
Policy ID no: DP&ED 8 - CL
Action Plan
Economic Development Strategy
2016-2021
	Date Authorised by Chief Executive Officer or Council:

	10 August 2016

	Commencement Date:

	10 August 2016

	Review Date (10 years from authorised date):

	August 2021

	Responsible Department

	Economic Development

This policy has been authorised.
Nerina Di Lorenzo
Chief Executive Officer

10 August 2016
1 Introduction
Moreland City Council is committed to improving the rate of sustainable economic development in the municipality. This requires coordinated action across Council and encouragement for the broader community, including investors and policy-makers to work together to achieve sustainable development. The new Economic Development Strategy 2016 – 2021 builds on the previous strategy and contains numerous initiatives to support a strong and diverse economy.

This strategic five year Action Plan should be read in conjunction with the Economic Development Strategy 2016-2021 as it outlines the implementation of the Economic Development Strategy. Priority Actions will be revised each year from 2016 through to 2021 and aligned with the work plan as appropriate.
2 Roles and Responsibilities
The Economic Development Strategy is a whole-of-Council responsibility and will be undertaken in conjunction with external agencies including business organisations, regional, State and Commonwealth government bodies, and individual businesses. Nevertheless, the main responsibility for the strategy will lie with the Economic Development Branch of Council.
3 Monitoring, Evaluation and Review
An economic development report will be provided to Council each year monitoring and measuring the actions and outcomes of the annual Action Plan. This will provide the opportunity to review and adjust the following year’s Action Plan, and the prospect to consider external and regional changes and opportunities.
Priorities will be set each year drawing on successful actions that meet the objectives and themes. The annual report will also identify new actions or initiatives that may be considered consistent with Council’s overall goals.

Council’s work on economic development will be assessed in two ways:

1. Work on the action plan will be assessed according to the performance indicators identified for each action

2. Several broader indicators will be reported to give a more general overview of the Moreland economy and its performance compared with Melbourne/Victoria/Australia as a whole. These indicators include:

· Unemployment rate (Department of Employment)

· Estimated resident population growth, current and projected (ABS and DTPLI)

· Housing and non-housing building investment (ABS)

· Latest estimate of Gross Regional Product for Moreland (NIEIR and economy.id)

· Latest estimate of local jobs (NIEIR and economy.id)

· Latest estimate of local businesses (NIEIR and economy.id)

· Latest estimate of employed residents (NIEIR and economy.id)

These indicators will be supplemented by a statistical assessment of the local economy when the latest data from the Census of Population and Housing becomes available.

4 Action Plan Details
The objectives of this Strategy are to facilitate the development of a local economy that is growing and productive, and which is socially inclusive and environmentally sustainable. Council will:

· Work to create new opportunities for sustainable investment and jobs, building on our strengths and encouraging innovation

· Work in partnership with business and the community to support enterprise, to develop the skills of the local workforce, and promote Moreland as a place to work, live, play and invest

· Work with our partners to improve economic development outcomes in the wider region, ensuring that Moreland residents have access to a wide range of employment opportunities

The overall goals of the Strategy are to facilitate the growth and diversity of local jobs, while using our resources wisely.
The Action Plan has been developed under seven themes that match the economic challenges and opportunities facing Moreland with the most effective roles that Council can play:

· Leadership, policy and collaboration

· Business support

· Investment facilitation

· Activity centre and employment land development

· Emerging industry initiatives

· Workforce development
· Information, Marketing and Promotion.
Each action has been assessed in relation to the objectives set out in the strategy. The actions deemed as highest priority meet a number of objectives with committed resources. Other actions are prioritised in accordance with resources and work plans across the organisation.
Theme 5.1 - Leadership, Policy and Collaboration – emphasis on developing strong partnerships with business and industry as well as regional collaboration and partnerships

	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements
(WEB - Within Existing Budget)
	Priority:
High (H), Medium (M)
Low (L)

	5.1.1
	Develop a holistic approach to sustainable economic development across Council
	Work across Council branches to ensure Council policies, strategies and actions take into account the goals of economic development

	Economic Development Manager
	Places
Arts and Culture

Strategic Planning

Urban Design

City Development
	Increase awareness across Council of issues impacting business

Increase awareness across Council of the benefits of a strong local Industry
Increase awareness of local business needs into council policies, processes
	Develop and deliver internal Economic Development message to 8 Council branches
A review and/or amendment to a Council strategy, policy, or action that takes into account an economic development goal
	WEB

	H

	
	
	Develop, monitor and refine Council’s Economic Development Strategy in response to emerging trends and data

	Economic Development Manager
	NORTH Link

Northern Region RDA

· Department of Economic Development, Jobs, Transport and Resources
· Federal Government
· State Government
· Tertiary sector

· Places
· Urban Design

· Strategic Planning
	Maintain an up-to-date Economic Development Strategy to guide the activities of the Economic Development Branch

Identify and maintain a strong awareness of emerging industries and employment growth opportunities for Moreland
	Annual review of the Economic Development Strategy and associated Action Plan
Gain Council’s endorsement of the Economic Development Action Plan

	WEB
	M

	5.1.2
	Represent Moreland’s interests in regional economic forums and regional economic strategies
	Collaborate with regional bodies – including the Melbourne’s North Councils and Destination Melbourne – on strategic priority areas such as visitor destination strategies, industry sector facilitation and workforce development programs

	Economic Development Manager

Industry Facilitation Officer
	NORTH Link

· Northern Region RDA

· Melbourne’s North Councils
· Destination Melbourne

· DEDJTR
· BBI

Industry groups and business associations

Moreland business community
	Influence economic development policy at the regional and State level

Increase awareness of Council’s Economic Development Strategy
Establish Moreland as the choice of Council for new State and regional initiatives that support local economic growth

Increase the growth and productivity of local industry through accessing Victorian funding and programs

Increase local industry capacity to employ
	Economic Development representation on key regional working groups and initiatives

Develop and implement a workforce development program that meets current or future industry skills needs in conjunction with a regional partner(s)

Support prioritised local businesses to apply for grants, funding and/or regional programs to support business growth
	WEB

	H

	5.1.3
	Engage local business and communities in economic development
	Work cooperatively with external stakeholders at every opportunity to deliver the Economic Development Strategy

	Economic Development Branch
Places

	· Moreland business community
· Tertiary education sector
· Business associations
· NORTH Link
· DEDJTR
	Stronger Council partnerships
Council more informed on local business issues and opportunities
Local industry better informed on council processes and matters

Business better informed of State funded opportunities that support business growth
	Increased industry visits

Increased follow up activity
	WEB
	H

	
	
	Develop Moreland ambassadors program as a means of enlisting local business support and promoting Moreland businesses
	Economic Development Branch
	Moreland Business Community
	Improve local product and service awareness to potential customers

	Increased involvement of businesses into the Moreland Ambassadors Program
Increased promotion of businesses through the Moreland Ambassadors program
	WEB
	M

	
	
	Hold regular networking sessions for Moreland businesses

	Business Development Officer
	· Moreland Business Community
· Tertiary sector
· DEDJTR
	Establish local business networks

Facilitate local industry growth opportunities
Facilitate local industry support opportunities
	Successful delivery of industry network events
Increased participation of business in the range of network events
	WEB
	H

Theme 5.2 – Business support – what is council’s role, what actions can Council take to influence a positive working environment, continue to develop links with educational institutions

	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements
(WEB - Within Existing Budget)
	Priority:

High (H), Medium (M)
Low (L)

	5.2.1
	Reduce delays and potential associated costs in Council approval processes for activities that grow the economy and are socially and environmentally sustainable
	Continue to ensure proactive customer service which is focused on rapid and effective customer outcomes

	Commercial and Industrial Investment Facilitation Officer
Urban Planning

Places

Strategic Planning

	Environmental Health

Transport Development

Environmental and Sustainable Development

Strategic and Urban Safety
	Improved customer service to local businesses

Expanding businesses remain in Moreland

Improve Officer and process efficiencies

New businesses establish a presence in Moreland
	Increased attendance at pre-planning meetings

Positive responses to customer service and outcomes in annual business survey

Business permit approval times reduced
Successful Commercial (Commercial and Industrial) Priority Planning facilitation cooperation
	WEB
	H

	
	
	Work with businesses seeking Council approvals to achieve positive outcomes, including ongoing support for the Commercial Priority Planner

	Commercial and Industrial Investment Facilitation

	Strategic Planning

Urban Planning

Environmental Health

Transport Development

Environmental and Sustainable Development
Property Services
Governance
	Businesses to invest and grow in Moreland
	Positive outcomes for businesses seeking Council approvals
	WEB
	M

	
	
	Provision of an advocate within Council for new or existing businesses seeking to expand
	Commercial and Industrial Investment Facilitation

	Strategic Planning
	Growth of existing local businesses
	Increased awareness of Commercial Priority Planning Facilitation and Commercial and Industrial Investment Facilitation roles
	WEB
	M

	5.2.2
	Work with local businesses and business organisations to further economic development programs and initiatives
	Continue to assist the development of business associations in activity centres
	Retail Facilitation Officer
	Traders
Business Associations
	Business associations achieving positive outcomes
	Growth in formal business associations
Growth in business association membership
	WEB
	M

	
	
	Continue to support energy and resource efficiency programs that help reduce business costs and improve environmental outcomes in collaboration with Moreland Energy Foundation (MEFL) and other organisations as appropriate

	Business Development Officer
	MEFL
Sustainability Victoria

BBI

Centre for Education and Research in Environment Strategies (CERES)
	Industry and business resource reduction
Awareness of Greening for Growth programs
	Increased business participation in Greening for Growth programs
Increased ED/MEFL partnership programs or projects
	WEB
	M

	
	
	Continue to promote and facilitate local business access to State and Commonwealth government programs
	Industry Facilitation Officer
	NORTH Link

DEDJTR
Small Business Victoria

Federal Government
	Business growth and creation of additional local employment opportunities
	Increased participation of business in State and Commonwealth government programs
	WEB
	H

	
	
	Support local business campaigns to reduce resource use and deliver social benefits
	Business Development Officer
	MEFL
CERES
	Increase awareness of resource reduction
Increase business sustainability
	Increased participation of business into resource reduction programs
	WEB
	M

	
	
	Actively participate in regional initiatives including business awards

	Business Development Officer
	Moreland Business Community
NORTH Link

Northern Region RDA

Melbourne’s North Councils
	Increase awareness of Moreland’s Economic Development Strategy

Improve awareness of Moreland’s innovative businesses in the northern region
	Involvement in the NBAA Breakfast series
Nomination of local businesses and business people for each category of the business awards

Increased attendance of local business at the NBAA breakfasts

Increased representation of Economic Development at regional events

	WEB
	M

	
	
	Undertake business visits to understand the concerns, needs and opportunities of local business

	Economic Development Branch

Industry Facilitation Officer
Business Development Officer

Commercial and Industrial Investment Facilitation Officer
Strategic Planning
	Moreland Business Community
	Increased qualitative data for Council of business issues and opportunities

Provision of targeted economic development support that meets individual businesses needs
Development and provision of targeted economic development initiatives that support industry and employment growth
Planning processes that are sensitive to the needs of business
	Increased industry visits
Increased business follow up
Grow the business CEO Roundtable program

Business satisfaction with planning processes (Amendments and Permits)

	WEB
	M

	
	
	Increase following and improve engagement of the Moreland Made campaign
	ED Marketing & Communications Officer
	General public

Moreland Business Community
	Increase awareness of local industry product and service offering

Increase sales of local products and services
	Increase in number of businesses participating in the Moreland Made campaign

Increase Moreland Made promotion activities
	WEB
	H

	5.2.3
	Facilitate the development of networks between businesses that can benefit from working together
	Provide assistance to establish networks for enterprises engaged in similar industries and users
	Economic Development Branch
	Moreland Business Community
	Develop local business partnerships and working relationships that support business operation and growth
Stronger support network for business leaders/CEO’s
	Grow the business CEO Roundtable

Facilitate industry sector networks
Grow the leadership skill development program
	WEB
	M

	
	
	Maintain and develop the Moreland Business Directory
	ED Marketing & Communications Officer
	BBI
NORTH Link
	Greater inclusion/numbers in Moreland Business Directory
	Increased registration numbers in MBD
	WEB
	M

Theme 5.3 – Investment facilitation – continue to disseminate information about investment opportunities, available sites, ‘first point of contact’ service, food and beverage opportunities
	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements

(WEB - Within Existing Budget)
	Priority:

High (H), Medium (M)
Low (L)

	5.3.1
	Improve approvals process for job-creating developments
	Continue to work closely with the dedicated Commercial Priority Planner to expedite approvals and positive outcomes
	Commercial and Industrial Investment Facilitation Officer

	Strategic Planning

Urban Planning

Environmental Health

Transport Development

Environmental and Sustainable Development
	Increased referral of Commercial Priority Planning applications to Economic Development

Increased planning approvals for job creating developments

Increased focus on job creation in planning application approval
Ensure job creation is a priority when considering rezoning of Category 2 – Employment Areas under the Moreland Industrial Land Strategy (MILS)
	Increased attendance at pre-planning meetings

Achieve positive responses to planning approval process in business survey

Job creation included in planning approval checklist
	WEB
	L

	
	
	Provide a ‘first point of contact’ for new and growing commercial and industrial investors to facilitate the investment process
	Commercial and Industrial Investment Facilitation Officer

	Property Services

	Increased requests for Economic Development in supporting opportunities for investment from local industry
Increase positive results from investment opportunities

	Increased communication from potential businesses to Economic Development for support with the investment process
	WEB
	H

	5.3.2
	Facilitate significant investment projects
	Seek out and work with significant investors to deliver jobs and sustainable development

	Commercial and Industrial Investment Facilitation Officer
Places

Strategic Planning
	Moreland Business Community
Commercial Real Estate Agencies

NORTH Link

DEDJTR

Small Business Victoria
	Increased local employment opportunities

Sustainable investment initiatives that result in increased job opportunities
	Increased investment in Moreland

Increased employment opportunities in Moreland

	WEB
	M

	
	
	Respond promptly to requests for location data from enterprises

	Commercial and Industrial Investment Facilitation

	Moreland Business Community

Commercial Real Estate Agencies

NORTH Link

DEDJTR
REMPLAN
	Retention of expanding businesses in Moreland

Potential businesses choose Moreland as a destination
	Establish a process to respond promptly to requests for location data and relevant information
	WEB
	H

	
	
	Continue to deliver key catalyst projects in Moreland’s activity centres

	Commercial and Industrial Investment Facilitation Officer
Places
	Development Partners

State Government
	Significant major employment and industry diversity development
	Number of key catalyst project partnerships
	WEB
	M

	5.3.3
	Work with regional partners on strategic investment attraction

	Continue to implement the regional Food and Beverage Plan
	Industry Facilitation Officer
Manager Economic Development
	Moreland Business Community

Commercial Real Estate Agencies

NORTH Link

DEDJTR
Tertiary Sector

FIAL
	Increase opportunities for growth for Moreland’s food and beverage businesses

Increase food and beverage businesses in Moreland

Increased employment growth in food and beverage sector
	Participation in the Northern Food and Beverage Industry Cluster
Increased employment in food and beverage sector
	WEB
	M

Theme 5.4 – Activity centre and employment land development – collaboration with Places and Planning and other Branches e.g. Activity centre planning, MILS

	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements

(WEB - within existing budget)
	Priority

(e.g. HML)

	5.4.1
	Ensure activity centres are economically attractive
	Employ Place Management techniques to create attractive centres
	Places (Major)

Retail Facilitation Officer (Neighbourhood)
	Business associations

Urban Design

Transport and Infrastructure
City Strategy and Design

City Development
	Development of appealing centres that support strong economic development activity
	Strong and diverse Activity Centre activation
	WEB
	M

	
	
	Implement structure plans in activity centres to promote local investment and employment opportunities
	Places (Major)

Retail Facilitation Officer (Neighbourhood)
Strategic Planning
	Business associations

Urban Design

Transport and Infrastructure

	Future activity centre planning that will maintain or increase local employment opportunities and long term sustainability
	Successful delivery of structure plans
	WEB
	M

	
	
	Improve urban design of activity centres to create attractive and useful spaces.
Implement the Celebrations Program
	Capital Works

Urban design

Retail Facilitation Officer

Project Support Officer
Urban Design
Project Support Officer

Places

Strategic Planning

City Infrastructure
	Urban Planning

Strategic Planning

Business associations
	More attractive and economically viable activity centres
	Planning and delivery of urban design projects in neighbourhood activity centres
Successful implementation of the Celebrations Program
	WEB
WEB & CAPEX 5 Year program allocation
	M

	
	
	Improve and advocate for improvements to transport connections to activity centres and industrial precincts, including bike lanes, pedestrian routes and freeway access
	Transport

Retail Facilitation Officer

Places

Transport
	Business associations

Urban Design
	Improved public access options to activity centres and industrial precincts
Increase numbers of local residents employed in local jobs
	Improvement to public access options to neighbourhood activity centres

Increased numbers of local residents employed in local jobs
	WEB
	M

	
	
	Work with business associations to implement and oversee special rate schemes for marketing and promotion activity
	Retail Facilitation Officer
Finance
	Business Associations

Places
	Effective Special Rate scheme Agreements, with stronger quarterly reporting scrutiny.
	Strong business and marketing plans and successful implementation
	WEB
	M

	5.4.2
	Ensure land is available for industrial and other employment activities
	Continue to implement the Moreland Industrial Land Strategy
	Strategic Planning

Commercial and Industrial Investment Facilitation
Industry Facilitation Officer
	Moreland industrial and commercial business community
	Effective employment land use
Improved relationships and communication with business and other land owners in MILS Category 1 – Core Industrial areas
	Increased employment in Moreland industrial land
	WEB
	M

	5.4.3
	Improve investment in health services in activity centres
	With service partners, work to improve health services investment and development of a health services precinct

	Places

Commercial and Industrial Investment Facilitation

Industry Facilitation Officer
	Urban Planning

Moreland health sector and supply chain
	Increase local investment and employment opportunities
	Progression of the development of a health services precinct
	WEB
	L

	5.4.4
	Encourage the renewal of shopping and Neighbourhood Centres
	Continue the Shopping Strip Renewal Program, including urban design improvements and tailored retail programs
	Retail Facilitation Officer
Urban Design
Transport
	Business Associations

Neighbourhood centre businesses
	Creation of shopping centre strips that attract customers and improve the neighbourhood landscape
Moreland Neighbourhood Centres Strategy is implemented

	Successful implementation of the Shopping Strip Renewal Program
	WEB
	M

	
	
	With local partners, develop a program to fill vacant shops including temporary social and cultural uses and pop-up shops
	Retail Facilitation Officer
	Commercial Real Estate Agencies

Tertiary sector

Moreland business community
Business Associations
	Increase awareness and sales opportunities of start‑ups and micro local and creative businesses
	Increased support of pop up program
	WEB
	L

Theme 5.5 – Emerging industry initiatives – initiatives that focus on Moreland’s strengths – arts, music and culture
	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements

(WEB - within existing budget)
	Priority

(e.g. HML)

	5.5.1
	Develop a vibrant ecosystem of new enterprises in Moreland
	Continue to provide support for the Brunswick Business Incubator (BBI)
	Business Development Officer
	BBI
Small Business Victoria

Tertiary sector
	Increase small business start ups

Support growth of business start ups
	Implementation of an annual small business training calendar at BBI
Increase number of business start ups
	WEB
	M

	
	
	Provide promotional and marketing support for co-working and maker-spaces
	ED Marketing & Communications Officer
	BBI

Co-working community
Arts and Culture
Launch Victoria
Inner Melbourne Action Plan (IMAP)
	Increase awareness of coworking spaces for new and small businesses

Increase opportunities for co working business
	Development and distribution of marketing collateral that supports co-working and maker spaces
Mapped co-working and maker spaces and increase in collaborative initiatives
	WEB
	L

	
	
	Work with tenants and property owners to develop and implement models to facilitate affordable and attractive office spaces
	Strategic Planning

Commercial and Industrial Investment Facilitation Officer

Urban Planning

	Commercial Real Estate Agencies

Property Developers
	Increased accessibility to affordable office space
	Increase the amount of affordable and suitable office space in Moreland
	WEB
	L

	
	
	Identify potential small office precincts and apply Place Management techniques to generate investment
	Places (Major)

Retail facilitation Officer (Neighbourhood)
	Commercial Real Estate Agencies

Property Developers
	Increase the number and types of businesses operating in key activity centres
	Increased investment in small office precincts
	WEB
	L

	5.5.2
	Increase investment by emerging industries
	Work with emerging industries to identify key opportunities for growth
	Commercial and Industrial Investment Facilitation
Industry Facilitation Officer
	Moreland Business Community

Commercial Real Estate Agencies

NORTH Link

DEDJTR

Tertiary Sector
	Attract businesses in emerging industries to Moreland

Provide access to employment opportunities for local jobseekers through emerging industries
	Increase in local emerging industry and associated employment
	WEB
	M

	
	
	Work with providers and local partners to improve NBN provision to businesses
	Commercial and Industrial Investment Facilitation
Places

Strategic planning
	NBN Co

Providers
	Increased business productivity and innovation
	Increased advocacy and NBN connectivity (noting that NBN connectivity is out of our control)
	WEB
	M

	
	
	Investigate potential for spin-off industries from the nearby biomedical precinct in Parkville
	Commercial and Industrial Investment Facilitation

Industry Facilitation Officer
	Commercial Real Estate Agencies

CSIRO

Moreland Business Biomedical Community (e.g. Baxter)

Business Biomedical Community

NORTH Link
DEDJTR

Tertiary Sector
	Attract businesses to Moreland from the expanding biomedical sector
	Increased networking and connections to bio- medical businesses and or potential investment
	WEB
	M

	
	
	Investigate potential for transitioning automotive enterprises
	Industry Facilitation Officer
	NORTH Link

Northern Region RDA

Moreland Automotive suppliers (all Tiers)

Kangan Institute

Ford Taskforce - Cities of Hume and Whittlesea
	Identify local Moreland businesses impacted by the closure of Ford Motor Company
	Increased connections to transitioning automotive enterprises and provide appropriate grant or investment support
	WEB
	L

Theme 5.6 – Workforce development – support regional focus, NORTH Link as a partner, monitor trends, what are the gaps and areas for skills development. Continue to tailor programs such as CEO roundtable and Local Leaders.
	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements

(WEB - within existing budget)
	Priority

(e.g. HML)

	5.6.1
	Ensure that local workers have in-demand skills
	Work with regional partners to implement The Future Workforce: Melbourne’s North
	Industry Facilitation Officer
Manager Economic Development
	NORTH Link

Northern Region RDA

Melbourne’s North Council
Tertiary Sector
	Strategies that impact and benefit Moreland are implemented
	Continued participation in NORTH Link

Increased workforce development programs
	WEB
	M

	
	
	Work with local partners to help broker skills development programs
	Industry Facilitation Officer
	Tertiary sector
NORTHLINK
	Strategies that impact and benefit Moreland are implemented
	Increased local resident participation in workforce development and skills initiatives
	WEB
	M

	5.6.2
	Provide assistance to those disadvantaged in the labour market
	Work with local partners including the local LLEN to support disadvantaged job seekers and develop and implement programs
	Industry Facilitation Officer
	INLLEN

Youth, Leisure and Social Support

Community Development and Social Policy

Youth Project Inc

Jesuit Social Services

AGA – Apprenticeships Plus

	Increased participation of disadvantaged cohorts in labour market programs
	Increased participation in regional skills development programs
	WEB
	M

	
	
	Investigate how social procurement programs and social enterprises can be better supported
	Industry Facilitation Officer
	Community Development and Social Policy

Procurement
	Stronger connections to social enterprises
	Stronger promotions of social enterprises and local employment opportunities
	WEB
	L

	5.6.3
	Improve the capacity of our small business leaders
	Identify the impact of the sharing economy on skills development and work with partners (co working spaces etc) to deliver relevant programs
	Industry Facilitation Officer
Business Development Officer

Arts & Culture
	BBI

Local co working and maker-space community
Moreland Business Community
	Better skilled start-ups
	Increased start-up community participation in business development training programs
	WEB
	M

	
	Continue to develop and deliver the Business CEO Roundtable initiative
	Continue to host and promote skills development programs
	Industry Facilitation Officer
Business Development Officer

ED Marketing & Communications Officer
	Moreland Business Community
Tertiary sector (inc. TAFE)
Private RTO and training community
	Better skilled business community
	Greater resident participation in skills and training programs
	WEB
	M

	5.6.4
	Promote local education and training
	Seek out new opportunities to host education and training activities in Moreland
	Industry Facilitation Officer
	Moreland Business Community
Tertiary sector (inc. TAFE)
Private RTO and training community
Industry Peak Bodies
Industry Groups
	Better connected resident population to local skills development
	Stronger connections between local business and local training sector
	WEB
	M

	
	
	Continue to improve connections to nearby tertiary education facilities
	Industry Facilitation Officer
	RMIT

La Trobe University

Melbourne Polytechnic

Kangan Institute
	Stronger interaction between local business and tertiary education
	Increase in collaborative activities with tertiary education providers
	WEB
	M

Theme 5.7 – Information, marketing and Promotion – further develop business website and how to better promote and disseminate information
	No.
	Goal
	Action
	Key responsibility
	Partnership opportunities
	Outcomes
	Performance Measure
	Resource Requirements

(WEB - within existing budget)
	Priority

(e.g. HML)

	5.7.1
	Provide timely and accurate information on the local economy for potential investors
	Maintain an online economic and demographic profile
	Strategic Planning

ED Marketing & Communications Officer
	Commercial Real Estate Agencies

Strategic Planning

REMPLAN
	Potential investors choose Moreland as a destination
	Improved response time to enquiries for local economic data
	WEB
	L

	5.7.2
	Promote Moreland businesses
	Promote good news stories about Moreland enterprises
	ED Marketing & Communications Officer
	Moreland Business Community
	Create awareness of local businesses and their product and service offering
	Increased positive news stories across the range of communication platforms.
High rated satisfaction from business surveys
	WEB
	M

	
	
	Continue and further develop the Moreland Made promotional campaign that promote and showcase local talent and industry
	ED Marketing & Communications Officer
	Moreland Business Community
	Increase awareness of local businesses products and service offering
	Increased business participation in Moreland Made campaign

Increased promotion of Moreland Made campaign

	WEB
	M

	5.7.3
	Disseminate information about business programs and support from Council and others
	Continue to review and improve the BizMoreland website

	ED Marketing & Communications Officer
	Moreland business community
	Improve communication to local business

Improve awareness of grants, funding and programs that support business and employment growth
	Increased number of businesses on the database
Increased communications providing timely grants, programs, funding and business support information.
	WEB
	M

	
	
	Increase subscriber database for e-news and increase circulation of targeted, relevant hardcopy publications
	ED Marketing & Communications Officer
	Moreland business community
	Increase awareness of Council’s business support services and programs

Improve communication to local business
	Increase subscriber numbers to e-news

Increase circulation numbers of hard copy publications
	WEB
	M

	
	
	Increase social media reach and content, including measuring and monitoring of engagement activity
	ED Marketing & Communications Officer
	Moreland business community
	Improved communication with local business community

Increase audience interaction with social media content
	Increased ‘likes’ to bizmoreland Face book page

Increased ‘Followers’ on Instagram and other social media platforms
	WEB
	M

	
	
	Continue to improve online business information and support
	ED Marketing & Communications Officer
	Moreland business community
	Improved access to information that supports business and employment growth
	Increased and targeted online information shares
	WEB
	H

	5.7.4
	Promote Moreland as a visitor destination
	Accelerate the promotion of Moreland destinations through dedicated initiatives in partnership with Destination Melbourne
	ED Marketing & Communications Officer
Arts & Culture
	NORTH Link

Destination Melbourne
	Businesses and residents will choose Moreland as a destination
	Increased destination promotional activity
Increased initiatives in partnership with Destination Melbourne that promote Moreland as a destination
	WEB
	M

	
	
	Maintain and promote an events calendar to entice the community to participate and welcome newcomers into the municipality
	ED Marketing & Communications Officer
Arts & Culture
	NORTH Link

BBI
	Raise awareness of Moreland to residents ,industry and the wider community
	Increased promotion of events calendar that entices the community to participate and welcome newcomers into the municipality
	WEB
	H

This page is intentionally left blank
Please do not delete
Page 1
Page 2

