

East Metropolitan Zone

Minutes

18 February 2021

East Metropolitan Zone

Hosted by the City of Belmont

Council Chambers, 215 Wright Street Cloverdale – Phone 9477 7222

Thursday 18 February 2021. Commenced at 6:30 pm

Minutes

MEMBERS 3 Voting Delegates from each Member Council

City of Bayswater Cr Catherine Ehrhardt

Cr Giorgia Johnson

City of Belmont Mayor Phil Marks

Cr George Sekulla

City of Kalamunda Cr Janelle Sewell

Ms Rhonda Hardy, Chief Executive Officer

Shire of Mundaring Cr Jason Russell – **Deputy Chair**

City of Swan Cr Cate McCullough

Cr Patty Jones

WALGA Secretariat Mr Nick Sloan, Chief Executive Officer

Mr Ian Duncan, Executive Manager Infrastructure

DLGSC Representative Marina Sucur, Senior Project Officer Regulatory Services Local

Government

Guest Speakers Nil

APOLOGIES

Town of Bassendean Cr John Gangell

Cr Chris Barty Cr Sarah Quinton

Ms Peta Mabbs, Chief Executive Officer non-voting delegate

City of Kalamunda Cr Brooke O'Donnell - Chair

City of Bayswater Cr Stephanie Gray

Mr Andrew Brien, Chief Executive Officer non-voting delegate

City of Belmont Cr Bernie Ryan

Mr John Christie, Chief Executive Officer non-voting delegate

Shire of Mundaring Cr Kate Driver

Cr Simon Cuthbert

Mr Jonathan Throssell, Chief Executive Officer non-voting delegate

City of Swan Cr Rod Henderson

Mr Jeremy Edwards, Chief Executive Officer non-voting delegate

ANNOUNCEMENTS

<u>Zone Delegates</u> were requested to provide sufficient written notice, wherever possible, on amendments to recommendations within the State Council or Zone agenda prior to the Zone meeting to the Chair and Secretariat.

<u>Agenda Papers</u> were emailed 7 days prior to the meeting date to your Council for distribution to Zone Delegates.

<u>Confirmation of Attendance</u> An attendance sheet was circulated prior to the commencement of the meeting.

<u>Acknowledgement of Country</u> All attendees acknowledged the traditional owners of the land that the meeting is held on and paying respects to Elders past, present and future.

ATTACHMENTS WITHIN THE AGENDA

- Draft Minutes of the previous meeting
- 2. Zone Status Report
- 3. President's Report
- 4. Standing Orders

1. DECLARATION OF INTEREST

Elected Members must declare to the Chairman any potential conflict of interest they have in a matter before the Zone as soon as they become aware of it. Councillors and deputies may be directly or indirectly associated with some recommendations of the Zone and State Council. If you are affected by these recommendations, please excuse yourself from the meeting and do not participate in deliberations.

2. DEPUTATIONS

Nil

3. CONFIRMATION OF MINUTES

RESOLUTION

Moved: Mayor Phil Marks Seconded: Cr Cate McCullough

That the Minutes of the Ordinary Meeting of the East Metropolitan Zone held 26 November 2020 be confirmed as a true and accurate record of the proceedings.

CARRIED

4. BUSINESS ARISING

A Status Report outlining the actions taken on the Zone's resolutions is enclosed as an attachment.

Noted

5. STATE COUNCIL AGENDA - MATTERS FOR DECISION

(Zone delegates to consider the Matters for Decision contained in the WA Local Government Association State Council Agenda and put forward resolutions to Zone Representatives on State Council)

The full State Council Agenda can be found via link: 3 March State Council Agenda

The Zone is able to provide comment or submit an alternative recommendation that is then presented to the State Council for consideration.

Matters for Decision

5.1 External Oversight and Intervention – Authorised Inquiries and Show Cause Notices

That WALGA:

- Continues to advocate for the State Government to ensure that there is proper resourcing of the Department of Local Government, Sport and Cultural Industries to conduct timely inquiries and interventions when instigated under the provisions of the Local Government Act 1995; and
- 2. Requests the Minister for Local Government to:
 - Engage with affected Local Governments in order to attempt to resolve identified issues, improve performance and achieve good governance before considering an intervention under Part 8 of the Local Government Act 1995;
 - b. Provide written reasons prior to issuing any Show Cause Notices;
 - c. Require regular progress reports to be provided to any Local Government that is the subject of any Authorised Inquiry; and
 - d. Require that any Authorised Inquiry be conducted within a specified timeframe that may be extended with the approval of the Minister.

Discussion noted:

Authorised Inquiries

- i. Little seems to have been learned in the 15 years between the City of Belmont and City of Melville Inquiries. Both cases were initiated as a result of a very small number of people lodging a large number of complaints.
- ii. There needs to be a way of ensuring that learnings from the past inform decisions.
- iii. Noted that the Local Government Act 1995 is essentially the same, which provides few levers to assist in these circumstances.
- iv. Discussed the Review Panel recommendations, but noted that these did not comment on the role of or resourcing provided to the Department.

Standards Panel

i. The approach of the Standards Panel, specifically in cases where parties wish to challenge decisions made, is not appropriate.

ii. Consideration of the Queensland model using an Office of the Independent Assessor.

5.2 Cost of Revaluations

That WALGA advocate to the State Government for the equal distribution of valuation costs for properties where the Water Corporation, the Department of Fire and Emergency Services and the Local Government require the valuation.

5.3 Eligibility of Slip On Fire Fighting Units for Local Government Grants Scheme Funding

That WALGA:

- 1. Supports the inclusion of capital costs of Slip On Fire Fighting Units including for Farmer Response Brigades (for use on private motor vehicles) on the Eligible List of the Local Governments Grants Scheme (LGGS).
- 2. Requests the Local Government Grants Scheme Working Group to include this matter on the Agenda of their next Meeting (expected March 2021).
- 3. Requests WALGA to work with the Local Government Grants Scheme Working Group to develop appropriate operational guidelines and procedures for the safe use of Slip On Fire Fighting Units funded in accordance with the LGGS.
- 4. Supports the update of the WALGA membership of the Local Government Grants Scheme Working Group to include one Local Government Elected Member and one Local Government Officer, with these appointments determined through the WALGA Selection Committee process.

Delegates noted that slip on fire fighting units were removed from the Local Government Grants Scheme following safety incidents. This is acknowledged in part 3 of the recommendation requiring operational guidelines and procedures to ensure the equipment is operated in a safe manner.

Matters for Noting

- 6.1 Local Government Car Parking Guideline Western Australia
- 6.2 Submission Draft Local Government Regulations Amendment (Employee Code of Conduct) Regulations 2020
- 6.3 Submission Proposed Reportable Conduct Scheme for Western Australia
- 6.4 Submission Draft State Planning Policy 4.2: Activity Centre
- 6.5 Submission Registration of Builders (and Related Occupations) Reforms
- 6.6 Report Municipal Waste Advisory Council (MWAC)

Noted that the Car Parking Guideline and workshop were excellent. Interested to see how other Councils are using this approach.

Noted concern that the WALGA AGM in September would be during the caretaker period leading into Local Government elections. Suggested that voting at a WALGA AGM would unlikely be a decision that would be in contravention of caretaker provisions.

Delegates requested that additional information concerning the Regional Climate Alliances Program be provided to all delegates.

RESOLUTION

Moved: Cr Patty Jones

Seconded: Cr Catherine Ehrhardt

That the East Metropolitan Zone

 Supports all Matters for Decision as listed above in the March 2021 State Council Agenda; and

2. Notes all Matters for Noting and Organisational Reports as listed in the March 2021 State Council Agenda.

CARRIED

6. BUSINESS

5.2 Proposed Review of the Road Asset Preservation Model (APM)

By Ian Duncan, Executive Manager Infrastructure WALGA

Recommendation

That the Zone:

• Provide feedback to the WALGA Infrastructure Policy Team regarding a preferred advocacy approach to any review of the Road Asset Preservation Model (APM).

Executive Summary

- A Zone Council recommendation to review the Road Asset Preservation Model (APM)
 was referred to the Infrastructure Policy Team in December 2020. The Policy Team
 resolved to seek views from Zones before recommending the development of a formal
 State Council agenda paper.
- This paper sets out options to guide the development of a Zone resolution.
- The Asset Preservation Model was developed as a Commonwealth requirement for the distribution of Commonwealth Government road grants among Local Governments in an efficient and equitable manner, taking account of local asset preservation needs and costs. It is currently used to distribute a range of Federal and State Government grant funding allocations.
- Despite being used to allocate large sums of public funding, operation of the APM is not well understood within the Local Government sector.
- The APM is not readily accessible to Local Governments. Limited documentation and complexity means that more open access alone would not be helpful in achieving strong understanding of the processes that underpin the output.
- Complexity of the APM makes it difficult to predict the effects on funding allocations of changes to the model or input parameters.
- This paper proposes five options that could be considered to address this issue, for WALGA to advocate to the Grants Commission.
- The options are not mutually exclusive, and some could be combined as a staged approach.

- The five options are:
 - Re-format and re-label the model, to improve its legibility for all users and make it available to the Local Government sector in a form that would enable stakeholders to understand it.
 - 2. Review the parameters within the model, in order to increase the accuracy of road maintenance costs within the model.
 - 3. Advocate to the Grants Commission to undertake a review of the cost regions and minimum standards to ensure that these appropriately reflect the costs faced by Local Government and the current development of the road network
 - 4. Advocate to the Grants Commission to undertake an appropriately-resourced process to review and rebuild the road Asset Preservation Model. This new model should be as simple as possible while still delivering an equitable distribution of funding among Local Governments. Its variables and assumptions should be easily indefinable to model users, being clearly labelled and documented.
 - 5. Accept the status quo with no further action

Background

A Zone Council recommendation to review the APM was referred to the Infrastructure Policy Team in December 2020. The Team resolved to seek feedback from the Zones as the matter had not been widely identified as an issue of concern.

The Asset Preservation Model was developed by Main Roads WA and Local Government representatives, to distribute the untied roads component of the Commonwealth Financial Assistance Grants between Local Governments.

The WA Local Government Grants Commission took over responsibility for distributing the identified Commonwealth road funds and undertook a comprehensive review of the Asset Preservation Model and modified and refined it. Application of the APM has since been broadened and it is now used to determine the distribution between Local Governments of a range of state and federal funding.

To assist Local Governments make decisions regarding preferred approaches to the use and development of the Asset Preservation Model a manual has been developed by WALGA describing the APM and how it functions. The manual can be viewed here.

Problem Statement

The Road Asset Preservation Model is used to allocate large sums of funding. Despite the importance of the model, it is not widely understood, due to its complexity and limited documentation. This results in a lack of transparency, risk of corporate memory loss, the risk of unfair or otherwise inappropriate allocations of funding, and the reputational risk due to funds distribution not being fully explainable and region allocations being subject to question.

Options

There are five options identified in the text below, and the table on the final page of this paper. Note that the options are not mutually exclusive and all or some of them could be recommended to be implemented in phased approach.

- 1. Advocate to the Grants Commission to re-format and re-label the APM, to improve its legibility for all users. A detailed record should also be made of the model's parameters, and the process that was used for determining their values.
- 2. Advocate to the Grants Commission for a review of the various parameters contained within the APM, such as the array of annual maintenance costs for different asset types, road reconstruction frequencies and the components of reconstruction costs. This option would increase the accuracy of road maintenance costs within the model, although would not address the underlying problems of excessive complexity and a lack of transparency and predictability.
- 3. Advocate to the Grants Commission to undertake a review of the cost regions and minimum standards to ensure that these appropriately reflect the costs faced by Local Government and the current development of the road network.
- 4. Advocate to the Grants Commission to undertake an appropriately-resourced process to review and rebuild the APM. This new model should be as simple as possible while still delivering an equitable distribution of funding among Local Governments. Its variables and assumptions should be easily indefinable to model users, being clearly labelled and documented.
- 5. Retain Status quo.

It should be noted that these are all advocacy positions. The Road Asset Preservation Model is controlled by the WA Local Government Grants Commission and any decisions regarding development of the model or use of a different approach would be made by the Commission. It must be noted that if Options 2, 3 or 4 are implemented, there is a risk of some Local Governments receiving a lower grant allocation. This risk may be mitigated by advocating for increased funding from the State or Federal Governments, although there is no guarantee that such funding would be forthcoming.

The current membership of the WA Local Government Grants Commission is:

- Chairperson Hon Cr Fred Riebeling AM JP
- Deputy Chairperson Mr Luke Stevens, Legal Counsel, DLGSC
- Metropolitan Member Cr Deb Hamblin, Deputy Mayor, City of Rockingham
- Country Urban Member Dr Wendy Giles, Councillor, City of Bunbury
- Country Rural Member Cr Ian West, Shire of Irwin
- Deputy to the Deputy Chairperson Ms Darrelle Merritt, A/Director Strategic Initiatives, DLGSC
- Deputy Metropolitan Member Vacant
- Deputy Country Urban Member Cr Deborah Botica, City of Kalgoorlie-Boulder
- Deputy Country Rural Member Cr Moira Girando, President, Shire of Coorow

Analysis of the Options

The options have varying levels of cost, effort and risk attached to them.

Changes to the APM would affect the funding allocation between Local Governments in ways that are difficult to predict, due to the complexity of the model. The total available funding is fixed, so an increase in one Local Government's funding would necessarily reduce the level of funding available to others, unless additional funding can be secured.

There are also risks associated with no change being made to the APM. The model's complexity and incomplete documentation and labelling creates a risk of corporate memory loss. There is also a reputational risk associated with large sums of money being allocated based on a model that is not well understood by the Local Government sector.

Comparatively simple and lower-cost changes can be made to the APM, under Options 1, 2 and 3. These options would address some of the concerns raised here, but do not address the underlying problems noted above.

Next Steps

Resolutions made by the Zones will guide the development of an agenda item for the next meeting of State Council, to provide WALGA with direction on the sector's preference for its advocacy position regarding the Road Asset Preservation Model.

Delegates noted:

- Lack of understanding about how the WA Local Government Grants Commission / Main Roads WA was doing the assessment of asset preservation needs. Suggest that Local Governments need to know this well.
- ii. Given the nature and roles of the Grants Commission and Main Roads WA it may not be appropriate to step directly to Option 4 (full review). A stepwise approach may be more successful in keeping these key decision-makers engaged.
- iii. Reputational risk should be a significant consideration.

RESOLUTION

Moved: Rhonda Hardy Seconded: Cr Janelle Sewell

That the East Metropolitan Zone:

- 1. Defers a decision on any review of the Road Asset Preservation Model until the next East Metropolitan Zone meeting; and
- 2. Requests that each member Council seeks further advice from staff regarding a review of the Road Asset Preservation Model.

CARRIED

	Option 1	Option 2	Option 3	Option 4	Option 5
	Reformat and label	Review model cost parameters	Review cost regions/ min. standards	Full model review and rebuild	Status quo
Advantages	Improves operation of existing model. Helps retain corporate memory. Improves transparency. Low risk and cost, in the short term.	Improves link between funding allocation and road maintenance costs.	Addresses concerns about inappropriate groupings of Local Governments.	Opportunity to review the model objectives. Improvement in transparency. Opportunity to incorporate contemporary modelling and user functionality.	Avoids conflict between Local Governments over funds distribution. Lowest short-term risk. No direct cost.
Disadvantages	Does not address: • questionable parameter values. • complexity and transparency.	May require some additional resourcing. Does not address complexity and transparency. Possible reduction in funding for some LGs.	May require some additional resourcing. Does not address complexity and transparency. Likely reduction in funding for some LGs.	If no material impact on funds distribution, the rationale for the exercise may be questionable. Would require additional resourcing.	Does not address: • questionable parameter values. • complexity and transparency • corporate memory issues.
Risks / Dependencies	Reputational risk, due to funds distribution not being fully explainable.	Reputational risk, due to funds distribution not being fully explainable.	Reputational risk, due to funds distribution not being fully explainable. Continued risk of corporate memory loss.	Difficult to predict the distribution of funds. A review may trigger disagreement between Local Governments over the distribution of funds.	Reputational risk, due to funds distribution not being fully explainable and regional allocations being subject to question.

				The Grants Commission may not agree to implement.	Continued risk of corporate memory loss.
Effort / Cost	Low-medium	High	Medium	Very high	None
Notes		Assumes Option 1 also undertaken: reformat and labelling.		Mutually exclusive of the other options or as an aspirational addition.	Mutually exclusive of the other five options.

7. OTHER BUSINESS

Delegates requested WALGA investigate indexing the Zone agenda and linking with the State Council agenda. Noted that the addition of hyperlinks is helpful, but adding tabs would assist those working on IPADs.

Secretariat advised that EMRC meeting facilities are not available. The proposed meeting arrangements have been amended accordingly.

RESOLUTION

Moved: Cr Catherine Ehrhardt Seconded: Cr George Sekulla

That the 2021 meetings of the East Metropolitan Zone be held at 6.30pm at the City of Belmont in accordance with the amended schedule below.

NOTICE OF MEETINGS **EAST METROPOLITAN ZONE MEETING**2021

LUL I						
Zone Meeting Date Thursday	Time	VENUE	State Council Meeting Date 2021			
22 April	Thursday 6.30 pm	City of Belmont	Regional Metro Wednesday 5 May 2021			
24 June	Thursday 6.30 pm	City of Belmont	Wednesday 7 July 2021			
19 August	Thursday 6.30 pm	City of Belmont	Regional Meeting 2-3 September 2021			
18 November	Thursday 6.30 pm	City of Belmont	Wednesday 1 December 2021			

CARRIED

8. EXECUTIVE REPORTS

8.1 WALGA President's Report

The WALGA President's Report was included in the agenda.

Noted

8.2 State Councillor's report to the Zone

Nil

Noted

8.3 Department of Local Government, Sport and Cultural Industries Representative Update Report.

The Department of Local Government, Sport and Cultural Industries representative, Marina Sucur provided an update to the Zone on DLGSC issues. Please also see link blow:

DLGSC Zone Update Feb 2021

Presentation highlighted:

- Consultation concerning Local Government Child Safety Officers closing 2 April
- Regulations for Model Code of Conduct; Employee Code of Conduct and Mandatory Standards for Chief Executive Officer Recruitment, Performance Review and Termination implemented from 3 February.

The East Metropolitan Zone request that delegates be provided with an overview of the number of applications to the Redress Scheme to assist Local Governments make decisions about how best to resource the response.

Noted

8.4 Topics for next meeting update by the DLGSC

To assist the content of the DLGSC's updates each Zone meeting, feedback is sought on what topics may be of particular relevance to the Zone. The DLGSC's portfolio is as follows:

DLGSC business areas

- Local Government
- Racing, Gaming and Liquor
- Infrastructure
- Sport and Recreation
- Regional Services
- Culture and the Arts
- Aboriginal History Unit
- Office of Multicultural Interests

The Zone would like an update and/or information on the following topics at the next Zone meeting.

- Grant funding programs that support cultural heritage, building preservation etc (Cr Catherine Ehrhardt)
- Energy efficiency across all government activities

Noted

9. NOTICE OF MOTIONS FOR THE FOLLOWING MEETING

Cr Janelle Sewell advised of the intent to develop a motion seeking State Government commitment to transition of all street lighting to LED within a defined timeframe.

10. DATE, TIME AND PLACE OF NEXT MEETING

That the next ordinary meeting of the East Metropolitan Zone be held on 22 April 2021 at the City of Belmont commencing at 6:30pm.

Noted

11. CLOSURE

There being no further business the Chair declared the meeting closed at 7:28pm.