaders from Tasmanian
and Queensland, to help guide LGAT’s activities
in this space. However, the work of this group
must be supported by further resources for it to
be successful.

This proposal seeks to introduce a specialist
digital transformation program within LGAT to
support the development of ‘smart councils’,
which will in turn support the development of
‘smart communities’. While councils are
exceptionally optimistic about transitioning
towards an increasingly digital way of working,
the available skills have been identified as a
barrier to success for the sector and it makes
more sense for these skills to be shared across
all councils, rather than for each individual
council invest.

LGAT 7/12/2018 Page 6

The intent of this program is to engage
specialists that have significant experience and
expertise in this field, to work alongside LGAT,
in supporting the digital transformation of
councils. We will work to create councils that
are:

‐ Easy to deal with;

‐ Informed by communities / consumers;

‐ Fit for the digital age; and

‐ That can lead their communities in their

transition.

Not all communities are the same and as a

result the relative importance of initiatives will

differ between them. Our approach will

consider the current conditions that exist within

specific communities, their importance in that

specific context, the preferred condition and

then the supporting interventions necessary.

LGAT is seeking $750,000 over three years for
this program.

We know that with the right planning and

investment in digital transformation, our

councils can make their communities more

productive, liveable and sustainable.

Elected Representative Capacity
Building Initiative

A recent study undertaken by the Australian

Centre for Local Government into training and

development for councillors found that the

skills and knowledge they bring to the role and

the skills the role requires often do not align. It

is fundamental that councillors have access to

good quality training to prepare them to make

informed decisions in the best interest of their

community.

In recent years there has been significant

attention on Tasmanian councils in relation to

governance and sound financial and asset

management. It is essential that councillors

have a good understanding of these areas to

ensure sustainable and well‐run councils. As

such it is seen as a priority area of training for

new and existing councillors.

LGAT provides a broad range of training

material, including governance and financial

management, for councillors at affordable

prices. However, a more intense program, with

potential for accreditation is needed. With a

new intake of councillors following the October

2018 election (41% of the elected are new

councillors) it is a prime time to offer such a

program.

A number of surveys of elected members have

identified that one of the key constraints for

councilor’s participation in training is cost.

There is also a need to ensure representation

from all councils and that participation is not

confined to the better resourced councils.

Proposal

This proposal seeks funding to support

councillors from each council to undertake a

professionally accredited and intensive training

program through a suitable provider. LGAT

would broker the training with the most

appropriate provider, ensuring relevance and to

ensure a bulk discount and also run an

Expression of interest process for participants

from each council.

Funding of $290,000 (or $10,000 per council) is

sought with a co‐contribution from participating

councils (scaled to their size).

A highly regarded, intense training program

provided to a number of councillors in each

council at the beginning of their term will

provide for better decision making, better

governance and informed strategic decisions

regarding financial and asset management.

