
NGA09
National General Assembly of Local Government

21-24 June 2009

H A N D B O O K

N A T I O N A L C O N V E N T I O N C E N T R E C A N B E R R A

RIS ING TO THE
CHALLENGE
I n f rast ructure
C l imate Change
and F inanc ing

09

1

Pres ident ’s We lcome
All motions are listed in the Business Papers which are

included in satchel. Three focused panel sessions,

facilitated by journalist George Negus and including

specialists in each field, will give all delegates the

opportunity to discuss motions in each of the three key

areas in advance of the NGA entering formal debate.

I am pleased that we have a number of senior political

leaders participating in this year’s NGA:

> Minister for Infrastructure, Transport, Regional

Development and Local Government, the Hon Anthony

Albanese;

> Leader of the Opposition, the Hon Malcolm Turnbull;

> Leader of the Nationals, Shadow Minister for Trade,

Transport, Regional Development and Local Government

the Hon Warren Truss;

> Leader of the Australian Greens, Senator Bob Brown;

> Minister Assisting the Minister for Climate Change, the

Hon Greg Combet AM, MP; and

> Minister for Broadband, Communications and the Digital

Economy, Senator the Hon Stephen Conroy.

This year’s NGA is designed to give delegates the

maximum opportunity for participation, to ensure that all

Australian communities and states are represented and to

reflect the views of local government nationally.

It is important that sufficient time, resources and thinking

be committed to ensure the outcomes of this NGA are

focused on benefiting all Australian communities now and

into the future.

Over the next few days, I invite you to reflect on your

community, its aspirations and needs, your role as a

community leader and how national policy should be

structured to reflect these priorities. There is much work

for us to do over the coming days.

Yours sincerely

Geoff Lake

P re s i d e nt , A LG A

Thank you for Rising to the Challenge by participating in

this National General Assembly of Local Government (NGA).

The NGA is the most significant event on the national

local government calendar and we have Mayors, Shire

Presidents and Councillors and senior council officers

from across Australia attending this year.

A number of important issues will be debated at the NGA

in relation to future local government financing, funding for

infrastructure and managing the effects of climate change.

The meeting of all mayors and shire presidents with the

Prime Minister (the Australian Council of Local

Government [ACLG]) has been scheduled to follow the

NGA on Thursday 25 June. Accordingly, we have

programmed the final session of the NGA to consider

shared local government priorities for the topics on the

agenda for the ACLG meeting. This discussion will provide

a powerful mandate to inform the contributions of

delegates who are also attending the ACLG.

ALGA has received more than 140 motions from councils

across the country and this demonstrates the high level

of interest councils have in the NGA as a forum for

national debate across local government. Councils were

requested to submit motions which relate to the three

themes of the NGA—climate change, infrastructure and

finance. Motions which are similar have been

amalgamated into a ‘composite motion’ to aid debate.

The composite motions have attempted to capture the

common themes and priorities of these motions, however,

if you believe a position or nuance in a motion has not

been adequately captured in a composite motion, you still

have the ability to move the original motion for debate.

The structure of the 2009 NGA is based on ALGA’s

successful 2008 Local Government Constitutional

Summit. The Summit approach ensured that debate was

more focused and on point, which in turn resulted in more

constructive and tangible outcomes. We will be aiming to

repeat this approach at this year’s NGA.

RIS ING TO THE
CHALLENGE09

This year’s General Assembly theme Rising to the

Challenge: Infrastructure, Climate Change and Financing

enables local government to focus on some of the most

topical and important national issues. The Federal

Government has indicated its intention to work in a

strategic, collaborative relationship with local government.

Its commitment to this has been demonstrated by the

$800m regional infrastructure program funding as part

of the Economic Stimulus Package.

The National General Assembly (the Assembly) is the

primary forum through which councillors can inject local

ideas, local flavour and local priorities into policy

formulation in these crucial areas. Outcomes from

previous assemblies complemented by ‘grass roots’

evidence and active lobbying by ALGA, has shown local

government to be a key player in generating ideas and

shaping policy. The current economic climate means

that government is keen to listen to ideas which can

invigorate the economy.

Community infrastructure that is well-located, well-

designed and properly maintained is critically important

to the social, cultural and economic success of every

Australian community. Local government is the key to

successful local and regional community transport and

infrastructure.

Communities that have well-maintained community

infrastructure are also more likely to ensure the economic

vibrancy of rural and urban Australia. Our challenge is

that numerous reports have found local government

to be struggling to meet community demand for new

infrastructure, as well as maintaining the existing ageing

physical asset base of roads and community

infrastructure, a backlog estimated to be $14.5 billion.

Climate Change is arguably the greatest challenge that

Australia confronts. Mitigation of greenhouse gas

emissions and adaptation to the impacts of climate

change will transform the Australian economy,

environment and society as a whole.

Local government is at the forefront of mitigation and

adaptation to climate change.

Reducing Australia’s greenhouse gas emissions and

preparing Australian communities for the unavoidable

impacts of climate change is a national challenge for local

government and the diverse communities it serves.

Financing is a key issue for local government with

successive assemblies and ALGA’s strategic lobbying

agenda calling for greater general purpose funding for

local government. The Federal Government’s new

collaborative approach sees local government as a major

player, even a partner, in a relationship that is

strengthening and growing every day. Our challenge is to

ensure our needs and those of the people we serve are

considered in the development of Australia’s future federal

fiscal policy.

Based on the success of the 2008 Constitutional

Summit—A Special National General Assembly of Local

Government, the ALGA Board has introduced new

processes this year calling for motions that address the

Assembly’s themes. This process is designed to ensure

that the Assembly outcomes are focused on priority

national policy issues that impact on local government.

Establishing overarching themes aims to encourage

motions that will provide clear recommendations about

national priorities that ALGA can pursue for local

government.

Local government has an opportunity, on 21-24 June,

to Rise to the Challenge.

R is ing to the Cha l l enge

> INFRASTRUCTURE , CL IMATE CHANGE
AND F INANCING

T H E M E

2

N G A 0 9

The A U S T R A L I A N L O C A L G O V E R N M E N T A S S O C I A T I O N

gratefully acknowledges the support of our sponsors for the:

3

N G A 0 9

CONTENTS

1 President’s Welcome

2 Theme

3 Sponsors

4 Delegate Information

6 Program

8 Speaker Profiles

14 ICLEI Oceania Recognition
and Briefing Breakfast

17 Local Government Expo
Floorplan

18 Local Government Expo
Exhibitor profiles

National General Assembly

of Local Government 2009

Nat ional Genera l
Assembly

R E G I S T R AT I O N

S U N D A Y 2 1 J U N E 2 0 0 9 2:00 pm–7:00 pm

National Convention Centre

M O N D A Y 2 2 J U N E 2 0 0 9 8:00 am–5:00 pm

National Convention Centre

T U E S D A Y 2 3 J U N E 2 0 0 9 8:30 am–5:00 pm

National Convention Centre

W E D N E S D A Y 2 4 J U N E 2 0 0 9 8:30 am–2:00 pm

National Convention Centre

V E N U E A N D D R E S S C O D E

The National General Assembly will be held at the National

Convention Centre, Constitution Avenue, Canberra. All

sessions will be held in the Royal Theatre. The Local

Government Expo will be Exhibition Hall.

Dress code to the event is business attire.

Soc ia l Funct ions
W E L C O M E R E C E P T I O N A N D

E X H I B I T I O N O P E N I N G

Sunday 21 June 2009, 5:00 pm–7:00 pm
National Convention Centre

D R E S S C O D E Smart Casual

A U S T R A L I A P O S T D I N N E R

Monday 22 June 2009 7:00 pm–11:00 pm
National Convention Centre

D R E S S C O D E Smart Casual

G E N E R A L A S S E M B L Y A N N U A L D I N N E R

Tuesday 23 June 7:00 pm–11:00 pm
The Great Hall, Parliament House

D R E S S C O D E Lounge Suit/Collar and Tie

Accompany ing
Par tner ’s
P rogram
Those booked on the Accompanying Partner’s Program

are asked to meet in the Crowne Plaza Canberra foyer at

10:00 am for the Monday and Tuesday tours.

N A T I O N A L P O R T R A I T G A L L E R Y

+ M A N U K A

Monday 22 June 2009
Departing from the foyer of the Crowne Plaza Hotel at

10:00 am you’ll visit one of Canberra’s newest attractions.

The National Portrait Gallery opened in December 2008.

The Gallery displays around 400 portraits of people who

have shaped Australia. During June, a touring exhibition

Vanity Fair Portraits: Photographs 1913–2008 from the

Portrait Gallery of London will be on display, and traces

photographic portraiture through the archives of Vanity

Fair Magazine. Expect to see many famous faces.

Following lunch enjoy some free time for shopping in

Manuka or find a cosy café for a coffee or hot chocolate.

A U S T R A L I A N W A R M E M O R I A L

+ T H E N A T I O N A L A R C H I V E S

Tuesday 23 June 2009
Departing from the Foyer of the Crowne Plaza Hotel at

10:00 am we will visit the Australian War memorial where

the special exhibition A is for Animals is on display. This

exhibition is an A to Z of animals in war, from mascots

and messengers to creepy-crawlies.

After lunch visit the National Archives of Australia and

see the Memory of a Nation. Highlights include, Charles

Kingsford-Smith’s application for a pilot’s licence, a letter

from Don Bradman to Robert Menzies in 1963 agreeing to

play in the PM’s XI cricket match—but not without qualms.

4

N G A 0 9 DELEGATE INFORMATION

Trave l

C A R P A R K I N G

Parking for delegates is available underneath the National

Convention Centre for a cost of approximately $10.00 per

day. Alternative voucher public parking is available across

the road at a cost of approximately $8.00 per day. Please

remember to bring coins for the machine.

C O A C H T R A N S F E R S

D A I L Y S H U T T L E S T O A N D F R O M T H E

N A T I O N A L C O N V E N T I O N C E N T R E

A shuttle service between all General Assembly hotels

(except Crowne Plaza Canberra) and the National

Convention Centre will operate between the following times:

> Monday 7:15 am–8:15 am and returning at 5:10 pm

> Tuesday 8:00 am–8:45 am and returning at 5:10 pm

> Wednesday 8:00 am–8:45 am and returning (to hotels

and the airport) at 2:30 pm

M O B I L E M U S T E R W E L C O M E

R E C E P T I O N A N D E X H I B I T I O N O P E N I N G

Sunday 21 June 2009
Coaches will collect delegates from all General Assembly

hotels (except Crowne Plaza Canberra) at approximately

4:45 pm. The return coaches will depart from 6:45 pm.

A U S T R A L I A P O S T D I N N E R A T T H E

N A T I O N A L C O N V E N T I O N C E N T R E

Monday 22 June
Coaches will collect delegates from all General Assembly

hotels (except Crowne Plaza Canberra) at 6:45 pm.

A return shuttle service will operate between 10:30 pm

and 11:00 pm.

G E N E R A L A S S E M B L Y A N N U A L D I N N E R

P A R L I A M E N T H O U S E

Tuesday 23 June
Coaches will collect delegates from all General Assembly

hotels (including Crowne Plaza Canberra) at 6:45 pm.

A return shuttle service will operate between 10:30 pm

and 11:45 pm.

A I R P O R T A N D H O T E L T R A N S F E R S

W E D N E S D AY 2 4 J U N E

Coaches will transfer delegates from the National

Convention Centre to Assembly hotels (except Crowne

Plaza Canberra and the airport from 2:30 pm.

Contacts

A S S E M B LY H O T E L A D D R E S S E S

A N D P H O N E N U M B E R S

C R O W N E P L A Z A H O T E L

1 Binara Street, Canberra City

P H O N E 02 6247 8999

F A X 02 6257 4903

W A L D O R F A P A R T M E N T

2 Akuna Street, Canberra City

P H O N E 02 6229 1234

F A X 02 6229 1235

H O T E L R E A L M

18 National Circuit, Barton

P H O N E 02 6163 1800

F A X 02 6163 1801

N O V O T E L

65 Northbourne Ave, Canberra City

P H O N E 02 6245 5000

F A X 02 6245 5100

M A N T R A

84 Northbourne Ave, Canberra City

P H O N E 02 6243 2500

F A X 02 6243 2599

M E D I N A J A M E S C O U R T A P A R T M E N T S

74 Northbourne Ave, Canberra City

P H O N E 02 6240 1234

F A X 02 6240 1235

R Y D G E S L A K E S I D E C A N B E R R A

London Circuit, Canberra City

P H O N E 02 6247 6244

F A X 02 6257 3071

C A N B E R R A C A B S

P H O N E 132 227

5

N G A 0 9

D A Y 1 S U N D AY 2 1 J U N E

5 : 0 0 P M MobileMuster Welcome Reception

(5:00 pm–7:00 pm)

D A Y 2 M O N D AY 2 2 J U N E

9 : 0 0 A M Opening Ceremony

9 : 3 0 A M Minister for Infrastructure, Transport, Regional

Development and Local Government

the Hon Anthony Albanese

1 0 : 1 5 A M M O R N I N G T E A

1 0 : 4 5 A M Constitutional Reform: Overview and Update,

ALGA President, Geoff Lake

1 0 : 5 5 A M Constitutional Reform: The Technical Case

Professor George Williams

1 1 : 1 5 A M Constitutional Reform: Campaign Strategy

Robert Ray

1 1 : 4 5 P M Constitutional Reform: Delegate Question

and Answer

1 2 : 4 5 P M L U N C H

1 : 4 5 P M Professor Will Steffen, ANU Climate

Change Institute

2 : 1 5 P M John Stevens, Clarence City Council

2 : 3 0 P M Sarah Gardner and Rebecca Durdev

Gold Coast City Council

2 : 4 5 P M A F T E R N O O N T E A

3 : 1 5 P M Delegate Discussion: Climate Change

Expert Guides:

> Professor Will Steffen

ANU Climate Change Institute

> Elisa DeWit, Deacons Law Firm

> John Stevens, Clarence City Council

> Sarah Gardner and Rebecca Durdev

Gold Coast City Council

4 : 3 0 P M Minister Assisting the Minister for Climate

Change, the Hon Greg Combet AM, MP

7 : 0 0 P M Australia Post Dinner

6

N G A 0 9

Inf rast ructure > Cl imate

09

PROGRAM

7

N G A 0 9

N A T I O N A L G E N E R A L A S S E M B L Y O F L O C A L G O V E R N M E N T

D A Y 3 T U E S D AY 2 3 J U N E

8 : 3 0 A M Debate on Motions: Climate Change

1 0 : 1 5 A M M O R N I N G T E A

1 0 : 4 5 A M Leader of the Australian Greens

Senator Bob Brown

1 1 : 3 0 A M Delegate Discussion: Finances

Expert Guides:

> Peter Abelson, Applied Economics

> Scott Lennon, PricewaterhouseCoopers

1 2 : 3 0 P M L U N C H

1 : 4 5 P M Delegate Discussion: Finances

Expert Guides:

> Peter Abelson, Applied Economics

> Scott Lennon, PricewaterhouseCoopers

2 : 4 5 P M A F T E R N O O N T E A

3 : 1 5 P M Delegate Discussion: Infrastructure

Expert Guides:

> Stephen Alchin, Infrastructure Australia

> Frank McGuire

4 : 3 0 P M Leader of the Opposition

the Hon Malcolm Turnbull

7 : 0 0 P M Official Assembly Dinner, Great Hall

Parliament House

D A Y 4 W E D N E S D AY 2 4 J U N E

8 : 3 0 A M Senator the Hon Stephen Conroy

Minister for Broadband, Communications

and the Digital Economy

9 : 1 5 A M Bushfire and Flood Disaster Reflection

9 : 3 0 A M Leader of the Nationals, Shadow Minister for

Trade, Transport, Regional Development and

Local Government, the Hon Warren Truss

1 0 : 1 5 A M M O R N I N G T E A

1 0 : 4 5 A M Debate on Motions: Finances and

Infrastructure

1 2 : 0 0 N O O N Australian Council of Local Government

(ACLG) Workshop

1 : 1 5 P M ALGA President’s Close

1 : 3 0 P M L U N C H

RIS ING TO THE
CHALLENGE

Change > and Financing

T H E H O N A N T H O N Y A L B A N E S E

Minister for Infrastructure, Transport, Regional Development and
Local Government

Anthony Albanese is the Minister for Infrastructure, Transport,

Regional Development and Local Government, and the Leader of

the House of Representatives.

Minister Albanese was first elected to Federal Parliament in 1996

as the Member for Grayndler. He served as a member of the

Shadow Ministry from 1998 to 2007.

Anthony was elected to the House of Representatives as the

Member for Grayndler in 1996, 1998, 2001, 2004 and 2007.

S E N AT O R B O B B R O W N

Leader of the Australian Greens

As a State MP, Bob Brown introduced a wide range of private

member’s initiatives, including for freedom of information, death

with dignity, lowering parliamentary salaries, gay law reform,

banning the battery-hen industry and nuclear free Tasmania.

Some succeeded, others not.

Bob was a driving force in forming the Australian Greens in 1992.

He has travelled extensively, fostering Green politics and forming

close links with Greens in Europe, the Americas, Africa and Asia.

In 1996 Bob was elected to the Australian Senate, where some of

the bills he has introduced include constitutional reform, forest

protection, blocking radioactive waste dumping, voluntary

euthanasia, banning mandatory sentencing of Aboriginal children,

an Australian republic, banning junk food advertising to children

and reducing greenhouse gas emissions.

He was re-elected in 2001 and again in 2007, with 17.74% of the

Senate vote.

8

N G A 0 9 SPEAKER PROFILES

Po l i t i ca l
Speakers

T H E H O N G R E G CO M B E T A M , M P

Minister Assisting the Minister for Climate Change

The Hon Greg Combet AM MP, Parliamentary Secretary for Climate

Change and Member for Charlton grew up in western Sydney and

worked as a trades assistant, in coal mining, and in a range of

community organisations, before becoming a union official.

After working for the Waterside Workers Federation for some years,

Greg joined the Australian Council of Trade Unions (ACTU) in 1993

and was leader of the ACTU from 1999 to 2007.

During his time at the ACTU, Greg oversaw numerous national wage

cases to secure pay rises for low-paid Australian workers.

He was awarded a member of the Order of Australia in 2006.

Following the Labor Party’s Federal Election win in November 2007,

Greg was appointed Parliamentary Secretary for Defence

Procurement in the Rudd Labor Government.

On 25th February 2009 the Prime Minister announced a portfolio

reshuffle and Greg was appointed Parliamentary Secretary for

Climate Change.

S E N ATO R T H E H O N ST E P H E N CO N R OY

Minister for Broadband, Communications and the Digital Economy

Senator the Hon Stephen Conroy was appointed to the position

of Federal Minister for Broadband, Communications and the

Digital Economy in December 2007. He is also Deputy Leader of

the Government in the Senate.

Stephen has been actively involved in the communications

sector for six years, first as Senate Representative for shadow

communications spokesman Lindsay Tanner and then as

shadow communications minister until the November 2007

Federal election.

Stephen is passionate about the media and communications

sector and engaging with industry to foster innovation and growth.

Stephen was appointed as a Senator for Victoria for the

Australian Labor Party in 1996. Previously he was an industrial

officer and superannuation officer for the Transport Workers

Union Victorian Branch from 1992 to 1996; a ministerial adviser to

the State Minister for Industry from 1990 to 1992 and an assistant

adviser to the Speaker of the House of Representatives from

1988 to 1990.

From 1986 to 1987, Stephen was an electorate officer for the

Federal Member for Canberra, consultant to the Minister for

Science and Minister assisting the Minister for Industry,

Technology and Commerce and electorate officer for the Minister

for Home Affairs. He worked for the Metal Trades Industry

Association from 1984 to 1986.

T H E H O N WA R R E N T R U S S

Leader of the Nationals, Shadow Minister for Trade,
Transport, Regional Development and Local Government
the Hon Warren Truss

Mr Truss entered Federal Parliament in March 1990, as a National

Party member representing the diverse and fast growing

electorate of Wide Bay in south-eastern Queensland.

Warren was appointed Minister for Trade in September 2006,

after having served as Minister for Transport and Regional

Services from July 2005. For all but two weeks of the previous six

years, he was Minister for Agriculture, Fisheries and Forestry. He

has also served as Community Services Minister and Customs

and Consumer Affairs Minister since first being appointed to the

Howard/Fischer Coalition Ministry in October 1997.

Prior to entering Federal Parliament, Mr Truss was a councillor on

the Kingaroy Shire Council from 1976 to 1990, the last years as

Mayor. He served as President of the Burnett District Local

Government Association and Chairman of the Fraser Coast—

South Burnett Regional Tourism Board.

T H E H O N M A L C O L M T U R N B U L L

Leader of the Opposition

Malcolm Turnbull was elected by his Liberal Party colleagues to

lead the Coalition on 16 September 2008. Prior to this Malcolm

held the position of Shadow Treasurer.

In 1997 Malcolm was elected to attend the Australian

Constitutional Convention. He led the republican case in that

Convention and in the subsequent referendum.

Malcolm initiated numerous policy and research projects in areas

such as education, indigenous affairs, home ownership

affordability, balancing work and family responsibilities and

national population and fertility policy through his position as

Chair of the Menzies Research Centre from 2001.

At the federal election in 2004, Malcolm was elected as the

Member for Wentworth and upon entering Parliament he joined

the Joint Standing Committee on Foreign Affairs, Defence and

Trade as well as the House of Representatives Standing

Committees on Economics, Health and Ageing and Legal and

Constitutional Affairs.

On 27 January 2006, Malcolm was appointed Parliamentary

Secretary to the Prime Minister and just over twelve months later,

he was appointed to Cabinet as the Minister for Environment and

Water Resources—a position he held until the federal election in

November 2007.

9

N G A 0 9

P O L I T I C A L S P E A K E R S

> T H E H O N A N T H O N Y A L B A N E S E

> S E N A T O R B O B B R O W N

> T H E H O N G R E G C O M B E T A M , M P

> S E N A T O R T H E H O N S T E P H E N C O N R O Y

> T H E H O N W A R R E N T R U S S

> T H E H O N M A L C O L M T U R N B U L L

C O N S T I T U T I O N A L

R E F O R M E X P E R T

P R O F E S S O R G E O R G E W I L L I A M S

Professor George Williams is the Anthony Mason Professor of Law

and Foundation Director of the Gilbert and Tobin Centre of Public Law

at the University of New South Wales. He is based in Canberra as a

visiting fellow at the Australian National University College of Law

and had held visiting positions in Toronto, New York and London.

Professor Williams has written and edited 22 books, including

Australian Constitutional Law and Theory and The Oxford Companion

to the High Court of Australia and practises as a barrister in the High

Court of Australia.

D E L E G A T E D I S C U S S I O N

E X P E R T G U I D E S

P E T E R A B E L S O N

Managing Director, Applied Economics

Dr Peter Abelson has a B.A. from Oxford University, M.Sc. (Economics)

from the London School of Economics, and a Ph.D from London

University. Peter has over 30 years of consulting experience in

Australia and overseas, specializing in public economics and cost-

benefit analysis. He also runs regular executive training courses for

public servants.

His recent work in Australia includes government pricing policy, major

transport projects, evaluation of public health programs and

hospitals, planning for infrastructure, and analyses of housing prices.

He has worked for international agencies in many countries including

China, India, Thailand, Kenya, Nigeria, Egypt, Zambia, Bolivia and

Papua New Guinea. Peter held a Personal Chair at Macquarie

University from 2001 to 2005.

Currently he works with Sydney University, the University of New

South Wales, the Australian National University and the Australian

and New Zealand School of Government. Peter has considerable

experience in Local Government, including eight years as councillor

and two as Mayor of Mosman Council, Sydney.

S T E P H E N A L C H I N

General Manager, Infrastructure Australia

Stephen Alchin has almost 30 years’ experience in urban and

transport planning, across all three spheres of government and in the

private sector. Stephen has broad experience in local government,

having started his professional life with Gosford City Council, before

working with the Local Government and Shires Associations of NSW,

and then as Executive Director of the Western Sydney Regional

Organisation of Councils.

Stephen’s broad experience in transport planning and infrastructure

matters developed further at the NSW Department of Transport,

where he was Project Director for the Ultimo-Pyrmont Light Rail Project.

He then held senior strategy and planning roles in the NSW railway

system, before taking the roles of Executive Director, Planning and

Infrastructure in Transport NSW and head of transport planning in the

NSW Department of Infrastructure, Planning and Natural Resources.

Following several years as a consultant, Stephen has returned to

government, taking the role of General Manager, Planning at

Infrastructure Australia. At Infrastructure Australia, he has been closely

involved in the development of the Infrastructure Priority List that

was recommended to government, and, amongst other things, the

COAG sponsored review of major infrastructure approval processes.

E L I S A D e W I T

Partner, Deacons Law Firm

Elisa leads the environment practice of Deacon’s Melbourne office

and heads the firm’s national climate change practice. Elisa is an

experienced environment and planning lawyer, with a career covering

practice in three Australian jurisdictions and the United Kingdom.

Her environmental experience includes advising on various

environmental permitting regimes, including waste management,

pollution control and discharge consents, representing clients in

connection with environmental offences or breaches of environmental

legislation and undertaking substantial due diligence exercises.

Elisa has a detailed understanding of the proposed Emissions Trading

Scheme for Australia, the Carbon Pollution Reduction Scheme, and

has provided advice to the waste industry, local government, state

government authorities and other industry sectors on the operation

and implications of the CPRS and National Greenhouse and Energy

Reporting System. Elisa’s climate change practice also includes

advising on climate change related litigation.

1 0

N G A 0 9 SPEAKER PROFILES

Exper t
Speakers

S C O T T L E N N O N

Economic Advisory, PricewaterhouseCoopers (PwC)

Scott leads the PwC Economic Group in Sydney which has strong

skills in economic assessments, social and economic cost benefit

analysis, regulatory impact statements, cost effectiveness and

benchmarking evaluations, economic impact assessments and

demand analysis.

Since joining PwC in 1999, Scott has specialised in providing advice

to infrastructure and government clients with a focus on the impacts

of pricing on demand, project investment appraisals using triple

bottom line basis and developing regulatory frameworks for third

party access to monopoly assets.

Having worked for a number of years at an economic regulator, and

for a rail company, he brings an extensive knowledge of both the

commercial and policy issues related to infrastructure businesses.

Scott has also completed a significant range of infrastructure

advisory projects across the Asia-Pacific Region.

F R A N K M C G U I R E

Frank McGuire is a strategist, community leader and dual winner of

Australian journalism’s most prestigious honour, the Walkley Award,

as an investigative reporter for Four Corners and producer for Sunday.

He pioneered building the Global Learning Village in Broadmeadows

taking the suburb where he grew up from being regarded as the end

of the line by outsiders to international acclaim within a decade, in a

highly successful partnership with the City of Hume.

The Global Learning Village is designed to provide the social

infrastructure necessary for 21st Century communities. It can be

established in conjunction with schools, libraries, childcare centres,

sports facilities or other community hubs.

It co-ordinates partnerships between the three tiers of Government,

business big and small, the community, not-for-profit and

philanthropic sectors and the academy to maximise results. All hubs

are tailored to local needs and aim to deliver smarter, healthier and

better-connected communities. They focus on the attributes that

largely determine where people end up in life: attitude, education and

opportunity.

Establishing the Global Learning Village in a suburb that didn’t even

have its own public library six years ago was beyond the realm of

expectation and has had a profound effect.

It has blossomed into a network of more than 400 organisations

ranging from neighbourhood houses and skills shops to TAFE

colleges and universities. This network delivers access to mentoring

for homework, lifelong learning, jobs, business development and even

belly dancing classes. Both sides of politics have embraced the

model, with John Howard presenting two Prime Minister’s Awards for

its community building and Kevin Rudd last year launching the

Australian Government’s Social Inclusion Board at the Hume Global

Learning Centre.

R O B E R T R AY

Special Counsel, CPR

Robert Ray left the Senate in May 2008 after 27 years of membership

of the Federal Parliamentary Labor Party. Robert served under

Leaders and Prime Ministers from Bill Hayden through to Kevin Rudd.

He was a Minister for nine years, eight of them in Cabinet.

Often described as the quintessential insider, Robert was the longest

serving member of a Federal Parliamentary Committee since

Federation—the Procedure Committee. He was also the longest

serving member of the Senate Privileges Committee and the Joint

Committee on Security and Intelligence. As a member of numerous

Senate Estimates Committees, Robert was noted for his forensic

inquisitorial style.

In addition to his parliamentary and ministerial responsibilities, Robert

was a member of the National Executive of the ALP for 15 years and

was a powerful contributor to debates on controversial issues at

numerous National Conferences.

Robert enjoys a significant reputation for his contribution to

parliamentary and public life.

P R O F E S S O R W I L L S T E F F E N

Executive Director, ANU Climate Change Institute

Professor Will Steffen is Executive Director of the ANU Climate Change

Institute at the Australian National University (ANU), Canberra, and is

also Science Adviser, Department of Climate Change, Australian

Government. From 1998 to mid-2004, he served as Executive Director

of the International Geosphere-Biosphere Programme, based in

Stockholm, Sweden. His research interests span a broad range within

the field of Earth System science, with an emphasis on incorporation

of human processes in Earth System modelling and analysis; and on

sustainability, climate change and the Earth System.

1 1

N G A 0 9

C O N S T I T U T I O N A L R E F O R M E X P E R T

> P R O F E S S O R G E O R G E W I L L I A M S

E X P E R T G U I D E S

> P E T E R A B E L S O N

> S T E P H E N A L C H I N

> E L I S A D E W I T

> S C O T T L E N N O N

> F R A N K M C G U I R E

> R O B E R T R A Y

> P R O F E S S O R W I L L S T E F F E N

R E B E C C A D U R D E V

Project Manager Climate Change Strategy

Rebecca is the Project Manager for Gold Coast City Council’s

Climate Change Strategy—the Climate Change Strategy policy

was adopted by Council on 11 May 2009. Rebecca is responsible

for managing all aspects of the strategy from development to

implementation and performance measurement and co-ordinating

mitigation and adaptation actions within Council and for the

community to address the risks, challenges and opportunities

presented by climate change.

Currently, she is undertaking a Bachelor of Business degree

through Monash University with a double major in International

Business and Human Resource Management.

Interestingly, Rebecca has had two streams to her career, the first

stream focussing on project management and delivery for

Federal, State and Local government programs complimented by

qualifications in project management and auditing, the other

stream has focussed on award-winning customer service quality

and excellence in the call centre industry, with a valuable mix of

public and private sector appointments.

S A R A H G A R D N E R

Executive Co-ordinator Environment and Infrastructure

Sarah manages the Environment and Infrastructure Unit in the

Strategic and Environmental Planning and Policy Branch of Gold

Coast City Council. The Unit is responsible for infrastructure

planning, environmental planning and conservation, waterways

and flood management, sustainability integration and climate

change.

As part of her climate change portfolio Sarah is the Project

Director for the Gold Coast City Council’s Climate Change

Strategy from development to implementation. Sarah has a

Bachelors Degree in Resource and Environmental Planning, a

Certificate in Maori Language and is currently completing a

Diploma in Local Government Administration.

Sarah was previously the Manager of the Development

Assessment area for a Regional Council in New Zealand.

J O H N S T E V E N S

John has a Civil Engineering Honours Degree from the University

of Adelaide and began his career with the Engineering and Water

Supply Department (SA Water) working in the design, water

resources, construction and water and sewerage operations

areas of the Department.

John was appointed to the SA National Parks and Wildlife Service

as the sole engineer to provide expertise and co-ordinate

infrastructure development for all major capital developments in

reserves across South Australia.

John is currently the Group Manager Asset Management for the

Clarence City Council in Tasmania and has responsibility for

development, operations and maintenance of all Council’s water,

sewerage, roads, drainage, recreation and natural assets.

1 2

N G A 0 9

Exper t
Speakers

D I S C U S S I O N E X P E R T

G U I D E S

> R E B E C C A D U R D E V

> S A R A H G A R D N E R

> J O H N S T E V E N S

SPEAKER PROFILES

D E L E G A T E D I S C U S S I O N
F A C I L I T A T O R

G E O R G E N E G U S

After 40 years globe-trotting for television programs like Nine’s

60 Minutes, the ABC’s Foreign Correspondent and now, SBS TV’s

Dateline, George Negus is regarded as Australia’s iconic

international journalist.

But it all began in his home State of Queensland where as a

schoolboy, he played inter-State cricket and was junior soccer

ball-juggling champion. After teachers college and studying Arts

at the University of Queensland, George taught high school

Maths and English in Brisbane schools and in the UK.

Armed with a Diploma in Journalism, his media career

commenced at 28 with The Australian newspaper, moving to its

Canberra bureau, later, the Australian Financial Review and onto

television current affairs, via the ABC’s This Day Tonight and a

decade with Channel Nine’s historically successful Sixty Minutes.

1 3

N G A 0 9

FA C I L I TAT O R

> G E O R G E N E G U S

D iscuss ion
Fac i l i tato r

1 4

N G A 0 9

S T E P U P T O T H E

C H A L L E N G E

ICLEI: Local Governments for

Sustainability—Oceania Recognition

and Briefing Breakfast

Monday 22 June 2009, 7:00–8:30 am

ICLEI is an international movement of local

governments and national and regional local

government organisations committed to

sustainable development through action at local

level. Across Australia, ICLEI Oceania is working

with local councils tackling climate change and

working with their communities to achieve tangible

sustainable outcomes.

Councils participating in the Cities for Climate

Protection Program®, and the Water Campaign™

will be awarded for program achievements.

Delegates will be updated on the work of the

Australasian Mayors Council for Climate Protection

(AMCCP), the Adaptive and Resilient Communities

Program and ICLEI Oceania’s work in Indonesia.

All council delegates are invited to attend this

event. For further information, or to register for this

event, please contact the Events Team, on phone

(03) 9639 8688 or email events-anz@iclei.org

B R E A K F A S T

1 5

N G A 0 9

0809
STATE OF THE
REGIONS REPORT
2008–09

The State of the Regions Report, prepared by National

Economics for the Australian Local Government

Association, identifies a troubling convergence of

factors that will impact regional economic development

across Australia.

The 2008–09 Report analyses the impacts of climate

change and the future role of councils. The report argues

that if Australia is to convince overseas creditors that the

country is worthy of continuing investment, a credible

plan to reduce emissions is essential.

Be sure you and your Council have the most up to date

facts, by purchasing State of the Regions online at

https://www.alga.asn.au/sor/2007/register.php

S I N G L E L I C E N C E

> $220 (INCLUDING GST)

> Single user access to the online version.

> A single copy of the report may also be downloaded

and printed.

O R G A N I S AT I O N L I C E N C E

> $660 (INCLUDING GST)

> Access to the online version for unlimited number of

users within a single council, government

department, or organisation.

L I B R A R Y L I C E N C E

> $220 (INCLUDING GST)

> Unrestricted access to the online version for public-

users from public-access computers in a library.

L O C A L G O V E R N M E N T

EXPO
E x p o F l o o r p l a n

N A T I O N A L C O N V E N T I O N C E N T R E

1 7

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

S T A N D E X H I B I T O R

36 AquaSmart

2 Australia Pacific Harbour Piles—Marine and

Land Solutions

41 + 42 Australia Post

39 + 40 . . . Australian Local Government Association

56 BlackBerry

49 Bosch Communications Systems

29 Campervan and Motorhome Club of Australia

(CMCA)

64 Commonwealth Bank of Australia

46 Danthonia Designs

53 Defence Reserves Support

31 Department of Climate Change

59 Department of Immigration and Citizenship

61 + 62 Department Innovation Industry Science

and Research

55 Department of Education, Employment

and Workplace Relations

28 ICON

50 Japan Local Government Centre (CLAIR, Sydney)

58 Jardine Lloyd Thompson Pty Ltd

24 + 25 Komatsu Australia Pty Ltd

47 Local Government FOCUS

44 Mayors for Peace—Australian Network

37 + 38 McArthur Management Services

34 + 35 . . . Mobile Carriers Forum (MCF)

MobileMuster: Australian Mobile

Telecommunications Association

52 National Economics

43 Out-Stand-In Bannerconda™

1 Petcare Information Advisory Service

30 Planning Institute of Australia

45 Skin Health

S T A N D 1

Petcare Information Advisory Service

404/685 Burke Rd, Camberwell VIC 3124

P H O N E 03 9827 5344 F A X 03 9827 3124

E M A I L t.shardlow@petnet.com.au W E B www.petnet.com.au

C O N TA C T Tamara Shardlow

Living Well Together—a manual for building community

Pets make great relationship brokers, often providing the perfect excuse

to spark conversations between strangers. With 6 of every 10 Australian

households owning a pet it makes sense to harvest this natural talent for

the benefit of the community.

Dr Lisa Wood of the University of Western Australia has been studying

the connection between pets and social capital—the results are ground

breaking. The Petcare Information Advisory Service has teamed with Dr

Wood to deliver a handbook showcasing initiatives that forward-looking

councils and organisations have been using to deliver community building

results. It’s also packed with tips and resources to help you on your way.

S T A N D 2

Australia Pacific HarbourPile

Australia Pacific HarbourPile is a marine design/build construction

company and a leader in using innovative composite technology to meet

the specific needs of all marine environments. Using composite materials

that provide the framework for building shore line protection, piers, ports,

harbours and marinas APH continues to create the perfect solution for

the harsh marine environment. For many years, composites have been

reliably used in traditionally corrosive industries such as chemical

processing, plating and marine construction. Composites are believed to

be the future building material of choice because they offer a number of

advantages over traditional marine construction material (wood,

concrete, aluminum, steel) due to its superior capabilities.

Composites offer:

> Corrosion resistance (will not rust)

> High strength

> Low maintenance

> Environmentally safe solution

> Lightweight yet enormously durable

> Non-conductive

> Weather resistance

> Long-term performance

Utilizing 28 year in the marine industry, we remain dedicated to be a

global leader in innovative and continuous quality improvement of

Composite products in marine construction.

S T A N D 2 4 + 2 5

Komatsu Australia Pty Ltd

PO Box 943, North Ryde NSW 2113

P H O N E 02 9795 8222 F A X 02 9795 8244

E M A I L info@komatsu.com.au W E B www.komatsu.com.au

C O N TA C T Kevin Edwards

Komatsu Australia is proud to be part of the National General Assembly

of Local Government for 2009.

Komatsu has been in Australia for over 44 years servicing the local

government and the construction industries. This means we know and

appreciate the demands of the Australian market and we understand the

competitive environment in which you operate.

Komatsu Australia’s factory ownership and Australia-wide coverage

ensures the shortest possible lines of communication between factories

and our distribution outlets, allowing it to respond to customer needs and

special requests in a timely and efficient manner—and to offer a user-

friendly consistency of services and commercial arrangements.

Komatsu Australia offers the country’s largest company-owned and

operated branch network, with over 70% of our workforce involved in

customer service.

In addition, we offer state-of-the-art component remanufacturing and

comprehensive condition monitoring services, as well as easier, faster

and secure on-line parts ordering—24 hours a day, 7 days a week.

S T A N D 2 8

ICON

PO Box 4146, Robina Town Centre QLD 4230

P H O N E (07) 5679 2677 F A X (07) 5679 2123

E M A I L mail@iconsoftware.com.au

W E B www.iconsoftware.com.au

C O N TA C T Kelly Warne 0433 776 128

ICON Strategic Solutions specialises in the design, development and

integration of business knowledge, information technology and creativity

in ways that meet your needs seamlessly and succinctly.

ICON offers both Software Solutions— e-Planning technology and

complementary business solutions; and Strategic Services— e-Planning

Readiness Workshops and business analysis for Development

Application processes.

ICON is well recognised as an innovative technology leader in the

e-Planning field, with Local and State Governments around Australia

choosing ICON to help them to connect and communicate with

their community.

1 8

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

S T A N D 2 9

Campervan and Motorhome Club of Australia

(CMCA)

PO Box 3327, Hamilton DC NSW 2303

P H O N E 02 4978 8788 F A X 02 4978 8799

E M A I L richardb@cmca.net.au W E B www.cmca.net.au

C O N TA C T Richard Barwick

The Campervan and Motorhome Club of Australia (CMCA) was

established in 1986 and is the largest Recreational Vehicle (RV) Club in

Australia with over 53,000 Members and growing. The Club is able to

offer many financial benefits to a community and is keen to develop

opportunities with Local Government, no matter what the size.

There are three main areas that may interest your Local Government

area, being our RV Friendly Town™ program, Dump Point Subsidy

scheme and the potential to host one of our two annual Rallies. Please

call into stand 29 where we welcome all enquiries.

S T A N D 3 0

Planning Institute of Australia

11 National Circuit, Barton ACT 2604

P H O N E 02 6262 5933 F A X 02 6262 9970

E M A I L ea@planning.org.au W E B www.planning.org.au

C O N TA C T Mr Steve Johnston, CEO

PIA is the national peak body for people and organisations involved in

spatial planning practice in Australia. The Institute represents and

supports almost 5000 planning professionals, Australia-wide and

overseas. The Planning Institute of Australia (PIA) was founded in 1951.

The Institute brings together professionals and organisations with a shared

interest in: Economic development; Environmental planning; Planning law; Social

planning; Transport planning; Urban and Regional planning; and Urban design.

PIA is the national professional association for planning-related

practitioners in Australia.

S T A N D 3 1

Department of Climate Change

P H O N E 1800 057 590 (Monday to Friday 8:30 am–7:00 pm AEDT)

E M A I L communications@climatechange.gov.au

W E B www.climatechange.gov.au

The Department of Climate Change is responsible for delivering the Australian

Government’s climate change framework, based on the three pillars of:

> reducing Australia’s greenhouse gas emissions;

> adapting to the impacts of climate change we cannot avoid; and

> helping to shape a global solution.

The early impacts of climate change have already appeared and further

impacts are inevitable. The decisions we make today about

infrastructure, health, water management, agriculture, biodiversity and

housing will have lasting consequences. Therefore, it is important to

begin planning now for the impacts of climate change in the future.

S T A N D 3 4 + 3 5

Mobile Carriers Forum (MCF)

119 Ferrars Street, South Melbourne VIC 3205

P H O N E 03 9684 3419 F A X 03 9684 3434

E M A I L matt.evans@amta.org.au W E B www.mcf.amta.org.au

C O N TA C T Matt Evans

The Mobile Carriers Forum (MCF) is a division of the Australian Mobile

Telecommunications Association (AMTA), the peak industry body for the

telecommunications industry. The MCF is a specialised AMTA Forum that

deals specifically with social, environmental, policy and regulatory issues

relating to the deployment and operation of mobile phone networks. Its

members are mobile network carriers.

The MCF strives to ensure that the mobile carriers’ industry addresses

community expectations about the deployment of mobile phone base

stations and balances the needs of Australia’s 22 million mobile phone

subscribers with local community concerns

MobileMuster: Australian Mobile

Telecommunications Association

Level 8, 71 Walker Street, North Sydney NSW 2060

P H O N E 1300 730 070 F A X 02 9929 9809

E M A I L mobilemuster@amta.org.au

W E B www.mobilemuster.com.au

C O N TA C T Rose Read

M O B I L E M U ST E R — I N D U ST RY F U N D E D R E CYC L I N G P R O G R A M

MobileMuster is the official recycling program of the mobile phone

industry. It is fully funded by the majority of handset manufacturers and

all network carriers. It is managed by the Australian Mobile

Telecommunications Association on a not-for-profit basis. MobileMuster

is a free recycling service to councils, businesses, government and

consumers.

Over 280 local councils are actively involved in MobileMuster by:

> Promoting why and where their residents can recycle their mobiles

including batteries, charges and accessories.

> Running short term collections at community events.

> Setting up collection points in libraries, council offices, community

centres and resource recovery centres (about 700 public locations).

> Collecting mobile phones through kerbside recycling and/or

separating out mobile phone components at Material Recycling

Facilities.

Councils who participate receive a PR tool-kit and support, collection

boxes and a pick-up service. All are provided free of charge. Councils

can also nominate for the MobileMuster Local Government Awards which

are presented annually at the ALGA National General Assembly.

MobileMuster aims to prevent mobile phones ending up in landfill and

potentially harming the environment. Over 90% of the plastics and

metals in mobiles are recovered and reused—helping turn old technology

into new products.

1 9

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

S T A N D 3 6

AquaSmart

PO Box 314, Trinity Beach QLD 4879

P H O N E 07 4057 8309 F A X 07 4055 6348

E M A I L info@aquaclicwatersaving.com

W E B www.aquaclicwatersaving.com

C O N TA C T Hanspeter Brenn

AquaSmart Pty Ltd is an Australian Company based in Trinity Beach,

Queensland, Australia headed by Hanspeter Brenn.

Hanspeter identified in 2004, the many benefits of the Swiss

manufactured range of Aqua Clic products, and committed to bring this

important water wise technology down under.

Since doing so, Hanspeter has made an impressive impact by promoting

Water Conservation and Aqua Clic right across Australia and close by

countries, and you will now find many custom designed Aqua Clic water

saving tap nozzles and Clic Douche Shower Heads, throughout major

schools, universities, motels, hotels, councils, public amenities and

environmentally aware homes and organisations.

S T A N D 3 7 + 3 8

McArthur Management Services

VIC/TAS Matthew Mullins P H O N E 03 9828 6565

QLD Harley Hammelmann P H O N E 07 3211 9700

ACT Brian Keech P H O N E 02 6229 9000

NSW David Jackson P H O N E 02 9277 7000

SA Steve Nolis P H O N E 08 8100 7000

Providing Local Government organisations with a customised and

integrated approach to:

> Executive Recruitment Services

> Temporary Recruitment Services

> Consulting Services including organisational development,

performance reviews, climate surveys and leadership development

Please join us at the McArthur Café for a chat with our talent attraction,

talent development and retention professionals.

Our expertise and service comes from partnering Local Government for

40 years. We have offices nationally and employ 120 staff.

Evolution through innovation ensures we provide our clients with

exceptional results.

S T A N D 3 9 + 4 0

Australian Local Government Association

V O T I N G C A R D D E S K

8 Geils Court, Deakin ACT 2600

P H O N E 02 6122 9400 F A X 02 6122 9401

V I S I T www.alga.asn.au www.nga.alga.asn.au

C O N TA C T Adrian Beresford-Wylie, Chief Executive

The Australian Local Government Association (ALGA) represents local

government at the national level. It was founded in 1947, as a federation

of associations in each of Australia’s six states and the Northern Territory.

Since 2001, the membership has included the Australian Capital Territory

(ACT) government.

The ALGA Board, made up of representatives from each of the

associations and the ACT government, makes ALGA policy; and in so

doing is assisted by the state and territory associations and the ACT

Government. The Board is informed by consultation with councils and

events such as this National General Assembly.

A full member of the Council of Australian Government (COAG), ALGA is

actively involved in a wide range of Ministerial Councils and national

forums, taskforces and consultative committees.

Some of the key issues facing local government include:

> Efficient and sustainable local government (including asset

management and the sharing of leading practice);

> Local government funding;

> Constitutional recognition; and

> Community infrastructure.

Come along and meet some of the people who represent local government

at the Federal level and discuss these and other issues with them.

The ALGA stand is also the place to get your voting cards. Only one card

is issued to each council.

S T A N D 4 1 + 4 2

Australia Post

Level 2, 321 Exhibition Street, Melbourne VIC 3000

P H O N E 13 13 18

W E B www.auspost.com.au

Australia Post’s enthusiastic, professional people will build a progressive

commercial corporation through our commitment to high levels of

customer satisfaction. To do this we will make the best use of our assets

and earn profits so that we can sustain and develop our business.

Over the last 15 years, Australia Post has embarked on a number of major

change programs to transform its image, corporate culture and

operations to emerge as one of Australia's most successful and

reputable businesses.

Australia Post recognises that the management of its economic, social

and environmental impacts is central to its continuing commercial

success. It aims to meet or exceed regulatory and community standards

and embed the principles of sustainable development within its business

systems and culture.
2 0

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

A U S T R A L I A N L O C A L

G O V E R N M E N T A S S O C I AT I O N

S T A N D 4 3

Out-Stand-In Bannerconda™

141 Lucinda Avenue, Wahroonga NSW 2076

P H O N E 02 9489 9012 F A X 02 9489 9012

E M A I L outstandin@ozemail.com.au

W E B www.outstandinsignstands.com.au

C O N TA C T Lachlan or Dean McCudden

Come and operate our world first, patented Bannerconda™ and

Bannerjib™ pole banner display systems.

Raise, lower and change banners from ground level, reduce OH&S and

Insurance issues: NO cherry picker, NO certified staff, NO vehicle

exclusion zones, NO after-hours shifts.

Both systems retrofit to existing lightpoles and flagpoles, keeping set-up

costs low.

Councils can now create a festive atmosphere whilst raising sponsorship

revenue to help fund community events and facilities.

Take advantage of our limited offer of half price systems with a 5 x 5 Contract

to buy five competitively priced banners each year for five years.

S T A N D 4 4

Mayors for Peace—Australian Network

P H O N E 0418 39 88 56

E M A I L CrHelenRelph@bigpond.com

W E B www.mayorsforpeace.org

C O N TA C T Cr Helen Relph

Mayors for Peace is a global network of 2870 local governments who

use their collective voice to advocate peace and nuclear disarmament.

Founded in 1982, the organisation is led by the Mayor of Hiroshima, and

has NGO consultative status at the UN. Mayors for Peace encourages

and supports Local Governments to take both local and global action for

peace. The growing Australian movement is adding its voice to the

International work by planning coordinated activities and advocacy. The

International Campaign to Abolish Nuclear Weapons and the Australian

Local Governance Association have been supporting the network.

Mayors for Peace will meet at the Menzies Theatrette at 2:45 pm on

Monday 22 June

S T A N D 4 5

Skin Health

Level 2, 691 Burke Road, Camberwell VIC 3124

P H O N E 03 9861 7000 F A X 03 9882 6058

E M A I L Daniela@skinhealth.com.au W E B www.skinhealth.com.au

C O N TA C T Daniela Poli

Skin Health is an Australian owned company which produces a wide

range of high quality value for money, Australian made sun protection

products under the Canberra Council brand name.

Since their inception, Cancer Council sunscreens have become the

fastest growing brand in Australia by providing consumers with specially

formulated products which give high protection (SPF 30+) from the harsh

Australian climate.

Our sunscreen products ensure workplace occupational health and

safety requirements and consumer lifestyle needs can be satisfied.

Non-greasy zinc based sunscreen free from chemical sun blockers

through to perspiration resistant formulations plus many more are all

available through user friendly product packaging.

Importantly, sales of the Cancer Council sunscreens help fund cancer

research, patient support and education. They are the only sun care

products that carry the endorsement of the Cancer Council.

For more information please call Daniela at Skin health on 1300 364 515

or email to Daniela@skinhealth.com.au

S T A N D 4 6

Danthonia Designs

Glen Innes Road, Inverell NSW 2360

P H O N E 1800 552 700 F A X 1800 448 700

E M A I L info@danthonia.com.au W E B www.danthonia.com.au

At Danthonia Designs, we take pride in designing, fabricating, and

supplying world-class dimensional signage.

Our team includes over 50 designers, artists, engineers and craftspeople,

creating award-winning signs for clients across Australia and abroad.

Danthonia was founded at Inverell NSW in 2001. By blending unique

designs, time-honoured crafting techniques and contemporary, weather-

resistant materials, we have gained recognition as Australia’s premier

supplier of handcrafted signs.

All Danthonia work is designed and fabricated in Australia, with a three-

week average turn-around time for most orders. Our clients include local

governments, schools, aged care facilities, businesses, churches and

architects.

2 1

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

S T A N D 4 7

Local Government FOCUS

785 High Street Thornbury VIC 3071

P H O N E (03) 9416 9900 F A X (03) 9416 9633

E M A I L Info@lgfocus.com.au W E B www.lgfocus.com.au

C O N TA C T Corinne Morgan

Local Government FOCUS: Australia’s National Local Government

Newspaper

Covering key issues across the Local Government sector and best

practice examples of Councils large and small, FOCUS has a monthly

circulation 11,200. First published in 1985, each Council receives 18 copies

free of charge for distribution to elected members and senior officers.

All editions since 1996 are accessible online at www.lgfocus.com.au

where a free RSS update service is also available.

Once again we are running our ‘Showcasing Your Council’ competition

during this National General Assembly. The six best entries will each win

a full page highlighting their Council’s projects and initiatives. These will

be featured between January and June 2010. Call into our stand and put

your Council in the running for 2010.

S T A N D 4 9

Bosch Communications Systems

James Ruse Business Park

Unit 2C, 6 Boundary Rd Northmead NSW 2152

P H O N E 02 9683 4752 F A X 02 9890 5928

E M A I L boschcomms@au.bosch.com

W E B www.boschsecurity.com.au

C O N TA C T Michael Pun

Bosch Communications Systems specialise in Conference/Discussion

Systems that have been chosen by parliaments and local governments

all around Australia.

Our products include the Digital Congress Network (DCN)—both next

generation with electronic voting and wireless versions, CCS800 Ultro

now with MP3 recording on SD cards and built-in feedback suppressor,

and the Integrus digital infrared language distribution system with

interpretation. All of these make your PA system unnecessary for

meetings, as each delegate has their own microphone, amplifier and

loudspeaker. CCTV integration is also possible so you can view the

speaker on screen or in the public gallery.

Speak to Bosch Communications Systems for the world’s leading

meeting management solutions.

S T A N D 5 0

Japan Local Government Centre (CLAIR, Sydney)

Level 42, Gateway, 1 Macquarie Place, Sydney NSW 2000

P H O N E 02 9241 5033 F A X 02 9241 5014

E M A I L mail@jlgc.org.au W E B www.jlgc.org.au

The Japan Local Government Centre (CLAIR, Sydney) is a semi-

government, non-profit organisation, representing local governments in

Japan and helping facilitate their international programmes, and

introducing the system of local governance, current issues and best

practices in Australia to Japanese local governments.

Local government in Japan has been proceeding with decentralisation

reforms in order to gain autonomy and provide comprehensive service to

local communities. It also continues to make efforts in improving its

management towards a more efficient and effective administration.

CLAIR offices: Tokyo, Sydney, New York, London, Paris, Beijing, Seoul,

Singapore

S T A N D 5 2

National Economics

416 Queens Parade, Clifton Hill VIC 3068

P H O N E 03 9488 8444

F A X 03 9482 3262

E M A I L julie.barker@nieir.com.au

W E B www.nieir.com.au

C O N TA C T Peter Hylands

National Economics (The National Institute of Economic and Industry

Research) was founded in 1984 as a private economic research and

consulting group serving clients in both the public and private sectors.

Our clients include many of Australia’s largest and most dynamic

corporations and all levels of government. National Economics writes a

number of major reports each year, from a regional economic

perspective, the annual State of the Regions Report (published by ALGA

and the State of the Regional Database are products of great

significance for local government. The 2008–09 State of the Regions

Report is the eleventh report of the outstanding series.

2 2

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

S T A N D 5 3

Defence Reserves Support

P H O N E 1800 803 485 W E B www.defence.gov.au/reserves

Defence Reserves Support (DRS) provides a link between the Australian

Defence Force (ADF), employers and the community.

DRS aims to enhance the availability of the Reserve component of the

ADF by promoting the benefits of employing members of the Reserve.

DRS also aims to establish a partnership with the community and

employers so they support those in the Reserve.

People joining the Reserve make a commitment to train and serve in the

defence and protection of Australia.

Today we are increasingly drawing on the skills and expertise of

Reservists to maintain the Defence Force’s capability.

Please visit our website on www.defence.gov.au/reserves or ring our

hotline 1800 803 485

S T A N D 5 5

Department of Education, Employment and

Workplace Relations

GPO Box 9880, Canberra ACT 2601

P H O N E 13 33 97

W E B www.deewr.gov.au

The Australian Youth Forum (AYF) is run by the Australian Government as

a communication channel between the Government, young people (aged

15-24) and the organisations that work with, for and on behalf of young

people. It is about engaging young people and the youth sector in

on-going public debate and getting their input to policy and decision

making on issues that affect young people’s lives now and in the future.

The AYF engages young people through this website, and also in person

at forums and community activities. It brings young people, the youth

sector and the Australian Government closer together, and gives them an

opportunity to be heard.

S T A N D 5 6

BlackBerry

Level 6, 100 Pacific Highway, North Sydney NSW 2060

Phone 02 9463 7600

Email apacgovernment@rim.com

Web http://au.blackberry.com

Research In Motion is a leading designer, manufacturer, and marketer of

innovative wireless solutions for the worldwide mobile communications

market. Through the development of integrated hardware, software, and

services that support multiple wireless network standards, RIM provides

platforms and solutions for seamless access to time-sensitive

information including email, phone, SMS messaging, Internet and

intranet-based applications. RIM’s portfolio of award-winning products,

services, and embedded technologies are used by thousands of

organisations around the world and include the BlackBerry® wireless

platform, the RIM Wireless Handheld™ product line, software

development tools, radio-modems, and software/hardware licensing

agreements. For more information, visit www.rim.com or

http://au.blackberry.com.

S T A N D 5 8

Jardine Lloyd Thompson Pty Ltd

66 Clarence Street, Sydney NSW 2000

P H O N E 02 9320 2700 F A X 02 9320 2799

E M A I L jeffg@jlta.com.au W E B www.jlta.com.au

C O N TA C T Graeme Jeffries

Jardine Lloyd Thompson Australia is the one stop shop for risk and

insurance solutions confronting Local Government.

JLTA developed and manages the Statewide Mutual Schemes and

StateCover.

Other specialised products for Councils include JLT Events, Principal

Controlled Construction Insurance and Group Salary Continuance.

Echelon is the specialist division of JLTA for risk management solutions.

2 3

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

S T A N D 5 9

Department of Immigration and Citizenship

PO Box 25, Belconnen ACT 2616

P H O N E 02 6198 7284 F A X 02 6198 7221

E M A I L paul.priest@immi.gov.au W E B www.immi.gov.au

C O N TA C T Paul Priest

The purpose of the Department of Immigration and Citizenship (DIAC)

is to ‘enrich Australia through the well managed entry and settlement

of people’.

DIAC is committed to ensuring that it is open and accountable, deals

fairly and reasonably with clients and has staff that are well trained and

supported. The department’s operational theme is people our business.

The department’s key objectives are to:

> manage the lawful and orderly entry and stay of people in Australia,

including through effective border security; and

> promote a society which values Australian citizenship, appreciates

cultural diversity and enables migrants to participate equitably.

S T A N D 6 1 + 6 2

Department Innovation, Industry, Science

and Research

10 Binara Street, Canberra ACT 2601

P H O N E 02 6276 1372 F A X 02 6290 8082

E M A I L raylene.mcintyre@business.gov.au

W E B business.gov.au

C O N TA C T Raylene McIntyre

business.gov.au offers you simple and convenient access to all the

government information, transactions and services you need. It's a

whole-of-government service providing essential information on planning,

starting and running your business.

The business.gov.au website is an online government resource for the

Australian business community. By using business.gov.au businesses

are able to comply with government requirements more simply and

conveniently.

We provide a wide range of services and information about start-up,

taxation, licensing and legislation, as well as significant transactions

such as ABN Lookup, taxation compliance and licence applications. The

website is continuously being refined and progressively offers more

online transactions in response to business needs.

S T A N D 6 4

Commonwealth Bank of Australia

14/385 Bourke Street, Melbourne VIC 3000

P H O N E 03 9675 6191 F A X 03 9675 7288

E M A I L jason.kambovski@cba.com.au

W E B www.commbank.com.au

C O N TA C T Jason Kambovski

S O L U T I O N S F O R G O V E R N M E N T

Institutional Banking is the Commonwealth Bank’s specialist relationship

management division for large organisations.

The Government Banking Group is a specialised team focused on

servicing our Federal, State, Territory and Local Government clients.

The team offers senior representation in all States and Territories of

Australia, and provides an expert understanding of Government decision-

making and the legislative and fiscal constraints on Government clients’

financial dealings.

The Government Banking Group works closely with the specialist

product groups and client support areas within the wider Bank to bring

its Government clients the best solutions the Bank can offer.

For any further enquiries please contact: Jason Kambovski, Senior Vice

President, Government Banking Group:

E M A I L jason.kambovski@cba.com.au

P H O N E (03) 96756191 M O B I L E 0414 640916

2 4

N G A 0 9
L O C A L G O V E R N M E N T E X P O E X H I B I T O R P R O F I L E S

