
[image: image1.jpg]

Melbourne Music Strategy 2014-17
Year Two Report

Theme 1: Visibility
1. Continue to work across Council and with industry to make music more visible in Melbourne with year-round events and activities.
	Tasks
	Status and notes

	Complete evaluation report on the Sunday Lounge Music Program.
	Complete

Evaluation report complete. Following the successful pilot run in 2015, the program has continued. We will look to expand the mentoring opportunities to new creative producers in the 2016 program.

	Implement the recommendations in the Busking survey report.
	Complete

Buskers at Federation Square Book Market.

Fed Square Live
.Sponsorship: EP and Album Launch. The City of Melbourne will look to continue its support for buskers via Fed Square Live in 2016/17.

Showcase busking talent at Melbourne Music Symposium 2015.

Sponsorship of Late Night Busking Program to coincide with Night Network.

In Progress / Year Three

Meet our buskers page on website.

Streamline busking updates from e-mail to newsletter.

Feasibility of selling CD’s at Visitor Centre, Fed Square.

2. Encourage music in the city throughout the day and the night while maintaining the amenity of city residents.
	Tasks
	Status and notes

	Connect with live experimental independent performers in the music sector to support music making in different locations around the city.
	Complete
Arts House:
CultureLAB by Joseph O’Farrell (JOF) & Sam Halmarack of We are Lightning
Martin Friedel and Michael Kieran Harvey’s Dance of the Bee with Astra

Matthew Sleeth’s Drone Opera in partnership with Experimenta Media Arts

Saturday Sesh, curated by Joseph O’Farrell (JOF), presented as part of Festival of Live Art

Arts Grants 2015 recipients (performances from 1 July 2015):
Experimenta Media Arts: A Drone Opera
Liquid Architecture’s: Co-Presence’
Outer Urban Projects: Grand DiVisions
The Experiment/David Chisholm, Sara Peasant: The Experiment

Warmth Crashes In at Ding Dong

Madeleine Flynn and Tim Humphrey: Harbour Control Series
Australian Art Orchestra: Elements
Arts Grants 2016 recipients (performances until 30 June 2016):

Liquid Architecture: A Gendered Soundscapes

Darrin Verhagen: Line-array
Charm of Finches: Sophomore Album

	Schedule free-events at various times of the day and night to audiences of all ages through the Grand Organ and Federation Bells programs.
	Complete

Grand Organ:

Presented Exit Ceremonies with Australian Art Orchestra and Ensemble Offspring. Contemporary music concert to 400 people (predominantly 25-50 year olds) on a Saturday evening.

Grand Organ: International performer Hector Olivera (mostly older audiences; 2pm).

Get Organ-ised! Organ discovery day (kids and families focus, daytime).

Fed Bells:

Promoted as part of Kids Zone as part of Australian Open (Tennis) Festival in Birrarung Marr.

Fed Bells composition competition and Get Organ-ised promoted via Melbourne Music News.

	Encourage music creation, composition and collaboration through use of the Federation Bells App.
	Complete

Fed Bells App is now fully operational.

Promoted Fed Bells App as part of Kids Zone as part of Australian Open (Tennis) Festival in Birrarung Marr.

3. Support industry to stage family-friendly music events.
	Tasks
	Status and notes

	Support an annual locally-based music-focussed community gathering and free family event at Arts House.
	Complete

December Summertime Party at Arts House:

Updated February 2016 following slight changes to final program.

Emma Donovan & the Putbacks, Roving Performance by Born in a Taxi, Sugar Fed Leopards, Bahdoesa, Brett Lee, DJ Sovereign Trax, DJ Mz Rizk.

Artist created a giant 3D rendition of the Arts House out of cardboard and interactive workshops for kids around this.

Created by Mischa Long: Gaming & workshop presented by Freeplay Gaming festival for kids (until 8pm) and then for adults into the evening with a number of Australian-developed games including Push me Pull you and workshops by SKA Games from Perth.
Attendance: 200

Theme 2: Promotion and positioning

4. Work with industry to tell Melbourne’s musical story.
	Tasks
	Status and Notes

	Continue work on the Melbourne Music Story project in collaboration with the Music Advisory Committee, industry partners and tertiary institutions.
	Complete

Stage 1: Venue mapping and performer database.

Stage 2 Part 1: Meeting held in May 2016 with key stakeholders to who are working on or intend to work on Melbourne Music History projects to determine what other work is being done in this space so as to avoid duplication and identify opportunities to collaborate.

Ongoing

Stage 2 Part 2: Explore developing a Melbourne Music Walk Stage 2 Part 3: Second Melbourne Music History Stakeholder meeting scheduled for August 2016.

Continue to work with the Wayfinding Signage Program to include music sites on city maps.

5. Partner with industry to promote Melbourne as a national and international music destination for music-making and investment.
	Tasks
	Status and Notes

	Run a music symposium comprising of local, national and international representatives to explore the concept of what makes a music city successful, as per Year Three Council Action Plan.
	Complete

See Appendix 1: Music Symposium 2015 Report.

Production of Melbourne Music Video showcasing Melbourne as a music city.

	Continue to explore opportunities to promote Melbourne as a music capital internationally, in collaboration with industry and Tourism Victoria.
	Complete

City of Melbourne representation at Madrid Music Cities Forum in June 2016 and participation in the local policies roundtable. Promotion of Melbourne as a music city and engagement with other music cities to discuss their policies and programs.

Melbourne Magazine: Symposium article included.

Music Cities Summit: Canadian Music Week 2016: Melbourne as a music city in the program and online.

Video distributed to Victorian Business Development Offices.

Meeting held with Tourism Victoria, Creative Victoria and City of Melbourne to discuss opportunities.

Opportunities for international connections explored at Music Education workshop in May: Student Exchange programs currently being done by individual institutions. Opportunity to collectively promote Melbourne as a destination to study music, as per year three actions.

Ongoing

Ongoing meetings with Tourism Victoria and Creative Victoria to be held throughout 2016.

6. Continue to develop Melbourne Music week as a way of celebrating and supporting the city’s music industry
	Tasks
	Status and Notes

	The City of Melbourne, in consultation with the music industry, will continue to build a five year vision for the Melbourne Music Week event.
	Complete

1. December 2015:

MMW conducted a survey with attendees and event partners to capture feedback and inform the design of 2015 program.

95 per cent positive experience rating (attendees).

88 per cent extremely likely to participate in Melbourne Music Week again (partners).

Factors driving satisfaction (attendees and partners):

Artist line-up and creativity of the program

The Hub and locations where events were held

Atmosphere of the events

Partner exposure and networking opportunities

Key strategic priorities derived from survey results:

Consolidate the program

Increase program diversity

Refine MMW Hub location and offer

Refine marketing and commercial strategies

2. April 2016:

Public Music Industry Consultation Sessions held with opportunity for industry to provide feedback on MMW program and discuss the long term vision of the event.

Key feedback to be implemented in 2015 in direct result of the consultation:
Work closer with Face the Music conference

Industry enrichment and more networking opportunities

Encourage diversity in the program to represent all music genres

Support programming for wider audience demographics including underage events

Host events on weekend between 1am – 7am to capitalise on 24 hours transport opportunity

Discussion points for MMW in future:

Develop a strong proposition for more interstate and international visitors

Building brand reputation interstate

3. May 2016:

Music labels, venues, event promoters, business and individuals were invited to participate in the official MMW 2016 program via an Expression of Interest process.

Priority was given to applications meeting the following criteria:

EOIs that meet the specific criteria outlined in the respective program area

individuals, businesses and activations that offer a unique product which is reflective of Melbourne

events which are accessible to the MMW Target market (e.g. ticket price/content)

programming which connects artists to Melbourne

international artists should have a direct connection to Melbourne (e.g. a collaboration with a local artist or a Melbourne story)

programming which promotes sustainable practice

programming which is culturally diverse

programming which is gender inclusive and promotes female artists

programming which reflects the diverse nature of Melbourne’s music industry

programming which includes a minimum of 75% Victorian artists

small to medium, emerging and independent enterprises.

Theme 3: Spaces and collaboration

8. Encourage greater collaboration between retail, hospitality and tourism businesses and local musicians
	Tasks
	Status and Notes

	Support the programming of live music in retail led events and activities.
	Complete

Qantas Australian Tourism Awards VIP Cocktail function, sponsored by City of Melbourne, February 2015: Music incorporated into this event for the first time.

Vogue Fashion Night Out at Spring Fashion Week: Support for program included live music.

Music activation at Queen Victoria Market: Meeting held to review current music program and to discuss what new opportunities exist with the renewal process.

St. Collins Lane Opening: Music included in the program.

April 2016: Presented to Retail Centre Management Forum. Follow up meetings held with retail to discuss opportunities to linking music with retail & hospitality.

Ongoing

Ongoing work to screen Melbourne Music Video at Visitor Centre at Fed Square and through other tourism channels.

9. Contribute to other industry and state-based initiatives to investigate the feasibility of a music hub in central Melbourne.
	Tasks
	Status and Notes

	As Creative Victoria releases any policies containing the opportunity for a central Melbourne music industry hub, analyse and respond to these policies from a City of Melbourne perspective.
	Complete

November 2015:

Update from Creative Victoria at Music Advisory Committee meeting.

December 2016:

Initial meeting held with Creative Victoria consultant and City of Melbourne

Further meeting held with Creative Victoria and City of Melbourne.

Creative Victoria - In Progress

Report with Minister Foley as at 30 June 2016.

Theme 4: Funding and support

11. Create more awareness of the City of Melbourne’s existing arts funding programs within the music industry.
	Tasks
	Status and notes

	Continue to promote the City of Melbourne’s funding programs to better communicate to musicians and music businesses what funding options are available through our existing grants programs.
	Complete

Annual Arts Grants 2017: Dedicated information session for music industry held at Ding Dong Lounge in May 2016. Promoted in collaboration with the industry.

Ongoing promotion via Music News, industry and social media channels.

Funding of Australian Music Therapy Two Day Conference to be held in the City of Melbourne in September 2016, through the Business Event Sponsorship Program.

Theme 5: Policy reform and advocacy

13. Continue to review the regulatory framework governing live music venues including planning permission, liquor licensing, health and safety, security and noise.
	Task
	Status and notes

	The City of Melbourne will continue to work with the EPA in their Review of Noise SEPP’s and will contribute in the next round of consultation expected in 2015.
	Complete

A major public inquiry into EPA
 commenced on 1 June 2015. The inquiry is looking closely at EPA to establish how the government can develop the Authority to ensure it can protect public health and our precious Victorian environment for future generations. Find out more about the EPA Inquiry
.

The Inquiry may make recommendations regarding EPA’s role in relation to noise. During the inquiry, EPA and the Department of Environment Land Water and Planning (DELWP) are working with key stakeholders on the design of a broad range of policy options for a new Noise SEPP. This broad scope of the review will allow EPA and DELWP to consider the findings of the Inquiry and to incorporate relevant recommendations into the draft SEPP and Policy Impact Assessment.

The EPA released a report on 30 September 2015 consolidating the responses received during the consultation period.

The EPA formed an external reference group to work on the review. There was a series of workshops in November and December 2015. CoM representatives attended these workshops. Future input into the external reference group will be coordinated by Urban Strategy.

The EPA also held a separate workshop with CoM
 in December 2015 which was attended by officers from Urban Strategy (incorporates Strategic Planning), Health Services, Planning and Enforcement and Business and Tourism.

A Noise Regulations Information Session was held in April 2015, Urban Strategy will continue to coordinate the appropriate City of Melbourne representation at any workshops on the review of the Noise SEPPs. The next meeting is expected to be held in July 2016.

Circulated EPA SEPP N-2 review survey for venues via our venue database and Melbourne Licensees Forum members in April 2016, on behalf of KJA Association and the EPA.

	Continue to monitor development planners’ experience with applying the new state planning provision (52.43) and continue to investigate whether any further amendments are required to the Melbourne Planning Scheme.
	Complete

Prepared a CoMPass (Internal mapping system) map layer of live music venue locations in the CoM to assist planners when assessing applications for live music venues and/or for new residential developments near live music venues.

Updated Live Music Venues data in CoMPass from April 2016 Venues Census report.

Map layer of live music venues to be added to the public CoMPASS interface.

Promotion of Creative Victoria’s Good Music Neighbours Program to City of Melbourne based venues.

Ongoing

Continue to monitor the application of Clause 52.43 in applications in the CoM.

	Continue to stay engaged with the Department of Environment, Land, Water and Planning (DEWLP) on the work they are doing for live music in Melbourne.
	Complete

In September 2015, DELWP released a new practice note that gives guidance about the operation of Clause 52.43 – Live Music and Entertainment Noise.

	Should the Live Music Roundtable continue, seek City of Melbourne representation.
	Complete

The Live Music Roundtable is on hold for the moment. The two outstanding issues are the Agent of Change Practice Note, which is being managed directly, and the EPA SEPP N-2 review, which is a lengthy process. It was agreed to keep the Roundtable open in the event it needed to address the above issues in the future. Therefore there is no opportunity for City of Melbourne to be involved at this stage.

	Melbourne Music Symposium 2015 will have workshops based around Challenges of a music city: Promoting synergies and co-operation between industry and government and Regulation: The agent of change principle and understanding barriers to new investment. These workshops will act as a mechanism to further understanding issues facing the industry and how to support new investment in the future.
	Complete

As per Music Symposium 2015 Report – see Appendix 1.

November 2016: Live Music Strategies panel at Council of Capital City Lord Mayors: National Local Government Drug and Alcohol Committee Meeting: Share how City of Melbourne supports live music through having a dedicated music strategy, with other capital city councils.

May 2016: Inner Melbourne Licensees Super Forum: First meeting of its kind with City of Melbourne, Yarra, Port Phillip, local licensees, Victoria Police, and the Victorian Commission for Gambling and Liquor Regulation (VCGLR). Speakers from government, police, business, and future thinking fields addressed both the current status of liquor licensing planning and regulations, and future trends for the licensed business world. There was also a short workshop for participants to share and shape ideas.

Late Night Gigs / Melbourne’s Night Network: Venue consultation held in conjunction with City Safety (Beyond a Safe City) and Music Victoria to identify opportunities to support late night gigs in the city.

Theme 6: Research and information

16. Refine existing City of Melbourne tools and datasets to measure the economic and social contribution of the local music industry to Melbourne.
	Task
	Status and notes

	Work with industry to evaluate the best way to continue gathering data on the contribution of live music in Melbourne on a regular basis. Utilise the tools and methodologies used in The Economic and Cultural Value of Live Music in Australia 2014 report as a framework.
	Complete

November 2015:

Creative Victoria initiated a conversation with the industry nationally and expressed an interest in leading the work on data collation and other research. The City of Melbourne will contribute to these discussions and respond where appropriate and in accordance with Music Strategy Year Two Action 16 Task 1 and ensure that there is no duplication on research projects and data collection.

February 2015:

2016 Music Industry Data Collation: First meeting held with Music Victoria.

It was agreed at the initial meeting to collate all existing data as Phase 1 of the project, which will be managed by Music Victoria. Phase 2 (further research) will be dependent on what data currently exists.

Ongoing

Ongoing research by City of Melbourne will not continue until there is an agreed approach, with Music Victoria and the industry, on Phase 2 (further research).

17. Continue to capture, evaluate and quantify the City of Melbourne’s existing music-related events, grants and programs.
	Task
	Status and notes

	Use the data collating system put in place in year one to continue to evaluate, measure and quantify the existing music related grants and programs that City of Melbourne undertake to support music.
	Complete 2013 - 2016

Melbourne Music Symposium 2015 Report

Background

In November 2015, City of Melbourne held the inaugural Melbourne Music Symposium 2015, which was a commitment in the Year Three Council Plan and Music Strategy 2014-17.

The event was attended by 100 local, national and international music industry stakeholders, including representatives from other capital city governments, tertiary institutions, peak bodies, government agencies and music businesses.

The event allowed Melbourne to strengthen our status as a recognised international music city and allowed the City of Melbourne and the industry to learn best practice from other music cities, share programs which support the sector here and workshop ideas and issues. The event also opened up the opportunity for the City of Melbourne to work more closely with key stakeholders including RMIT University, Monash University, PBS 106.7 FM, Face the Music, Music Victoria, Live Music Office and the City of Sydney.

Overview

A number of themes were developed in response to the feedback received at the Melbourne Music Symposium 2015.

These themes, along with the feedback and suggested solutions, are outlined in the below table. It is important to note that there was some overlap in terms of the feedback being applied to several themes.

The City of Melbourne has identified which feedback aligns with its Melbourne Music Strategy 2014-17 and has incorporated these actions into the Implementation Plans for 2015-16 and 2016-17, as outlined below. As a result, a number of follow on workshops and forums have been hosted by the City of Melbourne, new actions have been added to the Year Three Priority Actions and a new action has been added to the City of Melbourne’s Council Year Four Plan (2016-17).
Some feedback has been identified as being out of scope for the City of Melbourne to action, due to the nature of the suggested activity and was discussed with the Music Advisory Committee on 26 May 2016, with comments and feedback preceded with the text of “Committee”.
Theme: Diversity
	Topic
	Feedback
	Solution and status

	Education
	Job opportunities

Changing demographics

Changing ways of delivering music: Are institutions keeping up with that in terms of right skills
	City of Melbourne Workshop May 2016:

Music Education - Positioning our city and strengthening our connections.

City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 1.1 Support an event which assists music students to perform collectively in one space to showcase their talents, in collaboration with tertiary institutions and industry, as identified at the Melbourne Music Symposium 2015

Action 5.1 Work in collaboration with tertiary institutions to produce a video to promote Melbourne as a premier destination to study music, as identified at the Melbourne Music Symposium 2015.

	Venues
	Small intimate to medium

Public space

Less focus on alcohol
	City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 1.1 Support a free all-ages event through our programming at Signal, in conjunction with Melbourne Music Week.

Action 1.2 Connect artists and families through music and sound projects through our ArtPlay programming and New Ideas Lab.

Action 1.3 Support new and emerging talent and encourage youth participation in our family focussed events and programs.
Action 1.4 Encourage and support young people to present music in the city through our Federation Bells workshop series.

	Cultural
	Open to different cultures & forms of music that are part of their culture

Age, Gender & LGBTI
	Supported through City of Melbourne existing strategies: Arts Strategy 2014-17, Music Strategy 2014-17, Melbourne For All People Strategy 2014-17.

	Spaces
	New venues
	City of Melbourne Year Four Council Action Plan and Music Strategy Three Year Plan

Action 7.1 Research what spaces currently exist to support music performance, collaboration and rehearsal in the City of Melbourne, as identified at the Melbourne Music Symposium 2015.

Theme: Education

	Topic
	Feedback
	Solution and status

	Skills
	Relevant Courses
	February 2015:

Follow on consultation with Ben O’Hara and Dobe Newton.

City of Melbourne Workshop May 2016: Music Education – Positioning our city and strengthening our connections.
City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 1.1 Support an event which assists music students to perform collectively in one space to showcase their talents, in collaboration with tertiary institutions and industry, as identified at the Melbourne Music Symposium 2015.
Action 5.1 Work in collaboration with tertiary institutions to produce a video to promote Melbourne as a premier destination to study music, as identified at the Melbourne Music Symposium 2015.

	Promotion
	Promote Melbourne as an education destination
	

	Education Expo
	Festival of graduates

Job fair of academia and industry relationships
	

Theme: Research

	Topic
	Feedback
	Solution and status

	History
	Ongoing documentation of Melbourne’s Musical History

Heritage
	City of Melbourne Music Strategy 2014-17 Action 4: Work with industry to tell Melbourne’s musical story.

April 2016: City of Melbourne to look into the feasibility of creating a Melbourne Music Walk in the city.

May 2016: City of Melbourne meeting with stakeholders working on Music History projects.

City of Melbourne Music Strategy 2014-17 Three Year Plan:

Action 4.1 Develop a City of Melbourne Music Walk as part of our continued work and collaboration on the Melbourne Music History project.

	Musicians
	
	Music Victoria research analysis and data collection.

City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 18.1 Maintain our ongoing contribution to industry discussions in relation to assessing what music data and research currently exists.

Action 18.2 Respond to any requirement to continue research on the social, economic and cultural contribution of live music in Melbourne.

	Agent of change
	Monitor
	City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 13.1 The City of Melbourne will continue to contribute to the Environmental Protection Authority’s (EPA) review of Noise SEPP’s (State Environment Protection Policies).

Action 13.2 Review the development planners’ experience of applying the State Planning Provision 52.43 (Live Music and Entertainment Noise).

Committee: Music Victoria will continue their work on the Agent of Change practice note.

Committee: Music Victoria to hold a series of workshops and have expressed an interest to work with City of Melbourne to hold a city-based workshop.

Committee: Once the EPA SEPP N-2 Review is complete, look into the possibility of having a Music Themed Workshop as part of the Developer Forums. This could include a presentation on Agent of Change.

	Music as a career
	Case study
	City of Melbourne Workshop May 2016: Music Education – Positioning our city and strengthening our connections.

City of Melbourne Three Year Plan:

Action 5.1 Work in collaboration with tertiary institutions to produce a video to promote Melbourne as a premier destination to study music, as identified at the Melbourne Music Symposium 2015.

	Music tourism
	Economic contribution of music to tourism
	Committee: Agreement for Creative Victoria and City of Melbourne to add to the agenda of the next meeting with Visit Victoria.

	International example
	International examples of supporting musicians
	City of Melbourne Music Strategy 2014-17 Action 5: Partner with industry to promote Melbourne as a national and international music destination for music-making and investment.

	National festival
	Database of national festivals, include NZ and Asia, as a way to support the industry to find employment.

Develop National Festival Strategy
	Committee: Australia Council: Waiting for confirmation re status.

Theme: Tourism

	Topic
	Feedback
	Solution and status

	Promotion

	Tourism and Music Strategy alignment with activities
	City of Melbourne Music Strategy 2014-17 Action 5: Partner with industry to promote Melbourne as a national and international music destination for music-making and investment.

City of Melbourne Tourism Action Plan 2016-19

	
	Have musicians performing at conference bids
	City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 8.2 Identify what opportunities exist to include live music at conference bids and at city hosted conferences in consultation with Melbourne Convention Bureau, as identified at the Melbourne Music Symposium 2015.

Theme: Collaboration

	Topic
	Feedback
	Solution and status

	New audience development
	Underage shows: sponsored by government to give young people exposure
	City of Melbourne: Various activities and events which support underage performance, including Moomba, Signal, Artplay, support for The Push through our various events and funding programs.

Committee: Committee noted this was already being done through Freeza / State Government investment.

	
	Music performance in schools
	Committee: Committee agreed this is already being done through Music Australia initiatives.

	
	Music ambassador
	Committee: Committee agreed an ambassador was not needed and not to pursue.

	Cohesive
	Involve more stakeholders
	City of Melbourne Music Strategy 2014-17: Involving more stakeholders through various workshops, symposiums, forums, meetings.

Suggest: Taken on board by the industry as a whole.

	Whole government approach
	
	Memorandum of Understanding between City of Melbourne and Creative Victoria.

City of Melbourne and Creative Victoria ongoing dialogue and collaboration with regards to respective music strategies.

	Venues
	Use during the day for youth & education
	Committee: Music Victoria to pursue with The Push.

Theme: Best practice

	Topic
	Feedback
	Solution and status

	Guides
	Musicians

Venues

What already exists and better promotion
	Music Victoria: Existing Best Practice Guidelines for Live Music Venues

	
	Sound proofing
	Music Victoria: Existing Best Practice Guidelines for Live Music Venues1
Creative Victoria Good Music Neighbours Initiative.

City of Melbourne contributing to Good Music Neighbours evaluation providing data on noise complaints for venues in the city and promoting through our relevant channels and networks.

	Women
	Safety in venues
	Music Victoria: Existing Best Practice Guidelines for Live Music Venues1
Victoria Government Taskforce – Sexual Harassment and Safety.

	
	Train security in the venues
	City of Melbourne Beyond a Safe City Strategy and Melbourne Licensees Forum

Victoria Government Taskforce – Sexual Harassment and Safety.

	Venues
	Loading bays (times)
	City of Melbourne Music Strategy 2010: Program in place for venues. Evaluating if the program can be extended to other venues in progress.

Committee: Music Victoria: Other municipalities.

	
	Agent of change
	City of Melbourne Music Strategy 2014-17 Year Three Plan:

Action 13.1 The City of Melbourne will continue to contribute to the Environmental Protection Authority’s (EPA) review of Noise SEPP’s (State Environment Protection Policies).

Action 13.2 Review the development planners’ experience of applying the State Planning Provision 52.43 (Live Music and Entertainment Noise).

Committee: Live Music Roundtable / Music Victoria

	
	Ancillary use music (update best practice guide)
	Music Victoria: Existing Best Practice Guidelines for Live Music Venues1

	Tax system
	Review of tax system for creatives
	Committee: Committee agreed that this is being done through Music Australia.

Theme: Musicians

	Topic
	Feedback
	Solution and status

	Wages
	
	Committee: Committee agreed this is being done through Music Australia.

Committee: Committee, industry and City of Melbourne to workshop the idea of a ‘pledge’ program. Will require further discussion and scoping.

	Access
	Housing
	Committee: Central City Built Form Review details circulated to the Committee on 26 May.

Committee: City of Melbourne Draft Arts Infrastructure Framework makes reference to exploring opportunities for live / work spaces for artists.

	
	Space for rehearsal, perform and record
	City of Melbourne Year Four Council Action Plan and Music Strategy 2014-17 Three Year Plan

Action 7.1 Research what spaces currently exist to support music performance, collaboration and rehearsal in the City of Melbourne, as identified at the Melbourne Music Symposium 2015.

	Skills
	
	City of Melbourne Music Education Workshop May 2016: Positioning our city and strengthening our connections.
Creative Victoria’s Rock Under Wings Program

Existing programs including those run by Face The Music, APRA/AMCOS and Music Victoria.

Theme: Support

	Topic
	Feedback
	Solution and status

	Funding
	
	City of Melbourne funding programs: Annual Arts Grants, Triennial Arts Funding, Events Partnership Program and Sponsorship, Community Grants.

Creative Victoria: Music Works Grants

	Free transport
	For musicians
	Committee: Committee agreed this was not a priority. City of Melbourne to follow up the idea of promoting Uber use as part of Music Week.

Theme: Promotion

	Topic
	Feedback
	Solution and status

	Global
	Montreal

Berlin

Asia: close proximity

Sao Paolo
	City of Melbourne Music Strategy 2014-17 Action 5:

Partner with industry to promote Melbourne as a national and international music destination for music-making and investment.

Creative Victoria through existing grants program.

	Roadshow
	Regional roadshow for musicians
	Committee: Committee agreed this was already being done through various programs, including those managed via APRA/AMCOS, The Push and Creative Victoria Music Grants.

Theme: Infrastructure

	Topic
	Feedback
	Solution and status

	New developments
	Include music space and get a concession
	Committee: Music Victoria cited Places Victoria have commenced consultation around a Creative Hub at Docklands.

� http://bit.ly/29A6tLy

� www.epa.vic.gov.au/about-us/news-centre/news-and-updates/news/2015/july/23/epa-public-inquiry-now-underway

� getinvolved.epa-inquiry.vic.gov.au/

� www.epa.vic.gov.au/our-work/setting-standards/environmental-standards-reform/noise

� http://www.musicvictoria.com.au/assets/2016/bestpractiseguide/Live%20Music%20Best%20Practise%20Guide%202016%20Small.pdf

	City of Melbourne
	Melbourne Music Strategy 2014-17 Year Two Report IF <>"Error*"Year Two Report" ""
Year Two Report

	2

