
HUME CITY COUNCIL
RECONCILIATION
ACTION PLAN
SEPT 2020 – SEPT 2022
www.hume.vic.gov.au

The Protection of Bunjil (2013)
Artist: Brian Martin

2 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

Front and back cover artwork: The Protection of Bunjil (2013), Artist - Brian Martin

The design shows Bunjil, the great creator ancestor of the Kulin Nations gliding across
and above a series of shields. Both Bunjil and shields are protective and the design reveals
the relational nature of this and in particular, the synergies between memory, ritual and
practice. Design and practice are a way to articulate these important Indigenous ways of
knowing.

Wotjabaluk Dance Group
National Reconciliation Week, 2019

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 3

Acknowledgement of
Traditional Owners
Hume City Council recognises the rich Aboriginal
heritage within the municipality and acknowledges the
Wurundjeri Woi Wurrung, which includes the Gunung
Willam Balluk clan, as the Traditional Custodians of this
land.

Council embraces Aboriginal and Torres Strait Islander
living cultures as a vital part of Australia’s identity and
recognises, celebrates and pays respect to the existing
family members of the Wurundjeri Woi Wurrung and to
Elders past, present and future.

‘Indigenous Australians’,
‘Aboriginal and Torres Strait
Islander peoples’ or ‘First
Nations peoples of Australia’?
The term ‘Indigenous Australian’ is often used to
encompass both Aboriginal peoples and Torres Strait
Islander peoples. However, not all Aboriginal and Torres
Strait Islander peoples feel comfortable with the term.

Some people prefer First Nations Peoples of Australia,
a title that draws reference to the diversity of
Aboriginal and Torres Strait Islander identities and
to global movements for the rights of First Nations
peoples. During the community consultations that
were conducted to support the development of this
Reconciliation Action Plan, the consistent message
was that community preferred to be referred to as
Aboriginal and Torres Strait Islander peoples. It is always
best to find out what individuals prefer to be called,
rather than making assumptions.

HUME CITY COUNCIL
RECONCILIATION ACTION PLAN
SEPT 2020 – SEPT 2022

About Hume City
Hume’s rich and diverse history stretches back over
40,000 years. The Traditional Owners of this land, the
Wurundjeri Woi Wurrung which includes the Gunung
Willam Balluk clan, are the First Peoples of the region.

Spanning a total area of 504 square kilometres,
Hume City is built around the established suburbs of
Broadmeadows, Tullamarine and Gladstone Park in
the south, the growing suburbs of Roxburgh Park,
Craigieburn, Greenvale, Mickleham, Kalkallo and
Merrifield in the north-east, and the township of
Sunbury in the north-west. Hume City Council has
approximately 220 offices and facilities located across
its principle population areas.

Hume City Council’s vision is that we will be recognised
as a leader in achieving social, environmental and
economic outcomes with a common goal of connecting
our proud community and celebrating the diversity of
Hume.

Our organisational values are Respect, Customer Focus,
Innovation and Collaboration, and these values are
displayed in the way we work and in everything we do
to serve the Hume community.

We employ 1,146 people which includes 5 staff who
identify as Aboriginal and/or Torres Strait Islander. The
current staff survey does not ask staff whether or not
they identify as Aboriginal and/or Torres Strait Islander.
This question will be added to the survey in 2020 and
the results will provide a baseline figure from which
Hume City Council can assess its progress in building
employment opportunities for Aboriginal and Torres
Strait Islander employees.

When used in Australia, the words Indigenous,
Aboriginal and Torres Strait Islander are capitalised,
as would be the name of any other group of people.
The Australian Institute of Aboriginal and Torres Strait
Islander Studies notes that it is best not to resort to the
acronyms of ATSI or TSI and recommends using the full
titles of Aboriginal and Torres Strait Islander instead.

4 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

Hume City Aboriginal and
Torres Strait Islander peoples
Profile Summary
Located in Melbourne’s northern growth corridor,
Hume City is one of the fastest and largest growth
municipalities in Melbourne. With an estimated
population of just over 233,000 at 2019, Hume City
is home to approximately 1,463 Aboriginal and Torres
Strait Islander peoples (3.1% of Victoria’s Aboriginal and
Torres Strait Islander population live in Hume City) and
has the fifth largest Aboriginal and Torres Strait Islander
population in metropolitan Melbourne. The suburbs of
Craigieburn and Sunbury have the largest Aboriginal
and Torres Strait Islander communities within Hume
City.

The Aboriginal and Torres Strait Islander population
of Hume City is diverse, with Traditional Owners as
well as people who have relocated from other parts
of Victoria and Australia for education, employment,
housing and family opportunities. Aboriginal and Torres
Strait Islander peoples have sought to develop their
kinship networks within Hume City. Council currently
operates a range of programs and services that facilitate
the connection of Aboriginal and Torres Strait Islander
peoples and the broader community.

What does Reconciliation
mean in Hume?
In its broadest sense, ‘reconciliation’ means coming
together. In Australia it is the term used to refer to
the bringing together of Aboriginal and Torres Strait
Islander peoples and non-Aboriginal and Torres Strait
Islander peoples. Supporting reconciliation means
working to overcome the factors that cause division and
inequality between Aboriginal and Torres Strait Islander
peoples and the broader community.

The most significant areas of division and inequality are
the differences in health, income and living standards
of Aboriginal and Torres Strait Islander peoples and
non-Aboriginal and Torres Strait Islander peoples.
Compounding these enduring impacts of colonisation
on Aboriginal and Torres Strait Islander peoples, are
prejudice, ignorance and racism.

Members of Hume’s Aboriginal and Torres Strait
Islander community have noted that Aboriginal and
Torres Strait Islander peoples are often asked to bear
the responsibility of progressing reconciliation. It is
non-Indigenous people who must step up and take
responsibility for reconciliation. This means ensuring
Council and the community live up to the promise of
the Hume Social Justice Charter that all people are
enabled to participate fully in their society.

Reconciliation in action includes projects to combat
racism and prejudice and to educate the community
about the shared history, following colonisation of
Aboriginal and Torres Strait Islander peoples, with
the broader community. For example, public talks
and performances to mark the Anniversary of the
National Apology in Broadmeadows in 2019 offered
an opportunity to Aboriginal and Torres Strait Islander
peoples to share understandings of the past and make a
commitment to building a positive future.

Reconciliation projects aim to bring Aboriginal and
Torres Strait Islander peoples and non-Aboriginal and
Torres Strait Islander peoples together to learn more
about each other and focus on addressing disadvantage
by providing services for Aboriginal and Torres Strait
Islander peoples.

Hume City Council Head Office, Broadmeadows

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 5

NAIDOC Launch, 2019

1932	 William Cooper establishes the Australian 	
	 Aborigines’ League. During the 1930s, Mr 	
	 Cooper and other leaders of the Aborigines 	
	 Progressive Association gathered 1,814 		
	 signatures on a petition calling on Prime 		
	 Minister Joseph Lyons and King George 		
	 VI to intervene “for the 	preservation of
	 our race from extinction and to grant 		
	 representation to our race in the Federal 		
	 Parliament”.

1938	 The Aborigines Progressive Association and 	
	 the Australian Aborigines’ League declare 26 	
	 January a day of mourning for Aboriginal 	
	 peoples.

1963	 Yolngu leaders present the Yirrkala bark 		
	 petitions to the Australian Parliament, 		
	 protesting against the seizure of more than 	
	 300 square kilometres of Aboriginal land in 	
	 Arnhem Land for mining.

1965	 University of Sydney students, including 		
	 Charlie Perkins, launch the Freedom 		
	 Rides, travelling around NSW by bus to draw 	
	 attention to discrimination against Aboriginal 	
	 peoples.

1966	 Aboriginal stockmen and their families stage 	
	 the Wave Hill station ‘walk-off’ to protest 	
	 against poor working conditions. The Gurindji 	
	 peoples’ struggle later develops into Australia’s 	
	 first successful Aboriginal land claim.

1967 	 In a national referendum, 90.77 per cent 	
	 of Australians vote ‘yes’ to give the 		
	 Commonwealth Government the power to 	
	 legislate for Aboriginal peoples and to include 	
	 Aboriginal peoples in the Census.

1971	 The Gove land rights case, while denying 	
	 recognition of native title, sets the intellectual 	
	 framework for recognising land rights.

1971	 Neville Thomas Bonner becomes the first 	
	 Aboriginal parliamentarian following his 		
	 election as Senator for Queensland.

1972	 The Aboriginal Tent Embassy is established.

1972 	 The Department of Aboriginal Affairs is 		
	 established.

1973	 The Woodward Royal Commission into 		
	 Aboriginal Land Rights is established, paving 	
	 the way for the Aboriginal Land Rights Act in 	
	 the Northern Territory.

1975 	 Australian Parliament passes the Racial 		
	 Discrimination Act 1975 (Commonwealth).

1976 	 Australian Parliament passes the Aboriginal 	
	 Land Rights (Northern Territory) Act, leading 	
	 to the establishment of land rights legislation 	
	 in most Australian States in the 1970s and 	
	 1980s.

1988 	 The Barunga Statement calling for self-		
	 management and land rights is presented 	
	 to Prime Minister Bob Hawke, who indicates 	
	 his support for a treaty.

1990 	 The Australian Government establishes the 	
	 Aboriginal and Torres Strait Islander 		
	 Commission (ATSIC). Dr Lowitja O’Donoghue 	
	 AC, CBE, DSG is the first chairperson.

1991	 The Royal Commission report into Aboriginal 	
	 Deaths in Custody is tabled.

1991 	 The Council for Aboriginal Reconciliation 	
	 (CAR) is established. Professor Patrick Dodson 	
	 is appointed inaugural chairperson.

1992	 The High Court recognises native title in the 	
	 landmark case Mabo v Queensland (No.2).

1992 	 Prime Minister Paul Keating delivers 		
	 the ‘Redfern Speech’ recognising the history 	
	 of dispossession, violence and forced removal 	
	 of Aboriginal children.

1992 	 The Aboriginal and Torres Strait Islander Social 	
	 Justice Commissioner position is created. 	
	 Professor Mick Dodson AM is appointed to the 	
	 position.

1993 	 Australian Parliament passes the Native Title 	
	 Act 1993 (Commonwealth).

1993 	 The first Week of Prayer for Reconciliation 	
	 is held, which later becomes National 		
	 Reconciliation Week.

1995 	 The Australian Government officially 		
	 recognises the Aboriginal and Torres Strait 	
	 Islander flags.

1996 	 The first National Reconciliation Week is 		
	 celebrated.

1996 	 The full High Court hands down its decision 	
	 in Wik Peoples v Queensland (the ‘Wik 		
	 decision’), in which it determines that pastoral 	
	 leases do not extinguish native title.

Key Events in Australia’s Reconciliation History

6 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

1997	 The National Inquiry into the Separation of 	
	 Aboriginal and Torres Strait Islander Children 	
	 from their Families releases the Bringing Them 	
	 Home report.

1997	 The Australian Reconciliation Convention is 	
	 held in Melbourne.

1998	 The Native Title Act 1993 (Commonwealth)	
	 is amended based on Prime Minister John 	
	 Howard’s 10-point plan.

2000	 The Council for Aboriginal Reconciliation 	
	 (CAR) delivers its final report to Prime 		
	 Minister John Howard and the Australian 	
	 Parliament at Corroboree 2000.

2000	 Bridge walks are held across Australia.

2000	 Reconciliation Australia is established.

2004	 ATSIC is abolished.

2006	 The Close the Gap campaign for Indigenous 	
	 health equality is developed following the 	
	 release of the Social Justice Report 2005.

2006	 Reconciliation Australia’s Reconciliation Action 	
	 Plan program begins.

2007	 The Northern Territory Emergency Response 	
	 begins.

2007	 The Council of Australian Governments 		
	 (COAG) commits to ‘closing the gap’ in life 	
	 expectancy between Indigenous and non-	
	 Indigenous Australians.

2008	 Prime Minister Kevin Rudd delivers the 		
	 Apology to the Stolen Generations.

2008	 COAG commits $4.6 billion towards Closing 	
	 the Gap on Indigenous Disadvantage 		
	 for projects in health, housing, early childhood 	
	 development, economic participation and 	
	 remote service delivery.

2009	 Australia indicates its support for the United 	
	 Nations Declaration on the Rights of 		
	 Indigenous Peoples.

2010	 The National Congress of Australia’s First 	
	 Peoples is established.

2011	 The Expert Panel on Constitutional 		
	 Recognition of Aboriginal and Torres Strait 	
	 Islander peoples leads wide-ranging public 	
	 consultations and delivers its findings in 		
	 January 2012.

2012	 The campaign to recognise Aboriginal and 	
	 Torres Strait Islander peoples in the 		
	 Constitution begins.

2013	 The Australian Parliament passes the 		
	 Aboriginal and Torres Strait Islander Peoples 	
	 Recognition Act 2013 to maintain momentum 	
	 towards a referendum.

Source: The State of Reconciliation in Australia,
Reconciliation Australia (2016)

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 7

Social Supprt Group

Sacred Dreaming (large), Reconciliation Mosaic Trail
Artist: Karen Lovett, Mosaicist: Libby McKinnon

8 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

Our RAP
What is a Reconciliation Action Plan (RAP)?

A Reconciliation Action Plan (RAP) is about turning
good intentions into real actions. A RAP is a business
plan that uses a holistic approach to create meaningful
relationships and sustainable opportunities for
Aboriginal and Torres Strait Islander peoples.

Hume City Council’s Journey
towards Reconciliation

�� Hume City Council’s Reconciliation Action Plan
Working Group is responsible for guiding the
development of policy, plans and events that
recognise the achievements and celebrate cultures,
heritage and histories of Aboriginal and Torres Strait
Islander peoples.

�� In previous years another group the Aboriginal
Partnership Group hosted events including:
Anniversary of the Apology, Sorry Day events, and
NAIDOC week art exhibitions and cultural activities.

�� The Hume City Council Access and Support Officer
continues to support the building and enhancing
of positive relationships between Council and the
Elders of local Aboriginal and Torres Strait Islander
communities.

�� Hume City Council has a dedicated Maternal and
Child Health Nurse, Aboriginal and Torres Strait
Islander Parent Engagement Worker and Parent
Support Worker to reduce the barriers to services and
education.

�� Hume City Council hosted an Aboriginal and Torres
Strait Islander Health Intern funded by Healthy
Together Victoria, to activate the Hume City Council
Aboriginal Community Profile 2016 through
appropriate cultural engagement in community
programs and events.

�� Healthy Hume – Indigenous Community Garden
established through the Australian Government’s
Healthy Communities Initiative to develop a range of
projects including four community gardens and one
indigenous community garden.

�� Hume City Council Indigenous school holiday
program inclusive of children with disability
established. This program includes community based
activities with community Elders.

�� Council has an Aboriginal and Torres Strait Islander
Recognition Policy, which is implemented throughout
Council activities:

–– Aboriginal flags fly at key Council offices.

–– Acknowledgement of Country plaques are
displayed at many community facilities.

–– Gateway treatments include an
Acknowledgement of Country.

–– Council events and functions include a Welcome
to Country performed by Traditional Owners
from the Wurundjeri or an Acknowledgement
of Traditional Owners.

Sonny Seacombe - National Reconciliation Launch, 2019

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 9

�� Council has coordinated and hosted numerous
Reconciliation and NAIDOC Week activities over the
years to celebrate key dates in the Aboriginal and
Torres Strait Islander community calendar. These
events are not just for local Aboriginal and Torres
Strait Islander communities but for all community
members. They aim to educate and encourage the
broader community and Council staff to learn about
Aboriginal and Torres Strait Islander cultures and
share in these significant milestones in our joint
history.

�� A ‘Welcome Baby to Country’ ceremony, introduced
in 2012 and conducted annually, welcomes local
children under the age of 12 months to the lands of
the Gunung-Willam-Balluk Wurundjeri peoples by an
Elder of the community.

�� Indigenous art masterclass and exhibition held to
showcase works created by the local community
through a series of art masterclasses led by an
Aboriginal artist and mosaic specialist offered in
2017.

�� ‘Boorais in Hume’, an early parenting program,
provides education and support for families with
young children. This program is offered by Hume
City Council’s Family and Children’s Services with the
support of Victorian Aboriginal Childcare Agency.

�� ‘Boorais and Beyond’ is a comprehensive, culturally
safe support program for Aboriginal families, working
with community Elders. It collaborates with families
to engage them in a huge range of early childhood
services. This program is offered by Hume City
Council in partnership with the Hume Early Years
Partnership and Broadmeadows Valley Primary
School. In 2015 this program was acknowledged by
winning the Early Years Award – Better Access to
Child and Family Support, Health Services, Schools
and Early Education and Care Services.

�� Hume Stolen Generations Marker Working Group
has been formed to guide the development of a
dedicated marker to provide a space of reflection for
all community members particularly families impacted
by the forced removed of Aboriginal and Torres Strait
Islander children.

Policy Framework
The RAP has been developed within the framework of
Commonwealth, State and Local Government policy
and legislation.

Hume City Council Social
Justice Policy Framework
In 2001, Hume City Council was the first local
jurisdiction to adopt a Social Justice Charter.

In 2007, Council implemented the updated Charter
incorporating The Charter of Human Rights and
Responsibilities Act 2006 (Vic).

Council adopted the revised Social Justice Charter
in 2014 and developed a Social Justice Charter
Implementation Guide to support the advancement of
social justice outcomes across Council.

The Hume Social Justice
Charter 2014 recognises that:

�� Human and participatory rights are universal rights.

�� The realisation of these rights can be limited by
economic and social disadvantage.

�� Disadvantage can be the ongoing result of past
injustice.

�� Self-determination is a fundamental component of
social justice.

�� Council has an active role in increasing participation
and the exercise of human rights through practical
strategies to reduce and eliminate systemic
disadvantage.

The Social Justice Charter is underpinned by the
Multicultural Framework (2019), the Reconciliation
Action Plan (2018-2022), and the Disability Action Plan
(now embedded in the Council Plan 2017-2021).

PRINCIPLES

ACTIONS

ACCOUNTABILITY RIGHTS

Current and past
actions affect future
generations

Participate fully
in society

Reduce economic
and social inequality

Guaranteed equal
human rights

Tucker Time (kangaroo), Reconciliation Mosaic Trail
Artist: Karen Lovett, Mosaicist: Libby McKinnon

10 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

Victorian Government Policy
Framework

�� Racial and Religious Tolerance Act 2001

�� The Charter of Human Rights and Responsibilities
Act 2006 (Vic)

�� Equal Opportunity Act 2010

�� Victorian Government Aboriginal Inclusion
Framework

�� Victorian Aboriginal Affairs Framework

�� Victorian Aboriginal Economic Strategy 2013-2020

�� Marrung - Victorian Aboriginal Education Plan
2016-2026

�� Koolin Balit: Victorian Government Strategic
Directions for Aboriginal Health 2021-2022

Commonwealth Government
Policy Framework

�� Racial Discrimination Act 1975

�� Australian Human Rights Framework

�� National Anti-Racism Strategy

Hume City Council RAP
Journey
In February 2012, Hume City Council commenced the
development of the Hume City Council Reconciliation
Action Plan 2013-2017. The development of the
RAP was an important step in continuing Council’s
commitment to increasing its engagement with
and service delivery needs to local Aboriginal and
Torres Strait Islander communities. Key stakeholders,
Council staff and the local community were invited
to participate in the consultations guided by the
Reconciliation Australia ‘Framework for Action’.

In May 2017, Hume City Council commenced a review
of the Hume City Council Reconciliation Action Plan
2013 - 2017. The review considered the outcomes
and achievements of the past four years and highlights
areas that will continue to evolve to ensure relevant
and meaningful engagement and service provision
for Aboriginal and Torres Strait Islander communities.
The development of a draft plan 2018 – 2022, which
included the current actions that are being delivered
within existing resources, budget and external funding.
In October 2017 Council adopted a plan to build
reconciliation and serve local Aboriginal and Torres
Strait Islander communities.

This plan aimed to build on the relationships between
Council, service providers and Hume City’s Aboriginal
and Torres Strait Islander communities; and continue
active measures to increase Aboriginal and Torres
Strait Islander education, economic and community
participation.

Highlights
Since 2018 Council has:

�� Formed a Reconciliation Action Plan Working Group
comprising of senior community leaders from across
the municipality.

�� Delivered a suite of new community events to
bolster community support for reconciliation
including an event to mark the Anniversary of the
National Apology and Sorry Day.

�� Developed a Stolen Generations Marker Working
Group to progress this important project creating a
space for reflection on the Stolen Generations.

�� A regular program of stakeholder engagement has
been undertaken with Wurundjeri Woi Wurrung
Cultural Heritage Aboriginal Corporation.

�� Reviewed and updated its Recognition Policy.

�� Reviewed and expanded its library collection to
include a wider selection of works by and about
Aboriginal and Torres Strait Islander peoples.

�� Aboriginal and Torres Strait Islander Cultural
Awareness training has been offered for all staff in
face-to-face and online formats.

�� The Boorai’s early years program provides
culturally safe early years programming weekly
for approximately 40 Aboriginal and Torres Strait
Islander families.

�� Reconciliation Mosaics were installed at 6 sites
across the municipality highlighting the work of
local artist and Gunditjmara woman Karen Lovett.

�� Continued to support Aboriginal and Torres Strait
Islander families through the work of the Aboriginal
Engagement team.

In 2020, in response to advice from Reconciliation
Australia, Council refined the goals and objectives of its
plan to develop the current Reconciliation Action Plan
2020-2022.

Working in partnership with Reconciliation Australia and
the Hume Reconciliation Action Plan Working Group
these revisions position the current RAP 2020-2022 to
meet the needs of local Aboriginal and Torres Strait
Islander communities.

Governance and Monitoring
The external RAPWG will meet regularly and play an
oversight role over the delivery of the RAP. A minimum
of six RAPWG meetings will be held each year and the
group will be conducted in accordance with its Terms of
Reference.

In addition, a RAP Monitoring Group consisting of each
of the Managers and Aboriginal staff responsible for
RAP actions will meet quarterly to monitor progress
against RAP actions.

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 11

The RAP Monitoring Group will include:
�� Manager Community Strengthening

�� Manager Organisational Performance and
Engagement

�� Manager Human Resources

�� Manager Urban and Open Space Planning

�� Manager Strategic Planning

�� Manager Customer Service

�� Manager Governance

�� Manager Strategic Communications

�� Coordinator Community Capacity Building

�� Aboriginal and Torres Strait Islander staff members
representing Early years, Aged Services and
Emergency Recovery

Hume’s progress against its RAP deliverables will be
monitored through an evaluative process including
surveys and participation data. Aboriginal and Torres
Strait Islander staff will be invited to contribute advice
to the delivery and monitoring of RAP actions as part of
the reporting process.

Internal Council Reporting will require relevant areas of
Council to report on progress against RAP deliverables.
Responsible departments will track progress against the
deliverables of the RAP and compile data for reporting
purposes.

The RAP is a whole-of-organisation document, however
given the stewardship of the portfolio sits within the
Community Strengthening Department, the Manager
Community Strengthening will be the champion of the
RAP.

Each year Council will report the achievements,
challenges and learnings of delivering the RAP to
Reconciliation Australia, the RAPWG, and to Council

as part of the annual reporting required under Hume’s
Social Justice Charter. This reporting will be available to
the public.

Council will also develop and implement a strategy
to communicate our RAP to all internal and external
stakeholders and promote reconciliation through
ongoing active engagement with all stakeholders.

Council will also complete and submit the RAP Impact
Measurement Questionnaire to Reconciliation Australia
each year and investigate participating in the RAP
Barometer (a national survey of attitudes towards
reconciliation among staff at RAP organisations).

In the final year of the delivery of this plan Council
will review, refresh and update its RAP. This process
will include liaising with Reconciliation Australia on
the development of the RAP and seeking formal
endorsement from Reconciliation Australia on the draft
before it is adopted by Council.

Themes for the RAP
The four themes of this RAP 2020 - 2022 are reflected
in the Hume City Council Social Justice Charter 2014
and are combined with Reconciliation Australia RAP
pillars.

The four themes are listed on the following pages, with
a short description about what is intended by each
theme.

An objective for each of the above themes has been
developed to capture the essence of the themes and to
inform the strategies and specific actions outlined in the
following sections of this plan.

Dreamtime Business Luncheon, 2019

Sacred Dreaming (small), Reconciliation Mosaic Trail
Artist: Karen Lovett, Mosaicist: Libby McKinnon

12 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

STRATEGIC DIRECTION HUME IMPLEMENTATION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

1.1 Inform Council of ongoing and emerging needs of Aboriginal and Torres Strait Islander peoples.

1.1.1 Provide
opportunities
for direct service
Council staff
to undertake
Aboriginal and
Torres Strait
Islander cultural
safety training,
including
knowledge
of Traditional
Owners.

�� Include an introduction to cultural safety
training in Council induction.

February 2021 Lead: Manager Human Resources
Supported by: Manager Community
Strengthening

�� Include a review of cultural learning needs in
the development of the Workplace Plan.

February 2021 Lead: Manager Human Resources
Supported by: Manager Community
Strengthening

�� Develop and implement a cultural learning
strategy within the Hume Workforce Plan in
consultation with local Traditional Owners
and the Reconciliation Action Plan Working
Group.

Ongoing, review
March 2022

Lead: Manager Human Resources
Supported by: Manager Community
Strengthening

�� Update the Collaboration hub on the advice
from the RAPWG to provide appropriate
resources for staff.

November 2021 Lead: Manager Community
Strengthening
Supported by: Manager Human
Resources

�� Incorporate Aboriginal and Torres Strait
Islander cultural safety in training planning
(incorporating cultural learning needs of
employees in all areas of our business and
considering various ways cultural learning can
be provided (online, face-to-face workshops
or cultural immersion).

Ongoing, review
December 2020,
2021

Lead: Manager Community
Strengthening

�� Use staff surveys to assess the learning needs
of staff members in relation to Aboriginal and
Torres Strait Islander peoples and cultures

December 2021,
review September
2022

Lead: Manager Human Resources

�� Deliver two face-to-face training sessions for
staff (or socially distanced equivalent).

September 2020 Lead: Manager Community
Strengthening

�� Regularly update Collaboration Hub for staff
providing appropriate resources.

July 2021 Lead: Manager Community
Strengthening

�� Deliver cultural safety training twice per year
as part of the corporate training calendar.

Ongoing, review
August 2021

Lead: Manager Community
Strengthening

�� Deliver cultural safety training for senior staff
and departments identified by RAPWG and
internal audit.

March 2021 &
2022 November
2020, 2021 & 2022

Lead: Manager Community
Strengthening

�� Undertake analysis of all Council
communications to ensure they are culturally
appropriate and culturally safe.

June 2021 Lead: Manager Strategic
Communications

OBJECTIVE 1
RESPECT/INFORM

Aboriginal and Torres Strait Islander cultures are among the oldest living cultures
in the world and are a vital part of Australia’s identity. Organisations who have
committed to adopting a RAP build respect by increasing the cultural awareness
and competency of their employees, celebrating National Reconciliation Week and
providing Acknowledgement of Country and engaging Traditional Owners for
present Welcome to Country ceremonies.

It is vital that Aboriginal and Torres Strait Islander peoples are informed about
the RAP, consulted on its development and informed about the services and
programs Council offers. In addition, this theme provides actions to increase the
communication between Council and Aboriginal and Torres Strait Islander peoples
and improve the capacity for Aboriginal and Torres Strait Islander peoples to find
the information they need in ways that are respectful, effective and relevant.

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 13

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

1.2 Provide and share information with the broader community about Aboriginal and Torres Strait Islander histories and
cultures.

1.2.2 Reflect
the presence
of Aboriginal
and Torres
Strait Islander
living cultures
through formal
recognition, visual
displays of art
and naming of
places, roads and
facilities.

�� Adopt revised Recognition Policy to include
advice on the naming of roads, buildings and
suburbs.

December 2020 Lead: Manager Community
Strengthening

�� Increase staff’s understanding of the purpose
and significance behind cultural protocols,
including Acknowledgement of Country and
Welcome to Country protocols by revising
and promoting the Aboriginal and Torres
Strait Islander Recognition Policy.

November 2020 Lead: Manager Community
Strengthening

�� Invite an Elder of the Wurundjeri Woi
Wurrung to provide a Welcome to Country
or other appropriate cultural protocol at
significant events each year.

Ongoing, review
July 2021

Lead: Manager Community
Strengthening

�� Include an Acknowledgement of Country
or other appropriate protocols at the
commencement of important meetings.

Ongoing, review
July 2021

Lead: Manager Community
Strengthening

�� Translate significant place names of Hume
City into Aboriginal languages and include
meanings on storyboards located at
significant sites of Hume City.

July 2022 Lead: Manager Community
Strengthening
Supported by: Manager Urban and
Open Space Planning

�� Ensure symbols of recognition
(including images of Aboriginal Flag and
Acknowledgement of Traditional Owners) are
displayed in all new buildings.

Ongoing, review
June 2021, 2022

Lead: Manager Urban and Open Space
Planning
Lead: Manager Leisure Centres and
Sports

�� Follow Aboriginal Cultural Heritage
Management planning and cultural protocols
in Urban Design and Facility planning.

Ongoing, review
July 2021, 2022

Lead: Manager Urban and Open Space
Planning

1.2.3 Ensure
Council’s
Aboriginal
and Torres
Strait Islander
Recognition Policy
is implemented
across the
organisation
acknowledging
and recognising
Aboriginal
and Torres
Strait Islander
peoples’ cultures,
experiences and
histories

�� Ensure flag protocols are adhered to. Ongoing, review
June 2022

Lead: Manager Customer Service

�� Investigate the possibility of flying the Torres
Strait Islander flag throughout the year.

June 2021 Lead: Manager Customer Service

�� Take the necessary steps to fly the Torres
Strait Islander flag at Customer Service centres
throughout the year.

September 2022 Lead: Manager Customer Service

�� Provide a copy of the Aboriginal and Torres
Strait Islander Recognition policy that informs
of protocols on Acknowledgements and
Welcomes to all staff via Collaboration Hub.

September 2020 Lead: Manager Community
Strengthening

14 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

1.2 Provide and share information with the broader community about Aboriginal and Torres Strait Islander histories and
cultures.

1.2.4 In
collaboration
with the RAPWG
document shared
histories from
colonisation to
today with the
wider community
to increase
cross cultural
understanding
and to celebrate
local Aboriginal
and Torres Strait
Islander cultures.

�� Facilitate at least one Truth Telling session
through which members of the RAPWG
engage senior leaders across Council
(including Councillors) through storytelling
focused on truth and justice.

November 2020 Lead: Manager Community
Strengthening
Supported by: Manager Strategic
Communications

�� Introduce an Aboriginal and Torres Strait
Islander research collection to Hume Libraries.

December 2020 Lead: Manager Community
Strengthening

�� Organise a series of events to convey historical
narratives about Aboriginal and Torres Strait
Islander peoples and communities.

July 2021 Lead: Manager Community
Strengthening

�� Install and launch and permanent Stolen
Generations Marker for members of the
Stolen Generations and all Australians to
reflect on historical wrongs and find a sense
of peace, identity and belonging.

December 2021 Lead: Manager Community
Strengthening

�� Present Stolen Generations Exhibition at Gee
Lee-Wik Doleen Gallery, Craigieburn.

May 2021 Lead: Manager Community
Strengthening

�� Deliver additional programming throughout
the year on the advice of the RAPWG.

Ongoing review
June 2021, 2022

Lead: Manager Community
Strengthening

1.2.6 In
partnership with
the RAPWG
organise
community
activities for
NAIDOC week
events.

�� Deliver internal and external events for
NAIDOC Week program in partnership with
RAPWG to build respect for Aboriginal and
Torres Strait Islander histories, cultures and
achievements and recognise and respect the
contributions Aboriginal and Torres Strait
Islander peoples make to our country and
society.

November 2020,
July 2021, 2022

Lead: Manager Community
Strengthening
Supported by: Manager Health and
Community Wellbeing and Manager
Family, Youth and Children’s Services

�� RAP Monitoring Group to participate in an
external NAIDOC Week event.

November 2020,
July 2021, 2022

Lead: Manager Community
Strengthening

�� Review HR policies and procedures to remove
barriers to staff participating in NAIDOC
Week.

February 2021 Lead: Manager Human Resources

�� Promote and encourage participation in
external NAIDOC events to all staff

Ongoing, review
December 2021

Lead: Manager Strategic
Communications

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 15

Bush Tucker Walk, 2019

16 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

2.1 Enhance cultural safety through health and recreation service participation for Aboriginal and Torres Strait Islander
peoples.

2.1.1 Provide
culturally
appropriate
health, social
and emotional
wellbeing
programs applying
the principles of
holistic health
and community
control.

�� Provide resources and support to Aboriginal
and Torres Strait Islander community
members/families seeking to access aged and
disability services and supports.

Ongoing, review
July 2021

Lead: Manager Health and Community
Wellbeing

�� Deliver at least one community awareness
raising activity per year in partnership
with community and service providers,
stakeholders, services.

Ongoing, review
July 2021, 2022

Lead: Manager Health and Community
Wellbeing

�� Collaborate with peak Aboriginal
organisations to build the activity of
Aboriginal-specific health and wellbeing
organisations in the Hume area.

July 2021 Lead: Manager Health and Community
Wellbeing

�� Provide information, direct support and
advocacy for Aboriginal and Torres Strait
Islander community members to access
culturally safe and appropriate aged and
disability services and support.

Ongoing, review
July 2021

Lead: Manager Health and Community
Wellbeing

2.1.2 Explore
further
opportunities
to increase the
participation,
cultural safety
and awareness
of Aboriginal
and Torres Strait
Islander peoples
in health and
recreation services.

�� Collect data about Aboriginal and Torres
Strait Islander peoples’ participation rates in
health and recreation services.

May 2021, 2022 Lead: Manager Health and Community
Wellbeing
Lead: Manager Leisure Centres and
Sports

�� Track and monitor participation rates in the
design development and delivery of health
and recreation services.

Ongoing, review
July 2021

Lead: Manager Health and Community
Wellbeing
Lead: Manager Leisure Centres and
Sports

�� In partnership with local Aboriginal
Community Organisations investigate
opportunities to develop new programs that
build sports participation and healthy lifestyles
for Aboriginal and Torres Strait Islander
peoples.

July 2021 Lead: Manager Leisure Centres and
Sports

�� Seek opportunities to explore programs and
services in partnership with the Essendon
Football Club Indigenous program, Melbourne
Storm Rugby League Club and the Calder
Cannons Football Club.

August 2022 Lead: Manager Leisure Centres and
Sports

�� Develop networks to ensure local health
services understand Aboriginal and Torres
Strait Islander cultural needs.

December 2021 Lead: Manager Health and Community
Wellbeing

Strong, sustainable and mutually respectful relationships between Aboriginal
and Torres Strait Islander peoples and other Australians are at the heart of
reconciliation. For Aboriginal and Torres Strait Islander peoples to be supported
in their endeavours, it is important they are able to access the services and
programs available. Part of this theme focuses on ways to increase the
participation of Aboriginal and Torres Strait Islander peoples in events, services
and decision-making.

OBJECTIVE 2
RELATIONSHIPS/
ACCESS AND
PARTICIPATION

STRATEGIC DIRECTION HUME IMPLEMENTATION PLAN 2020 – 2022

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 17

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

2.1.3 Provide
culturally safe
early childhood
services targeted
to support
and resource
Aboriginal and
Torres Strait
Islander families.

�� Continue the Boorai’s program at Craigieburn
and Broadmeadows ensuring the size and
scope of the program continues to respond to
community need.

Ongoing, review
June 2021

Lead: Manager Community Health and
Wellbeing
Support: Manager Family, Youth and
Children’s Services

2.1.4 Facilitate
partnerships
with Aboriginal
and Torres
Strait Islander
organisations
to develop and
deliver youth
services programs
to support
and resource
Aboriginal and
Torres Strait
Islander young
peoples.

�� Support partnerships that facilitate justice
programs – particularly in consideration
of Family Violence – including with local
organisations, the Koori Court and other
justice networks (RAJAC, Koori Justice
Officer Broadmeadows Court, working with
Aboriginal peoples on parole).

July 2022 Lead: Manager Family, Youth and
Children Services

�� Explore connections and partnerships with
Aboriginal Organisations working to prevent
family violence.

July 2021 Lead: Manager Community
Strengthening

�� Seek a stronger relationship with Koori Youth
Council to inform future youth program
and contribute to Aboriginal and Torres
Strait Islander participation in Council youth
programs.

Ongoing, review
Feb 2021

Lead: Manager Family, Youth and
Children’s Services

�� Undertake training and consultation
with Aboriginal and Torres Strait Islander
community members and stakeholders in
service and delivery planning to improve the
cultural safety service provision in all services
including youth centres.

Ongoing, review
December 2020
and 2021

Lead: Manager Community
Strengthening
Support: Manager Family, Youth and
Children’s Services

�� Seek and continue partnerships with local
schools to build partnerships for youth
programs.

July 2022 Lead: Manager Family, Youth and
Children’s Services

2.2 Build the capacity of Council services and programs to be accessible and culturally safe to support the ongoing and
emerging needs of Aboriginal and Torres Strait Islander peoples.

2.2.1 Contribute
positively to
the broader
movement for
reconciliation
by promoting
reconciliation
through our
sphere of
influence.

�� Implement strategies – including the
Workforce Plan, training and retention, and
National Reconciliation Week activities to
engage staff in reconciliation.

July 2021 Lead: Manager Community
Strengthening

�� Communicate our commitment to
reconciliation publicly.

Ongoing, review
July 2021

Lead: Manager Community
Strengthening

�� Explore opportunities to positively
influence our external stakeholders to drive
reconciliation outcomes.

July 2021 Lead: Manager Community
Strengthening

�� Collaborate with RAP and other like-minded
organisations to develop ways to advance
reconciliation.

July 2021 Lead: Manager Community
Strengthening

�� Continue to build the profile of
communications about Aboriginal and Torres
Strait Islander communities, programs and
initiatives internally to drive collaboration
across departments.

Ongoing, review
July 2021

Lead: Manager Community
Strengthening

18 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

2.2 Build the capacity of Council services and programs to be accessible and culturally safe to support the ongoing and
emerging needs of Aboriginal and Torres Strait Islander peoples.

2.2.2 Identify
and challenge
discriminatory
behaviours and
promote positive
race relations
through anti-
discrimination
strategies.

�� As part of the development of the Workforce
Plan conduct a review of HR policies
and procedures to identify existing anti-
discrimination provisions, and future needs.

March 2022 Lead: Manager Human Resources

�� Implement and communicate whole-of-
organisation anti-discrimination policies
including the Hume Social Justice Charter.

December 2021 Lead: Manager Community
Strengthening
Supported by: Manager Human
Resources

�� Engage with Aboriginal and Torres Strait
Islander staff and/or Aboriginal and Torres
Strait Islander advisors to consult on our anti-
discrimination policies.

December 2021 Lead: Manager Community
Strengthening
Supported by: Manager Human
Resources

�� Educate senior leaders on the effects of
racism through truth telling sessions and
training.

July 2022 Lead: Manager Community
Strengthening

2.2.3 In
partnership with
the RAPWG
organise
community
activities such
as National
Reconciliation
Week.

�� Deliver internal and external events for
National Reconciliation Week Program in
partnership with RAPWG raise awareness
about reconciliation, developing and building
relationships between Aboriginal and Torres
Strait Islander peoples and other Australians.

May 2021, 2022 Lead: Manager Community
Strengthening
Supported by: Manager Health and
Community Wellbeing and Manager
Family, Youth and Children’s Services

�� Register National Reconciliation Week
program with Reconciliation Australia.

March 2021, 2022 Lead: Manager Community
Strengthening

�� Circulate Reconciliation Australia’s NRW
resources and reconciliation materials to our
staff.

May 2021, 2022 Lead: Manager Community
Strengthening

�� RAP monitoring group members to participate
in an external NRW event.

May 2021, 2022 Lead: Manager Community
Strengthening

�� Encourage and support staff and senior
leaders to participate in at least one external
event to recognise and celebrate NRW.

May 2021, 2022 Lead: Manager Community
Strengthening

�� Review HR policies and procedures to remove
barriers to staff participating in National
Reconciliation Week.

February 2021 Lead: Manager Human Resources

�� Promote and encourage participation in
external National Reconciliation Week events
to all staff.

November 2020,
July 2021, 2022

Lead: Manager Community
Strengthening

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 19

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

2.3 Seek to increase the accessibility of relevant services through local networks.

2.3.1 Participate in
State government
led networks
and programs
to increase
opportunities for
Council and State
government to
deliver activities,
programs and
services that are
relevant to current
and emerging
needs.

�� Attend all Local Aboriginal Network meetings
and identify and implement collaborative
activities such as celebrating National
Reconciliation and NAIDOC Weeks.

Review February
2021, 2022

Lead: Manager Community
Strengthening
Supported by: Manager Family,
Youth and Children’s Services and
Manager Health and Community
Wellbeing

2.3.2 Seek
contact with and
maintain working
relationships
with networks
that consider
the priorities
of Aboriginal
and Torres
Strait Islander
communities
so that Council
is informed of
the needs of
local Aboriginal
and Torres
Strait Islander
communities.

�� Meet with local Aboriginal and Torres Strait
Islander stakeholders and organisations
to develop guiding principles for future
engagement.

July 2021 Lead: Manager Organisational
Performance and Engagement
Lead: Manager Community
Strengthening

�� Include these principles in revisions Council’s
Community Engagement Framework.

July 2021 Lead: Manager Organisational
Performance and Engagement
Lead: Manager Community
Strengthening

2.3.3 Seek
relationship(s)
with local disability
organisations to
improve service
provision for
Aboriginal and
Torres Strait
Islander peoples
with disabilities

�� Facilitate two skill-sharing workshops
between Council, generalist disability service
providers, and Aboriginal and Torres Strait
Islander disability network.

May 2022 Lead: Manager Health and Community
Wellbeing

Gingoo Gecko, Reconciliation Mosaic Trail
Artist: Karen Lovett, Mosaicist: Libby McKinnon

20 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

3.1 Ensure timely response to issues impacting on social justice and access to services affecting the lives of Aboriginal and
Torres Strait Islander peoples.

3.1.1 Continue
to advocate for
Aboriginal and
Torres Strait
Islander services
match the
service needs
of Aboriginal
and Torres Strait
Islander peoples
and increase the
participation of
Aboriginal and
Torres Strait
Islander peoples
in Council services
and opportunities.

�� Undertake review to identify service needs
and respond to barriers to participation in
Council’s service delivery more broadly.

March 2021 Lead: Manager Organisational
Performance and Engagement

�� Develop appropriate participation targets for
Council Services.

November 2021 Lead: Manager Organisational
Performance and Engagement

�� Increase the presence of Councillors and
Council staff at community events to build
relationships.

Ongoing, review
July 2021, 2022

Lead: Manager Strategic
Communications

�� Include a contact for information about
Aboriginal and Torres Strait Islander services
in Hume Pride.

Ongoing, review
August 2021, 2022

Lead: Manager Strategic
Communications

3.2 Engage Aboriginal and Torres Strait Islander communities and foster advocacy roles for Aboriginal and Torres Strait
Islander peoples.

3.2.1 Provide
training and
community
education forums
to support
Aboriginal and
Torres Strait
Islander peoples
to obtain skills
that support self-
advocacy.

�� Partner with Aboriginal service providers to
deliver one community group governance
training program per year.

September 2021,
2022

Lead: Manager Community
Strengthening

�� Build the capacity of local organisations to
participate in the Reconciliation Australia
Governance awards.

Ongoing, review
July 2021, 2022

Lead: Manager Community
Strengthening

�� Include learnings from 2021 governance
training program in annual review and
planning for 2022 program.

November 2021,
2022

Lead: Manager Community
Strengthening

�� Consult with RAPWG to ensure
communication about the Community Grants
program reaches all eligible groups.

November 2021,
2022

Lead: Manager Community
Strengthening

�� Identify any platforms that aggregate
grants available to Aboriginal and Torres
Strait Islander organisations and community
members.

November 2021,
2022

Lead: Manager Community
Strengthening

�� Include governance training as part of the
delivery of the Community Grants program.

March 2021, 2022 Lead: Manager Community
Strengthening

The RAP framework provides Council with a process to convert opportunities for
employment and enhanced health and wellbeing outcomes into real actions and
measurable outcomes. A key role of Council, in partnership with Aboriginal and
Torres Strait Islander peoples, is to ensure other levels of government and relevant
parties are aware of the issues faced by the communities in Hume City. This theme
identifies a range of experiences, needs and issues that Council will raise with other
parties including the State and Federal Governments in order to increase funding,
services and improved outcomes.

OBJECTIVE 3
OPPORTUNITIES/
ADVOCACY

STRATEGIC DIRECTION HUME IMPLEMENTATION PLAN 2020 – 2022

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 21

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

3.2.2 Increase
Aboriginal
and Torres
Strait Islander
participation
in Council’s
Community Grants
program.

�� Include learnings from 2021 Community
Grants Program in annual review and
planning for 2022 program.

November 2021,
2022

Lead: Manager Community
Strengthening

�� Consult with RAPWG to ensure
communication about the Community Grants
program reaches all eligible groups.

November 2021,
2022

Lead: Manager Community
Strengthening

�� Identify any platforms that aggregate
grants available to Aboriginal and Torres
Strait Islander organisations and community
members.

November 2021,
2022

Lead: Manager Community
Strengthening

�� Include governance training as part of the
delivery of the Community Grants program.

March 2021, 2022 Lead: Manager Community
Strengthening

3.2.3 Deliver
environment and
sustainability
initiatives in
partnership with
Traditional Owners
and Aboriginal
and Torres
Strait Islander
communities so
that Council’s
stewardship
of the natural
environment
benefits from
thousands of
years of Aboriginal
knowledge,
and initiatives
build stronger
connection and
ownership.

�� Include reference to Aboriginal and Torres
Strait Islander cultures and knowledge in the
revised Live Green Plan to guide environment-
based community education programs.

September 2020 Lead: Manager Sustainable
Environment

�� Include reference to Aboriginal and Torres
Strait Islander cultures and knowledge in the
revised Land & Biodiversity Plan to continue
to build Council’s understanding of and guide
land management works on Country.

December 2020 Lead: Manager Sustainable
Environment

�� Research and identify opportunities to
integrate Aboriginal water values and
biodiversity values into water management
planning and policy.

Ongoing, review
July 2021, 2022

Lead: Manager Sustainable
Environment

�� Formalise a land management relationship
with Wurundjeri Woi Wurrung Cultural
Heritage Aboriginal Corporation and consider
future collaborations for land management
activities.

December 2020 Lead: Manager Sustainable
Environment

3.3 Identify ongoing and emerging needs of Aboriginal and Torres Strait Islander peoples and the barriers that inhibit access
to services.

3.3.1 Continue
to develop
data collection
systems to
enhance Council’s
knowledge of
Aboriginal and
Torres Strait
Islander peoples
and their service
requirements so
that Council is
informed of the
barriers Aboriginal
and Torres Strait
Islander peoples
face to social
inclusion and how
to remove these
barriers

�� Seek the advice of local service providers
focusing on Aboriginal and Torres Strait
Islander peoples to coordinate service delivery.

Ongoing, review
March 2022

Lead: Manager Organisational
Performance and Engagement
Supported by: Manager Community
Strengthening; Manager Family, Youth
and Children’s Services; Manager
Health and Community Wellbeing

�� Build a network of local service providers to
foster data sharing and identify barriers to
participation.

July 2021 Lead: Manager Community
Strengthening

22 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

3.4 Support the recruitment and retention of Aboriginal and Torres Strait Islander staff within Hume City Council.

3.4.1 Reduce
barriers to training
and increase
employment
opportunities
for Aboriginal
and Torres Strait
Islander peoples.

�� Review Council’s recruitment guidelines to
identify areas that could be enhanced to
support the recruitment of Aboriginal and
Torres Strait Islander peoples.

March 2021 Lead: Manager Human Resources

�� Advertise job vacancies to effectively
reach Aboriginal and Torres Strait Islander
stakeholders.

Ongoing, review
July 2022

Lead: Manager Human Resources
Supported by: Manager Community
Strengthening

�� Continue to collect information on our
current Aboriginal and Torres Strait
Islander staff to inform future employment
opportunities.

Ongoing, review
July 2021

Lead: Manager Human Resources

�� Define the barriers to training and
employment opportunities for Aboriginal and
Torres Strait Islander peoples at Hume City
Council.

July 2021 Lead: Manager Human Resources

�� In development of Workforce Plan review
HR, recruitment, induction, and ongoing
support procedures and policies with an
anti-discrimination focus to ensure there are
no barriers to Aboriginal and Torres Strait
Islander employees and future applicants
entering, participating and thriving in our
workplace.

December 2021 Lead: Manager Human Resources

�� Develop and implement an Aboriginal
and Torres Strait Islander workforce plan
which addresses recruitment, retention and
professional development.

March 2022 Lead: Manager Human Resources
Supported by: Manager Community
Strengthening

�� In development of Workforce Plan engage
with existing Aboriginal and Torres Strait
Islander staff to consult on the barriers
and opportunities related to training and
development, employment strategies.

March 2022 Lead: Manager Human Resources

�� Invest in professional development specifically
for Aboriginal and Torres Strait Islander staff.

Ongoing, review
July 2022

Lead: Manager Human Resources

�� Recognising the benefit of a strong Aboriginal
and Torres Strait Islander workforce, seek to
increase the percentage of Aboriginal and
Torres Strait Islander staff employed at Hume.

Ongoing, review
July 2021, 2022

Lead: Manager Human Resources

�� Introduce identified and/or designated
positions for Aboriginal and Torres Strait
Islander peoples at Hume City Council.

Ongoing, review
July 2022

Lead: Manager Human Resources

�� Develop one partnership developed with
Aboriginal service providers to deliver one
training or community education forum
for community members per year to build
awareness of local employment opportunities.

July 2021, 2022 Lead: Manager Community
Strengthening

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 23

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

3.5 Support Aboriginal and Torres Strait Islander businesses

3.5.1 Investigate
social procurement
options that seek
to procure goods
and services
from Aboriginal
and Torres
Strait Islander
businesses.

�� Review and update Hume Procurement
Policy to include advice on the engagement
of Aboriginal and Torres Strait Islander
businesses.

July 2021 Lead: Manager Finance and Property
Development

�� Investigate target for Aboriginal procurement
within the procurement policy.

July 2021 Lead: Manager Finance and Property
Development

�� Develop and implement an Aboriginal and
Torres Strait Islander procurement strategy.

July 2021 Lead: Manager Community
Strengthening

�� Develop and communicate to staff a supplier
list of Aboriginal and Torres Strait Islander
businesses that can be used to procure goods
and services via the Collaboration Hub.

December 2020 Lead: Manager Community
Strengthening

�� Include information regarding Supply Nation,
Victorian Aboriginal Business Directory
Kinaway (the Aboriginal Chamber of
Commerce), Ngarrimili, Kinaway on the staff
internal collaboration Hub.

December 2020 Lead: Manager Community
Strengthening

�� Investigate Supply Nation membership. July 2021 Lead: Manager Community
Strengthening

3.6 Investigate the request from the community for an Aboriginal Community Hub.

3.6.1 Facilitate
a community
led engagement
process to inform
the development
of a proposal for
an Aboriginal
Community Hub.

�� Take action on the advice of the RAPWG
towards the development of a Community
Hub/Gathering Place for Aboriginal and Torres
Strait Islander residents of Hume.

Ongoing, review
September 2021

Lead: Manager Community
Strengthening

�� Partner with community in a dialogue to
identify Aboriginal and Torres Strait Islander
needs that could be met by a Community
Hub/Gathering Place.

July 2021 Lead: Manager Community
Strengthening

�� Source funding opportunities and complete
applications where eligible and appropriate.

July 2022 Lead: Manager Community
Strengthening

�� Continue to track the progress of the Ballerrt
Mooroop site proposal with a view to
supporting use of the site by Hume residents
in partnership with Moreland City Council
and the Wurundjeri Woi Wurrung Cultural
Heritage Aboriginal Corporation.

Ongoing, review
July 2021, July
2022

Lead: Manager Community
Strengthening

Tucker Time (fish), Reconciliation Mosaic Trail
Artist: Karen Lovett, Mosaicist: Libby McKinnon

24 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

4.1 Monitor and evaluate progress against the deliverables of the RAP

4.1.1 Establish
and maintain an
effective internal
RAP Monitoring
group to monitor
the governance of
the RAP.

�� Maintain Aboriginal and Torres Strait Islander
representation on the RAP Monitoring Group.

Ongoing, review
July 2021, 2022

Lead: Manager Community
Strengthening

�� Review Terms of Reference for the RAP
Monitoring Group.

July 2021 Lead: Manager Community
Strengthening

�� Meet at least four times per year to drive and
monitor RAP implementation.

March, June,
September,
December 2021,
2022

Lead: Manager Community
Strengthening

�� Define resource needs for RAP
implementation.

September 2020 Lead: Manager Community
Strengthening

4.1.2 Provide
appropriate
support for
effective
implementation of
RAP commitments.

�� Engage senior leaders and other staff in the
delivery of RAP commitments.

July 2021 Lead: Director Community Services

�� Define and maintain appropriate systems
to track, measure and report on RAP
commitments.

September 2020 Lead: Manager Organisational
Performance and Engagement

�� Appoint and maintain an internal RAP
Champion from senior management.

September 2020 Lead: Manager Community
Strengthening

4.1.3 Support
the continued
development
of the external
RAP Working
Group to include
Council staff
and community
members so
that Council
is informed of
the needs of
local Aboriginal
and Torres
Strait Islander
communities.

�� Continue to provide administration support
for the RAPWG with representation from
community members, key stakeholders,
Councillors and Council officers.

Ongoing, review
July 2021, 2022

Lead: Manager Community
Strengthening

�� Continue to ensure Council services and
programs are accessible and culturally
appropriate by responding to the advice
of Aboriginal and Torres Strait Islander
community members, the RAPWG and
Aboriginal staff through the RAP Monitoring
Group.

Ongoing, review
February 2021,
2022

Lead: Manager Community
Strengthening

�� Continue to meet as outlined in the Terms of
Reference developed by the RAPWG.

Ongoing, review
July 2021, 2022

Lead: Manager Community
Strengthening

�� Review RAPWG Terms of Reference. Ongoing, review
February 2021,
2022

Lead: Manager Community
Strengthening

As is the case for all plans and strategies at Hume City Council, the RAP 2020-2022
will be monitored and evaluated to ensure it best meets its objectives. This will
ensure accountability internally and from the broader community through the RAP
Working Group and through publicly available documentation.

OBJECTIVE 4
GOVERNANCE

STRATEGIC DIRECTION HUME IMPLEMENTATION PLAN 2020 – 2022

 HUME CITY COUNCIL RECONCILIATION ACTION PLAN 2020 – 2022 25

ACTION DELIVERABLES TIMELINE RESPONSIBILITY

4.2 RAP Governance to be supported by Council, key stakeholders and community.

4.2.1 Build
accountability
and transparency
through reporting
RAP achievements,
challenges and
learnings both
internally and
externally.

�� Complete and submit the annual RAP Impact
Measurement Questionnaire to Reconciliation
Australia.

30 September
2020, 2021, 2022

Lead: Manager Community
Strengthening

�� Report RAP progress to all staff and senior
leaders quarterly.

March, June,
September,
December 2021,
2022

Lead: Manager Organisational
Performance and Engagement

�� Publicly report our RAP achievements,
challenges and learnings, annually.

August 2021, 2022 Lead: Manager Community
Strengthening

�� Investigate participating in Reconciliation
Australia’s biennial Workplace RAP Barometer.

February, 2022 Lead: Manager Community
Strengthening

�� Include reporting against RAP actions in
Council Plan reporting process.

March, June,
September,
December 2021,
2022

Lead: Manager Community
Strengthening

�� Include RAP outcomes in Social Justice
Charter Annual report.

July 2021, 2022 Lead: Manager Community
Strengthening

�� Deliver RAP actions report to RAPWG and
through Social Justice Charter Annual
Reporting.

July 2021, 2022 Lead: Manager Community
Strengthening

4.2.2 Continue
our reconciliation
journey by
developing our
next RAP.

�� Register via Reconciliation Australia’s website
to begin developing our next RAP.

March 2022 Lead: Manager Community
Strengthening

�� Develop the project plan and engagement
process for the next RAP post September
2022.

December 2021 Lead: Manager Community
Strengthening

�� Conduct engagement and draft RAP post
September 2022.

July 2022 Lead: Manager Community
Strengthening

�� Seek endorsement from Reconciliation
Australia.

July 2022 Lead: Manager Community
Strengthening

CONTACT
For more information or enquiries about Hume’s work towards Reconciliation
please contact:
Julie Andrews
Coordinator Community Capacity Building
@ juliea@hume.vic.gov.au
 9205 2200

Serenity, Reconciliation Mosaic Trail
Artist: Karen Lovett, Mosaicist: Libby McKinnon

mailto:juliea%40hume.vic.gov.au?subject=Reconciliation%20Action%20Plan%202020-2022
mailto:kristenc%40hume.vic.gov.au%20?subject=Reconciliation%20Action%20Plan%202020%20-%202022

Hume City Council
1079 Pascoe Vale Road, Broadmeadows

PO Box 119, Dallas, Victoria 3047
Telephone 9205 2200 Facsimile 9309 0109

 Customer Service Centres
Open Monday to Friday

8am–5pm

Broadmeadows
1079 Pascoe Vale Road

Craigieburn
75-95 Central Park Avenue

Sunbury
40 Macedon Street

contactus@hume.vic.gov.au
www.hume.vic.gov.au

