[image: image1.jpg]Horsham Rural Clty

COU nC|| urban rural balance

Submission to the Review of Department of Economic Development, Jobs, Transport and Resources (DEDJTR) Regional Service Delivery Model and Strategic Directions for Regional Policy
Horsham Rural City Council wishes to submit to the DEDJTR Regional Service Delivery Model and Strategic Direction for Regional Policy review. This submission covers a number of issues we believe the review should consider. It does not attempt to cover all the points raised.

Horsham Rural City is part of the Wimmera Southern Mallee region and works co-operatively for economic development with the other five councils of the region – Hindmarsh, Yarriambiack, West Wimmera, Northern Grampians and on occasions, the Buloke Shire Council. Co-operative arrangements are led through the Wimmera Development Association, Wimmera CEO’s group, Wimmera Mayors Group and planning mechanisms such as the Wimmera-Southern Mallee Regional Strategic Plan, the Wimmera Southern Mallee Regional Growth Plan and the Wimmera Southern Mallee Regional Investment Plan. Wimmera regional councils also hold an annual forum where a number of current issues relevant to Local Government and economic development are considered.
Industry Profile

The significant economic activity of the region is based on agriculture and agricultural support industries. The Wimmera continues to have a high productivity per head of population. However the increasing mechanisation and aggregation in agriculture continues to contribute to overall population decline within the region
The Wimmera Development Association and the five regional Councils have worked on broadening the economic base of the region, largely concentrating on adding value to agriculture and improving the efficiency of agriculture. The main aspects of this are improvements to on-farm productivity, freight and logistics improvements, both within and from the region, research into broad-acre cropping, encouraging value-adding to product and agricultural education at secondary and tertiary levels. In all these areas successive State Governments have either led or supported improvement.
Education and Training

Educational attainment levels for the Wimmera-Southern Mallee are the lowest in the State, which is of considerable concern for the future. Our area is generally characterised by low unemployment as people tend to leave the region if they are unable to gain employment and rarely return.
There is a need for continuing focus on vocational training in the region, in particular, VET in schools programs and post-secondary vocational training. The success of Longerenong College in providing an Advanced Diploma in Agriculture showcases the potential and need for increased vocational education training and degree level agricultural courses which can feed into the strong agricultural research industry that exists in the Wimmera.

ICT in Agriculture

Increasing use of ICT demands a greater access to broadband capacity and the use of mobile data in agriculture, creating a need for better mobile phone coverage not only for voice but also for data.

Future Viability

The 10 regional cities of Victoria all have some dependence and relationship with agriculture. This is particularly the case for the outer ring of regional cities, Warrnambool, Horsham, Mildura, Wangaratta, Shepparton and Wodonga. Providing a level of support and services to the surrounding councils is an important role of regional cities, but it also needs to be acknowledged that strong rural shires are important in the continuing growth and development of regional cities.
Horsham Rural City Council has considerable concerns about the viability of smaller rural shires, particularly in the Wimmera-Southern Mallee area, and the increasing dependence on annual above CPI rate rises is a concern for all municipalities.

In particular, we believe that a review of the funding mechanism for councils in Victoria and Australia is well overdue and a serious review of the Grants Commission and formulas for grant distribution needs to be undertaken.
Rural councils are severely disadvantaged by the application of the minimum grant rule which is embedded in federal legislation. We also suggest that the Grants Commission needs to take better account of municipalities with declining populations, as, even with a fall in population, the council is still required to provide a very similar level of service. At present falling population levels results in lower grants to the Council who most need revenue maintenance. We believe that there should be capacity for the Victorian Grants Commission to place a floor or minimum on the level of grant independent of the reduction in population.

Digital Service Delivery
Widening dependence on digital service delivery has the potential to seriously disadvantage regional and rural areas. We need a strong program to assist elderly people and those facing disadvantage to be able to better understand and use digital technology.
Increasingly, there is an expectation that all people will be able to complete forms electronically and this significantly disadvantages sections of our community. Regional Development Victoria is well placed to lead a whole of government approach to improving the digital literacy of rural Victoria.
Asian Market Focus
Horsham Rural City Council believes that continued work to develop Asian markets is essential. We must, however, recognise that Victoria is not able to produce the bulk quantities required to satisfy the Asian market, but needs to work on high quality niche products that produce a high value return to Victoria.

Community Development

The importance of the Regional Growth Fund Strategy in supporting the resilience and sustainability of communities in regional Victoria and increasing the capacity of regional communities needs to be commended and highlighted as a key strength of Regional Development Victoria. Successive State Governments have designed funding programs which allowed Councils to work collaboratively on important community driven projects that have provided better infrastructure and facilities and at the same time contributed to economic growth.
Role of Regional Development Victoria

Horsham Rural City Council has been very pleased with the work that Regional Development Victoria has undertaken over many years. The philosophies and concepts behind Regional Development Victoria are strong, the delivery has largely been effective and the programs have also been well targeted and well managed.
Continuation of a strong local regional presence of Regional Development Victoria staff is vital. These staff need to maintain strong ongoing links with other State Government departments such as agriculture and sport and recreation.
The current practice of rolling funding rounds and the ability to discuss funding applications and to submit preliminary expressions of interest before going to a final application, provides valuable feedback and saves councils considerable work in pursuing grants which have no chance of success. This two stage application process is preferred, allowing for a review of a project at the expression of interest stage before a large amount of time and resources is placed on the development of a full application.
The My Grants website (which is currently being replaced) for online applications is slow and clunky and we believe that this aspect can be significantly improved for future on-line grant processes. Ideally there should be consistency of on-line grant systems across all state government departments. The application and reporting burden to Council would be significantly reduced if there was one simple log-in process, one application template and one reporting process for all funding programs. Council’s experience with the SmartyGrants system used by the former Department of Environment and Primary Industries has been very positive and is the preferred on-line system at present.
Conclusion

In summary, we believe that Regional Development Victoria is an effective and valuable organisation. It has provided well targeted and useful funding programs in the past and it timely to review funding priorities. We look forward to further involvement in this process.

2

