

SHARING SOLUTIONS

19-21 October 2016

Mantra Lorne

CONFERENCE PROGRAM

19-21 October 2016

Mantra Lorne

WEDNESDAY 19 OCTOBER, 2016

4.00 – 7.00pm

Conference Registration and Check-in – Mantra Lorne

7.00 – 7.30pm

Pre-Dinner Drinks

7.30 – 10.30pm — Conference Opening Dinner

Key Note Speaker

Dr Kathy Alexander, Chair of the Panel of Administrators,
City of Greater Geelong

THURSDAY 20 OCTOBER, 2016

7.00 – 8.50am — Breakfast – Mantra Lorne

9.00 – 9.45am

Economic Outlook

Juliana Roadley, CommSec

9.45 – 10.30am

**Council Elections – Finance Principles
For Your New Councillors**

Mark Davies, Consultant

10.30 – 11.00am — Morning Tea

11.00 – 11.45am

Saving Costs – A New CEO's Perspective

Carl Cowie, CEO, Mornington Peninsula Shire Council

11.45 – 12.30

**Rate Capping – Progression and Learnings/
The Journey Continues**

Andrew Chow, ESC

12.30 – 1.30pm — Lunch

1.30 – 2.30pm

Figuring Out People

Sue Anderson, Good2gr8

2.30 – 3.00pm

Sector Partner Update

Mark Grant, LGV

3.00 – 3.30pm — Afternoon Tea

3.30 – 4.15pm

Concurrent Sessions

Session 1

**Payment Card Industry – Data Security Standard –
The Glen Eira Experience**

Peter Swabey, Glen Eira City Council

Session 2

**Communications and Community Engagement –
Deliberative Consultation**

Max Hardy, Hardy Consulting

4.15 – 5.15pm

**Joint Workshop – Model Financial Statements
and Model Budget**

(To be run by the respective Taskforces of each of these working parties.)

5.15 – 7.00pm — Free Time

7.00 – 8.00pm

Pre-Dinner Drinks

8.00 – late — Beach Party Themed Dinner

Featuring entertainment by Rewind 80's

FRIDAY 21 OCTOBER, 2016

7.00 – 8.50am — Breakfast – Mantra Lorne

9.00 – 10.00am Concurrent Sessions

Session 3

Shared Services and Shared Facilities

The Whittlesea / Moreland / Darebin Pound Experience

Nick Mazarella, Whittlesea City Council

Shared Facilities

Kate McCaughey, Moonee Valley City Council

Session 4

Future Financial Sustainability Towards

2040 and Beyond

Binda Gokhale, Manager Financial Services,

Wyndham City Council

Thinking Differently for Future Financial Sustainability

Dave Barry, CEO, Alpine Shire Council

10.00 – 10.45am Concurrent Sessions

Session 5

Information and Communications Technology

Initiatives– Northern Grampians Shire

Vaughan Williams, Director Corporate Services,

Northern Grampians Shire

Session 6

Planning For NDIS and Aged Care Reforms

Simon Rose, Monash City Council

10.45 – 11.15am — Morning Tea

11.15 – 11.30am Gold Sponsor Presentation

Commonwealth Bank

11.30 – 12.00am Sector Partner Update

Andrew Greaves, Victorian Auditor-General and

Tim Loughnan, Sector Director, VAGO

12.00 – 1.00pm — Closing Key Note Address

Great Solutions Throughout History

Dr Karl Kruszelnicki

Proudly sponsored by Recoveries & Reconstruction Aust

1.00 – 1.20pm — Conference Close and Prize Draws

1.20 pm

Boxed lunch provided for delegates to take with them
for the journey home

OUR SPEAKERS

**DR KATHY
ALEXANDER**

Dr Alexander accepted her position as the State Government-appointed Chair of the Panel of Administrators for City of Greater Geelong in May, 2016.

A well-known former CEO of City of Melbourne, Dr Alexander is experienced in leading change both in large and complex organisations and within smaller community organisations and businesses.

Dr Alexander has built a national reputation, both in local government and public health sectors, for embedding stakeholder engagement and community participation in complex and politically sensitive environments.

As the CEO of Women's and Children's Health, which governed The Royal Children's Hospital and The Royal Women's Hospital in Melbourne, Dr Alexander initiated improvements in finances and productivity, leading a recovery program that saw a \$15M productivity gain over four years and a community engagement process which underpinned the government's decision to build a new women's hospital.

Dr Alexander has worked as a consultant providing services in governance, strategic planning, change management and service improvement in both public and private sectors.

Her work has been recognised with several national best practice awards and leadership positions on a number of boards.

**JULIANA
ROADLEY**

Juliana Roadley is the Senior Manager of Media & Content for CommSec. Juliana has worked in banking and broking for over 15 years as a commodity trader, market and research analyst and presenter.

Juliana is one of CommSec's most experienced analysts and media presenters and can often be seen delivering live market crosses to Sky News Australia, ABC, BBC and leading radio networks. Juliana holds an Honours Degree in Geology. Her love for geology drives her keen interest in mining and energy companies and use of minerals.

**CARL
COWIE**

Mr Cowie is an internationally experienced executive whose strong business and finance capabilities have helped maximise performance and increase customer satisfaction in such different fields as healthcare, facilities management, transport, manufacturing and construction project management.

Through strong personal management, Mr Cowie's philosophy focuses on a 'hands on' approach to building high performance teams and executing clear business strategies.

This approach and attention to detail has quickly transformed both the day to day and strategic business operations and capabilities within the Mornington Peninsula Shire where he was named CEO in December 2014.

Mr Cowie holds qualifications in economics, finance, an MBA from Monash Mt Eliza Business School and has studied at Harvard University's prestigious School of Public Health in Boston.

When not guiding the Shire's operations, Carl maintains a keen eye on various sporting teams, including the Rangers Football Club in his native Scotland and the mighty Hawks from Hawthorn.

**SUE
ANDERSON**

Sue Anderson works in the field of Emotional Intelligence. Her specialty is helping people develop mental toughness so they can excel (not handle) in the pressures of the modern workplace. At the same time she works with teams to develop cultures that nurture talent not neutralize it.

A highly sought after coach, mentor, trainer, author and speaker, Sue Anderson works with organizations and businesses to develop highly functional and productive workplaces, with confident, resilient and motivated employees.

As a Thought Leader in the areas of resilience building and workplace bullying, Sue utilizes her cutting edge methodology to help individuals and teams move from a place of fear and dysfunction to a highly engaged, confident workforce.

By integrating and refining areas including communication, motivation, beliefs and emotion, Sue's programs empower employees, enabling ongoing positive human interaction in the workplace and beyond.

With qualifications in psychology, management, quality assurance, training and Neuro-Semantics, Sue's unique approach is accessible, fun and builds capability rather than taking a punitive or Band-Aid approach to improving productivity in the workplace.

**DR KARL
KRUSZELNICKI**

Dr Karl Kruszelnicki is the man with the answers when it comes to science and technology. His enthusiasm for science is totally infectious and no one is better able to convey the excitement and wonder of it all than Dr Karl Kruszelnicki.

Dr Karl's famous Science Talkback show Great Moments in Science (Triple J) is so popular that the ABC switchboard crashes every time the phone number is given out to listeners! His science homepage (which has well over 4 million words on it) also generates an enormous number of downloads each week.

In 1995 Dr Karl took up the position of the Julius Sumner Miller Fellow at Sydney University, spreading the good word about science and its benefits. In 1996 he was invited by the United States Information Agency to be a Distinguished Foreign Guest in their International Visitor Program. Previous Alumni of this program include Julius Nyerere, Anwar Sadat, Indira Gandhi and Margaret Thatcher. As part of this program he visited NORAD, Dryden Air Force Base and the Jet Propulsion Laboratory - and got to sit in the front seat of an SR-71 Blackbird.

In 2002 Dr Karl was honoured with the prestigious Ig Nobel prize awarded by Harvard University in the USA for his ground-breaking research into "Belly Button Lint and why it is almost always blue".

In March 2012, Dr Karl joined a very exclusive list when he was declared one of Australia's 100 National Living Treasures.

Karl has degrees in Physics and Maths, Biomedical Engineering, Medicine and Surgery and has worked as a physicist, tutor, film-maker, car mechanic, labourer, and as a medical doctor at the Kids' Hospital in Sydney.

CONFERENCE REGISTRATION

PACKAGE

RATES (All amounts include GST)

	Member Rate (Council employee)	Non - Member Rate (Council employee)	Other Organisations
Full conference including all meals and two nights' single accommodation (Wed 19 & Thurs 20 October 2016)	\$1,010	\$1,140	\$1,420
Full conference including all meals and two nights' share accommodation (Wed 19 & Thurs 20 October 2016) * Please nominate who you are sharing with to take up this option	\$820	\$950	\$1,130
Full conference excluding accommodation	\$610	\$720	\$900
Wednesday night dinner (Wed 19 October 2016)	\$140	\$160	\$180
Thursday day only Conference (Thurs 20 October 2016)	\$275	\$340	\$545
Thursday night dinner (Thurs 20 October 2016)	\$140	\$160	\$180
Friday day only Conference (Friday 21 October 2016)	\$180	\$215	\$290
Wednesday – Thursday 6pm including one night single accommodation (Wed 19 October 2016)	\$635	\$715	\$945
Thursday – Friday 1.30pm including one night single accommodation (Thursday 20 October 2016)	\$815	\$945	\$1,235
Partner rate including breakfast (sharing with person attending full conference and paying single rate)	\$99	\$99	\$99

REGISTRATIONS CLOSE ON MONDAY 3 OCTOBER 2016. All registrations after this date are subject to availability.

CANCELLATION/NO SHOW POLICY

Transfers	No charge anytime
Cancellation by 23 September 2016	Full refund
Cancellation by 30 September 2016	\$100 admin fee
Cancellation after 30 September 2016	No refund but an alternative representative may be sent.

OUR SPONSORS

GOLD SPONSOR

CommonwealthBank

KEY NOTE

PARTNER

SILVER SPONSORS

ABOUT THE VENUE

Mantra Lorne, Mountjoy Pde, Lorne

The venue for the 2016 FinPro Conference will be Mantra Lorne, on the Great Ocean Rd in Lorne.

The only beachfront property in Lorne, Mantra Lorne offers wonderful accommodation in one of Australia's most sought after destinations, the Great Ocean Road. Built around the oldest guesthouse in Victoria, Mantra Lorne is now a part of the rich history of Lorne and the surrounding region.

With the beachfront location and the 12 acres of beautifully landscaped gardens that surround the resort, Mantra Lorne is the ideal setting and boasts the title of largest residential conference destination in Victoria.

Offering resort, hotel, one and two bedroom apartments, an onsite restaurant and endota Day Spa you're sure to be pleased, whatever your intended stay.

FinPro has made a bulk booking at Mantra Lorne for the purposes of the 2016 FinPro Conference. All accommodation bookings for the conference will be made on delegates behalf when they register to attend the Conference.

For any enquiries please contact

Gabrielle Gordon

Executive Officer - FinPro

E: gabrielle@finpro.org.au

M: 0400 114 015

FINPRO.ORG.AU

