
Neighbourhood
Houses &
Community
Centres:
Delivering
in the city of
maribyrnong

INTRODUCTION
This document gives a brief overview of the work, history, challenges and opportunities for

Neighbourhood Houses and Community Centres in the City of Maribyrnong and is not intended to

be a full review. It was commissioned by the City of Maribyrnong in order to increase knowledge

about Neighbourhood Houses and Community Centres, both internally and externally. It also aims

to look at future strengthening of the partnership and engagement with Neighbourhood Houses and

Community Centres to benefit the broader Maribyrnong community.

There are currently eight Neighbourhood Houses and Community Centres supported by the City

of Maribyrnong. These consist of three Council-managed Community Centres and five community-

managed Community Centres/Neighbourhood Houses.

Consultations took place with representatives from all Neighbourhood Houses and Community

Centres as well as Network West and key Council Staff. Thank you to all who gave of their time and

expertise. Thanks also to the Footscray Historical Association for provision of historical information.

This document provides a foundation for opportunities to strengthen the work and engagement of

Neighbourhood Houses and Community Centres in the City of Maribyrnong moving forward.

Tania Phillips

Consultant (August 2018)

There’s no other place
that facilitates active

citizenry and participation
in community life like

Neighbourhood Houses”
Neighbourhood House participant

“

2

International Body:
International Federation of Settlement

and Neighbourhood Houses (IFS)*

Australian National Body:
Australian Neighbourhood Houses &

Centres Association (ANHCA)

Victorian State Peak Body:
Neighbourhood Houses Victoria (NHVic)

Victorian Local Networker’s Network:
Network West (Western Metropolitan Region)

In 2017 over 190,000 people
visited a Neighbourhood
House in Victoria and
more than 6,600 people
volunteered their time.

The Neighbourhood House sector is global - the first

Neighbourhood House was established over 150 years ago

in East London in 1884 with a mission to connect the rich

and the poor in the community. While there is still a focus on

marginalised communities for many Neighbourhood Houses

today, they are varied and individual in their scope. There are

now Neighbourhood Houses in Australia, US, Canada, UK and

parts of Europe.

Neighbourhood Houses
an Overview

Neighbourhood Houses in Australia are known by many different

names, these include: Community Centre, Neighbourhood

House, Community House, Learning Centre, Living and Learning

Centre and Neighbourhood Centre.

While a few isolated centres were in operation in the 1960’s - the

1970’s saw many more Neighbourhood Houses established as

a direct result of campaigning, particularly by women working

to address issues such as social isolation and safety. Today, there

are more than 1000 Neighbourhood Houses Australia-wide, and

nearly 400 of these are located in Victoria.

The Victorian State Government contributes funding to approx.

400 Houses under the Neighbourhood House Coordination

Program which is currently managed by Department of Health

and Human Services. Funding varies from House to House.

Due to a community Statewide Campaign the Victorian State

Government recently increased funding to the Neighbourhood

House sector by approx. $22M per annum. The campaign led

to a higher profile and greater recognition of Neighbourhood

Houses and the important work they do.

There are Neighbourhood Houses in all 79 Local Government

areas of Victoria. Most community-managed Neighbourhood

Houses also receive some support from their local government

council or shire.

NHVic 2017 Neighbourhood House Survey Report

KEY ORGANISATIONAL BODIES
FOR THE SECTOR ARE:

3

With a few exceptions, Neighbourhood Houses are

generally managed “by the community for the community”

and are uniquely placed to respond rapidly to local needs.

They are often at the frontline of direct community

engagement and community building.

Most Neighbourhood Houses are independent

organisations. They provide spaces, opportunities and

programs responding to community needs which may

include (but are not limited to) social isolation, mental

health concerns, disengaged youth, food security,

homelessness, sustainability, family violence, refugee

support, vocational training, employment pathways,

disability support, positive ageing, life-long learning, social

justice, community advocacy, volunteering, childcare and

family support .

Neighbourhood Houses are not just rooms for hire, hobby

or education facilities, they are hubs of active community

engagement and places of welcome and safety. They

play an important role strengthening and building social

capital, improving health and well-being, resilience,

cohesion, connectedness, empowerment and belonging in

local communities.

All Neighbourhood Houses in Victoria that are funded by State

Government and are members of the peak body, Neighbourhood Houses

Victoria, are guided by the following Community Development Principles

and Practice Model.

Community Development principles underpin all Neighbourhood Houses.

HOW DO
NEIGHBOURHOOD
HOUSES WORK?

Neighbourhood Houses are about people, not buildings.”
Neighbourhood Houses Victoria 2018 Budget Campaign“4

Inclusion
Social Action

Access and Equity
Community Ownership

Community Participation
Community Empowerment
Networking & Partnership

Lifelong Learning
Self-help
Advocacy

I N VO LV I N G T H E
C O M M U N I T Y

ID
E

N
T

IF
Y

IN
G

C
O

M
M

U
N

IT
Y

N
E

E
D

S

D
E

T
E

R
M

IN
IN

G

A
P

P
R

O
P

R
IA

T
E

P
R

O
G

R
A

M
S

PA RT N E R I N G
W I T H C O M M U N I T Y

O RG A N I S AT I O N S

D
E

LIV
E

R
IN

G

Q
U

A
LIT

Y

P
R

O
G

R
A

M
S

E
V

A
LU

A
T

IN
G

E
F

F
E

C
T

IV
E

N
E

SS

WHAT DO
NEIGHBOURHOOD
HOUSES DO?

Right: Graphic based on ANHLC Neighbourhood House and Learning
Sector Framework 2003 & DHHS Neighbourhood House Coordination
Program 2016-19 Guidelines and Information.

An example of the Neighbourhood House

Community Development Practice and

Principles Model is evidenced in the current “Soul

House” Project coordinated by West Footscray

Neighbourhood House which is supported by the

City of Maribyrnong.

Soul House was developed in 2012 as a

response to identified local need, and provides

a means to connect with older, more vulnerable

community members. Importantly, participants

are viewed simply as ‘neighbours’ rather than

as service recipients/clients or through the lens

of the complex issues they face (homelessness,

poverty, disability). The program:

 facilitates a safe, welcoming space

offering conversation, coffee, company

 provides ongoing support and advocacy

 offers access to fresh food, healthy meals

 builds links to other relevant services,

programs and information

 instils a genuine sense of

place, value & belonging

 fosters opportunities for social

inclusion & civic participation

Soul House consciously instils a legitimate sense

of place to the City’s most vulnerable, and has

become an integral part of the fabric of the

House and the community.

Soul House

Neighbourhood Houses have a long history in the City of

Maribyrnong region.

The Footscray Women’s Learning Centre opened its doors in

Bunbury Street in the late 1960’s/ early 1970’s. The Centre

was at the forefront of the Neighbourhood House movement

in Victoria. Some of the first programs offered included

Theory of Driving, Math’s for Fun, and Water Safety and

Confidence for Mature Women.

There are currently eight Neighbourhood Houses and

Community Centres supported by the City of Maribyrnong.

All are unique and have diverse histories.

All Neighbourhood Houses and Community Centres in

Maribyrnong are members of the Victorian peak body

Neighbourhood Houses Victoria, and are also members of

the western regional network of Neighbourhood Houses,

Network West.

Nearly all Neighbourhood Houses and Community Centres in

City of Maribyrnong were established by community action.

Two of the three Council-managed centres were inherited

from the City of Sunshine due to boundary changes and

Council amalgamations in Local Government Reforms of 1994.

Neighbourhood Houses
and Community Centres
in the City of Maribyrnong

Top: poster graphic from Footscray
Women’s Learning Centre c. 1970

OVERVIEW AND
EARLY BEGINNINGS

5

BRAYBROOK
& MAIDSTONE

NEIGHBOURHOOD
HOUSE

2000 community action group
formed to improve outcomes

for local community.

2006 incorporated as
Neighbourhood

House.

WEST
FOOTSCRAY

NEIGHBOURHOOD
HOUSE

Est. 1989 as community-
managed organisation .

1989 original House purchased with
funding assistance from City of

Footscray and State Government.

1990 officially incorporated.

2006 co-located to new building
with West Footscray Library.

DUKE STREET
COMMUNITY HOUSE

On border of Brimbank &
Maribyrnong boundaries.
Over 40% of participants
from City of Maribyrnong

Est. 1975 due to local
community need.

MARIBYRNONG
COMMUNITY

CENTRE

Previously City of Sunshine facility
owned by Dept. of Defence.

Was known as Marie Mills
Seniors Centre.

1994 transferred to City
of Maribyrnong.

MAIDSTONE
COMMUNITY

CENTRE

Previously seniors &
disability facility called

“The House of Happiness”.

2003 became the
Maidstone Community

Centre.
BRAYBROOK

COMMUNITY HUB

Previously City of Sunshine
community facility.

1994 transferred to City
of Maribyrnong.

2015 redeveloped into
Braybrook Community

Hub.

ANGLISS
NEIGHBOURHOOD

HOUSE

Est. 1991 by State Government
in State Housing precinct.

Local Council mandated to
provide a community

& childcare centre.

YARRAVILLE
COMMUNITY

CENTRE
(INCORPORATING BLACKWOOD

NEIGHBOURHOOD HOUSE)

Est. 1975 by Catholic Women’s Group.

Community campaign to save old
Yarraville School building grew to

provision of community centre.

2000 Blackwood Neighbourhood
House Yarraville was transferred

to Yaraville Community
Centre.

Community-managed

Council-managed

Neighbourhood Houses/Community Centres in the City of

Maribyrnong are currently situated in the Arts, Community

Learning and Libraries Department, within Community Services.

The City of Maribyrnong, Coordinator Community Centres,

oversees all Council-managed Centres but also liaises with and

supports all organisations. See organisational graph below.

GOVERNANCE &
RESOURCING

DIRECTOR
COMMUNITY SERVICES

CO
O

RD
IN

ATO
R

ARTS

CO
O

RD
IN

ATO
R

CO
M

M
U

N
IT

Y

CEN
TRES

CO
O

RD
IN

ATO
R

LIB
RARIE

S

CO
O

RD
IN

ATO
R

LEARN
IN

G

CO
M

M
U

N
IT

IE
S

MANAGER ARTS, COMMUNITY LEARNING AND LIBRARIES

The relationship between community-managed Houses and

Council has varied over the years, ranging from productive

partnerships to dissatisfaction and a lack of trust at times for

some independent Houses/Centres.

More recently City of Maribyrnong Council, via the 2018

Neighbourhood House Victoria Campaign, adopted a formal

motion of support for Neighbourhood Houses and many

Councillors’ were actively supportive. This created positive

engagement between Houses/Centres and Council and bodes

well for future capacity and relationship building.

6

Left: Maribyrnong Mayor Cuc Lam, supporting the 2018 Neighbourhood House
State-wide funding Campaign with members of West Footscray Neighbourhood
House. Maribyrnong Leader, 6 March 2018. Photo: Hamish Blair

RESOURCING FROM CITY
OF MARIBYRNONG

Up until June 2018, the City of Maribyrnong contributed $15,000

recurrent funding per annum, per organisation to support

community-managed Houses/Centres within City of Maribyrnong

boundaries. The Council also provided $5,000 per annum to

Duke St Community House located on the border of City of

Maribyrnong and City of Brimbank.

Some community-managed Houses/Centres have also been

successful in obtaining Council community grants for specific

projects from time to time.

Due to recent lobbying by community-managed Houses, the

City of Maribyrnong has increased the annual contribution per

organisation within the City of Maribyrnong boundaries from

July 2018. It has also increased the contribution to Duke Street

Community House. While there is still some way to go to ensure

equity with other Councils, this is a positive step in the right

direction.

Council also provides maintenance and building support for

some (not all) Houses/Centres. For example, West Footscray

Neighbourhood House is co-located with West Footscray

Library which the City of Maribyrnong maintains. At Yarraville

Community Centre, Council is the Committee of Management of

the building.

COUNCIL MANAGED
CENTRES
Council-managed Centres also vary in size and resourcing.

Currently they are directly managed as part of the

Arts, Community Learning and Libraries Department of

Community Services. Directions and planning for Centres is

undertaken as part of the broader Community Learning and

Libraries Operational Plan. Staff are Council employees.

Local community engagement and participation at the

formal operational or program level is more limited. Some

Centres are beginning to seek more active participation

from the community and have set up initial community

advisory groups such as the Maribyrnong Community

Centre’s Twilight Market Advisory Group. There is

generally less volunteer participation in day-to-day running

of the Centres although specific events may attract many

volunteers such as Maidstone Community Centre’s

Harmony Feast.

RESOURCING FROM CITY
OF MARIBYRNONG

Council-managed Centres are fully-funded by the City of

Maribyrnong and do not receive funding from any other

external source. All venues are owned and maintained by

City of Maribyrnong.

In 2018/19 the total amount allocated to the three

Council-managed Centres was $1,035,079.

7

COMMUNITY-MANAGED
While community-managed Houses/Centres are unique and

vary in size, all have Committees/Boards comprising local

community members. There are also various community

sub-committees and advisory groups that provide input. As

well, there are processes in place for consultation with the

community on programming and strategic directions for the

organisation. Community volunteers are an integral part of

all organisations providing much needed support as well as

pathways for skill development, participation, mentoring and

community leadership.

Three Houses/Centres are Registered Training Organisations

providing community-based vocational training.

All community-managed Houses/Centres have a Memorandum

of Understanding with City of Maribyrnong. A strategic plan

with City of Maribyrnong is due to be developed.

Community-managed Houses/Centres often have to juggle

various project grants and funding from a wide range of bodies

to operate. Depending on the House/Centre, sources of funding

vary, but may include: State Government Neighbourhood House

Coordination Program, Adult Education & Further Education

(ACFE), Higher Education and Skills Group (HEGS), City of

Maribyrnong, philanthropic trusts, project grants, Government

childcare funding, community fundraising and sponsorship.

8

Maribyrnong residents have
less contact & receive less

social support from others than
the average Melbournian.”

City of Maribyrnong Health & Wellbeing Profile 2016

“

The population within the city of Maribyrnong will grow from
currently approx. 87,000 people to over 150,000 in 2041.

How do Community
Centres and
Neighbourhood
Houses align with
City of Maribyrnong
Policy & Strategic
Directions?

This rapid growth places stresses on already over-stretched local

government services and infrastructure. While there will be

some increase in Council income due to rates there will also be an

increased need for strong community infrastructure and services.

City of Maribyrnong Health and Wellbeing Profile 2016

highlighted the following features of the Maribyrnong community.

Major disparities in income. Only set to widen with

the gentrification of many parts of the municipality.

9

Higher than average unemployment rates

particularly in Braybrook and Maidstone.

Disadvantaged pockets in Braybrook,

Maidstone & Footscray that correlate

strongly with public housing locations.

Increase in mortgage & rental stress especially amongst

residents living in Braybrook, Maidstone, Footscray &

West-Footscray and residents aged 65 plus.

High numbers of people experiencing homelessness

(Maribyrnong has twice as many homeless persons

compared to the metropolitan area).

Maribyrnong residents have less contact

& receive less social support from others

than the average Melbournian.

Increase in health risks due to poor air

quality, pollution, traffic noise & limited

open & green spaces for the community.

Relatively low levels of health literacy

amongst CALD communities, refugees, new

arrivals, Aboriginal people & older adults.

Nutrition: significantly lower rates of

consumption of fruit & vegetables.

Lower life expectancy than average.

Lower than average physical activity & higher

than average alcohol & drug consumption.

Gambling on electronic gaming

machines is the 3rd highest in Victoria.

CITY OF MARIBYRNONG COUNCIL PLAN 2017- 2021
& NEIGHBOURHOOD HOUSES / COMMUNITY CENTRES

A vibrant, diverse
and progressive
city striving for a
sustainable future”
C O U N C I L’ S V I S I O N 2 0 1 7 - 2 0 2 1

“

10

The current Council Plan 2017-2021 sets out how

Council will address community and infrastructure

needs for residents in a challenging, changing

environment. The plan incorporates community health

and well-being outcomes into the strategic directions.

There are six Key Strategic Action Areas that Council

has identified in the Plan. These are listed on the right.

Neighbourhood Houses and Community Centres have

a key role to play in partnering with Council to deliver

this strategic vision, and support residents to improve

health and wellbeing outcomes in the municipality.

They are already delivering many programs and

services aligned with key Council strategic areas and

health and well-being needs as can be demonstrated

by the following snapshot of programs and activities.

STRONG LEADERSHIP

HEALTHY AND INCLUSIVE

CLEAN AND GREEN

QUALITY PLACES AND SPACES

MOBILE AND CONNECTED CITY

GROWTH AND PROSPERITY

11

Car
maintenance

workshops

Accessibility

STRONG
LEADERSHIP

QUALITY PLACES
AND SPACES

CLEAN AND
GREEN

MOBILE AND
CONNECTED CITY

HEALTHY AND
INCLUSIVE

Food &
nutrition
programs

Cultural
cooking

programs

Community
food security

programs

Life skills
programs

Family
violence

partnerships/
programs

Physical
activity

programs
Mental health

programs

LGBTI youth
programs

LGBTI
support

group

Reconciliation
programs

Refugee &
newly arrived

welcome &
literacy

programs

Pathways to
further study &

employment

Micro-business
development

courses

Disability
inclusion
project

Work for the
Dole programs

Dept. of Justice
placements

Finance/
budgeting
workshops

Literacy
programs

Youth
leadership
programs

Public tenant
support

Seniors/
positive ageing

programs

Arts programs

Whole of
community

events

English
programs

Single
mother’s
support
groups

Digital literacy
programs

Women’s
groups

Children’s
programs

Childcare

Soul house
program

Space for
community

groups to
meet

Local
markets

Lifelong learning

Social inclusion
& support groups Harmony

Day Feast

Picnic in
the Park

Community
dinners

Recycling
Education Community

Garden

Sustainability
Programs

Partnership
with community

environment
groups

Community
Food Hub

Encourage
recycling &

sustainability

Support user
groups

Encourage
community
leadership

Community
consultations

Women’s
empowerment

program

Management
committee

training

Community
development

mentoring

Cross cultural
mentoring

Community
leadership skills

training

Volunteer
training

CALD
business

mentoring
programs

Trader’s
association

support

Disability
inclusion
project

Resident
action groups

Mentoring
students

Safety
programs

Provision of
safe accessible

environment

Open,
welcoming

inclusive
culture

Place
leadership

council
membership

Community
festivals &

events

Advocacy
urban

infrastructure
& design

Space for
community

members
to meet

Safe & clean
environment

Easily
accessible
by public
transport

Truck & road
advocacy

Bike
education

& repair
programs

Public
transport
education
programs

Street
marketsAdvocacy for

human-scale
urban planning

Key Strategic Action Areas

Playgroups

LGBTI
playgroup

The 2017, NHVic Neighbourhood House Survey demonstrates clearly the value that Neighbourhood Houses and

Community Centres add to City of Maribyrnong community infrastructure and support, particularly addressing needs in

the areas of social isolation, active engagement, volunteering, lifelong learning, citizenship and community connectedness.

In 2017, Neighbourhood Houses/Community Centres in the City of Maribyrnong facilitated:

PARTICIPATION AND PROGRAM
DELIVERY IN CITY OF MARIBYRNONG
NEIGHBOURHOOD HOUSES

81 Volunteers per
week to contribute

over 10,658 volunteer
hours per year

12

Angliss Neighbourhood House shares Linh’s story,

demonstrating how Neighbourhood Houses/Community

centres provide important community outcomes including

welcome, safety, participation, family violence support,

lifelong-learning, volunteering, leadership and connectedness.

Linh’s story is one of many occurring daily in Neighbourhood

Houses/Community Centres across the City of Maribyrnong.

Linh first came to us as a potential student brought to

us by her husband to learn English as she was newly-

arrived from Vietnam and had very low level English

language skills. She was eventually removed from the

class as her husband said she was pregnant and was

not learning anything. We had heard from several of

our other Vietnamese speaking students that she had

miscarried and was very unhappy at home. We invited

Linh to our Biggest Morning Tea where she told us (with

much translating and hand gestures) that she was indeed

unhappy as her husband hit her. We referred her to the

appropriate domestic violence support systems, helped

to draft her restraining order and liaised with both the

Immigration Department and Centrelink on her behalf.

After she was successfully removed from her husband’s

residence and relocated she was re-enrolled in our

English as an Alternative Language Program. She now

has an apprenticeship as a Hairdresser (part-time) and is

still studying in our language program. To demonstrate

her appreciation of all the support she feels that she

has received from the Neighbourhood House and it’s

participants she provides haircuts on a fortnightly basis

to our students and community members at no charge.

These are conducted at the house after and during class

and provide much amusement and satisfaction to us all.

*All personal identifying information has been changed .

Linh’s Journey

9,516 visits
by community
members per

week

3,121 program
participants per

week

12,507 program
sessions
delivered

37 significant
community

events...

50 local
community groups
directly supported

or auspiced

71 Partnerships
with businesses,

government,
organisations

...that 10,639
local community

members attended

Source: Neighbourhood Houses Victoria 2017 Neighbourhood Houses Survey

POLICY AND
PLANNING ALIGNMENT
Due to their broad remit of programs and the capacity to respond to

multiple community needs, Neighbourhood Houses and Community

Centres in the City of Maribyrnong align with, and are impacted by, an

extraordinary range of Council policies and strategic directions. These

include (but are not limited to) those listed on the right.

Council is committed to improving consultation and inclusion of

Neighbourhood Houses and Community Centres in relevant policies,

strategies and plans in many key policy areas.

13

VALUING &
RECOGNITION

 Nearly all Neighbourhood Houses /Community

Centres consulted felt their work, role and value

was not really acknowledged and recognised by

Council as a whole.

 Many felt that they were hubs of responsive

frontline community strengthening and

engagement, addressing multiple community

needs, and that the relationship with other areas

of council could be strengthened through strategic

partnerships.

 Recognition of expertise: Given their expertise

in community development and community

education, community-managed Houses/Centres

would like the opportunity to contribute to Council

across a broad range of areas including providing

professional development for Council staff and

contributing to relevant policy and strategic

consultations.

Consultations for this document revealed both challenges and

opportunities to strengthen Houses/Centre’s important work and

partnership with City of Maribyrnong. Six main themes arose.

Into the Future
Challenges and
Opportunities

As demonstrated, Neighbourhood Houses
and Community Centres in the City of
Maribyrnong are important community
assets, addressing community need and
Council’s strategic vision.

14

1

STRATEGY,
PARTNERSHIP
AND POLICY

 All Community-managed Houses/Centres have

a Memorandum of Understanding with City of

Maribyrnong and a collective Partnership Strategic

Plan for both community and council-run Centres is

being developed.

 A specific Community Development Framework for

Council-managed centres to work within is currently

being developed.

 Neighbourhood Houses and Community Centres

would like to have the opportunity to contribute to

specific policy/strategy areas they intersect with.

 There is opportunity to build partnering capacity for

Council-managed Centres.

 There are opportunities to partner and work more

collaboratively with neighbouring Councils such as

City of Brimbank and City of Hobson’s Bay.

RESOURCING:
FUNDING &
STAFFING

 Equity of funding and benchmarking of resourcing is

an area identified as a priority especially due to the

large population growth forecast.

 Some Council-managed centres noted that using a

community development approach is particularly

resource and time intensive.

 All staff in Council-managed Centres need to have

skills and an informed and shared understanding of

community development principles and practice.

Staffing needs to be appropriately skilled and

professional development in this area resourced.

PROGRAMS
 There is an opportunity for Council to provide

greater promotional support for Neighbourhood

Houses/Centres programs and work.

 There is an opportunity to develop joint

partnerships, collaboration and program planning

between Houses/Centres to provide support and

prevent overlap and doubling up.

 There is an opportunity for Council-managed

Centres to run programs during school holidays

and to develop short and one off courses

and workshops.

EVALUATION
 There is an opportunity for Council

to support “impact” evaluation

of Neighbourhood Houses and

Community Centres in the City of

Maribyrnong. This could provide

a greater evidence base for

understanding and support, provided

it did not add to the current reporting

burden on Houses/Centres.

BUILDINGS &
INFRASTRUCTURE

 Some buildings such as Maidstone Community

Centre are in need of upgrading.

 Possibly review current maintenance requirements

for all Houses/Centres

15

2 3 4

5
6

RECOMMENDATIONS
There are many opportunities for City of Maribyrnong

to capitalize on the work that Neighbourhood Houses/

Community Centres do. There is a renewed sense

of cautious optimism about reestablishing working

partnerships and real inclusion to achieve better outcomes

for the broader Maribyrnong community. The following

recommendations are based on these attributes.

Ways
Forward

16

1 Develop a Strategic
Plan and Partnership
Agreement as a
matter of urgency.

5 Investigate the development
of Council-wide Professional
Development Training
Program to be delivered by
Neighbourhood Houses/
Community Centres in
areas of expertise such as
Community Development.

4 Consider conducting a
bi-annual Neighbourhood
House/Community Centre
Round Table with all areas of
Council. This could include
visits by Council staff to
different Houses/Centres.

Develop a Community
Development Framework
and Strategy for Council-
managed Centres. To
include a community
participation and
engagement strategy.

3

2 Review current MoU’s
with community-managed
Houses/Centres to
ensure they are relevant.

17

Conduct a staff review,
including workload analysis
and position descriptions
upgrade for current council-
managed staff. To ensure
community development
expertise for community-
managed Centres.

Include information
about Neighbourhood
Houses/Community
Centres in all Council
staff inductions.

6
Resourcing: Ensure that
City of Maribyrnong
is benchmarked
against adjacent local
government areas and
providing parity of
funding and support to
Houses/Centres.

8

Improve the system for
inclusion of Neighbourhood
Houses/Community Centres
in relevant policy consultation
and feedback loops. This could
include a way of communicating
current community “hot
issues” to Council.

7
A promotional and marketing
plan for Maribyrnong
Houses/Centres across all
platforms, including social
media, website and hard copy
formats is being developed.
This is to include reviewing
current branding for Council-
managed centres.

9
Investigate
development and
resourcing of an impact
evaluation framework
in collaboration with
Houses/Centres.

11

10
Investigate
community-ownership
of current Council-
managed Centres in
the longer term

12

REFERENCES
ANHCA, 2011, Strengthening Local Communities, Who are We and What do We do. Australian Neighbourhood Houses and Centres Association, May 2011

ANHLC, 2003, The Neighbourhood House & Learning Centre Sector Framework, Association for Neighbourhood Houses & Learning Centres, March 2003

ANHLC 2012, Neighbourhood House Good Practice Guide, Association for Neighbourhood Houses & Learning Centres , April 2012

ANHBC, 2010, Toolkit for Starting & Sustaining a Neighbourhood House, Association of Neighbourhood Houses British Columbia, Vancouver, Canada, 2010

IFS, 2018, About Us, International Federation of Settlement and Neighbourhood Houses, accessed June 2018 http://www.ifsnetwork.org/ifs/about/

City of Maribyrnong, 2017, Council Plan 2017-21, City of Maribyrnong, 2017.

City of Maribyrnong, 2016, Health & Wellbeing Profile, City of Maribyrnong, December 2016.

Network West 2018, 2018 Budget Submission to City of Maribyrnong, Network West, 2018

NHVic, 2016, Local Government Support for Neighbourhood Houses in Victoria- A Snapshot, Neighbourhood Houses Victoria, 2016

NHVic, 2016, Neighbourhood Houses Survey, Neighbourhood Houses Victoria, 2016

NHVic, 2017, Neighbourhood Houses Survey, Neighbourhood Houses Victoria, 2016

IFS, 2018, About Us, International Federation of Settlement and Neighbourhood Houses, accessed June 2018 http://www.ifsnetwork.org/ifs/about/

Rooney, D, 2010, Mapping Australia’s Neighbourhood Centres, University of Technology, Sydney, NSW, 2010

Victorian State Government, 2016 Neighbourhood House Coordination Program Guidelines 2016–2019 and sector information, Department of Health & Human Services February 2016

18

19

For further information contact:

Tracey Oliver
Coordinator, Community Centres
City of Maribyrnong
Tracey.Oliver@maribyrnong.vic.gov.au
Ph: 0411 653 315

Published August 2018

