

The way forward
Victorian Budget Submission 2022

VCOSS is the peak body for Victoria’s social and community sector, and the state’s premier social advocacy body.
We work towards a Victoria free from poverty and disadvantage, where every person and community is supported to thrive. We work relentlessly to prioritise wellbeing and inclusive growth to create prosperity for all.
We achieve these goals through policy development, public and private advocacy, supporting and increasing the capabilities of the state’s social service bodies, forging strong coalitions for change, and explaining the true causes and effects of disadvantage.
VCOSS’s strength comes from its members and the people they serve. Our members include frontline service groups, peak bodies, advocacy organisations and individuals passionate about a fair, sustainable and inclusive Victoria.
We listen to members and amplify their experiences and insights. We respect the unique perspectives of people who experience poverty or inequality, and seek to strengthen and elevate their voices.
VCOSS is fiercely independent.

Authorised by VCOSS CEO Emma King.

VCOSS acknowledges the traditional owners of country, pays respect to Elders past and present, and emerging leaders. Our office is located on the sovereign, unceded lands of the Wurundjeri people of the Kulin nation.

Victoria finds itself at a historic crossroads.
We have a choice: do we shrug off the worst of the COVID pandemic and return to ‘business as usual’, or do we genuinely learn from the past 18 months and forge a new, fairer path forward?

THE WAY FORWARD

[image:]

There’s a recurring theme throughout this submission that must not be ignored. Whether it’s in sections discussion housing, gender equality, education or some other element of social policy, this central point remains constant: things weren’t great before
COVID, and COVID only made things worse.
Where positive measures were taken in rapid response to COVID, these were often temporary or highly targeted.
COVID exposed all our society’s cracks and flaws. In a narrow medical sense, the virus spread the same way wherever it travelled.
But we know it inflicted disproportionately more pain on specific groups of people: those without secure housing, those without adequate income, those without sick leave entitlements, those without the refuge of
a safe home. Those without.

History tells us this will happen again. It will happen during the next recession, after the next natural disaster and amid the next great technological leap. People will be left behind. Unless.
Unless we decided not to allow this.
Unless we adopt bold policies and make a conscious choice to rebuild our state stronger and fairer than before.
Unless we embrace the concept of wellbeing as our driving force, and invest now to make it a reality for all people and all communities.
This submission broadly makes two types of recommendations ahead of the 2022 Victorian Budget:
Short-term measures to immediately help people – and the frontline services that support them – to recover from the worst of COVID, and
Long-term measures to address systemic challenges and entrenched disadvantage, and allow us to build back better.

Both approaches must
be embraced for Victoria’s post-COVID recovery to be inclusive and comprehensive.
Taken together, these approaches will ensure we grasp the opportunity for big, meaningful reform, while also repairing the damage caused by COVID.
We urge the Victorian Government to embrace this bold and positive vision for our state. The 2022 Victorian Budget is an opportunity for us to lead the nation on social and economic wellbeing.
Let’s not waste a minute.

[image:]
Emma King VCOSS CEO

1

VICTORIAN BUDGET SUBMISSION 2022

Where to start

2

THE WAY FORWARD

 (
Get

started

on

a

Victorian

wellbeing

agenda
Recognise

the

inextricable

link

between

social

and

economic

outcomes,

and

embrace

wellbeing

as

the

driving

force

shaping

Victorian

policymaking

and

budgets.
PAGE

6
) (
Continue to

support Aboriginal

self-determination
Ensure Aboriginal Community

Controlled

Organisations

have

the

power

and

resources

needed

to

govern,

plan

and

deliver

for

their

communities.
PAGE

18
) (
Bolster

mental

health

services now, ahead

of

larger

reforms
Immediate

steps

to

help

people

and

the

mental

health

system straight away.
PAGE

8
) (
Invest in programs
to

make

COVID

recovery

culturally

inclusive
More

support

for

those

communities

hit

hardest

by

COVID

and

lockdowns.
PAGE

20
) (
Create

new

employment

participation
pathways

for

workers
Targeted investments to get

women,

young

people

and

other

groups

into

good

jobs.
PAGE

28
) (
Deliver

fairer

funding

and longer
contracts

to boost
community

sector

impact
Remove

the

roadblocks

to

social

service

delivery,

workforce

retention

and

job

creation.
PAGE

13
) (
Provide early

intervention

support

to people
to prevent

homelessness
Offer help early so

people

aren’t

pushed

into

homelessness.
PAGE

41
) (
Wipe

COVID-era

utility

debts for low-income

households
Targeted

grants

to

demolish

the

water,

gas

and

energy

debts

many

households

racked

up

during

lockdown.
PAGE

25
) (
Ensure
nobody is left

behind

when

disaster

strikes
Embed

inclusive

practices

in

emergency

management

before

the

next

emergency

or

natural

disaster.
PAGE

39
) (
Offer free public

transport

for

school

kids

in

need
Pre-paid

myki

tickets

for

kids

who

need

them,

so
everybody

can

get

to

school.
PAGE

27
) (
Make Victorian homes

climate

ready

and

solar

equipped
Solar

panels

on

public

housing,

and

home

upgrades

to

keep

houses

cool

in

summer

and

warm

in

winter.
PAGE

36
) (
Boost prevention

funding

from

3%

to

10%

of the total
family

violence

budget
The

best

way

to

end

violence

is

to

stop

it

before

it

occurs.
PAGE

46
)

3

VICTORIAN BUDGET SUBMISSION 2022

Chapters and recommendations
A wellbeing state	6
Progress a Victorian wellbeing agenda	6
Strengthen the frontline of our healthcare system	6
Bolster mental health now, ahead of larger reforms	8
Increase funding for AOD treatment and harm reduction	9
Address major backlogs and gaps in the provision of public dental health	10
Value the community sector	13
Provide fair, evidence-based and transparent indexation	13
Introduce longer-term contracts to increase community service impact	13
Grow and develop the community services workforce	14
Provide an industry support package	15
Invest in the wellbeing of Victoria’s community sector heroes	15
Reinvigorate volunteering	15
Build the capacity of small and emerging organisations	16
Inclusive communities	18
Invest in the capacity of Aboriginal Community Controlled Organisations	18
Ensure our COVID recovery is culturally inclusive	20
Improve the wellbeing of LGBTIQ+ Victorians	21
Fund, act on and measure the impact of the State Disability Plan	21
Increase and sustain funding for disability advocacy organisations	22
Support ready access to the NDIS	22
Make transport accessible for everyone	23
Close the digital divide	23
Affordable living	25
Wipe COVID-era utility debts	25
Establish ongoing funding for independent energy advice services	26
Provide paid workers to community information and support services	26
Provide pre-paid public transport for school students who need it	27
Expand the Get Active Kids Voucher Program	27
Victorians in work	28
Invest in place-based initiatives that help sustain, recover and grow local jobs	28
Create post-COVID employment participation pathways for workers	28
Sustain investment in employment services for disadvantaged jobseekers	30
Harness the job creation potential of the community services industry	31

4

THE WAY FORWARD

Stronger early childhood education, schools and skills	33
Keep building the early childhood education and care workforce	33
Support children’s social, emotional and cognitive development	33
Reduce school costs	34
Provide more support for students with disability	34
Support student voice	35
Boost TAFE supports	35
A healthy climate supporting resilient communities	36
Install solar panels on public housing properties	36
Continue making homes more energy efficient	36
Build the community sector’s capacity in emergencies	38
Support children and young people to recover from emergencies	38
Support place-based community resilience	39
Ensure emergency management leaves no one behind	39
A safe place to call home	41
Create the conditions for long-term social housing growth	41
Provide early intervention support to help keep people in their home	41
Deliver Housing First for more Victorians	42
Keep the promise of fair renting	43
[image:]Victorians can thrive and live free from violence	44
Deliver a child and family services system that places the child at the centre
and better supports families	44
Boost investment in sexual assault services	44
Invest in Victorian women’s resilience and recovery	46
Increase spending on primary prevention activities	46
Ensure victim survivors can access the specialised support they need
to recover from family violence – and lift the whole of the system	47
Strengthen disability-inclusive family violence practice	47
Ensure family violence reforms address the distinct needs of young people	48
Stop elder abuse	48
Fair and equal justice	51
Boost legal assistance	51
Save money with justice reinvestment	51
Stop women from becoming criminalised	52
Let people leave prison behind them	52
Make courts modern, safe and accessible	53

5

VICTORIAN BUDGET SUBMISSION 2022

[bookmark: _TOC_250060]A wellbeing state

[bookmark: _TOC_250059]Progress a Victorian wellbeing agenda

Governments across the
world are looking for new ways to conceptualise and measure
social progress, and target funding initiatives accordingly. The concept of ‘wellbeing economies’ has developed to meet this need.
Iceland, Scotland and New Zealand have all integrated wellbeing into the business of government. This looks different
in each jurisdiction, but in all cases relies on the development of local indicators to determine and track desired social outcomes.
Victoria should join this global movement. This reform could be progressed in the 2022 Victorian Budget in two ways:
· A formal declaration in the budget papers that future Victorian budgets will include wellbeing indicators and an overall wellbeing framing.
· Funding to develop a Victorian Wellbeing Indicators Framework tailored to the state’s unique needs and goals.
[bookmark: _TOC_250058]
Strengthen the frontline of our healthcare system

Community health services are a pivotal part of Victoria’s health system. Embedded in
local communities, they promote healthy living, help prevent chronic disease, and provide care that keeps people out of hospital.
These services have been on the frontline of Victoria’s response
to COVID-19. Government has relied heavily on community health services to provide public health information, primary healthcare and social assistance to people who are socially or economically disadvantaged and have complex care needs or limited access to appropriate healthcare. They
have stepped up to provide COVID testing and vaccination to Victorians who otherwise face barriers to accessing essential health information and services.
But the celebratory stories
about community health’s impact conceal an ugly truth – the sector is struggling with inadequate funding and infrastructure.
This Budget should:
· Provide surge funding for community health services to support COVID recovery.
This surge funding is vital given
the number of Victorians who need to make up appointments that were missed during lockdowns.

· Increase core funding to the community health sector for ‘business as usual’, to ensure services can meet increasing community demand and the needs of people with complex health and social circumstances.
· Establish a dedicated Community Health Infrastructure Fund
to enhance service capacity,
efficiency, safety and quality, and client and staff amenity. This targeted investment would alleviate pressure on tertiary health services by boosting
out-of-hospital care and allied health services. This investment would also facilitate co-location of complementary services, consistent with the government’s strong interest in leveraging additional value via partnerships.
 (
Address major backlogs

and

gaps

in

the

provision

of public dental health

PAGE

10
These

recommendations

should

be

considered
in

conjunction

with:
)
 (
Grow and develop the

community services

workforce

PAGE

14
)

6

7
 (
VICTORIAN

BUDGET

SUBMISSION

2022
) (
A

wellbeing

state
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250057]Bolster mental health now, ahead of larger reforms

The Royal Commission into Victoria’s Mental Health System revealed that about one in five Victorians experience mental illness each year. Almost half of all Victorians will experience mental illness during their life.1
Since then, new global research has identified an increase in the prevalence of major depressive disorder and anxiety disorders associated with COVID.2
Women and young people are amongst those experiencing the greatest increase in psychological distress. Reduced mobility is a key contributor, as well as increasing COVID infection rates.3 Victorians have emerged from lockdowns into a post-traumatic society.

While the Victorian Government has made a welcome commitment to fully fund and implement
the Royal Commission’s recommendations, the system is close to being overwhelmed right now. There’s an urgent need for the 2022 Budget to strengthen Victoria’s mental health response, by leveraging existing know-how and infrastructure in the community-managed sector.
Specifically, the Victorian Government should:
· Rapidly scale existing low-risk, high-impact
community-managed mental health programs. This would build on the $22m announced in September 2021 to fast-track more ‘pop-up’ mental health
support in the community. These investments should include a strategic focus on youth at risk, women and Victorians from migrant and refugee backgrounds, who have been hit hardest by the pandemic, as well as carers. Responses should be gender- sensitive and trauma-informed. Given acute workforce challenges, scaled initiatives should be cognisant of workforce shortages and
not require new workers to be pulled from other sectors.

· Work with mental health peak bodies (representing services and consumers) to identify opportunities to bring forward the timeframe for, and investment in, Royal Commission reforms that can make an immediate difference.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Grow and develop the community services workforce PAGE 14

Ensure our COVID recovery is culturally inclusive
PAGE 20

[image:][image:]

8

[image:] [image:]

[bookmark: _TOC_250056]Increase funding for AOD treatment and harm reduction

People who seek treatment for alcohol and other drug (AOD) use already faced lengthy waits before the pandemic. COVID has increased the pressure on an already-strained system, blowing out wait times even further.
Modelling indicates that in September 2021, there were 3,599 Victorians waiting for treatment on any given day –
a 50% increase in just one year.4
A perfect storm is brewing:
· More Victorians are drinking alcohol daily, drinking alone
more often, drinking to cope with anxiety and stress, and drinking earlier in the day.5
· 70% of treatment agencies report an increase in the prevalence and severity of alcohol-related presentations since the pandemic began.6
· Consumption of illicit drugs has increased in both metropolitan and regional Victoria.7

· The AOD system is about
to be hit by increased demand generated by Victoria’s mental health reforms, and there is building pressure from the justice system, where an already-huge wait list has expanded.
When people cannot access treatment voluntarily, they risk being pushed into the forensic system. This puts additional pressure on the service system – and is out of step with the Government’s Early Intervention Investment Framework.
The 2022 Budget should:
· Increase funding for AOD treatment and harm-reduction services to meet immediate and long-term demand, and provide Victoria with a modern treatment system.
Government should also work with the sector to build and strengthen the AOD workforce and increase the capability of services to provide culturally safe and appropriate responses to groups with specific support needs, including people from CALD backgrounds, women and victim survivors of family violence.

 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Grow and develop the community services workforce PAGE 14

Invest in the capacity
of Aboriginal Community Controlled Organisations PAGE 18

Improve the wellbeing of LGBTIQ+ Victorians PAGE 21

9

[bookmark: _TOC_250055]Address major backlogs and gaps in the provision of public dental health

There are 1.5 million Victorian adults eligible for public dental care, but only 175,000 were treated in the year to June 2021 (11.6% or equivalent to treatment every 8.5 years). In June 2021, the average wait for non-emergency public dental was 22.7 months.
There were more than 154,000 people on waiting lists.8 While the pandemic has exacerbated wait lists, timely access to public dental is a long-standing issue.
This negatively affects quality of life for low-income Victorians, and has direct and indirect impacts on the Victorian economy. For example, poor oral health is associated with other health conditions such as cardiovascular disease, stroke, hepatitis C, and pancreatic and oral cancers,9 as well as lost productivity.10

This Budget should:
· Fund a catch-up program
in community clinics (to treat an extra 92,000 Victorians in 2022/23).11 This investment is urgently needed given public dental care was restricted
to emergency-only during lockdowns and services are not expecting the Smile Squad program for schoolchildren to free up clinic times for adults in 2022/23 because the rollout is still in the early stages.
· Set in train longer-term changes to the funding model, to increase access to public dental care for low-income Victorians and support a greater focus on prevention, in line with the Victorian
Government’s Early Intervention
Investment Framework.

1 https://finalreport.rcvmhs.vic.gov.au/ wp-content/uploads/2021/02/ RCVMHS_FinalReport_ ExecSummary_Accessible.pdf, p. 3
2 https://www.thelancet.com/journals/ lancet/article/PIIS0140- 6736(21)02143-7/fulltext
3 Ibid.
4 Data supplied to VCOSS by the Victorian Drug and Alcohol Association.
5 Foundation for Alcohol Research, Alcohol Sales and use during COVID
– Polling snapshop, August 2020.
6 VAADA 2021. Waitlist Snapshot Survey 2021, November 2021. https://www.vaada.org.au/wp- content/uploads/2021/10/REP_ VAADA-snapshot-survey_10082021. pdf
7 Australian Institute of Health and Welfare, Alcohol, tobacco and other drugs in Australia, 24 September 2021.
8 Data supplied to VCOSS by the Victorian Oral Health Alliance
<https://voha.org.au/>
9 https://www.dhsv.org.au/__data/ assets/pdf_file/0013/2515/links- between-oral-health-and-general- health-the-case-for-action.pdf
10 https://www.bsl.org.au/research/ publications/end-the-decay-the- cost-of-poor-dental-health-and- what-should-be-done-about-it/
11 The Victorian Oral Health Alliance is seeking an annual increment in oral health funding of $40m per year, for four years, on top of current baseline funding. VOHA calculates that this boost funding, alone, would deliver an additional 920,000 episodes of adult care over the four years.

10

11

12
 (
VICTORIAN

BUDGET

SUBMISSION

2022
)

[bookmark: _TOC_250054]Value the community sector

THE WAY FORWARD

[bookmark: _TOC_250053]Provide fair, evidence-based and transparent indexation

The rate of indexation that the Victorian Government applies to the community sector’s annual funding does not reflect the true cost of delivering services to the community. This is not simply an accounting issue – it constitutes a real cut to community services funding. It puts jobs at risk and threatens service quality and access.
Victoria must:
· Introduce a fair, evidence-based and transparent model of indexation that will provide the funding required for community service organisations to effectively deliver essential services.
This model must be responsive to sector-relevant changes in
award wages and other cost rises – for example, in 2021/22 a fair, evidence-based and transparent model would have delivered a
rate of indexation that accounted for the increased superannuation guarantee and the cost of implementing the Portable Leave Scheme, as well as the increase in the minimum wage.
[bookmark: _TOC_250052]
Introduce longer-term contracts to increase community service impact

The Productivity Commission has found short-term funding
is impeding community services from delivering the best possible outcomes for the people who use them.12
This Budget provides an opportunity to effect a major productivity boost by introducing default contract terms of seven years as recommended by the Productivity Commission, or –
as part of a phased approach – default five-year contracts as
per New Zealand. To support this shift, the Victorian Government can immediately fund the development of a new long-term contract framework that is
co-designed with the sector.

Longer-term funding will allow community service organisations to make more effective planning decisions, reduce contracting and employee onboarding costs, invest in infrastructure, and establish network and partnership approaches. It will enable organisations to provide secure forms of employment that have positive health and wellbeing outcomes for staff and help
remedy challenges with workforce attraction and retention. Given that women account for 83.5% of the sector’s workforce, a move away from short-term and insecure employment will improve
gender equality.13

13

 (
Value the

community

sector
)

 (
VICTORIAN

BUDGET

SUBMISSION

2022
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250051][image:]Grow and develop the community services workforce

A thriving community services industry is central to Victoria’s long-term economic prospects and social recovery. It is an engine room for job creation and an enabler for many of the Victorian Government’s flagship policy and systems reforms.
Pre-COVID, many community service organisations struggled to secure enough new workers to fill vacancies. Workforce shortages were particularly acute in regional areas. These workforce pressures have been exacerbated by
COVID-19, with exponential growth in demand for social assistance.
This represents a major existential challenge for the community services industry – and government.
The Victorian Government should fund an overarching community services industry workforce strategy that enables all parts
of the system to grow and develop their workforces.

To grow the workforce, the Government can build on its Jobs That Matter recruitment
campaign by making the following investments:
· Identify existing data – and data gaps – that can help model demand and leverage the resources of the new Victorian Skills Authority to match the sector’s workforce needs
with training.
· Develop a robust, accessible industry-wide dataset on
the community workforce, comparable across sub-sectors and tracked over time.
· Produce a regional workforce development strategy.
· Leverage insights from the mental health reforms to develop strategies to encourage people with lived experience to become community services industry employees and to support them in their roles.
· Streamline and support paid internships and student placements into the industry.

To help develop and retain the existing workforce, this Budget should invest in additional professional development and training for the existing workforce, including the development of accessible governance, emergency and resilience training.
Critically, these investments must be accompanied by a Victorian Government commitment to address two key structural barriers to attraction and retention: insecure work and low and unequal pay.

14

[bookmark: _TOC_250050]Provide an industry support package

Community sector organisations have been hard hit by the cost of complying with the Victorian Government’s COVID public health measures and industry roadmap. These costs include:
a. Increased cleaning and sanitation.
b. Provision of Personal Protective Equipment.
c. Reconfiguration of the workforce to manage the risk of virus transmission, and costs associated with furloughing staff, disruptions to student placements, and the loss of volunteer workforce.
d. Expenditure on devices, new technology and underpinning digital infrastructure.
e. Training and skills development programs to support the transition to new methods of service delivery and practice.
f. New measures to safeguard staff mental health and wellbeing.
g. Increased administrative workload.
There are also new and emerging costs associated with the select worker vaccine mandate and the ventilation of worksites as more staff return onsite to deliver services.
These costs were unanticipated and, given the long-standing sector sustainability challenges, there is an urgent need for the Government to:
· Fund a post-COVID industry support package to ensure essential community services keep delivering on the other side of recovery.
[bookmark: _TOC_250049]
Invest in the wellbeing of Victoria’s community sector heroes

Victoria’s community sector workers are the unsung heroes of the COVID pandemic. They have responded to a rapid rise in service demand and increased complexity, and made radical changes to the way they deliver services, to maintain continuity of support
for vulnerable Victorians.
This included a massive shift
to digital service delivery during lockdowns – often from home, and while juggling caring responsibilities for children.
Staff have given their all. The prolonged nature of the pandemic has left staff stressed and exhausted.
There has been significant Government investment in the wellbeing and mental health of Victoria’s healthcare heroes – and rightly so. There is now
a need for equivalent investment in community sector workers.
As part of COVID recovery, the Victorian Government should support community sector initiatives that:
· Address emergent wellbeing concerns and support workforce retention.
· Address the key structural causes of insecure work and low pay in the community sector.
[bookmark: _TOC_250048]
Reinvigorate volunteering

The COVID pandemic has smashed Victoria’s volunteer workforce.
In a regular year, more than two million Victorians donate their time, generating an economic benefit of about $60 billion.14 Volunteers are fundamental to the operation of community and emergency services, and sustain social, sporting and creative groups. Volunteering also improves the mental and physical wellbeing of individuals.
But the easing of COVID restrictions has not translated into an ‘organic’ bounce-back of volunteers.15
To reinvigorate volunteering, the 2022 Victorian Budget should:
· Guarantee adequate and sustainable funding for place-based volunteering
support services and resource centres that promote, resource and facilitate volunteering in local communities.
· Provide long-term investment in Volunteering Victoria to enhance the capacity and capability of volunteer organisations and volunteer managers to build a sustainable and resilient sector.
· Fund a communications campaign and develop inclusive and multi-language communications materials, workshops, and training opportunities to boost participation by making the volunteering sector more inclusive and diverse.

15

 (
Value the

community

sector
)

Build the capacity
of small and emerging organisations

A thriving, sophisticated and agile community services industry is vital to Victoria’s rebuild.
Many larger operators have the organisational maturity to deliver a wide range of complex and integrated services, and navigate challenges. (Albeit, battling the funding pressures noted earlier in this chapter.)
However, smaller and younger organisations (which are often created to tackle new challenges, address local issues or meet emerging types of demand) can struggle to navigate complex legal, regulatory, financial, employment, cultural and other organisational responsibilities.
The Victorian Government should:
· Fund VCOSS to coordinate with peak bodies and experts to deliver capacity building activities for new and emerging organisations.This would focus on practical help and resources to strengthen governance, build organisational capability, support partnership and collaboration, and optimise impact.
This investment would build on previous Victorian Government investments in sector development, for example: the VCOSS Governance Healthcheck,

Working for Victoria (information, advice and support to enable diverse organisations to create COVID emergency response roles), and Strengthening Sector Sustainability (training and development, resources and tools, and information and advice to assist disability information
services and advocacy organisations
to transition to NDIS funding).
It would complement an additional proposal to fund VCOSS to undertake further research into key service and practice adaptations (please refer to page 38).
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Ensure our COVID recovery is culturally inclusive
PAGE 20

Improve the wellbeing of LGBTIQ+ Victorians PAGE 21

Build the community sector’s capacity during emergencies PAGE 38

12 https://www.pc.gov.au/inquiries/ completed/human-services/reforms/ report/human-services-reforms.pdf
13 ABS. (2020) ABS Characteristics of Employment August 2020 (Compiled using Tablebuilder).
14 Ellis, C., Muller, P., & Szeker, D. (2020). State of Volunteering in Victoria 2020
15 Biddle, N & Gray, M, 2021, Volunteering during the first year of the COVID pandemic (April 2021), ANU, Canberra.

16

A thriving, sophisticated and agile community services industry is vital to Victoria’s rebuild.

17

VICTORIAN BUDGET SUBMISSION 2022

[bookmark: _TOC_250047]Inclusive communities

[bookmark: _TOC_250046]Invest in the capacity of Aboriginal Community Controlled Organisations

Victoria has commenced formal Treaty discussions with Aboriginal Victorians, established a First Peoples’ Assembly of Victoria, and initiated Australia’s first formal truth-telling body, the Yoo-rrook Justice Commission. It also has strategies to address trauma,
support healing and transfer power and resources in areas such as child and family services, family violence, housing, health and education.
This is an impressive record.
To build on these long-term systemic and structural reform measures, and further support Aboriginal self-determination, the Victorian Government should:
· Increase core funding for Aboriginal Community Controlled Organisations (ACCOs) to meet rising demand for services, including in the growth corridors of Ballarat, Ararat and the Surf Coast.

· Fund the completion of Infrastructure Master Plans across the Aboriginal health sector.
· Support the establishment of Aboriginal community
controlled residential sobering up services and rehabilitation facilities, as an adjunct to the decriminalisation of public drunkenness.
There’s also a pressing need to address the sustainability of the Aboriginal Community Controlled sector.
 (
Value

the

Community

Sector
PAGE

13
These

recommendations

should

be

considered
in

conjunction

with:
)

18

19
 (
VICTORIAN

BUDGET

SUBMISSION

2022
) (
Inclusive

communities
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250045]Ensure our COVID recovery is culturally inclusive

Victoria’s migrant and refugee communities shouldered a heavy burden through COVID.
The pandemic exacerbated
long-standing challenges, such as racism, a lack of secure work, and social isolation. It also highlighted the impacts: high rates of financial hardship, poverty, over-crowded housing, sickness and mental health struggles.
Those hit hardest by COVID will need more support to recover. For Victoria to have an inclusive post-COVID recovery, this Budget must:
· Make CALD Victorians
a priority in all new mainstream government assistance programs announced, particularly those relating to employment and mental health.

· Maintain funding to multicultural and multifaith groups to deliver tailored information and support to communities. Specifically,
a further two years of investment is needed to continue outreach support and other high-impact initiatives that were established by the CALD Communities Taskforce. Additionally, this Budget should fund the continuation of the Workforce of Multilingual Health Educators (WOMHEn). This initiative – which was originally established by Jobs Victoria through the
time-limited Working for Victoria Fund – is still needed to ensure the provision of critical in- language health information across the state.
· Renew funding for the eight Regional Ethnic Communities Councils to prioritise issues, coordinate resources and lead local initiatives.16
· Allocate funds to implement the statewide Anti-Racism Strategy,17 due to be released in mid-2022.
[bookmark: _TOC_250044]
Improve the wellbeing of LGBTIQ+ Victorians

Across almost every measure
of health and wellbeing, LGBTIQ+ people fare significantly worse than non-LGBTIQ+ people. This is not because of their LGBTIQ+ status, but because of the stigma and discrimination they encounter. As
a result, LGBTIQ+ people are less likely to use mainstream services.
The Victorian Government has been a strong champion for LGBTIQ+ equality. To take the next step, and further enhance LGBTIQ+ Victorians’ wellbeing, this Budget should:
· Include seed funding for an LGBTIQ+ community-controlled sector Social Delivery Fund.18 This Fund would provide organisations that are initiated, governed and operated by and for LGBTIQ+ communities with access to dedicated funding to deliver programs and services that address the evolving needs of their communities.
· Fund mainstream services and education providers to ensure robust, LGBTIQ+ inclusive practice.

[image:][image:]

20

[image:] [image:]

These two measures – in concert – will support more LGBTIQ+ Victorians to engage with healthcare and social assistance. These investments should be backed by a long-term, evidence- based plan that addresses the inequities experienced by LGBTIQ+ people. To underpin this broader plan, the Victorian Government should:
· Fund an annual LGBTIQ+ Health and Wellbeing Survey.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Value the Community Sector
PAGE 13

Fund, act on
and measure the impact of the State Disability Plan

A new four-year State Disability Plan is expected to be released in late 2021. It must be backed by action.
The Budget should fund rolling action plans that are co-designed with people with disabilities.
These action plans must allocate money to initiatives that advance disability inclusion across government, and include clear indicators, targets and measures for success. This stronger focus on outcomes should be underpinned by dedicated investment in monitoring and evaluation capability.

During public consultations in 2020, the Victorian Government proposed ‘universal (accessible) design’ standards to provide overarching support for the new State Disability Plan. This Budget is a great place to start:
· Mandate the application of universal design principles across all new infrastructure projects.
· Establish a fund to pay for accessibility upgrades on buildings that deliver public services and don’t currently meet contemporary accessibility standards.19

21

[bookmark: _TOC_250043]Increase and sustain funding for disability advocacy organisations

Disability advocacy organisations work alongside people with disability to assist them to understand, protect and exercise their rights.
These services are a key safeguard against abuse, neglect and violence. However, people are missing out on vital support because the sector’s funding
is inadequate and insecure.
Many organisations have had
to close services, put people on waiting lists, or shift their focus to information and one-off advice only.
The 2022 Budget should:
· Establish fairer funding arrangements for the state disability advocacy sector that:
– Provide disability advocacy organisations with sustainable core funding.
– Recognise the complexity and duration of advocacy cases.

– Reflect the realities of demand and unmet need.
– Provide comprehensive, timely, quality support for NDIS and non-NDIS issues.

[bookmark: _TOC_250042]Support ready access to the NDIS

Participation in the NDIS changes a person’s life and boosts social and economic activity. But Victoria is currently missing out on the full benefit of the scheme.
That’s because we don’t have enough workers to provide disability care or help people access the NDIS. Compounding this is the time it takes for Victorian Government officials to screen
and approve prospective NDIS workers, with reported delays of up to three months.
This means many Victorians miss out on vital support despite
having NDIS packages, particularly in outer suburban, regional and rural areas.
These acute workforce challenges are shared across all parts of Victoria’s community services system.

This Victorian Budget should:
· Provide additional resources to speed up NDIS Worker Screening Checks.
· Extend funding for the existing 34 specialist disability practitioners in family services
that support families to navigate
the NDIS.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Grow and develop the community services workforce PAGE 14

[image:]

22

[bookmark: _TOC_250041]Make transport accessible for everyone

Transport services enable people to get to school, travel to work, participate in their community and visit loved ones. But many
regions are poorly served by public transport, while existing services and infrastructure are often inaccessible to people with disabilities or mobility challenges.
Infrastructure Victoria’s 30-Year Infrastructure Strategy provides a roadmap to resolve these problems. This Budget should include a new five-year Accessible Transport Infrastructure Blitz, advancing priority projects that:
· Make public transport fully accessible and compliant with legislated requirements.
· Expand and better link transport services in communities experiencing transport disadvantage, including outer metropolitan, regional and rural communities.
Community transport should also be supported to play its part. Currently, the sector is underfunded and undermined by complex funding arrangements. This has created a patchwork of services with different availability, scope, eligibility and fees.
This Budget should:
· Increase funding to existing community transport providers so they can meet current demand.
· Fund a study of unmet need
to inform future evidence-based investments that fill service gaps.
[bookmark: _TOC_250040]
Close the digital divide

The internet is a service as essential as electricity or water.
But more than 300,000 Victorians are on the wrong side of the ‘digital divide’.20 This makes it harder for people to apply for a job, get the most out of school or connect
with family and friends.
The Victorian Government can build on current initiatives that improve access, affordability and digital literacy, by allocating new money to:
· Install free NBN across all public housing.
· Subsidise NBN services for low-income households.
· Give dongles and devices to more students, particularly those in large families forced to share
a device.
· Expand current ‘digital skills’ training programs to reach more Victorians, including seniors, culturally and linguistically diverse Victorians, young people and carers. (This could include funding for community services organisations to establish technology mentor roles, modelled on jobs that were temporarily created through the Working for Victoria scheme.)
While the Government boosts digital access and skills, it must also continue to fund non-digital information services.

16 Ethnic Communities Council of Victoria estimate: $20m/four years.
17 Ethnic Communities Council of Victoria estimate: $36m/four years.
18 Thorne Harbour Health estimate: at least $40m/two years.
19 As recommended by Infrastructure Victoria in its 2021 update of its
30-Year Infrastructure Strategy for Victoria.
20 Australian Bureau of Statistics, Household use of information technology 2016–17, www.abs.gov. au/ausstats/abs@.nsf/mf/8146.0

23

2244
 (
VICTORIAN

BUDGET

SUBMISSION

2022
)

[bookmark: _TOC_250039]Affordable living

THE WAY FORWARD

[bookmark: _TOC_250038]Wipe COVID-era utility debts

The Victorian Government has
a wide range of policy, regulatory and funding levers to support people to pay for essential utilities like electricity, water and gas.
 (
Support

is

not

keeping

pace

with

price

rises.
60
50
40
30
20
10
0
Utility

Relief

Grant
Utility

costs
Utility

costs

(trend)
)But utility bills and debts have mounted during COVID and our safety net has been found wanting. Data from the Victorian regulator that shows average energy debts for households that are getting help from their retailers is $1,097 (electricity) and $816 (gas).21 For the most vulnerable households – those who experience ongoing affordability issues and have barriers to accessing help from their retailer – the average electricity debt (alone) is
 (
%

increase
)a whopping $1,876.22

This Budget should:
· Establish a one-off ‘Utility Debt Demolition’ payment of up to $2,000 that assists
eligible low-income households to clear their utility debt.
Additionally, the Government should consult with stakeholders, including community sector peak bodies and organisations that represent low-income households and other vulnerable consumers, to review and determine an increase in the Utility Relief Grant Scheme base rate.
The Utility Relief Grant Scheme
is a key thread in Victoria’s overall support system.

Despite some slight easing in the rate of utility cost growth during the pandemic, the support offered by the Utility Relief Grant Scheme still hasn’t kept pace. The current value of support on offer is well- short of what low-income households require.
The safety net should do more than just cushion the fall.

25

 (
Affordable

living
)	[image:]

 (
VICTORIAN

BUDGET

SUBMISSION

2022
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250037]Establish ongoing funding for independent energy advice services

Victoria’s retail energy market is complex. While there have been important changes to help people make informed choices, apply for upgrades and access entitlements, the system remains confusing and overwhelming for some.
Community sector organisations play an important role providing information, advice, practical assistance and advocacy support for people enduring, or on the cusp of, energy hardship.
However, funding for this work is patchy, and not secure over the long term. To get the most from Victoria’s energy reforms, the Victorian Government should establish an ongoing Frontline Energy Assistance program that offers graduated support.
Delivered by a collaboration of experienced community sector organisations, this program would provide sustainable funding for:
· A new centralised telephone information, advice and referral service.

· The existing Energy Info Hub managed by the Consumer Policy Research Centre.
· Community education and outreach activities, including drop-in clinics.
· In-home support for people who need extra assistance.
The Government should also explore options to introduce Free Home Energy Assessments to low-income households, which would be referred from
the Frontline Energy Assistance Program.

[bookmark: _TOC_250036]Provide paid workers to community information and support services

Community information and support services are often the ‘first port of call’ for Victorians seeking assistance. They provide help to about 500,000 Victorians each year, in the form of material aid, food, financial counselling, budgeting assistance, No Interest Loans, personal counselling, information, advocacy support and referrals.

[image:]These organisations are increasingly being called upon to assist people post-COVID.
But 90% of the workers in these organisations are unpaid volunteers. Roughly a third of agencies are run entirely by volunteers.23
This is an unstable position in normal times, made even worse by the shrinkage of the state’s volunteer workforce due to the pandemic.
The Victorian Government should fund a new program to:
· Hire at least one paid support worker in each of Victoria’s community information and support services.
This will ensure continuity of support to the community, and guidance and support to volunteers.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Reinvigorate volunteering
PAGE 15

26

[image:] [image:]

[bookmark: _TOC_250035]Provide pre-paid public transport for school students who need it

Travelling to school and home again costs money, and constitutes a hidden education expense.

wellbeing teams facilitated access to pre-paid travel for students experiencing transport disadvantage. An evaluation found that it increased school attendance and punctuality, and decreased student stress.
Government investment in an
ongoing statewide program would contribute to Education State goals

The Victorian Government should:
· Refine the program to offer upfront payments for uniforms and equipment, so families don’t face unmanageable upfront costs.
· Expand the program to include other recreational activities, like music, drama and visual arts.

This expense is a barrier to full

and strengthen school-based	 	

attendance and participation in school activities, especially for children and young people from low-income households and those in crisis (for example, young people who are experiencing homelessness).
No child or young person should have their education compromised because they can’t afford a bus ticket or a tram or train fare.
To address this, the Victorian Government should:
· Establish an ongoing statewide program, delivered by the Department of Transport,
that provides pre-paid public transport to students in need.
The program should build on evidence from successful place-based pilots like the
WEstjustice Travel Assistance Program.24 Under the Travel Assistance Program, school

action on mental health.

Expand the Get Active Kids Voucher Program

Physical activity helps children maintain health, form friendships, relieve stress and experience wellbeing in their formative years.
The Victorian Government’s
Get Active Kids Voucher Program supports these goals by lowering the barriers to community sport participation for low-income families. This is done by reimbursing eligible families for approved out-of-pocket expenses.
There is scope to improve this program, at a time when supporting and encouraging children to re-engage with
community sport after COVID is looming as a significant challenge.

21 https://www.esc.vic.gov.au/sites/ default/files/documents/ Victorian%20Energy%20Market%20 Update%20-%20%20 September%202021%20-%20 20210923_0.pdf#page=7
22 https://www.esc.vic.gov.au/sites/ default/files/documents/energy- customers-during-covid-september- 2021-update-20211026.pdf#page=4
23 Data supplied by Community Information and Support Victoria (CISVic), from a survey of 55 services.
24 https://www.westjustice.org.au/ cms_uploads/docs/westjustice_ travel-assistance-program_ nov2020_digital.pdf

27

VICTORIAN BUDGET SUBMISSION 2022

[bookmark: _TOC_250034]Victorians in work

[bookmark: _TOC_250033]Invest in place-based initiatives that help sustain, recover and grow local jobs

Across Victoria, communities are leading the charge on postcode disadvantage, or navigating changes to their local economies brought about by industrial transition, emergencies and natural disasters or demographic shifts.
More than ever, it’s important that the Victorian Government gets behind community-led, place-based initiatives. This includes:
· Continuing to fund the Suburban Revitalisation program – maintaining current commitments, with additional funding to enable expansion into new activity centres where there is identified community need.
· Supporting community-led responses to social and economic challenges in regional Victoria, through future funding rounds of the Regional Jobs and Infrastructure Fund.
[bookmark: _TOC_250032]
Create post-COVID employment participation pathways for workers

Thousands of Victorians have lost jobs, had working hours reduced, or stopped working or
looking for a job because of caring responsibilities or health concerns during the pandemic.
Economic recovery will be contingent on getting Victorians back to work. The participation rate took 50 months to recover after the recession of the 1990s.25 As we learn to live with COVID, the Victorian Government can fast-track recovery by making targeted investments in those groups hardest hit by COVID: women and young people.

Young people
· Fund programs designed to address social and economic scarring and create new jobs for young people in the youth sector (including additional traineeships), as detailed in the Victorian Youth Sector Coalition’s proposals26 for a COVID Youth Recovery Initiative and a Young Peer Workforce Program.

Women
· Fully implement the recommendations of the Expert Panel inquiry into Economic Equity for Victorian Women.

[image:]
Economic recovery will be contingent on getting Victorians back to work... As we learn to live with COVID, the Victorian
Government can fast-track recovery by making targeted investments in those groups hardest hit by COVID: women and young people.

28

29
 (
VICTORIAN

BUDGET

SUBMISSION

2022
)
 (
THE

WAY

FORWARD
)

 (
Victorians

in

work
)

[bookmark: _TOC_250031][image:]Sustain investment in employment services for disadvantaged jobseekers

Jobs Victoria Employment Services (JVES) provide intensive, individualised support to help disadvantaged jobseekers get work-ready and connected to good jobs. These services are complemented by the Jobs Victoria Advocates Program and Jobs Victoria Careers Counsellors.
These programs do not have secure funding. There is an economic and a social imperative to guarantee recurrent funding to JVES, and the Advocate and Counsellor programs.
The 2022 Victorian Budget should also:
· Recommit funding to the First Jobs project, which supports secondary and post-secondary students living in public housing, who need assistance to find their first job ever, or their first job in their field of study.

· Establish a coaching program to support disadvantaged jobseekers in their first year
of employment. This initiative –
designed to prevent disengagement and placement breakdown and modelled on the youth worker support model that has been established in the
VCOSS Jobs Victoria Community Traineeship Pilot Program – could commence with a community services industry pilot.
· Provide funding to implement the cross-government bicultural workforce strategy, to increase the engagement of culturally and linguistically diverse communities in Jobs Victoria services and programs.
· Invest in data analytics to systematically capture high-value data from the
Jobs Victoria advocate, careers
counsellor and mentor roles and apply it to policy and program development.

[image:]
Jobs Victoria Employment Services (JVES) provide intensive, individualised support to help disadvantaged jobseekers get work-ready and connected to good jobs.
These services are complemented by the Jobs Victoria Advocates Program and Jobs Victoria Careers Counsellors.
These programs do not have secure funding.

30

[image:] [image:] [image:]

[bookmark: _TOC_250030]Harness the job creation potential of the community services industry

Victoria’s healthcare and social assistance workforce has tripled in size since the 1990s. It now employs more people than
any other industry, and is the third-largest industry based on contribution to GSP.27
Government reforms, an ageing population, and the social and economic impacts of COVID have increased demand for services. This has created the conditions for strong employment growth. However, the sector’s job creation potential is hamstrung. It’s hard to attract and retain workers because of low pay, insecure work and the cost
(time and money) of re-skilling.
The Victorian Government can support the sector’s job creation potential in this Budget by:
· Instituting funding reforms that enable community sector
employers to offer secure jobs.
For example, by providing adequate funding indexation, fairer unit pricing, and
longer-term contracts.
·
Giving community sector employers the confidence and capacity to create new jobs,
by continuing to provide wage subsidies through the Jobs Victoria Fund (with the level
of subsidy lifted from up to
$20,000 to up to $50,000).
· (
These

recommendations

should

be

considered
in

conjunction

with:
)Funding the implementation of strategic industry and workforce development priorities in the Victorian Government and community sector’s 10-Year Community Services Industry Plan.

Value the Community Sector
PAGE 13

25 C Winzer (2020), ‘Strength in numbers: boosting workforce participation after COVID-19’ [opinion piece], Council for Economic Development Australia, https://www.ceda.com.au/ NewsAndResources/Opinion/ Workforce-Skills/Strength-in- numbers-boosting-workforce- participati
26 Submitted to the Victorian Government by the Youth Affairs Council of Victoria, as convenor of the Victorian Youth Sector Coalition.
27 Based on Gross Value Added – Chain volume measures, Victoria (2019–2020). Source: Australian Bureau of Statistics (November 2020), Australian National Accounts: State Accounts.

* Chapter icon: Flaticon.com

31

32

[bookmark: _TOC_250029]Stronger early childhood education, schools and skills

THE WAY FORWARD

[bookmark: _TOC_250028]Keep building the early childhood education and care workforce

Universal access to three-year-old kindergarten is one of the biggest reforms ever undertaken in early childhood education and care.
But its success hinges on the availability of suitably qualified workers.
Currently, the sector is experiencing significant staff shortages, made even worse by COVID-19.28
The Victorian Government is working to attract and retain staff through programs like the Early Childhood Scholarships. It should build upon this and:
· Create a supported traineeship program in not-for-profit kindergarten and long day care settings.
This traineeship would combine ‘earn and learn’, on-the-job mentoring and personalised support, helping attract more people to the sector (including people from diverse backgrounds).
Such an approach would also help new workers to build their networks and confidence, driving up retention.
[bookmark: _TOC_250027]
Support children’s social, emotional and cognitive development

Victorian children have missed out on important opportunities to engage in play-based learning due to the pandemic.
This won’t be rectified quickly. Even in a COVID-normal environment, many families continue to experience financial hardship or remain separated from other children, families and early learning settings.
Playgroups must be part of the solution. They are an
important pathway into three- and four-year-old kindergarten, and set kids up for success at school.
However, playgroups will need additional support to bounce back after the significant disruption of 2020 and 2021. Victoria should build on the work of the Education State Early Childhood Reform Plan and invest $561,000 over three years to reinvigorate playgroups, by supporting first-time parent groups to transition to baby playgroups.

To ensure all children have
access to vital play-based learning the Budget should also:
· Extend Free Kinder for 2022.
· Invest in place-based programs that increase connections between early learning providers and children and families.

33

 (
Stronger early

childhood

education,

schools

and

skills
)

 (
VICTORIAN

BUDGET

SUBMISSION

2022
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250026][image:]Reduce school costs

Victorian parents make a significant contribution to funding their children’s state school education.
The Government has improved the Parent Payment Policy in recent years. However, some students are still ‘priced out’
of full participation in school life. This increases disengagement and bullying, and decreases learning and wellbeing outcomes.
Currently, schools can pressure parents to pay for items not deemed part of the official ‘standard curriculum’.
To prevent this, the Victorian Government should:
· Formally declare digital devices, school uniforms, and VET costs as an essential part of the standard curriculum.
· Fund schools to provide these essential items to all students.
[bookmark: _TOC_250025]
Provide more support for students with disability

Every school should be inclusive for students with disabilities and provide the right support for students to thrive.
The Victorian Government’s Disability Inclusion Package is a welcome investment that will improve outcomes for students with disability by implementing a new funding model and strengths-based functional needs assessments. It will also build the capacity, skills and knowledge of school staff.
However, the roll-out will take
five years. Many students will finish school without getting access to the right support. At a time of heightened job insecurity and unemployment for young people, this will further disadvantage young people with disability.
Government should:
· Speed-up implementation of the Disability Inclusion Package measures by bringing forward investment in this Budget.

[image:]
The Victorian Government’s Disability Inclusion Package is a welcome investment that will improve outcomes
for students with disability by implementing a new funding model and strengths-based functional needs assessments...
However, the roll-out will take five years.

34

[bookmark: _TOC_250024]Support student voice

Student wellbeing is inextricably bound in student agency. At a time when prolonged periods of remote and flexible learning and stay-at-home measures have had a “major and cumulative impact” on the mental health and wellbeing of children and young people,29
the Victorian Government’s
long-standing policy commitment to student voice can play a key role in recovery.
In this environment, it is critical that all major policy and systems reforms actively support student engagement.
Government should invest in student skills, knowledge and confidence to ensure all students can participate in opportunities
to have their say.
The Government can do this through:
· The establishment of a Student Agency Fund to resource low socio-economic status schools to support students to engage in civics education, including
debating and leadership activities.
· Investment in assistance for advocacy organisations who support children and young people (for example, organisations that work with students with disabilities), building on the Government’s current investment in the Victorian Student Representative Council (VicSRC).
[bookmark: _TOC_250023]
Boost TAFE supports

The Victorian Government has boosted the capacity of the TAFE sector and rolled out popular and successful initiatives like ‘Free TAFE’.
This has meant more women, people with disability, and people from culturally and linguistically diverse backgrounds have been able to engage in training.
However, too many students are dropping out before earning their qualification.30
To increase TAFE course completion, the 2022 Budget should:
· Fund TAFEs to deliver more wrap-around support to students at risk of disengagement.
· Invest in additional scholarships and bursaries to ensure peripheral costs are not a barrier to study for students
on low incomes.
· Fully fund and implement
all the recommendations of the Victorian Parliament’s Inquiry into access to TAFE for learners with disability.
This Inquiry recommended new resourcing to strengthen the transition process into TAFE (including greater enrolment support); dedicated funding to meet the needs of learners with disability (including a separate fund for costs incurred for making reasonable adjustments); funding for initiatives that boost workforce capability; and investment in improved data collection, to drive continuous system improvement.31

28 Australian Children’s Education & Care Quality Authority, National Children’s Education and Care Workforce Strategy: Public consultation findings May 2021, 2021; United Workers Union, Exhausted, Undervalued and Leaving: The crisis in Early Education, August 2021.
29 https://ccyp.vic.gov.au/assets/ COVID-Engagement/CCYP-Youth- Survey-Snapshot-June-21.pdf
30 https://www.ncver.edu.au/research- and-statistics/data/all-data/
vet-qualification-completion-rates- 2019-data-slicer, published 7
September 2021.
31 https://www.parliament.vic.gov.au/ images/stories/committees/eic-LA/ TAFE_access_inquiry/Report/ LAEIC_59-02_Access_to_TAFE_ learners_with_disability.pdf

35

VICTORIAN BUDGET SUBMISSION 2022

[bookmark: _TOC_250022]A healthy climate supporting resilient communities

[bookmark: _TOC_250021]Install solar panels on public housing properties

More than half a million Victorian homes now have rooftop solar.32 That means one in five households are saving money on power bills by producing their own energy and selling what they’re not using.
But public housing residents are missing out, despite living in poor quality dwellings that cost
a fortune to keep cool in summer and warm in winter.
A program to install rooftop solar on suitable public housing will make tenants healthier and save them over $800 a year on electricity bills.
The program would also create more than 1,000 jobs and help Victoria meet its new emissions reduction targets.
[bookmark: _TOC_250020]
Continue making homes more energy efficient

Energy efficient homes are better at staying cool in summer and warm in winter, while keeping energy bills down.
The rollout of retrofits to social housing and the development of new minimum standards in rental properties are commendable,
but low-income home-owners are missing out on structural upgrades. A majority of Victorians living in poverty live in owner-occupied homes.
The Healthy Homes Program improved the energy efficiency of 1,000 homes in west Melbourne and the Goulburn Valley. Healthy Homes should be expanded
to all low-income households in Victoria.
Recent modelling by ACOSS and Deloitte showed an investment of
$5,000 would reduce a household’s average annual energy bills by up to $1,110.33

[image:]
The rollout of retrofits to social housing and the
development of new minimum standards in rental properties are commendable, but
low-income home-owners are missing out on structural upgrades.
A majority of Victorians living in poverty live in owner-occupied homes.

36

37
 (
VICTORIAN

BUDGET

SUBMISSION

2022
)
 (
THE

WAY

FORWARD
)

 (
A healthy climate

supporting

resilient

communities
)

[bookmark: _TOC_250019][image:]Build the community sector’s capacity in emergencies

The community sector plays a vital role in helping Victorian
communities prepare for, respond to and recover from disasters.
Throughout the COVID pandemic, community organisations have met additional demand for essential services, mobilised resources and expertise, and ensured people most at-risk were safe.
But community organisations are not immune to emergencies themselves. Staff members are
personally impacted, services can be disrupted, and extra money must be spent on safety and urgent repairs.
The Victorian Government can help community organisations to recover from current emergencies and prepare for future ones by:

· Building the sector’s resilience by funding VCOSS to undertake further research into key service and practice adaptations that were made during the emergency response phase
of COVID (such as remote work and digital service delivery) and investing in knowledge transfer. This will strengthen governance, risk management, and the safety, impact and efficacy of community sector responses during future emergencies.
· Establishing a Flexible Contingency Fund that supports community sector organisations to rapidly respond to emergencies.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Value the Community Sector
PAGE 13
[bookmark: _TOC_250018]
Support children and young people to recover from emergencies

The resilience of Victoria’s children and young people has been strained for two successive years with bushfires, a pandemic, lockdowns, floods and storms.
Children and young people are among those most at risk of long-term psychological, social,
health and educational effects from
emergencies and disasters, with serious implications for lifelong wellbeing. A recent Youth Affairs Council of Victoria survey found increased demand for youth services in more than 75% of Victoria’s local government areas.
The Victorian Government has deployed significant mental health resources in schools, and this
will be enhanced by the rollout
of the School Mental Health Fund from 2022.

· Funding a post-COVID industry	 	
support package to ensure essential community services keep delivering on the other side of recovery.

However, there’s a need for the Government to make a
complementary investment in the youth sector to meet increased demand for community-based wellbeing supports.

38

Specifically, the 2022 Budget should invest in a comprehensive COVID Youth Recovery Initiative that includes a grants program to provide additional generalist youth worker/program capacity across Victoria, based on youth population and need.34
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Victorians in work
PAGE 28

Value the community sector
PAGE 13

Support place-based

Community sector organisations will be important partners in this place-based work to ensure the voices of people experiencing disadvantage are centred, and – more broadly – to ensure existing networks are leveraged.

 (
These

recommendations

should

be

considered
in

conjunction

with:
)Build the capacity of small and emerging organisations PAGE 16

Ensure emergency management leaves
·
Establish a statewide network of Gender and Disaster Worker roles, with one full-time equivalent position located in every Victorian women’s health service. This workforce would deliver localised health and wellbeing responses and violence prevention initiatives, and help
restore community connectedness. It would also contribute expertise to statewide responses.
· Provide increased, sustainable funding to disability advocacy organisations so that they have the capacity to participate in local emergency planning, response and recovery. Inclusive
community-level planning is
needed to close gaps in risk information, preparedness tools and resources for Victorians with disabilities.

community resilience

no one behind	 	

32 Premier of Victoria, Victorians

Regional Adaptation Strategies will be implemented in the coming years to prepare Victorians for climate change, and communities are crying out to play their part.
Government could support local communities to address local impacts by establishing a Regional Adaptation Fund that
invests in place-based resilience action plans through an open grants process. Modelled on
the work of the Latrobe Health Advocate, this Fund could support communities to advance systems change – at a local level – in areas such as: better policies, better supports, better services, better relationships, integration of community voice and better mental models.

People experiencing disadvantage are disproportionately impacted by emergencies, yet have fewer resources to prepare, respond and recover.
Victoria needs to apply an
equity lens over all strategies and approaches, and take practical steps to embed inclusive practices in emergency management at
a statewide and local level.
The community sector can support the state to build this capability.
The Victorian Government should:
· Renew funding for the eight Regional Ethnic Communities Councils to prioritise issues, coordinate resources and lead COVID recovery initiatives, and participate in regional incident teams for other emergencies.

Embracing Solar At Record Levels, www.premier.vic.gov.au/victorians- embracing-solar-record-levels,
17 January 2021.
33 Deloitte Access Economics for the Australian Council of Social Service, The economic impacts of the National Low-Income Energy Productivity Program, April 2021.
34 Youth Work Sector Coalition estimate: $22.6 million in 2022/23.

39

4400

[bookmark: _TOC_250017]A safe place to call home

THE WAY FORWARD

[bookmark: _TOC_250016]Create the conditions for long-term social housing growth

Victoria’s Big Housing Build
will deliver 9,300 new public and community housing properties over four years (and 2,900 new affordable housing properties). This will boost the state’s social housing supply by 10%.35
It represents Australia’s
biggest-ever investment in public and community housing, and has been widely lauded. But with more than 100,000 people waiting for housing,36 it’s critical for Victoria
to establish a long-term pipeline of social housing development.
The Victorian Housing Peaks Alliance has assessed we need at least 60,000 new homes by
2031.37 The Victorian Government can take steps now to create conditions for sustained, long-term growth. Its new Ten-Year Strategy for Social and Affordable Housing should comprise specific measurable actions that position Victoria to ‘build on the Big Housing Build’.
This Budget should include funding to support the first of a series of rolling implementation plans.
[bookmark: _TOC_250015]
Provide early intervention support to help keep people in their home

For some Victorian renters who have been homeless, short-term early intervention support can mean the difference between remaining housed or returning to homelessness.
The Victorian Government should resource the specialist homelessness sector to support renters at the earliest sign of a tenancy at risk. This should take the form of:
· A new, dedicated, and holistic Homelessness Prevention Program in all homelessness access points across Victoria.
The program should comprise brokerage, advocacy and planning supports to address financial and social issues that make people vulnerable to eviction. Existing programs such as the Private Rental Access Program, Tenancy Assistance and Advocacy Program and Tenancy Plus can provide the building blocks to developing a fully accessible Homelessness Prevention Program.

[image:]
The Victorian Housing Peaks Alliance has assessed we need at least 60,000 new homes by 2031.
The Victorian Government can take steps now to create conditions for sustained, long-term growth.

41

 (
A safe place

to

call

home
)	[image:]

 (
VICTORIAN

BUDGET

SUBMISSION

2022
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250014]Deliver Housing First for more Victorians

‘Housing First’ is a best-practice model of homelessness support that starts with the provision of stable housing to people experiencing long-term homelessness. Supports to sustain housing and recover from experiences of homelessness often follow, but housing is not contingent on the person engaging with support.
This model is becoming an important part of Victoria’s homelessness response. Most recently, the From Homelessness to a Home program allowed about 2,000 people who had been rough sleeping or experiencing chronic homelessness to transition from emergency hotel accommodation into a permanent home. There’s also been additional funding to
get families out of emergency accommodation into suitable housing.

[image:]To embed this ‘Housing First’ approach, the 2022 Victorian Budget should:
· Make From Homelessness to
a Home packages permanently available.
· Provide funding to adapt the model and make ‘Housing First’ an option for groups who have previously had limited access, such as young people, people with disabilities and people living in regional Victoria.
Given the disruptive effects of COVID-19 on housing markets (particularly in regional Victoria) and the cumulative impacts on wellbeing, there will be a need for some continued investment in the current From Homelessness to
a Home cohort. This will ensure those assisted by this program can maintain their housing and get the support they need when the current funding comes to an end.

[image:]
‘Housing First’ is a best-practice model of homelessness support that starts with the provision of stable housing to people
experiencing long-term homelessness. Supports to sustain housing and recover from experiences of homelessness often follow, but housing is not contingent on the person engaging with support.

42

[image:] [image:]

[bookmark: _TOC_250013]Keep the promise of fair renting

Recent reforms to the Residential Tenancies Act 1997 are a significant step towards improving conditions for the 700,000 Victorians who rent their homes.
But renting laws alone will not create a fairer, safer market for renters.
To ensure renters’ legislated rights are realised, the Victorian Government should continue to invest in the provision of targeted information, education and training on the new laws, so that renters and rental providers are aware of their new rights
and responsibilities.
Victoria’s most vulnerable renters will turn to trusted community services when an issue arises and they need more information and support. This investment should therefore include capability building across the community sector.

Given the scope of more than 130 reforms, the Victorian Government should:
· Continue funding community sector peaks like VCOSS, Tenants Victoria and Financial Counselling Victoria to ensure community sector workers have up-to-date knowledge and skills required to support renters to navigate the reforms.
· Ensure adequate resourcing for the system that supports the rental market – including Consumer Affairs Victoria, the Victorian Civil and Administrative Tribunal and the tenancy legal assistance sector – to ensure
smooth operation of the new laws.
Many renters still face rental hardship and debt due to ongoing restrictions, and rental prices continue to increase, especially in regional Victoria. The Government should consider interventions that are still needed to make housing affordable, including household- level financial assistance, and policy reform to improve housing affordability over the long term.

35 https://www.premier.vic.gov.au/ victorias-big-housing-build
36 Victorian Housing Register data.
37 https://vcoss.org.au/ policylibrary/2020/05/make-social- housing-work-vic/

43

VICTORIAN BUDGET SUBMISSION 2022

[bookmark: _TOC_250012]Victorians can thrive and live free from violence

Deliver a child and family services system that places the child at the centre and better supports families

Victoria’s child and family services system has continued to experience increased demand across family services, family violence, sexual assault and child
protection; high rates of workforce stress and fatigue; and ongoing concerns around program funding and sustainability.38
These challenges have been exacerbated by COVID, which has required organisations to reorient how they deliver services.
The 2022 Victorian Budget should continue to focus on early intervention, and family
preservation and reunification, with a priority focus on working with Aboriginal Community Controlled Organisations (ACCOs) to better support Aboriginal children and their families. It must also continue to reorient the system to raising children and better supporting
the client’s voice to guide
service development.

To help support more children and families, the 2022 Budget should:
· Provide additional funding to expand high-quality evidence-based programs,
such as SafeCare, Functional Family Therapy and Caring Dads.

[bookmark: _TOC_250011]Boost investment in sexual assault services

Almost two million Australians
have been sexually assaulted in their life.39 Changing attitudes to sexual assault, increased media coverage of offending and other factors have driven up demand for services
that prevent and respond to sexual assault.
In Victoria, over 16,000 ‘therapeutic sexual assault services’ are delivered each year.40 But help
isn’t immediate. Victorians wait up to six months to access this support.41
The sexual assault services sector has welcomed top-up funding in recent years – for example, in November 2021, the Victorian Government announced a $5.2m funding boost to help respond to increasing reporting and demand.

But the sector needs funding that is predictable and sustainable to do its job properly.
The Government should:
· Transition funding to the sexual assault services sector away from short-term
agreements and funding boosts to providing increased, reliable and ongoing funding.
· Fund more early intervention programs, such as the
over-subscribed Harmful
Sexual Behaviour Program which provides support to young people between ages of 5 and 18 who have exhibited harmful sexual behaviour to a sibling
or another person.

44

45
 (
VICTORIAN

BUDGET

SUBMISSION

2022
) (
Victorians

can

thrive

and

live free from

violence
)
 (
THE

WAY

FORWARD
)

[bookmark: _TOC_250010]Invest in Victorian women’s resilience and recovery

The COVID pandemic has disproportionately affected Victorian women, with higher incidences of mental ill-health,42 greater job losses43 and increased caring responsibilities,44 and many women having to juggle paid work commitments and home-schooling.
COVID has also illustrated the need for targeted health
messaging, translated into different
languages and delivered within communities.
The 2022 Victorian Budget should:
· Increase investment in the 11 women’s health services across Victoria, to promote health and wellbeing and prevent gender-based illness and disease.
Women’s health services focus on gender-based health interventions, ranging from primary prevention initiatives to ensuring that health education and information is tailored to women’s unique
health needs.

While Victoria’s population has doubled since 1988, funding for women’s health services has eroded, with women on average now only receiving $2.07 per woman in 2021 compared to
$4.35 in 1988.

[bookmark: _TOC_250009]Increase spending on primary prevention activities

Prevention is the most effective way to eliminate violence against women and their children.
Primary prevention means stopping violence before it occurs. It means changing the behaviours and norms – in all areas of society – that excuse, justify or even promote violence against women and their children.
Funding for prevention activities is often short-term, with activities running in local communities for a year or two and then ceasing.
This makes it difficult to retain skilled prevention practitioners, and drive change within communities.

If we are to eliminate violence against women, gender diverse Victorians and their children, we should:
· Increase the spend on primary prevention from 3% to at least 10% of the total family violence budget.45
· Ensure that all family violence activities are backed by
long-term funding contracts.
· Invest in more longitudinal studies about what works
in primary prevention to build the evidence base and drive long-term investment.

[image:][image:]

46

[image:] [image:]

Ensure victim survivors can access the specialised support they need to recover from family violence – and lift the whole of the system

Victoria is delivering a
world-leading transformation of the family violence system.
The investments that have flowed post-Royal Commission have been unprecedented, but a significant portion of this investment has been focused at the entry point (for example, intake into the system
via the Orange Doors network).
Specialist family violence services, which provide the ongoing, comprehensive risk assessment and case management, don’t have sufficient or sustainable funding to provide these services once victim survivors (predominantly women and children) are in the system, and resources are stretched even thinner for work that supports their long-term recovery.
Specialist family violence services also struggle to meet demand because of workforce shortages. It is difficult to recruit and retain skilled staff because funding is not

secure and the complexity of the work is high but rates of pay are low (and not equal across the whole system).
The Victorian Government should:
· Increase investment in specialist family violence case management to meet current demand.
· Sustain this higher level of funding over the outyears,
so the sector can meet projected future demand. (While surge funding has been welcomed, short-term increases don’t build the necessary capacity in the specialist system.)
· Address the structural causes of workforce shortages.
Many of these challenges are shared by other parts of the integrated family violence system (for example, services working with men who use family violence) and are a cross-cutting concern for the broader community services sector.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
Value the community sector
PAGE 13
[bookmark: _TOC_250008]
Strengthen disability-inclusive family violence practice

More than ever, it’s vital that family violence and sexual assault services have the skills, knowledge, tools and confidence to be responsive to people with disabilities. National research shows women with disability are more than twice as likely to have experienced physical violence in the past 12 months, and twice as
likely to experience sexual violence over their lifetime than women without disability.46
The Disability Family Violence Practice Leader initiative, funded by the Victorian Government in 2021, is set to make a positive difference. But funding has
only been provided to three organisations to host practice leader roles to build local capacity. The 2022 Budget should expand funding to achieve statewide coverage.

47

[bookmark: _TOC_250007]Ensure family violence reforms address the distinct needs of young people

The Royal Commission into Family Violence has strengthened the response to adolescents who use violence in the home (many of whom are also victim survivors).
However, there is no existing program or model for young people who are victim survivors and don’t use violence in the home.
This gap in support has a negative effect on young people’s safety and their physical and mental health. Other wellbeing impacts include reduced participation in education, employment and training. Alarmingly, family violence is a key driver of youth homelessness. The Cost of Youth Homelessness in Australia study found that 56% of young people experiencing homelessness had to leave home due to domestic
violence on at least one occasion.47
This Budget should:
· Remedy the gap in support for young people who are victim survivors by funding a
research-informed pilot program.
· Sustain investment in programs targeted to young people using harm, ensuring there is adequate funding to meet demand in light of the impacts of COVID-19.
[bookmark: _TOC_250006]
Stop elder abuse

All Victorians should enjoy a life of dignity and safety as they age.
Yet about 14% of older Australians
are victims of elder abuse.
COVID has exacerbated the problem. Lockdowns have kept older people inside and out of sight, making it difficult to identify and address elder abuse. The economic downturn has also increased the risk of perpetrators raiding an older person’s savings or other assets for personal gain.
Elder abuse services play a vital role in providing information and advice, advocating for victims and connecting people with support services. But access to this help depends on where you live. To ensure that everyone who needs help gets it, Victoria should:
· Fund a statewide expansion
of the Integrated Model of Care and Elder Abuse Prevention Networks originally established after the Family Violence Royal Commission.

38 Roadmap for Reform: pathways
to support for children and families Priority Setting Plan 2021–2024, p.7.
39 Australian Institute of Health and Welfare, Sexual assault in Australia, August 2020, https://www.aihw.gov. au/getmedia/0375553f-0395-46cc- 9574-d54c74fa601a/aihw-fdv-5.pdf. aspx?inline=true
40 CASA Forum Annual Report 2018–2019.
41 Data supplied to VCOSS by Sexual Assault Services Victoria.
42 GENVic, “This conversation is not over” Women’s Mental Health During the COVID Pandemic, https://www. genvic.org.au/wp-content/ uploads/2021/08/Womens- Experience-of-COVID19-Report- FINAL.pdf
43 Leonora Risse and Angela Jackson, A gender lens on the workforce impacts of the COVID pandemic in Australia, Australian Journal of Labour Economics, Volume 24 Number 2, 2021.
44 https://www.humanrights.vic.gov.au/ legal-and-policy/covid-19-and- human-rights/centring-human- rights-in-the-covid-19-recovery/ gendered-impacts-and-the-covid- 19-recovery/
45 Respect Victoria, Respect Victoria Strategic Plan 2019-2022, https:// www.respectvictoria.vic.gov.au/sites/ default/files/documents/201904/ Full%20version_Strategic%20Plan. pdf
46 Centre of Research Excellence in Disability and Health, 2020 https:// credh.org.au/nature-and-extent-of- violence/
47 https://www.csi.edu.au/research/ project/cost-youth-homelessness- australia-final-report/

48

All Victorians should enjoy a life of dignity and safety as they age. Yet about 14% of older Australians are victims of elder abuse.
COVID has exacerbated the problem.
Lockdowns have kept older people inside and out of sight, making it difficult to identify and address elder abuse.

49

5500
 (
VICTORIAN

BUDGET

SUBMISSION

2022
)

[bookmark: _TOC_250005]Fair and equal justice

THE WAY FORWARD

[bookmark: _TOC_250004]Boost legal assistance

Getting early legal help stops problems from escalating.
Delivered at the right time, it can
assist people to deal with fines, avoid eviction, understand and comply with court orders, and avoid being criminalised.
However, resource constraints mean Victoria isn’t making the most of this opportunity.
Even before COVID-19, cash-strapped and overrun
community legal centers were turning away about 7.5% of people requesting help.48
This challenge has been worsened by the pandemic, with a fresh surge in demand for assistance just as the court system is experiencing significant backlogs and delays.
In line with the Victorian Government’s Early Intervention Investment Framework, the 2022 Budget should:
· Provide funding to model future demand for legal assistance in partnership with the community legal sector.
· Commit to deliver adequate new funding to the sector to meet this demand.

· Provide ongoing funding for integrated legal and non-legal supports, such as health-justice partnerships, to address service gaps and silos, and to ensure people can get help for multiple issues at the same time.

[bookmark: _TOC_250003]Save money with justice reinvestment

Victoria’s Crime Prevention Strategy has a strong focus on the Government and communities working together to tackle the underlying causes of crime.
This partnerships approach can be further strengthened by Victoria embracing a justice reinvestment approach.
Justice reinvestment involves
re-directing resources that would normally be spent on prisons towards local, community-based initiatives that prevent people from engaging in offending behaviours. It’s a proven approach.
Consulting firm KMPG analysed one Aboriginal-led model of justice reinvestment in Bourke, New South Wales. It found the scheme delivered economic benefits five times greater than operational costs.49 Two-thirds of these savings were to the justice system directly, with one-third relating to the broader economic impact across the region.50

This 2022 Victorian Budget should:
· Establish a justice reinvestment framework for Victoria.
· Fund local communities to identify places where a
justice reinvestment program would work.
· Allocate additional money in the outyears to:
· Implement and evaluate these approaches in at least one metropolitan and one regional community, and
· Prepare for these programs to be rolled out statewide.

51

 (
Fair and

equal

justice
)	[image:]

 (
VICTORIAN

BUDGET

SUBMISSION

2022
)

[bookmark: _TOC_250002][image:]Stop women from becoming criminalised

Most Victorian women in the criminal justice system have experienced trauma, including childhood and adult victimisation, sexual abuse, involvement with child protection, and family violence.51
Often, it’s these experiences that drive women to engage in
offending behaviour. For example, self-medicating with illicit drugs to repress trauma or physically fighting back against an attacker and being misidentified as the predominant aggressor.
This cycle of trauma places women at risk of criminalisation
and creates barriers to getting help.

To stop this criminalisation of women, Victoria should:
· Invest in early intervention supports specifically for women.
· Fund gender-informed legal assistance alongside integrated case management and other supports.
· Fund training programs in trauma-informed, intersectional and family-focused support for community service workers,
to make it easier for women to engage with support.
 (
These

recommendations

should

be

considered
in

conjunction

with:
)
A safe place to call home
PAGE 41

A wellbeing state
PAGE 6

[bookmark: _TOC_250001]
Let people leave prison behind them

About 80% of people leaving prison don’t have access to Corrections Victoria’s pre- and post-release programs.52 This places many prison leavers at increased risk of homelessness, overdose, violence and death – effectively punishing them long after their sentence has been served. Nearly half of all people leaving prison are back again within two years.53
To reduce crime and end the ‘revolving door’ of incarceration, the Victorian Government should:
· Fund a comprehensive reintegration and recovery program for all people leaving prison in Victoria.
This program should incorporate housing support, as well as therapeutic and practical supports that are tailored to individual needs. The level of assistance offered should also be responsive to a person’s individual circumstances, as they change over time.

52

THE WAY FORWARD

[image:][image:]

[bookmark: _TOC_250000]Make courts modern, safe and accessible

Victoria’s court system faces significant pressure from ever-increasing demand.54
But a range of temporary measures introduced in 2020 have proved there are better,
more accessible and more efficient ways for the courts to operate.
For example, online hearings
of urgent repair matters in rental properties would free up VCAT resources for matters more suited to in-person hearings. Where appropriate, this technology could also be used for pre-hearing meetings, case management
and other forms of integrated service delivery.
The 2022 Budget should include funding to:
· Incorporate proven technological advances in the court system as standard practice.

Victorian courts should also be safe, fully accessible and easy to navigate when people are required to attend in person.
The redevelopment of the Bendigo Law Court is a strong example of best practice in this regard. Different jurisdictional courts are located close together, and modern IT has been installed to allow for remote access by numerous parties. This should become the new standard for future court developments.

48 Data supplied to VCOSS by the Federation of Community Legal Centres, from modelling undertaken for the Federation by Ernst and Young.
49 https://www.justreinvest.org.au/ wp-content/uploads/2018/11/ Maranguka-Justice-Reinvestment-
Project-KPMG-Impact-Assessment- FINAL-REPORT.pdf
50 Ibid.
51 Centre for Innovative Justice, Leaving Custody Behind – Issues Paper, July 2021, p 23.
52 Coroners Court of Victoria, Finding into death without inquest (Shae Harry Paszkiewicz), February 2021.
53 Sentencing Advisory Council, Released prisoner returning to prison, 2020.
54 Infrastructure Victoria, Victoria’s infrastructure strategy 2021–2051
– Vol 1, August 2021, p 88.

53

[image:]

Victorian Council of Social Service
Level 8, 128 Exhibition Street,
Melbourne, Victoria, 3000
e vcoss@vcoss.org.au
t 03 9235 1000
www.vcoss.org.au
image6.png
A(A\%ﬂ\

VCOSS

Victorian Council
of Social Service

image72.png

image73.png

image74.jpeg

image75.png

image76.png

image77.jpeg

image7.png

image78.png

image79.png

image80.png
@

image81.png

image82.png

image8.png

image83.jpeg

image84.png

image85.png

image86.png

image87.png

image88.png

image9.png

image89.jpeg

image90.png

image91.png

image92.jpeg

image93.png

image94.jpeg

image10.png

image95.jpeg

image96.jpeg

image97.jpeg

image98.jpeg

image99.png

image11.png

image100.png

image101.jpeg

image102.png

image103.png
o 7

image104.png
o 7

image105.jpeg

image106.jpeg

image12.png

image107.png

image108.jpeg

image109.jpeg

image110.png
M\%@\

VCOSS

Victorian Council
of Social Service

image13.png

image14.png

image15.png

image16.png

image17.png
"_?O

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.jpeg

image37.png

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image1.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.png

image2.png
A(/A\%m\

VCOSS

Victorian Council
of Social Service

image46.png

image47.png

image48.png

image49.png

image50.png

image51.png

image3.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.png

image58.png

image59.jpeg

image4.png

image60.jpeg

image61.png

image62.jpeg

image63.jpeg

image64.png

image65.jpeg

image66.png

image5.png

image67.png

image68.png

image69.jpeg

image70.jpeg

image71.jpeg

